

Installation guide

Filter drier, shell

Type DCR and DCR E

023R9504

023R9504

Refrigerants:

DCR Standard (A1, Group 2)

R22, R23, R113, R125, R134a, R404A, R407A, R407C, R407F, R410A, R438A, R448A, R449A, R449B, R450A, R452A, R507A, R513A, R1233zd, R1234ze, etc.


DCR E Flammables (A2L, Group 1)

R32, R444A, R444B, R445A, R446A, R447A, R451A, R452B, R454B, R455A, R1234yf, etc.

For other refrigerants, please contact Danfoss representative.


Media Temperature: -40 - 70 °C / -40 - 160 °F

Design


Pos.	Description
1	Plug for cover
2	Bolts for cover
3	Top cover
4	Spring
5	Top cover gasket
6	Wing nut (DCR) / Bolt (DCRE)
7	Lock washer
8	Top plate
9	Core felt gasket
10	Solid core
11	Core holder felt gasket
12	Core plate
13	Distance rod
14	Wire Mesh
15	Core holder
16	Hex Socket Head Screw
17	Shell

Inner taper of core always facing towards filter outlet. This apply for DCR and DCRE components.


Installation


Type	L minimum		Maximum working pressure PS / MWP [bar] / [psig]
	[mm]	[in]	
DCR 048	170	7	46 / 667
DCR 096	310	13	46 / 667
DCR 144	310	13	35 / 507 ¹⁾
			46 / 667 ²⁾
DCR 192	310	13	28 / 406 ¹⁾
			40 / 580 ²⁾
DCRE 048	170	7	50 / 725

¹⁾ For usage with strainer or as a receiver application

²⁾ For "drier" application using all the permissible cores


"The DCRE can only be used for A2L when the solid core is placed. DCRE is not allowed to be used as receiver."


Brazing


Keep flames away from body


Welding


Customer best practice will still be needed:

- Use wet wrap when installing.
- Braze the joints.
- Let them cool down.
- Clean the brazing /welding area after the installation (remove remaining flux with a brush).
- This is an important operation and needs to be done with great care to remove all remaining flux.
- Paint / Anti-corrosive needs to cover all open steel parts, areas where the black original paint has been burnt due to brazing and at least 3 cm approx of the copper.
- Paint the joints twice.

Connector type	Brazing material
Copper	Min. 5 % Ag
Steel	Silver-flo 55 + Easy-flow flux


Do not install DCR / DCRE insert before soldering

Note: Confirm correct top cover gasket is selected for DCR or DCRE


Gasket

Pos 5


Note: Do not reuse the gasket

How to tighten the bolts


Step	Tightening instruction
Step 1	Fingertighten all bolts
Step 2	3 Nm / 2.21 ft lb
Step 3	10 Nm / 7.37 ft lb
Step 4	20 Nm / 14.75 ft lb
Step 5*	28 Nm / 20.65 ft lb

* Repeat until complete tightness has been reached.