ENGINEERING

Application guidelines

Danfoss scroll compressors **SH - In parallel installation**

50 Hz - 60 Hz - R410A

General overview5 Benefits5
Scope5 Design challenge5
Oil management concept7
Static systems7
Technical specifications8
Operating conditions
Compressor ambient temperature9
Operating envelope9 Discharge temperature protection10
High and low pressure protection10
Cycle rate limit10
System design recommendations 11 Essential piping design considerations
Expansion device11
Refrigerant charge limits12
Sump heater12 External check valve12
Specific application recommendations 13
Required tests13
Defrost cycle logic13
Sound and vibration management 14 Running sound level14
Sound generation in a refrigeration or air
conditioning system14
Compressor sound radiation
Gas pulsation15
Code number information 16
Ordering information16
Tandem units SH182 to SH970 17 Operation principle17
Tandem units SH182-212-242-282-322.18
Composition of tandem18 Compressor mounting19
Oil equalisation connection19
Composition of the kit19
Tandem units SH195-210-23020
Composition of tandem
Oil equalisation connection21
Suction washer21 Composition of the kit21
Tandem units SH260-281-30122
Composition of tandem22
Compressor mounting
Suction washer 23
Composition of the kit23
Tandem units SH304-324-34524
Composition of tandem24 Compressor mounting24
Oil equalisation connection25
Suction washer

Tandem units SH360-482-590-760	26
Composition of tandem	26
Compressor mounting	27
Oil equalisation connectionComposition of the kit	27
Composition of the kit	∠/
Tandem units SH368	28
Composition of tandem	
Compressor mounting	28
Oil equalisation connection	28
Composition of the kit	29
Tandem units SH420-535-675	30
Composition of tandem	30
Compressor mounting	31
Oil equalisation connection	3
Suction washerComposition of the kit	 ۲
•	
Tandem units SH475-560	
Composition of tandem	34
Compressor mounting	3: 3:
Suction washer	3: 3:
Composition of the kit	33
T	
Tandem units SH620 Composition of tandem	
Compressor mounting	34
Oil equalisation connection	34
Suction washerComposition of the kit	35
Composition of the kit	35
Composition of tandem	36
Tandem units SH725	36
Compressor mounting	37
Oil equalisation connection	37
Suction washer	37
Composition of the kit	3
Tandem units SH780	38
Composition of tandem	38
Compressor mounting	38
Oil equalisation connection	38
Suction washerComposition of the kit	39 30
•	
Tandem units SH865	
Composition of tandem	
Compressor mountingOil equalisation connection	
Suction washer	
Composition of the kit	
Tandem units SH970	4-
Composition of tandem	42 1
Compressor mounting	
Oil equalisation connection	43
Composition of the kit	
Trio units SH552	44
Operation principle	
Composition of trio	45
Compressor mounting	46
Oil equalisation connection	
Suction washer	46
Composition of the kitOperation principle	
Operation principle	4 0

irio units 30330 to 301433	48
Trio units SH550-720-885-1140 left suction	40
Composition of trio	49
Compressor mounting	
Oil equalisation connection	50
Suction washer	50
Composition of the kits	51
Trio units SH550-720-885 right suct	ion 52
Composition of trio	52
Compressor mounting	53
Oil equalisation connection	53
Suction washer	53
Composition of the kit	53
Trio units SH1140 right suction	54
Composition of trio	54
Compressor mounting	54
Oil equalisation connectionSuction washer	54
Composition of the kit	55 55
·	
Trio units SH1455 left and right suct	ion56
Composition of trio	
Compressor mounting	5/
Suction washer	5/
Composition of the kit	57 57
•	
Suction washer selection	58
Tandem models	
Trio modelsCompressor position and	59
suction header side	59
Installation and service	60
Handling	60
Compressor mounting	60 60
Tightening torques	60 60
Wiring and rotation direction	61
Oil level	61
Failure analysis	61
Oil equalisation connection	61
A	63

