

ENGINEERING TOMORROW

Application guidelines

Danfoss scroll compressors SH090 to SH485 - single

50 Hz - 60 Hz - R410A

Scroll compression principle4
Features5
Compressor model designation6 Nomenclature6
Technical specifications7 50-60 Hz data7
Dimensions 8 SH090-105-120-140* and 161* 8 SH 140 and 161 code 3 and SH184 9 SH180-240-295 10 SH380-485 (Except code 3) 11 SH380 code 3 12
Electrical data, connections and wiring13Connection details13Motor voltage14Wiring connections14IP rating15Terminal box temperature15Three phase electrical characteristics16Danfoss MCI soft-start controller17General wiring information18Motor protection20Voltage imbalance21
Approval and certifications22Approvals and certificates22Pressure equipment directive 2014/68/EU22Low voltage directive 2014/35/EU22Machines directive 2006/42/EC22Internal free volume22
Operating conditions23Refrigerant and lubricants23Motor supply24Compressor ambient temperature24Application envelope24Discharge temperature protection25High and low pressure protection25Cycle rate limit26

System design recommendations	. 27
General	. 27
Essential piping design recommendations.	. 27
Refrigerant charge limit	. 28
Off-cycle migration	. 29
Liquid flood back	31
Specific application recommendations	; 32
Low ambient application	. 32
Low load operation	. 33
Brazed plate heat exchangers	. 33
Electronic expansion valve	. 33
Reversible heat pump systems	. 33
Water utilizing systems	. 33
Sound and vibration management	. 36
Starting sound level	. 36
Running sound level	. 36
Stopping sound level	. 36
Installation Compressor handling and storage Compressor mounting Compressor holding charge System cleanliness Tubing Brazing and soldering System pressure test Leak detection Vacuum evacuation and moisture removal Filter driers Refrigerant charging Insulation resistance and dielectric strengt Commissioning Oil level checking and top-up	38 .38 .39 .40 .40 .40 .40 41 42 42 42 43 h43 43
Ordering information and packaging Packaging Ordering information Accessories	44 . 44 45

antos

Application Guidelines Scroll compression principle

In a Danfoss SH scroll compressor, the compression is performed by two scroll elements located in the upper part of the compressor.

Suction gas enters the compressor at the suction connection. As all of the gas flows around and through the electrical motor, thus ensuring complete motor cooling in all applications, oil droplets separate and fall into the oil sump. After exiting the electrical motor, the gas enters the scroll elements where compression takes place. Ultimately, the discharge gas leaves the compressor at the discharge connection.

The figure below illustrates the entire compression process. The centre of the orbiting scroll (in grey) traces a circular path around the centre of the fixed scroll (in black). This movement creates symmetrical compression pockets between the two scroll elements. Low-pressure suction gas is trapped within each crescent-shaped pocket as it gets formed; continuous motion of the orbiting scroll serves to seal the pocket, which decreases in volume as the pocket moves towards the centre of the scroll set increasing the gas pressure. Maximum compression is achieved once a pocket reaches the centre where the discharge port is located; this stage occurs after three complete orbits. Compression is a continuous process: the scroll movement is suction, compression and discharge all at the same time.

SH range is composed of SH090-105-120-140-161-184 (light commercial platform) and SH180-240-295-380-485 (large commercial platform).

The SH090-105-120-140-161-184 compressors benefit from a further improved design to achieve the highest efficiency.

- Gas circulation, motor cooling and oil behaviour are improved on light commercial platform models by a new patented motor cap design.
- Part protection and assembly reduces internal leaks and increases life durability.
- Improved part isolation reduces greatly acoustic levels.

• Gas intake design induces higher resistance to liquid slugging.

The SH485 compressors include additional features for enhanced protection and efficiency:

- integrated discharge gas temperature protection,
- intermediate discharge valves for higher seasonal efficiency.
- patented gas path flow.

SH090-105-120-140-161-184

Heat shield that lowers the heat transfer between discharge and suction gas and the acoustic level

New PTFE spring seal for even lower leaks

Intermediate discharge valves

(SH485)

- R410A optimized and dedicated scroll profile
- Patented motor cap
- Liquid slug protection per suction fitting in upper position
- Patented gas path flow (SH485) •
- Patented motor centring spacer
- Improved lower bearing centring

SH180-240-295-380-485

Dantoss

Danfoss SH scroll compressors for R410A are available as single compressors. The example below presents the compressor nomenclature which equals the technical reference as shown on the compressor nameplate. Code numbers for ordering are listed section "Ordering information and packaging".

For tandem and trio assemblies, please refer to the Danfoss SH scroll compressor Parallel Application Guidelines, FRCC.PC.008.

Nomenclature

<u>Danfośś</u>

Application Guidelines Technical specifications

50-60 Hz data

Model		Nominal tons 60 Hz	Nomina capa	l cooling acity	Power input	СОР	E.E.R.	Swept volume	Displace- ment ①	Oil charge	Net weight
		TR	W	Btu/h	kW	W/W	Btu/h/W	cm3/rev	m3/h	dm3	kg
	SH090	7.5	22300	76100	7.19	3.10	10.58	88.40	15.4	3.0	58.0
	SH105	9	26800	91500	8.47	3.17	10.82	103.50	18.0	3.3	64.0
	SH120	10	30000	102400	9.46	3.17	10.82	116.90	20.3	3.3	64.0
	SH140	12	34700	118400	10.58	3.28	11.19	133.00	23.1	3.3	67.0
	SH161	13	38800	132400	12.15	3.19	10.89	151.70	26.4	3.3	69.0
50 Hz	SH184	15	44700	152600	13.73	3.25	11.09	170.30	29.6	3.6	71.5
	SH180	15	44500	151900	13.87	3.21	10.96	170.20	29.6	6.7	108.0
	SH240	20	59700	203800	18.50	3.23	11.02	227.60	39.6	6.7	108.0
	SH295*	25	73200	249800	22.51	3.25	11.09	276.20	48.1	6.7	111.0
	SH380	30	90500	308900	28.18	3.21	10.96	345.00	60.0	6.7	159.0
	SH485	40	117543	401068	35.58	3.30	11.27	442.60	77.0	6.7	175.0
	SH090	7.5	27100	92500	8.57	3.16	10.78	88.40	18.6	3.0	58.0
	SH105	9	32100	109600	9.96	3.22	10.99	103.50	21.8	3.3	64.0
	SH120	10	36800	125600	11.25	3.27	11.16	116.90	24.6	3.3	64.0
	SH140	12	42300	144400	12.77	3.31	11.30	133.00	27.9	3.3	67.0
	SH161	13	47200	161100	14.43	3.27	11.16	151.70	31.9	3.3	69.0
60 Hz	SH184	15	54000	184300	16.45	3.28	11.19	170.30	35.8	3.6	71.5
	SH180	15	54300	185300	16.58	3.27	11.16	170.20	35.7	6.7	108.0
	SH240	20	72200	246400	22.10	3.27	11.16	227.60	47.8	6.7	108.0
	SH295*	25	88500	302000	27.21	3.25	11.09	276.20	58.0	6.7	111.0
	SH380	30	109600	374100	33.99	3.22	10.99	345.00	72.3	6.7	159.0
	SH485	40	144592	493362	43.03	3.36	11.47	442.60	92.9	6.7	175.0

Evaporating temperature: 7.2 °C Condensing temperature: 54.4 °C

0 Displacement at nominal speed: 2900 rpm at 50 Hz, 3500 rpm at 60 Hz

^② Net weight with oil charge

TR: Ton of Refrigeration,
EER: Energy Efficiency Ratio
COP: Coefficient Of Performance,

Subject to modification without prior notification. Data given for motor code 4 compressor, for full data details and capacity tables refer to Online Datasheet Generator: www.danfoss.com/odsg

* SH295 replaces SH300. SH300 model remains available for after-market, please refer to datasheets for technical details.

Standard rating conditions: ARI standard Refrigerant: R410A

Superheat: 11.1 K Subcooling: 8.3 K

Danfośś

SH090-105-120-140* and 161*

(* except code 3)

Flexible grommet

SH 140 and 161 code 3 and SH184

Flexible grommet

SH180-240-295

SH380-485 (Except code 3)

Danfoss

Application Guidelines Dimensions

SH380 code 3

Application Guidelines

Electrical data, connections and wiring

Connection details

	SH 090 - 105 - 120 - 140 - 161 - 184	SH 180 - 240 - 295 - 380 - 485
Version	AL	
Suction and discharge connections	Brazed	Brazed
Oil sight glass	Threaded	Threaded
Oil equalisation connection	rotolock 1"3/4	rotolock 2"1/4
Oil drain connection	none	1/4" flare
Low pressure gauge port (schrader)	1/4" flare	1/4" flare

Suction and discharge connections

		Brazed version
		Co.
		Tube ODF
		Brazed
64000	Suction	1"1/8
38090	Discharge	7/8"
SH105-120-140-161-194	Suction	1"3/8
58105-120-140-101-184	Discharge	7/8"
CH100 240 205 200	Suction	1"5/8
SH 180-240-295-380	Discharge	1"1/8
CHAOF	Suction	1"5/8
30403	Discharge	1"3/8

Oil sight glass All Danfoss SH scroll compressors come equipped with a sight glass (1"1/8 - 18 UNEF) which may be used to determine the amount and condition of the oil contained within the sump. **Oil equalisation connection** SH090-105-120-140-161-184: 1"3/4 rotolock connector allowing use of 1"3/4 - 7/8" or 1"3/4 -1"1/8 sleeve. SH180-240-295-380-485: 2"1/4 rotolock connector allowing the use of 2"1/4 - 1"3/8 or Oil fill 2"1/4 - 1"5/8 sleeve. connection This connection must be used to mount an oil and gauge port equalisation line when two or more compressors are mounted in parallel (please refer to Danfoss SH Parallel Application Guidelines FRCC.EC.008. for details). Oil drain connection **Oil drain connection** The oil drain connection allows oil to be removed from the sump for changing, testing, etc. The fitting contains an extension tube into the oil sump to more effectively remove the oil. The connection is a female 1/4" flare fitting incorporating a schrader valve and is mounted on SH180 - 240 - 295 - 380 - 485 models only. Schrader The oil fill connection and gauge port is a 1/4" male flare connector incorporating a schrader valve.

Danfoss

Application Guidelines Electrical data, connections and wiring

Motor voltage

Danfoss SH scroll compressors are available in five different motor voltages as listed below.

Motor voltage code		Code 3	Code 4	Code 6	Code 7	Code 9
Nc	ominal voltage	-	380-400V - 3 ph 380-415V - 3 ph*	230V - 3 ph	500V - 3 ph	-
50 HZ Vo	oltage range**	-	342-440 V 342-457V*	207-253 V	450 - 550 V	-
Nc	ominal voltage	200-230V - 3 ph	460V - 3 ph	-	575 V-3 ph	380V- 3 ph
Vo	oltage range**	180-253 V	414-506 V	-	517-632 V	342-418 V
* SH295 and 4 ** The voltage which accumu compressor tri	185 e range indicates w ulates under speci rip.	here the compresso fic conditions such	or can run in the majoi as high ambiance, hi	ity of the applications of the application of the application of the superheat, or magnetic structure of the superheat of the	on envelope. A boun ap boundary condi	dary voltage sup tions, may lead t

Wiring connections

SH090-105-120-140-161 The terminal box is provided with a Ø 25.5 mm

Except SH140-161 code 3

According to compressor model, electrical power is connected to the compressor terminals either by 4.8mm (10-32) screws or by M5 studs and nuts.

(ISO25) and a Ø 29 mm (PG21) knockouts.

In both cases the maximum tightening torque is 3 Nm.

SH140&161 code 3 and SH184

The terminal box is provided with a Ø40.5 mm hole (ISO40) for power supply and a Ø16.5 mm knockout (ISO16).

Application Guidelines Electrical data, connections and wiring SH180-240-295-380*-485* The terminal box is provided with 2 triple Except code 3 knockouts and 1 single knockout for power supply and 4 double knockouts for the safety control circuit. Black Blue Brown lilih The 3 power supply knockouts accommodate the following diameters: • Ø 50.8 mm (UL 1"1/2 conduit) and Ø 43.7 M1-M2 mm (UL 1"1/4 conduit) and Ø 34.5 mm (UL 1" Control circuit conduit) Module • Ø 40.5 mm (ISO40) and Ø 32.2 mm (ISO32) and power supply Ø 25.5 mm (ISO25) Sump heater • Ø 25.5 mm (ISO25) Faston 1/4" tabs The 4 others knockouts are as follows: -Power supply • Ø 22.5 mm (PG16) (UL 1/2") and Ø 16.5 mm (ISO16) (x2) • 20.7 mm (ISO20 or PG13.5) (x2) SH380 code 3 The terminal box is provided with Ø 50.5 mm er holding screws (x3) Black (ISO50) (UL 1"1/2 conduit) hole with possible Brown Ø 63.5 mm (ISO63) (UL 2" conduit) knockout for <u>i pipi</u> D power supply and 2 x Ø 22.5 mm (PG16) (UL 1/2" conduit) knockouts for safety control Sump heater © ,,,,,, circuit. M1, M2 Control circuit Power supply , Terminal box The motor protection module comes preinstalled Phase sequence input within the terminal box. Phase sequence protection connections and thermistor Internal control contact L2 L3 L1 connections are pre-wired and should not be not be removed. The module must be connected to L N S1 S2 M1 M2 a power supply of the appropriate voltage. The afety module terminals are 6.3-mm size Faston type. circuit connection **IP** rating The compressor terminal box according to IEC529 is IP54 for all models when correctly sized IP54 rated cable glands are used. First numeral, level of protection against contact and foreign objects 5 - Dust protected Second numeral, level of protection against water 4 - Protection against water splashing **Terminal box temperature** The temperature inside the terminal box may not electronic protection module may not operate exceed 70°C. Consequently, if the compressor is properly. Any compressor damage related to this installed in an enclosure, precautions must be will not be covered by Danfoss warranty. In the taken to avoid that the temperature around the same manner, cables must be selected in a way compressor and in the terminal box would rise to insure that terminal box temperature does not exceed 70°C. too much. The installation of ventilation on the enclosure panels may be necessary. If not, the

Danfos

<u>Danfoss</u>

Application Guidelines Electrical data, connections and wiring

Three phase electrical characteristics

Con	noressor model	LRA	MCC	Max. operating current	Winding resistance
Con	ipressor model	A	А	A	Ω
	SH090	203	43	38	0.39
Ω T 2	SH105	267	51	45	0.27
90 90	SH120	267	61	48	0.27
V V	SH140	304	64	56	0.24
3pl	SH161	315	69	64	0.22
/ olt	SH184	351	75	71	0.22
30×	SH180	380	78	71	0.19
)-2	SH240	485	105	103	0.16
20 M	SH295	560	128	112	0.13
	SH380	717	170	155	0.09
	SH090	98	22	19	1.47
*	SH105	142	25	22	1.05
Z H2	SH120	142	29	24	1.05
50 Oh	SH140	147	30	28	0.92
h/6	SH161	158	35	31	0.83
bh bh	SH184	197	38.6	36	0.83
-jo/~~~	SH180	170	38	34	0.8
200	SH240	215	51	49	0.62
4 - 4	SH295	260	62	56	0.52
≥ 080	SH380	320	79	72	0.42
(1)	SH485	344	106	91	0.73
a)	SH090	157	40	32	0.5
oltage e 6 3ph / łz	SH105	223	43	38	0.35
	SH120	223	51	41	0.35
2 do / 0	SH120	225	53	49	0.31
2 ° c S	SH161	236	57	53	0.31
N X	SH184	236	57	55	0.31
	SH090	84	18	14	2 34
	SH1050	103	22	17	1 57
	SH120	103	22	10	1.57
D D D D D D D D D D D D D D D D D D D	SH140	103	24	22	1.37
o∑o ∕∕	SH161	136	20	22	1.30
ph ag	SH187	135	25	24	1.32
/3 /3	SH180	135	30	20	1.32
222	SH240	175	41	38	0.94
500 575	511240	210	41	14	0.97
Σ''''	21232	210	40	58	0.52
	511580	233	71	71	0.36
	54000	12/	26	71	1.05
	511090	124	20	25	0.72
6 n N	SH120	160	35	20	0.72
ро Н С	SH120	169	27	29	0.72
e cc / 6(SH140 SH141	100	57	27	0.02
age		1//	41 51	57 /1	0.57
°3p	SH104	239	21	41	0.57
~>		210	40	44	0.52
otc 80	5H24U	200	00	20	0.42
Σm	SH295	310	/2	09	0.36
	511380	300	90	88 10C	0.24
	2H482	491	111	106	0.16

* 380-415V/3ph/50Hz for SH295 and SH485

LRA (Locked Rotor Amp)	Locked Rotor Amp value is the higher average current as measured on mechanically blocked compressor tested under nominal voltage. The LRA value can be used as rough estimation for	the starting current. However in most cases, the real starting current will be lower. A soft starter can be applied to reduce starting current.
MCC (Maximum Continuous Current)	The MCC is the current at which the motor protection trips under maximum load and low voltage conditions. This MCC value is the maximum at which the compressor can be operated in transient conditions and out of	the application envelope. Above this value, the internal motor protection or external electronic module will cut-out the compressor to protect the motor.

Application Guidelines	Electrical data, connections	and wiring				
Max. operating Current	The max. operating current is the the compressor operates at maxin conditions and 10% below nomin (+15°C evaporating temperature a condensing temperature).	current when num load al voltage and +68°C	Max Oper. A contactors. In normal op consumptior value.	can be used eration, the n is always le	to select cab compressor o ess than the M	oles and current Aax Oper. A.
Winding resistance	Winding resistance is the resistance	e between		a + t _{amb}		
	Winding resistance is generally lo	$R_{tamb} = R_{25^{\circ}C}$				
	requires adapted tools for precise	measurement	t · reference	e temperat	ure = 25°C	
	Use a digital ohm-meter, a "4 wire	s" method and	t : tempera	ture durina	measuremer	nt (°C)
	measure under stabilised ambient	temperature.	R _{amb} : winding	resistance	at 25°C	
	Winding resistance varies strongly	with winding	R: winding	, resistance	at tamb	
	temperature. If the compressor is	stabilised	Coefficient a	= 234.5		
	at a different value than 25°C, the	measured				
	resistance must be corrected using	g following				
	formula:					
Danfoss MCI soft-start	The inrush current for the Danfoss	SH scroll	starting curre	ent of 3-pha	se AC motors	; they
controller	compressors with motor code 4 (4	can reduce t	he inrush cu	rrent by up to	o 40%,	
	/ 50Hz or 460V / 3ph / 60Hz) can b	thereby eliminating the detrimental effects of				
	using the Danfoss soft starter. MC	and MCD	high starting torque surges and costly demand			
	soft starters are designed to reduc	the the	charges from	the resulta	nt current spi	ike.
	Compressor model Soft star Ambien		t reference max. 40°C	-	Soft start reference	
	SH090	МС	CI15C MCI15C			
	SH105-120	MC	CI25C MCI25C			
	SH140-161	2125C MC125C *				
	SH180-SH184 SH240	ISOCM MCISOCM *				
	SH295-380 MCI5		50CM *		MCI50CM *	÷
	SH485 * by-pass contactor K1 is required	MCD2	201-055		MCD201-05	5
	Upon starting, the controller grad the voltage supplied to the motor voltage has been reached.	ually increases until full-line	For MCD201- be adjusted t reduction as 0.5 sec.	-055, the fol to ensure a r well as a sta	lowing settin maximum inr irting time les	gs have to ush current ss than
	For MCI15C, MCI25C and MCI50M, such as initial torque, ramp-up tim	all settings ne (less than	Frequency	Initial torque	Ramp-up (seconds)	Ramp down (soconds)
	0.5 sec) and ramp-down time are	preset and do	50 Hz	60%	2	0
			50 Hz	700%	0.5	0
	U ramp-up ramp-o	down			0.5	
Input controlled soft start	When the control voltage is applie the MCI soft starter will start the n to the settings of the ramp-up tim torque adjustments. When the con is switched OFF the motor will sw			сті		
	is switched OFF, the motor will switch off instantaneously.		Z/11 4/12 8/13 A1 A2			

Application Guidelines Electrical data, connections and wiring By means of the built-in auxiliary contact (23-24) MCI with by-pass contactor the by-pass function is easily achieved, see wiring diagram beside. No heat is generated from the MCI. As the contactor always switches in no-load condition it can be selected on the basis of the thermal current (AC-1). 13-14 contact not applicable with MCI 25C. Μ General wiring The wiring diagrams below are examples for a allow the system to build pressure. But it remains information safe and reliable compressor wiring. In case an mandatory for compressor protection to apply an alternative wiring logic is chosen, it is imperative LP safety switch. The LP safety switch must never to respect the following rules: be bypassed. Pressure settings for the LP and HP safety switch When a safety switch trips, the compressor must stop immediately and must not re-start until and pump-down listed in table from section "Low the tripping condition is back to normal and pressure". the safety switch is closed again. This applies to the LP safety switch, the HP safety switch, the When ever possible (ie. PLC control), it is recommended to limit the possibilities of discharge gas thermostat and the motor safety thermostat. compressor auto restart to less than 3 to 5 times during a period of 12 hours when caused by In specific situations, such as winter start motor protection or LP safety switch tripping. operation, an eventual LP control for pump-This control must be managed as a manual reset down cycles may be temporarily bypassed to device.

Suggested wiring diagrams logic

Compressor model SH 090 - 105 - 120 - 140 - 161 - 184

Danfoss

Danfoss

Application Guidelines Electrical data, connections and wiring

CONTROL CIRCUIT L1 L3 L2 ↓↓↓↓ ↓↓↓↓ Ŧ ∯ Q1 F1 F1 КM 7 κa кs км \'ка KA A1 <u>ilili</u> -●)T2 A3 ĸs MPM ╊ × 180 s кs KM KA щяX Wiring diagram with pump-down cycle

Compressor model SH180-240-295-380

Compressor model SH485

Legend

Fuses	F1
Compressor contactor	KM
Control relay	KA
Safety lock out relay	KS
Optional short cycle timer (3 mins)	
External overload protection	F2
Pump-down pressure switch	LP
High pressure safety switch	HP
Control device	TH

Liquid Line Solenoid valve	LLSV
Discharge gas thermostat / thermistor	DGT
Fused disconnect	Q1
Motor safety thermostat	thM
Compressor motor	M
Motor Protection Module	MPM
Thermistor chain	S
Safety pressure switch	LPS