Application Guidelines General overview **Benefits** A parallel compressor installation refers to a individual compressor(s) can be switched off system of interconnected compressors with a while the other compressor(s) keep operating at common suction line and common discharge 100% load. Therefore the part load efficiency is line. The technique of mounting compressors very near the full load efficiency. Conventional in parallel, also called manifolding, has several fixed speed compressor unloading methods benefits. impose a serious penalty for part load efficiency, mainly at low load operation. The main reason is reduced operating cost through greater control of capacity and power Third, working with parallel systems allows for consumption. This is achieved by staggering standardisation of compressors. As an example, compressor switch-on sequences that allow the capacity range 10, 15, 20, 25 and 30 Tons the parallel system to match its power with the can be covered with 5 individual compressors. capacity needed. But the same needs can be covered with only a 10 Tons and a 15 Tons model mounted in A second reason for manifolding is improved parallel, thus reducing the number of different part load efficiency. In a parallel installation the compressor model to be stocked from 5 to 2. Scope These application guidelines describe the To ensure proper parallel installation and running operating characteristics, design features and conditions, the following recommendations application requirements for the Danfoss SH must be followed: it is essential to respect scroll compressor in air conditioning and heat all instructions given in these guidelines, pump applications. The guidelines are not valid the instruction leaflet delivered with each for refrigeration applications, which require compressor and the Selection and Application dedicated compressors and more specific Guidelines for single compressors. installations precautions. For additional system components related to specific application requirements, the supplier recommendations must always be respected. Design challenge Parallel systems have to ensure correct compressor operation, oil management and reliability, which requires evaluation and testing.

Oil equalisation

Suction gas in a hermetic compressor flows via the oil sump which makes it more difficult to maintain equal pressure in the sumps of parallel compressors. Since oil equalisation usually depends on equal sump pressures this is a point of special attention. Danfoss Commercial Compressors has developed specially adapted

oil equalisation systems which ensure proper oil balancing between the compressors but it is always recommended to carry out some tests to validate it in the system (cf specific test recommendation).

Interconnecting piping design

This is an area where the manufacturer can use its research and testing capabilities to the users benefits. All factory designed parallel systems pass the critical 500 hours run test to qualify the piping configuration. This is not easily achieved with "field" erected systems which are often

affected by infancy problems such as pipe vibrations, noise or ultimately pipe ruptures.

Using factory designed and tested parallel systems guarantees predictable reliability.

Compressor sequence

The operating sequence should be arranged in such way that the running time of the compressors is equalised as much as possible.

Application Guidelines	General overview	
Cycling	As a part of the design and development process at Danfoss Commercial Compressors it is verified that oil management and piping resistance meet engineering specifications at any cycling frequency.	The system must be designed in a way that guarantees a minimum compressor running time of 2 minutes to provide sufficient motor cooling after its start and a proper oil return. Note that the oil return may vary as it is a function of the system design.
Cost effectiveness and serviceability	In today's business climate, machine simplicity and low cost are main requirements. Danfoss SH scroll tandem and trio configurations are compact designs but they ensure easy	maintenance and service because refrigeration circuit connections, oil change, compressor wiring and compressor replacement are taken into account from the earliest design stage.
Application envelope	The domain of application, the types of refrigerant are evaluated to meet the	requirements of the intended applications.
Oil return	There is one last challenge which falls under the responsibility of the system designers and end users: proper oil return from the circuit.	Whatever the design of the parallel compressor system, good oil return from the circuit is prerequisite for the success of the equipment.

Oil management concept

As mentioned before, one of the challenges of manifolding is oil management. To ensure suitable oil distribution, the static system as described hereafter is used for SH compressors.

Static systems

This is one of the most simple and cheapest ways of manifolding compressors. Compressor sumps and low pressure shells are interconnected. An interconnecting pipe, on the lower part of the compressor (below the oil level), ensures oil balancing. The suction header design is critical, as it ensures a pressure drop balancing and equal distribution of oil returning from the system when all compressors are running.

The success of such a system relies very much on the sizing of the pipe work, small differences in sump pressure can result in significant oil level variations.

This system is limited to three compressors in parallel, and needs perfect suction tube balancing.