<u>Danfoss</u>

Application Guidelines Electrical data, connections and wiring

Motor protection

Compressor model	Overheating protection	Over current protection	Locked rotor protection	Phase reversal protection
SH 090 - 105 - 120 - 140- 161 - 184	✓ Internal motor	r protection		Internal reverse vent
SH 180	✓ Electronic mo	dule located in termina	al box	Internal reverse vent
SH240 - 295 - 380-485	✓ Electronic mo	dule located in termina	al box	
	Compresso have been p motor prote current and low refriger current is th phase elect The protect motor and, three phase	Compressor models SH090-105-120-140-161-184 have been provided with an internal overload motor protection to prevent against excessive current and temperature caused by overloading, low refrigerant flow or phase loss. The cutout current is the MCC value listed in section "Three phase electrical characteristics". The protector is located in the star point of the motor and, should it be activated, will cut out all three phases. It will be reset automatically.		 While not compulsory, an additional external overload is still advisable for either alarm or manual reset. Then it must be set below MCC value (at max operating current: when the motor temperature is too high, then the internal protector will trip when the current is too high the external overload protection will trip before the internal protection therefore offering possibility of manual reset.
	Compresso delivered w module insi provides for against ove phase loss/r	r models SH180-240 ith a pre installed m ide the terminal box r efficient and reliabl rheating and overloa reversal.	-295-380-485 are otor protection This device e protection ading as well as	After this delay has elapsed, the relay is once again pulled in – i.e. contacts M1-M2 are closed. The time delay may be cancelled by means of resetting the mains (L-N -disconnect) for approximately 5 sec.
	The motor p and PTC ser winding. Th and winding inertia.	protector comprises nsors embedded in t le close contact betw gs ensures a very lov	a control module he motor veen thermistors v level of thermal	A red/green twin LED is visible on the module. A solid green LED denotes a fault free condition. A blinking red LED indicates an identifiable fault condition: PTC overheat
	The motor t measured b on S1-S2. If temperatur trip level (4, trips – i.e. co to below th $< 2,750 \Omega$),	temperature is being by a PTC thermistor lo any thermistor excer- e, its resistance incre 500 Ω) and the outp ontacts M1-M2 are o e response temperat a 5-minute time dela	constantly pop connected eds its response vases above the ut relay then pen. After cooling ture (resistance ay is activated.	doms 460ms 460ms Appr. 1 second Delay timer active (after PTC over temp.)
Phase sequence and reverse rotation protection	erse Use a phase orders and to terminals compressor	e meter to establish t connect line phases s T1, T2 and T3, respe r will only operate pr	he phase L1, L2 and L3 ctively. The operly in a single	direction, and the motor is wound so that if the connections are correct, the rotation will also be correct.

Compressor models SH090-105-120-140-161-184, incorporate an internal reverse vent valve which will react when the compressor is run in reverse and will allow refrigerant to circulate through a by-pass from the suction to the discharge. Although reverse rotation is not destructive for these models, it should be corrected as soon as possible. Repeated reverse rotation longer than 24hours may have negative impact on

Compressor models SH180, 240 to 485 are delivered with an electronic module which provides protection against phase reversal and phase loss at start-up. Apply the recommended wiring diagrams from section "Suggested wiring diagram logic". The circuit should be thoroughly checked in order to determine the cause of the phase problem before re energizing the control circuit.

The phase sequencing and phase loss monitoring functions are active during a 5-sec window 1 second after compressor start-up (power on L1-L2-L3).

the bearings. Reverse rotation will be obvious to the user as soon as power is turned on: the compressor will not build up pressure, the sound level will be abnormally high and power consumption will be minimal. If reverse rotation symptoms occur, shut the compressor down and connect the phases to their proper terminals. If reverse rotation is not halted, the compressor will cycle off-on the motor protection.

Danfoss

Should one of these parameters be incorrect, the relay would lock out (contact M1-M2 open). The red led on the module will show the following blink code:

In case of phase reverse error:

In case of phase loss error:

The lockout may be cancelled by resetting the power mains (disconnect L-N) for approximately 5 seconds.

Voltage imbalance

The operating voltage limits are shown in the table section "Motor voltage". The voltage applied to the motor terminals must lie within these table limits during both start-up and normal operations. The maximum allowable voltage

imbalance is 2%. Voltage imbalance causes high amperage over one or several phases, which in turn leads to overheating and possible motor damage. Voltage imbalance is given by the formula:

% voltage	Vavg - V1-2 + Vavg - V1-3 + Vavg - V2-3	
imbalance =	2 x Vavg	x 100
Vavg = Mean voltage of phases 1, 2, 3.	V1-3 = Voltage between phases 1 and 3.	
V1-2 = Voltage between phases 1 and 2.	V2-3 = Voltage between phases 2 and 3.	

Danfośś

Application Guidelines Approval and certifications

Approvals and certificates	SH scroll compressors comply with the approvals and certificates.	following	Gertificate are listed on: <u>Documentation for</u> <u>Commercial Compressor Danfoss</u>
	CE 0062 or CE 0038 or CE 0094 (European Directive)	CE	All SH models
	UL (Underwriters Laboratories)	c FN [°] us	All 60 Hz SH models
	Other approvals / certificates		Contact Danfoss

Pressure equipment directive 2014/68/EU

Products	SH090-105-120-140-161-184	SH180-240-295	SH380-485
Refrigerating fluids	Group 2	Group 2	Group 2
Category PED	Ш	Ш	III
Evaluation module	D1	D1	Н
Maximum / Minimum temperature - Ts	-35°C < Ts < 55°C	-35°C < Ts < 52°C	-35°C < Ts < 52°C
Maximum allowable pressure (LP side) - Ps	33.3 bar(g)	31.1 bar(g)	31.1 bar(g)
Declaration of conformity		Contact Danfoss	

Low voltage directive 2014/35/EU

2014/35/EU	Products	SH090 to 485	
	Declaration of conformity	Contact Danfoss	

Machines directive		
2006/42/EC	Products	SH090 to 485
	Manufacturer's declaration of incorporation	Contact Danfoss

Internal free volume

Products	Internal free volume without oil (litre)
SH090	12.4
SH105-120-140-161	14.3
SH184	14.6
SH180	31.6
SH240-295	31.0
SH380	34.3
SH485	33.05

Application Guidelines	Operating conditions	
	The scroll compressor application range is influenced by several parameters which need to be monitored for a safe and reliable operation.	 Refrigerant and lubricants Motor supply Compressor ambient temperature Application envelope (evaporating
	These parameters and the main recommendations for good practice and safety devices are explained hereunder.	temperature, condensing temperature, return gas temperature)
Refrigerant and lubricants		
General information	 When choosing a refrigerant, different aspects must be taken into consideration: Legislation (now and in the future) Safety Application envelope in relation to expected running conditions Compressor capacity and efficiency 	 Compressor manufacturer recommendations and Guidelines Additional points could influence the final choice: Environmental considerations Standardisation of refrigerants and lubricants Refrigerant cost Refrigerant availability
	Danfoss Commercial Compressors, along with the whole refrigeration and air conditioning industry, shares today's concern about the environmental issues that are ozone depletion, global warming and overall energy consumption. Usual HCFCs refrigerant fluids such as R22 are known to be implicated in these harmful phenomena, especially ozone depletion due to their chlorinated content. These substances are scheduled to be phased-out from production	and use in coming years, in accordance with the international Montreal Protocol (1984). As a result, new chlorine-free molecules have been recently developed and are now ready to replace former fluids. Among those refrigerants, the HFC blend R410A is admitted by a great majority of manufacturers to be the most promising in terms of environmental impact, stability and efficiency, and is already seen as the R22 replacement.

	Refrigerant	R22	R407C	R410A
	Chlorine content	yes	no	no
Chemical properties	Zeotropic	pure refrigerant	zeotropic mixture	near azeotropic mixture
F F. 61 (165	Composition	R22	R32/R125/R134a	R32/R125
Environmental	ODP	0.05	0	0
impact	GWP	1500	1526	1725
	Vapour pressure (bar) at 25°C	10.4	11.9	16.5
Thermodynamic	Cooling capacity of liquid (kJ/kg.K) at 25°C	1.24	1.54	1.84
properties	Cooling capacity of vapor (kJ/kg.K) at 1 atm, 25 °C	0.657	0.829	0.833
	Temperature glide (°C)	0	7.4	<0.2

R410A

SH compressors are to be used with R410A refrigerant, with polyolester oil.

- R410A's superior thermodynamical properties compared to R22 and R407C refrigerants allow for today's massive – and necessary – switch to high efficiency systems.
- Zero Ozone Depletion Potential (ODP): R410A does not harm the ozone layer.
- Global warming potential (GWP): R410A shows a relatively high warming potential. However, the GWP index denotes direct warming effect, which is relevant only in case of release to the atmosphere. A more accurate index is T.E.W.I., for Total Equivalent Warming Impact, which takes into account indirect contributions due to running energy costs.
- Because of the higher system efficiency it allows to achieve, R410A is in this regard the best refrigerant.
- As a near-azeotropic mixture, refrigerant R410A behaves like an homogeneous substance, whereas other zeotropic mixtures such as R407C and other blends suffer a temperature glide during phase change that lessens thermal efficiency and makes them difficult to transfer from a container to another.
- Reduced refrigerant mass flow, permitted by a higher heat capacity, induce a lower sound level of the installation as well as more compact and lighter systems.

<u>Danfoss</u>

Application Guidelines	Operating conditions	
POE oil	Polyolester oil (POE) is miscible with HFC's (while mineral oil is not), but has to be evaluated regarding lubrication ability in compressors. POE oil has better thermal stability than refrigerant mineral oil.	POE is more hygroscopic and also holds moisture more tight than mineral oil. It also chemically reacts with water leading to acid and alcohol formation.
Motor supply	SH scroll compressors can be operated at nominal voltages as indicated section "Motor voltage". Under-voltage and over-voltage	operation is allowed within the indicated voltage ranges. In case of risk of under-voltage operation special attention must be paid to current draw.
Compressor ambient temperature	SH compressors can be applied from -35°C to 55°C ambient temperature for SH090-105-120- 140-161-184 and 51°C ambient temperature for SH180-240-295-380-485. The compressors are	designed as 100% suction gas cooled without need for additional fan cooling. Ambient temperature has very little effect on the compressor performance.
High ambient temperature	In case of enclosed fitting and high ambient temperature, it is recommended to check the temperature of power wires and conformity to their insulation specification.	In case of safe tripping by the internal compressor overload protection, the compressor must cool down to about 60°C before the overload will reset. A high ambient temperature can strongly delay this cool-down process.
Low ambient temperature	Although the compressor itself can withstand low ambient temperature, the system may require specific design features to ensure safe	and reliable operation. See section 'Specific application recommendations'.
Application envelope	The operating envelope for SH scroll compressors is given in the figure below, where the condensing and evaporating temperatures represent the range for steady-state operation at nominal voltage. Under transient conditions, such as start-up and defrost, the compressor may operate outside this envelope for short periods. The operating limits serve to define the envelope within which reliable operations of the	 Maximum discharge gas temperature: +135°C, A suction superheat below 5 K is not recommended due to the risk of liquid flood back, Maximum superheat of 30 K, Minimum and maximum evaporating and condensing temperatures as per the operating envelopes.

Discharge temperature protection

The discharge gas temperature must not exceed 135°C.

SH485 includes a PTC sensor located in the fixed scroll and wired in series with the motor PTC thermistor chain. Excessive discharge temperature will result in electronic module output relay to trip.

For SH090 to 380, DGT protection is required if the high and low pressure switch settings do not protect the compressor against operations beyond its specific application envelope. Please refer to the examples below, which illustrate where DGT protection is required (Ex.1) and where it is not (Ex.2).

A discharge gas temperature protection device must be installed on all heat pumps. In reversible air-to-air and air-to-water heat pumps the discharge temperature must be monitored during development test by the equipment manufacturer.

Example 1 (R410A, SH = 11 K)

LP1 = 3.3 bar (g) (-15.5°C)

 $HP1 = 38 \text{ bar (g)} (62^{\circ}\text{C})$

DGT protection required.

 $LP2 = 4.6 \text{ bar } (g) (-10.5^{\circ}C)$

HP switch setting: HP2 = 31 bar (g) (52°C)

application envelope.

No DGT protection required.

Example 2 (R410A, SH = 11 K) LP switch setting:

LP switch setting

HP switch setting:

tion envelope.

The discharge gas thermostat accessory kit (code 7750009) includes all components required for installation as shown above. The thermostat must be attached to the discharge line within 150 mm from the compressor discharge port and must be thermally insulated and tightly fixed on the pipe.

The DGT should be set to open at a discharge gas temperature of 135°C.

A The compressor must not be allowed to cycle on the discharge gas thermostat. Continuous operations beyond the compressor's operating range will cause serious damage to the compressor!

High and low pressure protection

High pressure

A high-pressure (HP) safety switch is required to shut down the compressor should the discharge pressure exceed the values shown in the table section "System pressure test". The high-pressure switch can be set to lower values depending on the application and ambient conditions. The HP

switch must either be placed in a lockout circuit or consist of a manual reset device to prevent cycling around the high-pressure limit. If a discharge valve is used, the HP switch must be connected to the service valve gauge port, which must not be isolated.

Dantos

antos

Application Guidelines

Operating conditions

Internal pressure relief valve The SH380 and SH485 incorporate an internal

relief valve set to open between the internal high and low pressure sides of the compressor when the pressure differential between the discharge and suction pressures surpasses 42.4 bar.

This safety feature prevents the compressor from developing dangerously high pressures should the high pressure cut-out, for whatever reason, fail to shut down the compressor.

Low pressure

A low-pressure (LP) safety switch must be used. Deep vacuum operations of a scroll compressor can cause internal electrical arcing and scroll instability. Danfoss SH scroll compressors exhibit high volumetric efficiency and may draw very low vacuum levels, which could induce such a problem. The minimum low-pressure safety switch (loss-of-charge safety switch) setting is

given in the following table. For systems without pump-down, the LP safety switch must either be a manual lockout device or an automatic switch wired into an electrical lockout circuit. The LP switch tolerance must not allow for vacuum operations of the compressor. LP switch settings for pump-down cycles with automatic reset are also listed in the table below.

Pressure settings		R410A
Working pressure range high side	bar (g)	13.5 - 44.7
Working pressure range low side	bar (g)	1.7 - 11.6
Maximum high pressure safety switch setting	bar (g)	46.1
Minimum low pressure safety switch setting *	bar (g)	1.5
Minimum low pressure pump-down switch setting **	bar (g)	1.7

* LP safety switch shall never be bypassed and shall have no time delay.

** Recommended pump-down switch settings: 1.5 bar below nominal evap. pressure with minimum of 1.7 bar(g)

Note that these two different low pressure switches also require different settings. The low pressure pump down switch setting must always be within the operating envelope, for example 1.7 bar for R410A. The compressor can be operated full time under such condition.

Cycle rate limit

Danfoss recommends a restart delay timer to limit compressor cycling. The timer prevents reverse compressor rotation, which may occur during brief power interruptions.

depends upon system design.

The system must be designed in a way that guarantees a minimum compressor running time of 2 minutes so as to provide for sufficient

return. Note that the oil return may vary since it

The minimum low pressure safety switch setting may be outside the normal operating envelope and should only be reached in exceptional (emergency) situations, for example 1.5 bar for R410A.

There must be no more than 12 starts per hour, a number higher than 12 reduces the service life of the motor-compressor unit. A three-minute (180sec) time out is recommended.

Application Guidelines	System design recommendations	
General	Successful application of scroll compressors is dependent on careful selection of the compressor for the application. If the compressor is not correct for the system, it will operate	beyond the limits given in this manual. Poor performance, reduced reliability, or both may result.
Essential piping design recommendations	The working pressure in systems with R410A is about 60% higher than in systems with R22 or R407C. Consequently, all system components and piping must be designed for this higher pressure level.	compared to R22 / R407C systems. Take care not to create too high pressure drops since in R410A systems the negative impact of high pressure drops on the system efficiency is stronger than in R22/R407C systems.
	Proper piping practices should be employed to ensure adequate oil return, even under minimum load conditions with special consideration given to the size and slope of the tubing coming from the evaporator. Tubing returns from the evaporator should be designed so as not to trap oil and to prevent oil and refrigerant migration back to the compressor during off-cycles.	Piping should be designed with adequate three- dimensional flexibility. It should not be in contact with the surrounding structure, unless a proper tubing mount has been installed. This protection proves necessary to avoid excess vibration, which can ultimately result in connection or tube failure due to fatigue or wear from abrasion. Aside from tubing and connection damage, excess vibration may be transmitted to the surrounding structure and generate an unaccentable poise level within
	flow will be lower compared to R22/R407C systems. To maintain acceptable pressure drops and acceptable minimum gas velocities, the refrigerant piping must be reduced in size	that structure as well. For more information on noise and vibration, see the section on: "Sound and vibration management".
Suction lines	If the evaporator lies above the compressor, as is often the case in split or remote condenser systems, the addition of a pump-down cycle is strongly recommended. If a pump-down cycle were to be omitted, the suction line must have a loop at the evaporator outlet to prevent refrigerant from draining into the compressor during off-cycles.	U-trap U-trap 0.5% slope
	If the evaporator were situated below the compressor, the suction riser must be trapped so as to prevent liquid refrigerant from collecting at the outlet of the evaporator while the system is idle, which would mislead the expansion valve's sensor (thermal bulb) at start-up.	max. 4 m 4 m/s or more U-trap, as short as possible 8 to 12 m/s max. 4 m 0.5% slope Evaporator

U trap, as short as possible

Danfoss

Application Guidelines

System design recommendations

Discharge lines

When the condenser is mounted at a higher position than the compressor, a suitably sized "U"-shaped trap close to the compressor is necessary to prevent oil leaving the compressor from draining back to the discharge side of the compressor during off cycle. The upper loop also helps avoid condensed liquid refrigerant from draining back to the compressor when stopped.

Heat exchangers	To obtain optimum efficiency of the complete refrigerant system, optimised R410A heat exchangers must be used. R410A refrigerant has good heat transfer properties: it is worthwhile designing specific heat exchangers to gain in size and efficiency.	A sub-cooler circuit in the condenser that creates high sub cooling will increase efficiency at high condensing pressure. In R410A systems the positive effect of sub cooling on system efficiency will be significantly larger than in R22/R407C systems.		
	An evaporator with optimised R410A distributor and circuit will give correct superheat at outlet and optimal use of the exchange surface. This is critical for plate evaporators that have generally a shorter circuit and a lower volume than shell and tubes and air cooled coils. For all evaporator types a special care is required for superheat control leaving the evaporator and oil return.	 Furthermore, for good operation of the expansion device and to maintain good efficiency in the evaporator it is important a to have an appropriate sub cooling. Without adequate sub cooling, flash gas will be forme the expansion device resulting in a high degr of vapour at the expansion device inlet leadir low efficiency. 		
Refrigerant charge limit	Danfoss SH compressors can tolerate liquid refrigerant up to a certain extent without major problems. However, excessive liquid refrigerant in the compressor is always unfavourable for service	Use the tables below to c required compressor pro the system charge and th	quickly evaluate the tection in relation with ne application.	
	life. Besides, the installation cooling capacity may	Model	Refrigerant charge limit (kg)	
	be reduced because of the evaporation taking	SH090	5.9	
	instead of the evaporator. System design must be	SH105-120-140-161-184	7.9	
	such that the amount of liquid refrigerant in the compressor is limited. In this respect, follow the	SH180-240-295	13.5	
		SH380	14.5	
	guidelines given in the section "Essential piping design recommendations" in priority.	SH485	17	

<u>Danfoss</u>

Application Guidelines System design recommendations

	BELOW charge limit	ABOVE charge limit
Cooling only systems, Packaged units	No test or additional safeties required	REQRefrigerant migration and flood back testREQSump heater
Cooling only systems with remote condenser and split system units	REC Refrigerant migration and flood back test REC Sump heater	REQRefrigerant migration and flood back testREQSump heaterRECLiquid receiver (in association with LLSV and pump down)
Reversible heat pump system	REQSpecific tests for repetitive flood backREQSump heaterREQDefrost testFor more	details, refer to section "Reversible heat pump system"
	REC Recommended REQ Required Note: for special conditions such as low ambient temperature, lo corresponding sections. More detailed information can be found in the para More detailed information can be found in the para	No test or additional safeties required w refrigerant load or brazed plate heat exchangers please refer to hgraphs hereafter.
Off-cycle migration	Please contact Dantoss Technical Support for any d Off-cycle refrigerant migration is likely to occur when the compressor is located at the coldest part of the installation, when the system uses a bleed-type expansion device, or if liquid is allowed to migrate from the evaporator into the compressor sump by gravity. If too much liquid refrigerant accumulates in the sump, it will saturate the oil and lead to a flooded start. When the compressor starts running again, the refrigerant evaporates abruptly under the sudden decrease of the bottom shell pressure, causing the oil to foam, and can also take much oil out of compressor, the result is oil loss in sump. This will be risky of bearing seizing especially for system with large refrigerant and without oil separator In extreme situations, this might result in liquid slugging (liquid entering the scroll elements), which must be avoided as it causes irreversible damage to the compressor. Danfoss SH scroll compressors can tolerate occasional flooded starts as long as the total system charge does not exceed the maximum compressor refrigerant charge.	A suitable test to evaluate the risk of off-cycle migration is the following: Stabilise the non running system at 5°C ambient temperature, Raise the ambient temperature to 20°C and keep it for 10 minutes, Start the compressor and monitor sump temperature, sight glass indication and sound level. The presence of liquid in the crankcase can be easily detected by checking the sump level through the oil sight glass. Foam in the oil sump indicates a flooded start. A noisy start, oil loss from the sump and sump cool down are indications for migration. Depending on the amount of migration graduate measures shall be taken: • Sump heater • Liquid line solenoid valve • Pump down cycle
Sump heater	The surface sump heaters are designed to protect the compressor against off-cycle migration of refrigerant. When the compressor is idle, the oil temperature in the sump of the compressor must be maintained at no lower than 10 K above the saturation temperature of the refrigerant on the low-pressure side. This requirement ensures that the liquid refrigerant is not accumulating in the sump. A sump heater is only effective if capable of sustaining this level of temperature difference.	Tests must be conducted to ensure that the appropriate oil temperature is maintained under all ambient conditions (temperature and wind). Note that below -5°C ambient temperature and a wind speed of above 5m/second, we recommend that the heaters be thermally insulated in order to limit the surrounding energy losses. For SH090-184 models, in order to get a better standby energy consumption, Danfoss provides 48W and 80W two optional surface sump heater.

Jantos

đ

The selection of surface sump heater could refer to below principle:

Compressor Surrounding Ambient	Surface Sump Heater
Unit has enclosure, no wind	48W SSH
Unit has no enclosure, with wind	80W SSH
Unit has no enclosure, wind >5m/s & ambient temperature <-5°C	80W SSH + additional SSH/thermal insulation

The heater must be energized whenever the compressor is off to avoid liquid refrigerant entering the compressor.

Provide separate electrical supply for the heaters so that they remain energized even when the machine is out of service (e.g. seasonal shutdown).

Surface sump heater accessories are available from Danfoss (see section "Accessories").

Since the total system charge may be undefined, a sump heater is recommended on all standalone compressors and split systems. In addition, any system containing a refrigerant charge in excess of the maximum recommended system charge for compressors requires a sump heater. A sump heater is also required on all reversible cycle applications.