Application Guidelines Technical specifications

				Nominal coo	ling capacity	_	Max	Fffic	iency		- · ·
	Me	odel	Nominal tons 60 Hz			Power input	operating	СОР	E.E.R.	Sound power	Displace- ment ^②
	IVIC	Juci	TR	W	Btu/h	kW	current [®]	W/W	Btu/h/W	dB(A)	m3/h
		SH182-4	15	44200	150900	14.37	32.2	3.08	10.51	73.0	30.76
		SH195-4	16	48700	166200	15.66	35.6	3.11	10.61	73.8	33.39
		SH210-4	17.5	51800	176800	16.65	37.2	3.11	10.61	74.4	35.72
		SH212-4	17.5	53100	181200	16.95	39.1	3.14	10.72	74.5	36.02
		SH230-4 SH242-4	19 20	56500 59400	192800 202700	17.76 18.92	40.5 42.3	3.18 3.14	10.85 10.72	74.4 75.5	38.51 40.68
		SH260-4	21.5	64100	218800	20.04	45.5	3.14	10.72	75.5	43.47
		SH281-4	23.5	68100	232400	21.61	47.8	3.15	10.75	76.0	46.74
		SH282-4	23.5	68800	234800	21.15	48.7	3.25	11.09	75.5	46.25
		SH301-4	25	72800	248500	22.72	51.0	3.21	10.96	76.0	49.52
		SH304-4	25.5	73900	252200	23.19	52.0	3.19	10.89	76.9	49.97
		SH322-4	27	76900	262500	24.29	53.3	3.17	10.82	76.5	52.79
		SH324-4 SH345-4	27 29	78700 82700	268600 282300	24.31 25.88	55.2 57.5	3.24 3.20	11.06 10.92	76.9 77.3	52.76 56.03
	Tandem	SH360-4	30	88200	301000	27.73	60.9	3.18	10.92	83.0	59.23
	randem	SH368-4	30.5	88500	302000	27.75	61.7	3.22	10.99	78.0	59.26
Z		SH420-4	35	103300	352600	32.37	70.5	3.19	10.89	84.1	69.22
50 Hz		SH475-4 *	39.5	116600	398000	36.37	79.7	3.21	10.96	84.1	77.67
5		SH482-4	40	118400	404100	37.00	80.1	3.20	10.92	85.0	79.20
		SH535-4 *	44.5	131700	449500	41.01	89.3	3.21	10.96	85.0	87.66
		SH560-4	46.5	133800	456700	42.05	92.0	3.18	10.85	84.8	89.64
		SH590-4 * SH620-4	49 51.5	145100 148800	495200 507800	45.01 46.68	98.6 101.6	3.22 3.19	10.99 10.89	85.0 85.5	96.12 99.63
		SH675-4 *	56.5	162200	553600	50.69	110.8	3.20	10.92	85.5	108.09
		SH725-4	60	174500	595600	54.15	117.6	3.22	10.99	89.8	116.61
		SH760-4	63.5	179300	611900	56.36	123.0	3.18	10.85	86.0	120.06
		SH780-4	65	187900	641300	58.15	126.8	3.23	11.02	89.8	125.07
		SH865-4	70	205000	699700	63.83	139.0	3.21	10.96	90.0	137.04
		SH970-4	80	230700	787400	71.30	155.0	3.24	11.06	92.0	154.02
		SH550-4 SH552-4	46 46	130600 132300	445700 451600	41.60 41.19	91.3 94.1	3.14 3.21	10.72 10.96	92.8 80	88.80 88.80
		SH720-4	60	175200	598000	55.51	120.2	3.16	10.78	86.8	118.81
	Trio	SH885-4 *	74	219600	749500	67.53	148.9	3.25	11.09	86.8	144.18