At initial start-up or after power shortage, it is recommended to energize surface sump heater to remove refrigerant 6 hours in advance. A quicker start-up is possible by "jogging" the compressor to evacuate refrigerant in the compressor. Start the compressor for 1 second, then wait for 1 to 2 minutes. After 3 or 4 jogs the compressor can be started. This operation must be repeated for each compressor individually:

Liquid line solenoid valve (LLSV)

Pump-down cycle

A LLSV may be used to isolate the liquid charge on the condenser side, thereby preventing against charge transfer or excessive migration to the compressor during off-cycles. The quantity of

A pump-down cycle represents one of the most effective ways to protect against the off-cycle migration of liquid refrigerant. Once the system has reached its set point and is about to shut off, the LLSV on the condenser outlet closes. The compressor then pumps the majority of the refrigerant charge into the condenser and receiver before the system stops on the low pressure pump-down switch. This step reduces the amount of charge on the low side in order to prevent off-cycle migration. The recommended low-pressure pump-down switch setting is 1.5 refrigerant on the low-pressure side of the system can be further reduced by using a pump-down cycle in association with the LLSV.

bar below the nominal evaporating pressure. It shall not be set lower than 1.7 bar(g). For suggested wiring diagrams, please see section "Suggested wiring diagrams logic".

In certain conditions, the discharge valve in the SH090 - 105 - 120 - 140 - 161 - 184 compressor may not completely seal and result in compressor restarts during pump down applications. An external, non-bleeding check valve may need to be installed.

Application Guidelines System design recommendations

	 Tests for pump down cycle approval: As the pump-down switch setting is inside the application envelope, tests should be carried out to check unexpected cut-out during transient conditions (i.e. defrost – cold starting). When unwanted cut-outs occur, the low pressure pump-down switch can be delayed. In this case a low pressure safety switch without any delay timer is mandatory. While the thermostat is off, the number of pressure switch resets should be limited to avoid short cycling of the compressor. Use dedicated wiring and an additional relay which allows for one shot pump-down. 	 The pump-down allows to store all the refrigerant in the high pressure side circuit. On unitary or close-coupled systems, where the system refrigerant charge is expected to be both correct and definable the entire system charge may be stored in the condenser during pump-down if all components have been properly sized. Other application needs a liquid receiver to store the refrigerant. Receiver dimensioning requires special attention. The receiver shall be large enough to contain part of the system refrigerant charge but it shall not be dimensioned too large. A large receiver easily leads to refrigerant overcharging during maintenance operation.
Liquid flood back	During normal operation, refrigerant enters the compressor as a superheated vapour. Liquid flood back occurs when a part of the refrigerant entering the compressor is still in liquid state. Danfoss SH scroll compressors can tolerate occasional liquid flood back. However, system	design must be such that repeated and excessive flood back is not possible. A continuous liquid flood back will cause oil dilution and, in extreme situations, lead to lack of lubrication and high rate of oil leaving the compressor.
	Liquid flood back test - Repetitive liquid flood back testing must be carried out under expansion valve threshold operating conditions: a high pressure ratio and minimum evaporator load, along with the measurement of suction superheat, oil sump temperature and discharge gas temperature. During operations, liquid flood back may be detected by measuring either the oil sump temperature or the discharge gas temperature. If at any time during operations, the oil sump temperature drops to within 10K or less above	the saturated suction temperature, or should the discharge gas temperature be less than 35K above the saturated discharge temperature, this indicates liquid flood back. Continuous liquid flood back can occur with a wrong dimensioning, a wrong setting or malfunction of the expansion device or in case of evaporator fan failure or blocked air filters. A suction accumulator providing additional protection as explained hereunder can be used to solve light continuous liquid flood back.
	Suction accumulator: a suction accumulator offers protection against refrigerant flood back at start-up, during operations or defrosting by trapping the liquid refrigerant upstream from the compressor. The suction accumulator also protects against off-cycle migration by providing additional internal free volume to the low side of the system. A suction accumulator must be carefully dimensioned, taking into account the refrigerant charge as well as the gas velocity in the suction line.	The accumulator should not be sized for less than 50 % of the total system charge. Tests must be conducted to determine the actual refrigerant holding capacity needed for the application. Depending on the operating conditions it may happen that the recommended connections of the accumulator are one size smaller than the suction line.

Low ambient application

Low ambient start-up	Under cold ambient conditions (<0°C), upon start-up the pressure in the condenser may be so low that a sufficient pressure differential across the expansion device cannot be developed to properly feed the evaporator. As a result, the compressor may go into a deep vacuum, which can lead to compressor failure due to internal arcing and instability in the scroll wraps. Under no circumstances should the compressor be allowed to operate under vacuum. The low-pressure control must be set in accordance with the table section "Low pressure" in order to prevent this from happening.	Early feeding of the evaporator and management of the discharge pressure could help to attenuate these effects. Low pressure differentials can also cause the expansion device to "hunt" erratically, which might cause surging conditions within the evaporator, with liquid spillover into the compressor. This effect is most pronounced during low load conditions, which frequently occur during low ambient conditions.
Low ambient operations	The Danfoss SH scroll compressor requires a minimum pressure differential between the suction and discharge pressures (please refer to operation envelop) to force the orbiting scroll down against the oil film on the thrust bearing. Anything less than this differential and the orbiting scroll can lift up, causing a metal- to-metal contact. It is therefore necessary to maintain sufficient discharge pressure in order to ensure this pressure differential. Care should be taken during low ambient operations when heat removal from air-cooled condensers is greatest and head pressure control may be required for low ambient temperature applications. Operation under low pressure differential may be observed by a significant increase in the sound power level generated by the compressor. It is recommended that the unit be tested and monitored at minimum load and low ambient conditions as well. The following considerations should be taken into account to ensure proper system operating characteristics.	The superheat setting of the expansion device should be sufficient to ensure proper superheat levels during low loading periods. A minimum of 5 K stable superheat is required. Head pressure control under low ambient conditions: Several possible solutions are available to prevent the risk of compressor to vacuum and low pressure differential between the suction and discharge pressures. In air-cooled machines, cycling the fans with a head pressure controller will ensure that the fans remain off until the condensing pressure has reached a satisfactory level. Variable speed fans can also be used to control the condensing pressure. In water-cooled units, the same can be performed using a water regulator valve that is also operated by head pressure, thereby ensuring that the water valve does not open until the condensing pressure reaches a satisfactory level. The minimum condensing pressure must be set at the minimum saturated condensing temperature shown in the application envelopes.
	the refrigerant flow into the evaporator. An oversized valve may result in erratic control. This consideration is especially important in manifolded units where low load conditions may require the frequent cycling of compressors. This can lead to liquid refrigerant entering the compressor if the expansion valve does not provide stable refrigerant super-heat control under varying loads.	Under very low ambient conditions, in which testing has revealed that the above procedures might not ensure satisfactory condensing and suction pressures, the use of a head pressure control valve is recommended. Note: This solution requires extra refrigerant charge, which can introduce other problems. A non-return valve in the discharge line is recommended and special care should be taken when designing the discharge line.

<u>Danfoss</u>

		Danfoss
Application Guidelines	Specific application recommendations	
Sump heaters	Sump heaters are strongly recommended on all systems where the compressor is exposed to low ambient temperatures, especially split and remote condenser installations. The sump heater	will minimize refrigerant migration caused by the large temperature gradient between the compressor and the remainder of the system, please refer to section "Accessories".
Low load operation	The compressors should be run for a minimum period in order to ensure that the oil has sufficient time to properly return to the	compressor sumps and that the motor has sufficient time to cool under conditions of lowest refrigerant mass flows.
Brazed plate heat exchangers	A brazed plate heat exchanger needs very little internal volume to satisfy the set of heat transfer requirements. Consequently, the heat exchanger offers very little internal volume for the compressor to draw vapour from on the suction side. The compressor can then quickly enter into a vacuum condition. It is therefore important that the expansion device is sized correctly and that a sufficient pressure differential across the expansion device is available to ensure adequate refrigerant feed into the evaporator. This aspect is of special concern when operating the unit under low ambient and load conditions. For further information on these conditions, please refer to the previous sections.	Due to the small volume of the brazed plate heat exchanger, no pump-down cycle is normally required. The suction line running from the heat exchanger to the compressor must be trapped to avoid refrigerant migration to the compressor. When using a brazed plate condenser heat exchanger, a sufficient free volume for the discharge gas to accumulate is required in order to avoid excess pressure build-up. At least one meter of discharge line is necessary to generate this volume. To help reduce the gas volume immediately after start-up even further, the supply of cooling water to the heat exchanger may be opened before the compressor starts up so as to remove superheat and condense the incoming discharge gas more quickly.
Electronic expansion valve	The use of an electronic expansion valve requires a specific compressor start / stop control. A specific compressor start sequence control has to be set when an electronic expansion valve (EXV) is used. The sequence must be adjusted according to the EXV step motor speed to allow time for the EXV to open before the compressor starts to avoid running under vacuum conditions. The EXV should be closed at compressor stop not to let refrigerant in liquid phase entering the	compressor. Ensure that the EXV closes when the supply voltage to the controller is interrupted (ie power cut off) by the use of a battery back up.
Reversible heat pump systems	Transients are likely to occur in reversible heat pump systems, i.e. a changeover cycle from cooling to heating, defrost or low-load short cycles. These transient modes of operation may lead to liquid refrigerant carry-over (or flood back) or excessively wet refrigerant return conditions. As such, reversible cycle applications require specific precautions for ensuring a long compressor life and satisfactory operating characteristics. Regardless of the refrigerant	charge in the system, specific tests for repetitive flood back are required to confirm whether or not a suction accumulator needs to be installed. The following considerations cover the most important issues when dealing with common applications. Each application design however should be thoroughly tested to ensure acceptable operating characteristics.

Application Guidelines	Specific application recommendations	
Sump heaters	Sump heaters are mandatory on reversible cycle applications given the high probability of liquid migration back to the compressor sump	during off-cycles due to the outdoor location of most units and operations during low ambient conditions.
Discharge temperature thermostat	Heat pumps frequently utilize high condensing temperatures in order to achieve a sufficient temperature rise in the medium being heated. At the same time, they often require low evaporating pressures to obtain sufficient temperature differentials between the evaporator and the outside temperature. This situation may result in high discharge temperature; as such, it is mandatory that a discharge gas thermostat be installed on the discharge line to protect	the compressor from excessive temperatures. Operating the compressor at too high discharge temperatures can result in mechanical damage to the compressor as well as thermal degradation of the compressor lubricating oil and a lack of sufficient lubrication. The discharge gas thermostat should be set to shut down the compressor in the event discharge gas rises above 135°C.
Discharge line, reversing valve, solenoid valves	The Danfoss SH scroll compressor is a high volumetric machine and, as such, can rapidly build up pressure in the discharge line if gas in the line becomes obstructed even for a very short period of time which situation may occur with slow-acting reversing valves in heat pumps. Discharge pressures exceeding the operating envelope may result in nuisance high-pressure switch cutouts and place excess strain on both the bearings and motor. To prevent such occurrences, it is important that a 1-meter minimum discharge line length be allowed between the compressor discharge port and the reversing valve or any other restriction. This gives sufficient free volume for the discharge gas to collect and to reduce the pressure peak during the time it takes for the valve to change	position. At the same time, it is important that the selection and sizing of the reversing or 4-way valve ensure that the valve switches quickly enough to prevent against too high discharge pressure and nuisance high-pressure cutouts. Check with the valve manufacturer for optimal sizing and recommended mounting positions. In applications with heat recovery or condenser partialisation, servo piloted solenoid valve has to be properly sized or associated with a second small valve in parallel, in order to avoid quick discharge pressure drops when opening. This phenomenon could lead to hammering effects and create constraints on the non return valve integrated in discharge fitting (SH180 to 485).
Defrost and reverse cycle	The Danfoss SH scroll compressor has the ability to withstand a certain amount of liquid refrigerant dynamic slug. When compressors are installed in parallel, in order to limit liquid amount handled per compressor when beginning and ending defrost, it is recommended to avoid running part load (keep all compressors running or keep them stopped when moving 4-way valves). For further details, please refer to Parallel application guidelines FRCC.PC.008.	EXV can also be opened when compressors are stopped and before 4 way valve is moving in order to decrease pressure difference. Opening degree and time have to be set in order to keep a minimum pressure difference for 4 way valve moving. Each application design however should be thoroughly tested to ensure acceptable operating characteristics. To ensure compressor reliability, the 4-way valve must not reverse when the compressor is stopped due to heating or cooling demand (stop on thermostat).