		SH1140-4	95	265400	905800	84.54	184.6	3.14	10.72	87.8	180.09
		SH1455-4	120	341500	1165500	106.94	232.5	3.19	10.89	93.8	231.04
		SH182-4	15	53700	183300	17.14	33.6	3.13	10.68	75.0	37.13
		SH195-4 SH210-4	16 17.5	58700 63300	200300 216000	18.53 19.82	36.1 38.2	3.17 3.19	10.82 10.89	76.1 76.8	40.30 43.11
		SH212-4	17.5	63600	217100	19.82	38.6	3.19	10.89	77.0	43.47
		SH230-4	19	68800	234800	21.34	41.3	3.22	10.99	77.5	46.47
		SH242-4	20	72800	248500	22.49	42.8	3.24	11.06	78.0	49.10
		SH260-4	21.5	78300	267200	24.01	45.9	3.26	11.13	78.5	52.46
		SH281-4	23.5	83100	283600	25.68	48.4	3.24	11.06	79.1	56.41
		SH282-4	23.5	83800	286000	25.53	49.0	3.28	11.19	79.0	55.82
		SH301-4 SH304-4	25 25.5	88600 89900	302400 306800	27.20 27.70	51.5 52.8	3.26 3.25	11.13 11.09	79.5 79.8	59.77 60.31
		SH322-4	23.3	93500	319100	28.86	54.0	3.24	11.06	80.0	63.71
		SH324-4	27	95400	325600	29.22	55.9	3.27	11.16	80.1	63.67
		SH345-4	29	100200	342000	30.88	58.4	3.25	11.09	80.5	67.62
	Tandem	SH360-4	30	107600	367200	33.17	60.4	3.24	11.06	88.0	71.48
		SH368-4	30.5	107000	365200	32.90	62.8	3.25	11.09	81.0	71.53
60 Hz		SH420-4	35	125400	428000	38.68	71.1	3.24	11.06	88.5	83.54
9		SH475-4 * SH482-4	39.5 40	141500 143100	482900 488400	43.79 44.20	81.0 81.8	3.23 3.24	11.02 11.06	88.5 89.0	93.74 95.59
		SH535-4 *	44.5	159300	543700	49.31	91.7	3.23	11.02	89.0	105.80
		SH560-4	46.5	162400	554300	50.58	93.3	3.21	10.96	89.1	108.19
		SH590-4*	49	175400	598600	54.41	101.5	3.22	10.99	89.0	116.00
		SH620-4	51.5	180200	615000	56.09	104.0	3.21	10.96	89.5	120.25
		SH675-4 *	56.5	196300	670000	61.20	113.9	3.21	10.96	89.5	130.45
		SH725-4	60	210800	719500	65.38	121.5	3.23	11.02	92.2	140.74
		SH760-4 SH780-4	63.5 65	217300 227000	741600 774700	67.98 70.48	126.2 131.4	3.20 3.22	10.92 10.99	90.0 92.2	144.90 150.95
		SH865-4	70	247900	846100	70.48 77.27	143.7	3.22	10.99	92.2	165.40
		SH970-4	80	278600	950900	86.56	161.3	3.22	10.99	94.0	185.89
		SH550-4	46	159300	543700	49.75	90.6	3.20	10.92	89.8	107.10
		SH552-4	46	159800	545500	49.35	95.9	3.24	11.05	83	107.30
	Trio	SH720-4	60	211800	722900	66.30	122.7	3.20	10.92	90.8	143.39
	5	SH885-4*	74	265500	906100	81.62	152.3	3.25	11.09	90.8	174.01
		SH1140-4 SH1455-4	95 120	321600	1097600 1407500	101.98 129.83	189.4	3.15	10.75	91.8 95.8	217.35
		3111433-4	120	412400	140/300	129.03	241.9	3.18	10.85	93.6	278.84

 $[\]odot$ for +15°C evap. temp; +68°C cond. temp under nominal voltage 400V-3-50Hz / 460V-3-60 Hz

TR= Ton of Refrigeration COP= Coefficient Of Performance Refrigerant: R410A

Frequency: 50 Hz / 60 Hz Rating conditions: SH compressors Standard rating conditions: ARI standard Evaporating temperature: 7.2 °C Condensing temperature: 54.4 °C Sub-cooling: 8.3 K Superheat: 11.1 K

Subject to modification without prior notification.

② displacement at nominal speed: 2900 rpm at 50 Hz, 3500 rpm at 60 Hz

Data given for code 4 compressor, for full data details and capacity tables refer to Online Datasheet Generator http://cc.danfoss.com

^{*} SH295 replaces SH300. SH300 model remains available for after-market. Please refer to datasheets for technical details.

Operating conditions

The scroll compressor application range is influenced by several parameters which need to be monitored for a safe and reliable operation. These parameters and the main recommendations for good practice and safety devices are explained hereunder.

- Refrigerant and lubricants refer to FRCC.
 PC.007
- Motor supply
- Compressor ambient temperature
- **Application envelope** (evaporating temperature, condensing temperature, return gas temperature)

Motor supply

SH scroll compressors can be operated at nominal voltages as indicated below. Undervoltage 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.

		Motor voltage code 3	Motor voltage code 4	Motor voltage code 6	Motor voltage code 7	Motor voltage code 9
Nominal voltage	50 Hz	-	380-400 V - 3 ph 380-415 V - 3 ph *	230 V - 3 ph	500 V - 3 ph	-
Voltage range	50 Hz	-	342-440 V 342-457 V *	207 - 253 V	450 - 550 V	-
Nominal voltage	60 Hz	200-230 V - 3 ph	460 V - 3 ph	-	575 V - 3 ph	380 V - 3 ph
Voltage range	60 Hz	180 - 253 V	414 - 506 V	-	517 - 632 V	342 - 418 V

^{*} SH295 and 485

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 SH180-240-295-300-380-485. 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.

Operating envelope

The parallel assemblies recommended design from Danfoss Commercial Compressors have been qualified to ensure there is no impact on the compressor operating envelopes.

Consequently, the Danfoss scroll tandem and trio assemblies have the operating limits as shown below.

More details can be found in the Selection and Application Guidelines for Danfoss SH scroll compressors reference FRCC.PC.007.

R410A - Tandem: SH182 to 970 - Trio: SH550 to 1455

Operating conditions

Discharge temperature protection

The discharge gas temperature of each compressor must not exceed 135°C.

When DGT protection is required (if the high and low pressure switch settings do not protect compressor against operation beyond its specific application envelope and on heat pumps) each compressor must be equipped with a discharge thermostat kit (available in sections "accessories".)

SH485 includes a PTC sensor located in the fixed scroll, so this model does not need additional discharge temperature protection.

When a safety switch trips due to one of discharge gas thermostat, the compressor must stop immediately and must not restart until the discharge temperature is back to normal and the safety switch is closed again.

High and low pressure protection

The pump down pressure switch must have a set point slightly higher than the lowest compressor safety pressure switch set point. The compressor switch must never be bypassed and shall stop all the compressors. The high-pressure safety pressure switch shall stop all compressors. Please refer to Danfoss scroll compressors single application guidelines (FRCC.PC.007) for recommended settings.

Whenever possible (ie. PLC control) it is recommended to limit the possibilities of compressor auto-restart to less than 3 to 5 times during a period of 12 hours when caused low by LP safety switch settings.

Cycle rate limit

The system must be designed in a way that guarantees a minimum compressor running time of 2 minutes so as to provide for sufficient motor cooling after start-up along with proper oil return. Note that the oil return may vary since it depends upon system design.

There must be no more than 12 starts per hour; a number higher than 12 reduces the service life of the motor-compressor unit. If necessary, place an anti-short-cycle timer in the control circuit, then connected as shown in the wiring diagram in the Danfoss scroll compressors application guidelines. A three-minute (180-sec) time-out is recommended.

System design recommendations

Please refer to the Selection and Application Guidelines for Danfoss SH scroll compressors reference FRCC.PC.007. for general system design recommendations that are valid for single compressors as well as for parallel systems.

Typical system requirements and recommendations for parallel installations are listed below.

Essential piping design considerations

All system components and piping must be designed for R410A pressure level and comply to releveant legislation about pressure equipment.

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 to not trap oil and to prevent oil and refrigerant migration back to the compressor during off cycles. A double suction riser may be required for partial load operation if suction gas velocity is not sufficient to ensure proper oil return. 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 is omitted, the suction line should have a loop at the evaporator outlet to prevent refrigerant from draining into the compressor during off-cycles.

If the evaporator was situated below the compressors, the suction riser must be trapped so as to prevent liquid refrigerant from collecting at the thermal bulb location.