<u>Danfoss</u>

		Danfoss
Application Guidelines	Specific application recommendations	
Suction line accumulator	The use of a suction line accumulator is strongly recommended in reversible-cycle applications. This because of the possibility of a substantial quantity of liquid refrigerant remaining in the evaporator, which acts as a condenser during the heating cycle.	Sustained and repeated liquid slugging and flood back can seriously impair the oil's ability to lubricate the compressor bearings. This situation can be observed in wet climates where it is necessary to frequently defrost the outdoor coil in an air source heat pump. In such cases a suction accumulator becomes mandatory.
	This liquid refrigerant can then return to the compressor, either flooding the sump with refrigerant or as a dynamic liquid slug when the cycle switches back to a defrost cycle or to normal cooling operations.	
Water utilizing systems	Apart from residual moisture in the system after commissioning, water could also enter the refrigeration circuit during operation. Water in the system shall always be avoided. Not only	Corrosion: Materials in the system shall be compliant with water and protected against corrosion.
	because it can quickly lead to electrical failure, sludge in sump and corrosion but in particular because it can cause serious safety risks.	Freezing: When water freezes into ice its volume expands which can damage heat exchanger walls and cause leaks. During off periods water inside heat exchangers could start freezing when
	Common causes for water leaks are corrosion and freezing.	ambient temperature is lower than 0°C. During on periods ice banking could occur when the circuit is running continuously at too low load. Both situations should be avoided by connecting a pressure and thermostat switch in the safety

line.

Dantoss

Sound and vibration management

Starting sound levelDuring start-up transients it is natural for
the compressor sound level to be slightly
higher than during normal running. SH scroll
compressors exhibit very little increased start-up
transient sound. If a compressor is miswired,
the compressor will run in reverse. Reverse

compressor rotation is characterised by an objectionable sound. To correct reverse rotation, disconnect power and switch any two of the three power leads at the unit contactor. Never switch leads at the compressor terminals.

Running sound level

Compressor acoustic hoods have been developed to meet specific extra-low noise requirements.

The acoustic hoods incorporate sound proofing materials and offer excellent high and low frequency attenuation.

Model	50 Hz		60 Hz		Acoustic bood
	Sound power dB(A)	Attenuation dBA ①	Sound power dB(A)	Attenuation dbA ①	code number
SH090	70	6	72	6	120Z0034
SH105	71.5	6	74	6	120Z0035
SH120	72.5	6	75	6	120Z0035
SH140 *	72.5	6	76	6	120Z0035
SH161 *	73.5	6	77	6	120Z0035
SH184	75	6	78	6	120Z0135
SH180	80	6	85	4	120Z0022
SH240	82	6	86	4	120Z0022
SH295	82	6	86	4	120Z0022
SH380 **	83	6	87	4	120Z0022
SH485	89	4	91	4	120Z0022

Sound power and attenuation are given at ARI conditions, measured in free space

Data given for motor code 4 compressor, for full data details refer to online datasheet generator: www.danfoss.com/odsg * For SH140 code 3 and SH161 code 3 use acoustic hood reference 120Z0135

** For SH380 code 3 use acoustic hood reference 120Z0579

① Attenuation given with acoustic

Materials are UL approved and RoHS compliant

Stopping sound level	SH compressors are equipped with a discharge valve which closes at compressor shut down and thus prevents the compressor from running backwards. This reduces the stopping sound to a metallic click caused by the closing valve.	When the pressure difference or gas flow at shut down should be very low, this can delay the discharge valve from closing and lead to a longer noise duration.
Sound generation in a refrigeration or air conditioning system	Typical sound and vibration in refrigeration and air conditioning systems encountered by design and service engineers may be broken down into	Mechanical vibrations: these generally extend along the parts of the unit and structure.
	the following three source categories.	Gas pulsation: this tends to travel through the cooling medium, i.e. the refrigerant.
	Sound radiation: this generally takes an airborne	
	path.	The following sections focus on the causes and methods of mitigation for each of the above sources.

Application Guidelines	Installation		
	Each SH compressor is shipped with printed Instructions for installation. These instructions can also be downloaded from our website:	www.danfoss.com or directly from: http://instructions.cc.danfoss.com	
Compressor handling and storage	Each Danfoss SH scroll compressor is equipped with two lift rings on the top shell. Always use both these rings when lifting the compressor. Use lifting equipment rated and certified for the weight of the compressor. A spreader bar rated for the weight of the compressor is highly recommended to ensure a better load distribution. The use of lifting hooks closed with a clasp and certified to lift the weight of the compressor is also highly recommended. Always respect the appropriate rules concerning lifting objects of the type and weight of these compressors. Maintain the compressor in an upright position during all handling manoeuvres (maximum of 15° from vertical).	<text></text>	
Compressor mounting	Maximum inclination from the vertical plane while	operating must not exceed three degrees.	
Mounting of SH090-105-120- 140-161-184	Compressors SH090-105-120-140-161-184 come delivered with four rubber mounting grommets and metal sleeve liners that serve to isolate the compressor from the base frame. These grommets must always be used to mount the compressor in a single application. The grommets must be compressed until contact between the flat washer and the steel mounting sleeve is established. The grommets attenuate to a great extent the transmission of compressor vibrations to the base frame.	The required bolt size for the SH 090 -105-120- 140-161-184 compressors is HM8-40. This bolt must be tightened to a torque of 15 Nm. For parallel assemblies see specific recommendations in Danfoss SH parallel application guidelines (rigid mounting).	
	When a surface sump heater is used, it must be applied after the grommets are mounted on	compressor feet, in order to avoid surface sump heater damage.	

Danfoss

Application Guidelines Installation

Mounting of SH180-240-295-380-485

Compressors SH180-240-295-380-485 come delivered with rigid mounting spacers for parallel mounting.

If used in single applications, the compressor must be mounted with the flexible grommets as available in accessory conversion kit 8156138. The grommets must be compressed until contact between the flat washer and the steel mounting sleeve is established. The grommets attenuate to a great extent the transmission of compressor vibrations to the base frame.

The required bolt size for the SH180-240-295-380-485 compressors is HM8-55. This bolt must be tightened to a torgue of 21 Nm.

Compressor holding charge

Each compressor is shipped with a nominal dry nitrogen holding charge between 0.3 and 0.7 bar and is sealed with elastomer plugs.

Before the suction and discharge plugs are removed, the nitrogen holding charge must be released via the suction schrader valve to avoid an oil mist blowout. Remove the suction plug

first and the discharge plug afterwards. The plugs shall be removed only just before connecting the compressor to the installation in order to avoid moisture from entering the compressor. When the plugs are removed, it is essential to keep the compressor in an upright position so as to avoid oil spillage.

27.5 mm

Danfoss	
0	

System cleanliness	The refrigerant compression system, regardless of the type of compressor used, will only provide high efficiency and good reliability, along with a long operating life, if the system contains solely the refrigerant and oil it was designed for. Any other substances within the system will not improve performance and, in most cases, will be highly detrimental to system operations. The presence of non-condensable substances and system contaminants such as metal shavings, solder and flux, have a negative impact on compressor service life. Many of these contaminants are small enough to pass through a mesh screen and can cause considerable damage	System contamination is one of main factors affecting equipment reliability and compressor service life. It is important therefore to take system cleanliness into account when assembling a refrigeration system. During the manufacturing process, circuit contamination may be caused by: • Brazing and welding oxides • Filings and particles from the removal of burrs in pipe-work • Brazing flux • Moisture and air.
	within a bearing assembly. The use of highly hygroscopic polyolester oil in R410A compressors requires that the oil be exposed to the atmosphere as little as possible.	and assemblies, the precautions listed in the following paragraphs must be taken.
Tubing	Only use clean and dehydrated refrigeration- grade copper tubing. Tube-cutting must be carried out so as not to deform the tubing roundness and to ensure that no foreign debris remains within the tubing. Only refrigerant grade fittings should be used and these must be of	both a design and size to allow for a minimum pressure drop through the completed assembly. Follow the brazing instructions on next pages. Never drill holes into parts of the pipe-work where filings and particles can not be removed.
Brazing and soldering	Do not bend the compressor discharge or suction lines or force system piping into the compressor connections, because this will increase stresses that are a potential cause of failure. Recommended brazing procedures and material, are described section "Compressor connection".	These operations must be performed by a qualified personnel in compliance with all pertinent practices and safety procedures.
Copper to copper connections	When brazing copper-to-copper connections, the use of copper/phosphorus brazing alloy containing 5% silver or more with a melting	temperature of below 800°C is recommended. No flux is required during brazing.
Dissimilar metals connection	When manipulating dissimilar metals such as copper and brass or steel, the use of silver solder (5% or more) and anti-oxidant flux is necessary.	Please contact Danfoss Technical support for any deviation from this guidelines.
Compressor connection	When brazing the compressor fittings, do not overheat the compressor shell, which could severely damage certain internal components due to excessive heating. Use of a heat shield and/or a heat-absorbent compound is highly recommended. Due to the relatively sizable tubing and fitting diameters a double-tipped torch using acetylene is recommended for brazing operation on Danfoss SH scroll compressors.	heat shield

Application Guidelines

Installation

For brazing the suction and discharge connections, the following procedure is advised:

- Make sure that no electrical wiring is connected to the compressor.
- Protect the terminal box and compressor painted surfaces from torch heat damage (see diagram).
- Remove the Teflon gaskets when brazing rotolock connectors with solder sleeves.
- Use only clean refrigeration-grade copper tubing and clean all connections.
- Use brazing material with a minimum of 5% silver content.
- Purge nitrogen or CO₂ through the compressor in order to prevent against oxidation and flammable conditions. The compressor should not be exposed to the open air for extended periods.
- Use of a double-tipped torch is recommended.
- Apply heat evenly to area A until the brazing temperature is reached. Move the torch to area B and apply heat evenly until the brazing temperature has been reached there as well, and then begin adding the brazing material. Move the torch evenly around the joint, in applying only enough brazing material to flow the full circumference of the joint.
- Move the torch to area C only long enough to draw the brazing material into the joint, but not into the compressor.

• Remove all remaining flux once the joint has been soldered with a wire brush or a wet cloth. Remaining flux would cause corrosion of the tubing.

In addition, for discharge connections equipped with a non return valve integrated in discharge fitting (SH180 to SH485) the direction of the torch has to be as described on the picture, and maximum brazing time should be less than 2 minutes to avoid NRVI damages.

Ensure that no flux is allowed to enter into the tubing or compressor. Flux is acidic and can cause substantial damage to the internal parts of the system and compressor.

The polyolester oil used in SH compressors is highly hygroscopic and will rapidly absorb moisture from the air. The compressor must therefore not be left open to the atmosphere for a long period of time. The compressor fitting plugs shall be removed just before brazing the compressor. The compressor should always be the last component brazed into the system

A Before eventual unbrazing the compressor or any system component, the refrigerant charge must be removed from both the high- and low-pressure sides. Failure to do so may result in serious personal injury. Pressure gauges must be used to ensure all pressures are at atmospheric level.

For more detailed information on the appropriate materials required for brazing or soldering, please contact the product manufacturer or distributor. For specific applications not covered herein, please contact Danfoss for further information.