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

Piping should be designed with adequate threedimensional 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 unacceptable noise level within that structure as well (for more information on noise and vibration, see section "Sound and vibration management").

Expansion device

When the parallel installation is serving a single evaporator system the dimensioning of the expansion device (thermostatic or electronic) becomes critical and must be made in relation to both minimum and maximum capacity. This will ensure correct superheat control in all situations, with the minimum of 5K superheat at the compressor suction. The expansion device should be sized to ensure proper control of the refrigerant flow into the evaporator. An oversized valve may result in erratic control. Proper selection could imply slightly under-sized expansion valve at full load. 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 superheat control under varying loads. The superheat setting of the expansion device should be sufficient to ensure proper superheat levels during low loading periods. A minimum of 5K stable superheat is required. In addition, the refrigerant charge should be sufficient to ensure proper sub cooling within the condenser so as to avoid the risk of flashing in the liquid line before the expansion device.

System design recommendations

Refrigerant charge limits

Danfoss SH compressors can tolerate liquid refrigerant up to a certain extend without major problems. However, excessive liquid refrigerant in the compressor is always unfavourable for service life. Besides, the installation cooling capacity may be reduced because of the evaporation taking place in the compressor and/or the suction line instead of the evaporator. System design must be such that the amount of liquid refrigerant in the compressor is limited. In this respect, follow the guidelines given in the section: "Essential piping design recommendations" in priority.

Use the tables below to quickly evaluate the required compressor protection in relation with the system charge and the application.

C	ompressor models	Refrigerant charge limit (kg)
	SH182	8.0
	SH195-210-230	8.5
Tandem units	SH212-242-260-281-282- 301-304-322-324-345- 368	10.5
units	SH360-420-475-482- 535-590	17.5
	SH560-620-675-760	17.5
	SH725-780-865-970	22
	SH552	13.5
Trio	SH550-720-885	23
units	SH1140	24.5
	SH1455	29

	BELOW charge limit	ABOVE charge limit				
Cooling only systems, Packaged units	✓ No test or additional safeties required	REQ Refrigerant migration and floodback test or suction accumulator REQ Sump heater				
Cooling only systems with remote condensor and split system units	REC Refrigerant migration and floodback test Sump heater, because full system charge is not definable (risk of overcharging)	REQ Refrigerant migration and floodback test or suction accumulator REQ Sump heater Liquid receiver (in association with LLSV and pump down)				
REQ Specific tests for repetitive floodback or suction accumulator Reversible heat pump system REQ Sump heater REQ Defrost test						
REC Recommended REQ Required No test or additional safeties required More detailed information can be found in the paragraphs system design recommendation of FRCC.PC.007. The accumulator should be sized for more than 50% of the total system charge.						

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.

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 crankcase heater. A crankcase heater is also required on all reversible cycle applications.

The heater must be energized for a minimum of 6 hours before initial start-up (compressor

service valves opened) and must be energized 15 minutes after all compressors have stopped and then whenever compressors are off. Provide separate electrical supply for the heaters so that they remain energized even when the machine is out of service (eg. seasonal shutdown).

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

External check valve

Large SH (SH180 to 485) tandem and trio assemblies do not require the installation of an external check valve as each compressor comes equipped with a factory mounted internal check valve, which prevents the compressor running backwards when stopped while others are in operation.

Specific application recommendations

Specific application recommendations are fully described in Selection and Application Guideline (FRCC.PC.007). Please refer to this document.

Additionaly, specific tests and defrost cycle logic are required.

Required tests

The following tests should be done to validate effective operation and oil equalisation of

compressors in parallel installation at any operating conditions of final application.

Test conditions

Tests shall be done at three points in final application envelope:

- ARI-based conditions
- Low evaporation (SH10K): low flow rate / pure oil/ low oil level
- High load (SH10K): high flow rate/ diluted oil/ high oil level

Test sequences

- Continuous for all compressors: 100% charge (all compressors continuous running)
- Continuous with partial charge: all partial charges configuration must be tested
- On/Off test: after 2 minutes shutdown of any compressor, the oil level has to retrieve a proper
- oil level within 1 minute when the compressor is switched back on.
- Transient 100% load: in transient condition such as end of defrost with temporary liquid flood back, check that oil return to normal level.