48.7 bar (g)

37 bar (g)

System pressure testAlways use an inert gas such as nitrogen for
pressure testing. Never use other gasses such as
oxygen, dry air or acetylene as these may forman inflammable mixture. Do not exceed the
following pressures:Maximum compressor test pressure (low side)34.3 bar (g) for SH180 to 485
36.7 bar (g) for SH090 to 184

Maximum compressor test pressure (high side) Maximum pressure difference between high and low side of the compressor

		Danfoss
Application Guidelines	Installation	
	Pressurize the system on HP side first then LP side to prevent rotation of the scroll. Never let the pressure on LP side exceed the pressure on HP side with more than 5 bar. On SH180-240-295-380-485 models which have	if an external non return valve is present on the discharge line, we advise to pressurize the system not quicker than 4.8 bar/s to allow pressure equalization between LP and HP side over scroll elements.
	an internal non return valve in discharge fitting or	
Leak detection	Leak detection must be carried out using a mixture of nitrogen and refrigerant or nitrogen and helium, as indicated in the table below. Never use other gasses such as oxygen, dry air	or acetylene as these may form an inflammable mixture. Pressurize the system on HP side first then LP side.
	Leak detection with refrigerant	Leak detection with a mass spectrometer
	Nitrogen and R410A	Nitrogen and Helium
	Note 1: Leak detection with refrigerant may be forbidden in some Note 2: The use of leak detecting additives is not recommended a	e countries. Check local regulations. as they may affect the lubricant properties.
Vacuum evacuation and moisture removal	Moisture obstructs the proper functioning of the compressor and the refrigeration system.	SH compressors are delivered with < 100 ppm moisture level. The required moisture level in the circuit after vacuum dehydration must be < 100 ppm for systems with an SH
	condensing pressure, and cause excessively high discharge temperatures, which can destroy the lubricating properties of the oil. Air and moisture also increase the risk of acid formation, giving rise to copper platting. All these phenomena can cause mechanical and electrical compressor failure.	 Never use the compressor to evacuate the system. Connect a vacuum pump to both the LP and HP sides. Evacuate the system to a pressure of 500 μm Hg (0.67 mbar) absolute.
	For these reasons it is important to perform a vacuum dehydration on the system to remove all residual moisture from the pipe-work after assembly;	Do not use a megohm meter nor apply power to the compressor while it is under vacuum as this may cause internal damage.
Filter driers	A properly sized and type of drier is required. Important selection criteria include the driers water content capacity, the system refrigeration capacity and the system refrigerant charge. The drier must be able to reach and maintain a moisture level of 50 ppm end point dryness (EPD)	The drier is to be oversized rather than under sized. When selecting a drier, always take into account its capacity (water content capacity), the system refrigeration capacity and the system refrigerant charge.
	For new installations with SH compressors with polyolester oil, Danfoss recommends using the Danfoss DML (100% molecular sieve) solid core filter drier. Molecular sieve filter driers with loose beads from third party suppliers shall be avoided. For servicing of existing installations where acid formation is present the Danfoss DCL (solid core) filter driers containing activated alumina are recommended.	filter drier and install a Danfoss type DAS burn- out drier of the appropriate capacity. Refer to the DAS drier instructions and technical information for correct use of the burnout drier on the liquid line.

		Danfoss
Application Guidelines	Installation	
Refrigerant charging	For the initial charge the compressor must not run and eventual service valves must be closed. Charge refrigerant as close as possible to the nominal system charge before starting the compressor. This initial charging operation must be done in liquid phase. The best location is on the liquid line between the condenser outlet and the filter drier. Then during commissioning, when needed, a complement of charge can be done in liquid phase: slowly throttling liquid in on the low pressure side as far away as possible from the compressor suction connection while compressor is running. The refrigerant charge quantity must be suitable for both summer and winter operations.	Vacuum or charge from one side can seal the scrolls and result in a non-starting compressor. When servicing, always ensure that LP/HP pressures are balanced before starting the compressor. Be sure to follow all government regulations regarding refrigerant reclamation and storage. For more detailed information see "Recom- mended refrigerant system charging practice" news bulletin FRCC.EN.050.
Insulation resistance and dielectric strength	Insulation resistance must be higher than 1 megohm when measured with a 500 volt direct current megohm tester.	values to ground and higher leakage current readings. Such readings do not indicate a faulty compressor.
	Each compressor motor is tested at the factory with a high potential voltage (hi-pot) that exceeds the UL requirement both in potential and in duration. Leakage current is less than 5 mA.	In testing insulation resistance, Danfoss recommends that the system be first operated briefly to distribute refrigerant throughout the system. Following this brief operation, retest the compressor for insulation resistance or current leakage.
	SH scroll compressors are configured with the pump assembly at the top of the shell, and the motor below. As a result, the motor can be partially immersed in refrigerant and oil. The presence of refrigerant around the motor windings will result in lower resistance	Never reset a breaker or replace a fuse without first checking for a ground fault (a short circuit to ground). Be alert for sounds of arcing inside the compressor.
Commissioning	 The system must be monitored after initial start- up for a minimum of 60 minutes to ensure proper operating characteristics such as: Proper metering device operation and desired superheat readings Suction and discharge pressure are within acceptable levels Correct oil level in compressor sump indicating proper oil return 	 Low foaming in sight glass and compressor sump temperature 10K above saturation temperature to show that there is no refrigerant migration taking place Acceptable cycling rate of compressors, including duration of run times Current draw of individual compressors within acceptable values (max operating current) No abnormal vibrations and noise.
Oil level checking and top-up	In installations with good oil return and line runs up to 20 m, no additional oil is required. If installation lines exceed 20 m, additional oil may be needed. 1 or 2% of the total system refrigerant charge (in weight) can be used to roughly define the required oil top-up quantity but in any case the oil charge has to be adjusted based on the oil level in the compressor sight glass. When the compressor is running under stabilised conditions the oil level must be visible in the sight glass. The presence of foam filling in the sight glass indicates large concentration of refrigerant in the oil and / or presence of liquid returning to the compressor.	The oil level can also be checked a few minutes after the compressor stops. When the compressor is off, the level in the sight glass can be influenced by the presence of refrigerant in the oil. Always use original Danfoss POE oil 160SZ from new cans. Top-up the oil while the compressor is idle. Use the schrader connector or any other accessible connector on the compressor suction line and a suitable pump. See News bulletin "Lubricants filling in instructions for Danfoss Commercial Compressors".

Danfoss

Application Guidelines Ordering information and packaging

Packaging

Single pack

Compressor models	Length (mm)	Width (mm)	Height (mm)	Gross weight (kg)
SH090	565	470	718	69
SH105	565	470	718	76
SH120	565	470	718	76
SH140	565	470	718	79
SH161	565	470	718	81
SH184	565	470	718	84
SH180	760	600	992	122
SH240	760	600	992	122
SH295	760	600	992	125
SH380	760	600	992	172
SH485	760	600	992	189

Industrial pack

Compressor models	Nbr*	Length (mm)	Width (mm)	Height (mm)	Gross weight (kg)	Static stacking pallets
SH090	8	1150	950	680	494	2
SH105	8	1150	950	750	544	2
SH120	8	1150	950	750	544	2
SH140	8	1150	950	750	566	2
SH161	8	1150	950	750	582	2
SH184	8	1150	950	750	606	2
SH180	6	1150	965	768	685	2
SH240	6	1150	965	768	683	2
SH295	6	1150	965	768	702	2
SH380	4	1150	965	800	671	2
SH485	4	1150	965	800	737	2

* nbr: number of compressors per pack

Danfoss

Application Guidelines Ordering information and packaging

Ordering information

Danfoss SH scroll compressors can be ordered in either industrial packs or in single packs. Please use the code numbers from below tables for ordering. Compressors SH180 to 485 with rigid mounting spacers are dedicated for parallel mounting. For use in single applications the rigid spacers must be replaced by flexible grommets which are available as accessory kit 8156138, see section "Accessories".

Single pack

				Code no.			
Compressor	Connections	Mounting	Motor	3	4	7	9
model	connections	feet	protection	200-230/3/60	460/3/60 380-400/3/50	575/3/60 500/3/50	380/3/60
SH090	Brazed	Flexible	Internal	120H0001	120H0003	120H0007	120H0009
SH105	Brazed	Flexible	Internal	120H0209	120H0211	120H0215	120H0217
SH120	Brazed	Flexible	Internal	120H0011	120H0013	120H0017	120H0019
SH140	Brazed	Flexible	Internal	120H0199	120H0201	120H0205	120H0207
SH161	Brazed	Flexible	Internal	120H0021	120H0023	120H0027	120H0029
SH184	Brazed	Flexible	Internal	120H0359	120H0361	120H0365	120H0367
CU100	Brazed	Rigid	Module 24V AC *	120H0265	120H0267	-	120H0271
20100	Brazed	Rigid	Module 110-240V *	120H0273	120H0275	120H0277	120H0279
64240	Brazed	Rigid	Module 24V AC *	120H0289	120H0291	-	120H0295
30240	Brazed	Rigid	Module 110-240V *	120H0297	120H0299	120H0301	120H0303
CHOOF	Brazed	Rigid	Module 24V AC*	120H0851	120H0825	-	120H0841
262116	Brazed	Rigid	Module 110-240V*	120H0853	120H0827	120H0835	120H0843
CHOOD	Brazed	Rigid	Module 24V AC *	120H0151	120H0253	-	120H0261
0060	Brazed	Rigid	Module 110-240V *	120H0152	120H0255	120H0259	120H0263
	Brazed	Rigid	Module 24V AC *	-	120H1062	-	-
30403	Brazed	Rigid	Module 110-240V *	-	120H1064	-	-

* Electronic motor protection, module located in terminal box

Danfoss

Application Guidelines Ordering information and packaging

Industrial pack

				Code no.			
Compressor	Connections	Mounting	Motor protection	3	4	9	
model		feet		200-230/3/60	400/3/50 460/3/60	380/3/60	
SH090	Brazed	Flexible	Internal	120H0002	120H0004	120H0010	
SH105	Brazed	Flexible	Internal	120H0210	120H0212	120H0218	
SH120	Brazed	Flexible	Internal	120H0012	120H0014	120H0020	
SH140	Brazed	Flexible	Internal	120H0200	120H0202	120H0208	
SH161	Brazed	Flexible	Internal	120H0022	120H0024	120H0030	
SH184	Brazed	Flexible	Internal	120H0360	120H0362	120H0368	
CU1000	Brazed	Rigid	Module 24V AC *	120H0266	120H0268	120H0272	
20100	Brazed	Rigid	Module 110-240V *	120H0274	120H0276	120H0280	
64240	Brazed	Rigid	Module 24V AC *	120H0290	120H0292	120H0296	
30240	Brazed	Rigid	Module 110-240V *	120H0298	120H0300	120H0304	
CHOOE	Brazed	Rigid	Module 24V AC*	120H0852	120H0826	120H0842	
30293	Brazed	Rigid	Module 110-240V*	120H0854	120H0828	120H0844	
611200	Brazed	Rigid	Module 24V AC *	120H0250	120H0254	120H0262	
211380	Brazed	Rigid	Module 110-240V *	120H0252	120H0256	120H0264	
CLIADE	Brazed	Rigid	Module 24V AC *	-	120H1063	-	
30403	Brazed	Rigid	Module 110-240V *	-	120H1065	-	

* Electronic motor protection, module located in terminal box

Application Guidelines Accessories

Solder sleeve adapter set

Code n°	Description	Application	Packaging	Pack size
120Z0125	Rotolock adaptor set (1"3/4 ~ 1"1/8) , (1"1/4 ~ 7/8")	SH090	Multipack	8
120Z0405	Rotolock adaptor set (1"3/4 ~ 1"3/8) , (1"1/4 ~ 7/8")	SH105 to 184	Multipack	8
7765028	Rotolock adaptor set (2"1/4 ~ 1"5/8) , (1"3/4 ~ 1"1/8)	SH180-240-295-380	Multipack	6
120Z0504	Rotolock adaptor set (2"1/4 ~ 1"5/8), (1"3/4 ~ 1"3/8)	SH485	Multipack	6

Rotolock adapter

Туре	Code n°	Description	Application	Packaging	Pack size
	120Z0367	Adaptor (1"1/4 Rotolock - 7/8" ODF)	Models with 7/8" ODF	Multipack	10
	120Z0364	Adaptor (1"3/4 Rotolock - 1"1/8 ODF)	Models with 1"1/8 ODF	Multipack	10
	120Z0431	Adaptor (1"3/4 Rotolock - 1"3/8 ODF)	Models with 1"3/8 ODF	Multipack	10
	120Z0432	Adaptor (2"1/4 Rotolock - 1"5/8 ODF)	Models with 1"5/8 ODF	Multipack	10

Gaskets

 $(\bigcirc$

Туре	Code n°	Description	Application	Packaging	Pack size
G09	8156131	Gasket, 1"1/4	Models with 1"1/4 rotolock connection	Multipack	10
G09	7956002	Gasket, 1"1/4	Models with 1"1/4 rotolock connection	Industry pack	50
G07	8156132	Gasket, 1"3/4	Models with 1"3/4 rotolock connection	Multipack	10
G07	7956003	Gasket, 1"3/4	Models with 1"3/4 rotolock connection	Industry pack	50
G08	8156133	Gasket, 2"1/4	Models with 2"1/4 rotolock connection	Multipack	10
G08	7956004	Gasket, 2"1/4	Models with 2"1/4 rotolock connection	Industry pack	50
	8156013	Gasket set 1"1/4 - 1"3/4 - 2"1/4, OSG gaskets black and white	All Rotolock models	Multipack	10

Solder sleeve

	16	١.	
	3	b.	
-	9	9	
		9	
		2	

Туре	Code n°	Description	Application	Packaging	Pack size
P02	8153004	Solder sleeve P02 (1"3/4 Rotolock - 1"1/8 ODF)	Models with 1"3/4 rotolock connection	Multipack	10
P03	8153006	Solder sleeve P03 (2"1/4 Rotolock - 1"5/8 ODF)	Models with 2"1/4 rotolock connection	Multipack	10
P05	8153012	Solder sleeve P05 (1"1/4 Rotolock - 7/8" ODF)	Models with 1"1/4 rotolock connection	Multipack	10
P07	8153013	Solder sleeve P07 (1"3/4 Rotolock - 7/8" ODF)	Models with 1"3/4 rotolock connection	Multipack	10
P08	8153005	Solder sleeve P08 (2"1/4 Rotolock - 1"3/8 ODF)	Models with 2"1/4 rotolock connection	Multipack	10
P10	8153003	Solder sleeve P10 (1"3/4 Rotolock - 1"3/8 ODF)	Models with 1"3/4 rotolock connection	Multipack	10

Danfośś

1 1

Application Guidelines Accessories

Rotolock nut

0-		1	-
-	10		-

Туре	Code n°	Description	Application	Packaging	Pack size
	8153123	Rotolock nut, 1"1/4	Models with 1-1/4" rotolock connection	Multipack	10
	8153124	Rotolock nut, 1"3/4	Models with 1-3/4" rotolock connection	Multipack	10
	8153126	Rotolock nut, 2"1/4	Models with 2-1/4" rotolock connection	Multipack	10

Rotolock service valve set

Туре	Code n°	Description	Application	Packaging	Pack size
	7703008	Valve set, V02 (1"3/4 ~ 1"1/8), V05 (1"1/4 ~ 7/8")	SH090	Multipack	6
	7703392	Valve set, V10 (1"3/4 ~1"3/8), V05 (1"1/4 ~ 7/8")	SH105 to 184	Multipack	6
	7703383	Valve set, V03 (2"1/4 ~ 1"5/8), V02 (1"3/4 ~ 1"1/8)	SH180 to 380	Multipack	4
	120Z0547	Valve set, V03 (2"1/4 ~ 1"5/8), V10 (1"3/4 ~ 1"3/8)	SH485	Multipack	4

3-phase soft start equipment

Туре	Code n°	Description	Application	Packaging	Pack size
MCI 15 C	7705006	Electronic soft start kit, MCI 15 C	SH090	Single pack	1
MCI 25 C	7705007	Electronic soft start kit, MCI 25 C	SH105-120-140-161-184	Single pack	1
MCI 50 CM	037N0401	Electronic soft start kit, MCI 50 C	SH 180-240-295-380	Single pack	1
MCD201-055	175G5205	Electronic soft starter MCD201-055-T6-CV1	SH485	Single pack	1

Motor protection modules

Туре	Code n°	Description
	120Z0584	Electronic motor protection module, 24 V AC

Code n°	Description	Application	Packaging	Pa
120Z0584	Electronic motor protection module, 24 V AC		Single pack	
120Z0585	Electronic motor protection module, 110-240 V	30180-240-295-380-485	Single pack	

Application Guidelines Accessories

Surface sump heaters

Туре	Code no.	Accessory description	Application	Packaging	Pack size
	120Z0388	80W 24V surface sump heater CE and UL		Multipack	8
	120Z0389	80W 230V surface sump heater CE and UL		Multipack	8
	120Z0390	80W 400V surface sump heater CE and UL	SH090-105-120-140-161-184	Multipack	8
	120Z0391	80W 460V surface sump heater CE and UL		Multipack	8
	120Z0402	80W 575V surface sump heater CE and UL		Multipack	8
	120Z0360	56W 24V surface sump heater + bottom insulation, CE and UL	SH180-240-295-380-485	Multipack	6
	120Z0376	56W 230V surface sump heater + bottom insulation, CE and UL		Multipack	6
	120Z0377	56W 400V surface sump heater + bottom insulation, CE and UL		Multipack	6
	120Z0378	56W 460V surface sump heater + bottom insulation, CE and UL		Multipack	6
	120Z0379	56W 575V surface sump heater + bottom insulation, CE and UL		Multipack	6
	120Z0667	48W 24V surface sump heater CE and UL		Single pack	1
	120Z0668	48W 230V surface sump heater CE and UL	SH090-105-120-140-161-184	Single pack	1
	120Z0669	48W 400V surface sump heater CE and UL		Single pack	1
	120Z0670	48W 460V surface sump heater CE and UL		Single pack	1
	120Z0671	48W 575V surface sump heater CE and UL		Single pack	1

Discharge temperature protection

Туре	Code No	Description	Application	Packaging	Pack Size
	7750009	Discharge thermostat kit	SH090 to SH380	Multipack	10
	7973008	Discharge thermostat kit	SH090 to SH380	Industry pack	50

Mounting hardware

Туре	Code No	Description	Application	Packaging	Pack Size
	120Z0066	Mounting kit for scroll compressors. Grommets, sleeves, bolts, washers	SH090-184	Single pack	1
	8156138	Mounting kit for scroll compressors. Grommets, sleeves, bolts, washers	SH180-485	Single pack	1
	7777045	Mounting kit for 1 scroll compressors including 4 hexagon rigid spacer, 4 sleeves, 4 bolts, 4 washers	SH180-485 in parallel installation	Single pack	1
	120Z0495	Mounting kit for 1 scroll compressor including 4 triangle rigid spacer, 4 sleeves, 4 bolts, 4 washers	SH180-485 in parallel installation	Single pack	1

Danfoss

Application Guidelines Accessories

Acoustic hoods

Туре	Code No	Description	Application	Packaging	Pack Size
	120Z0034	Acoustic hood for scroll compressor	SH090	Single pack	1
	120Z0035	Acoustic hood for scroll compressor	SH105-120-140-161 (except SH161 - 140 code 3)	Single pack	1
	120Z0135	Acoustic hood for scroll compressor	SH184-SH161 code 3 -SH140 code 3	Single pack	1
	120Z0022	Acoustic hood for scroll compressor	SH 180-240-295-380*-485	Single pack	1
	120Z0579	Acoustic hood for scroll compressor	SH 380 code 3	Single pack	1
	120Z0353	Bottom insulation for scroll compressor	SH180-240-295-380-485	Single pack	1

* except code 3

Terminal boxes, covers and T-block connectors

Туре	Code No	Description	Application	Packaging	Pack Size
	120Z0413	Terminal box cover	SH184-140 and 161 code 3	Single pack	1
	8156135	Service kit for terminal box 96 x 115 mm, including 1 cover, 1 clamp	SH090-105-120-140-161 (except SH140-3 and SH161-3)	Multipack	10
	8173230	T block connector 52 x 57 mm	SH090-105-120-140-161 (except 140-3 and 161-3)	Multipack	10
	8173021	T block connector 60 x 75 mm	SH140-3,161-3,184	Multipack	10
	120Z0774	T block connector 80 x 80 mm	SH180-240-295-380-485	Multipack	10
	120Z0458	Terminal box 210 x 190 mm, incl. cover	SH180-240-295-380-485	Single pack	1
	120Z0462	Terminal box 210 x 190, incl. cover and module wiring for 258 x 208 and 186 x 198 terminal box replacement	SH180-240-295-380*-485	Single pack	1
	120Z0150	Terminal box cover	SH380 code 3	Single pack	1

* except code 3

Lubricant

Туре	Code No	Description	Application	Packaging	Pack Size
160SZ	7754023	POE lubricant, 1 litre can	All models	Multipack	12
160SZ	120Z0571	POE lubricant, 2.5 litre can	All models	Multipack	4

Miscellaneous

Туре	Code No	
	8156019	S

Туре	Code No	Description	Application	Packaging	Pack Size
	8156019	Sight glass with gaskets (black and white)	All models	Multipack	4
	8156129	Gasket for oil sight glass, 1"1/8 (white teflon)	All models	Multipack	10
	7956005	Gasket for oil sight glass, 1"1/8 (white teflon)	All models	Multipack	50
	8154001	Danfoss Commercial Compressors blue spray paint	All models	Single pack	1

<u>Danfoss</u>

Previous Version

- Page 14: Updated Motor voltage
- Page 22: Updated Pressure equipment directive 2014/68/EU
- Page 41: Updated System pressure test

Current Version

- Page 14: Updated Wiring connections
- Page 50: Updated spare part table for Terminal boxes, covers and T-block connectors

ENGINEERING TOMORROW

Danfoss Commercial Compressors

is a worldwide manufacturer of compressors and condensing units for refrigeration and HVAC applications. With a wide range of high quality and innovative products we help your company to find the best possible energy efficient solution that respects the environment and reduces total life cycle costs.

We have 40 years of experience within the development of hermetic compressors which has brought us amongst the global leaders in our business, and positioned us as distinct variable speed technology specialists. Today we operate from engineering and manufacturing facilities spanning across three continents.

Our products can be found in a variety of applications such as rooftops, chillers, residential air conditioners, heatpumps, coldrooms, supermarkets, milk tank cooling and industrial cooling processes.

http://cc.danfoss.com

Danfoss Commercial Compressors, BP 331, 01603 Trévoux Cedex, France | +334 74 00 28 29

Danfoss can accept no responsibility for possible errors in catalogues, brochures and other printed material. Danfoss reserves the right to alter its products without notice. This also applies to products already on order provided that such alterations can be made without subsequential changes being necessary in specifications already agreed. All trademarks in this material are property of the respective companies. Danfoss and the Danfoss logotype are trademarks of Danfoss A/S. All rights reserved.