Oil level criteria

- The oil level of running compressors must be visible or full in the sight glass of running compressors at all operating conditions described before.
- The oil level of idle compressors may disappear in the oil sight glass.
- The oil level must retrieve a visible level in all compressors after the unit is stopped.
- Oil level top up might be necessary to retrieve a visible oil level in the sight glasses. Always use a Danfoss oil from new can (see section accessories).

Defrost cycle logic

• move the 4 way valve

- · wait for 2 seconds
- restart the compressors with a max. 0.5 second delay between 2 successive starts

or

• keep all compressors running during defrost cycle

Defrost cycle logic must respect all system components recommendations, in particular 4 way valve Max. Operating Pressure Differential. 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 for 4 way valve moving.

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).

In order to limit liquid amount handled per compressor when beginning & ending defrost, one of the 2 defrost cycle logics are required:

- stop all compressors before moving the 4 way valve:
- first stop compressors
- wait for 10 seconds

Sound and vibration management

Running sound level

The global sound level of "n" identical compressors is:

$$L_{GLOBAL} = Li + 10 Log_{10} n$$

Example for the trio $SH720 = 3 \times SH240 (50Hz)$

$$L_{SH240} = 82dB(A)$$

$$L_{SH720} = 82 + 10 Log_{10} 3 = 86.8 dB(A)$$

The global sound level of "n" compressors with respectively L, sound level is:

$$L_{GLOBAL} = 10 Log_{10} (\Sigma 10^{0.1*Li})$$
_{i=1}

Example for the tandem

SH324 = SH140 + SH184 (50Hz)

$$L_{SH140} = 72.5 dB(A), L_{SH184} = 75 dB(A)$$

$$\begin{split} L_{SH140} &= 72.5 dB(A), L_{SH184} = 75 dB(A) \\ L_{SH324} &= 10 \ Log_{10} \ (10^{0.1x72.5} + 10^{0.1x75}) = 76.9 dB(A) \end{split}$$

	SH182 SH195 SH210 SH212 SH230 SH242	73.0 73.8 74.4 74.5 74.4	75.0 76.1 76.8 77.0
	SH210 SH212 SH230 SH242	74.4 74.5 74.4	76.8 77.0
	SH212 SH230 SH242	74.5 74.4	77.0
	SH230 SH242	74.4	
	SH242		77 -
			77.5
		75.5	78.0
	SH260	75.5	78.5
	SH281	76.0	79.1
	SH282	75.5	79.0
	SH301	76.0	79.5
	SH304	76.9	79.8
	SH322	76.5	80.0
	SH324	76.9	80.1
E	SH345	77.3	80.5
Fandem	SH360	83.0	88.0
<u>a</u>	SH368	78.0	81.0
	SH420	84.1	88.5
	SH475	84.1	88.5
	SH482	85.0	89.0
	SH535	85.0	89.0
	SH560	84.8	89.1
	SH590	85.0	89.0
	SH620	85.5	89.5
	SH675	85.5	89.5
	SH725	89.8	92.2
	SH760	86.0	90.0
	SH780	89.8	92.2
	SH865	90.0	92.5
	SH970	92.0	94.0
	SH550	84.8	89.8
	SH552	80.0	83.0
Trio	SH720	86.8	90.8
1	SH885	86.8	90.8
	SH1140	87.8	91.8
	SH1455	93.8	95.8

Sound power are given at rated ARI conditions measured in free space.

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 the following three source categories.

Sound radiation: This generally takes an airborne path.

Mechanical vibrations: These generally extend along the parts of the unit and structure.

Gas pulsation: This tends to travel through the cooling medium, i.e. the refrigerant.

The following sections will focus on the causes and methods of mitigation for each of the above sources.

Sound and vibration management

Compressor sound radiation

For sound radiating from the compressors, the emission path is airborne and the sound waves are travelling directly from the machine in all directions.

The Danfoss SH scroll compressor is designed to be quiet and the frequency of the sound generated is pushed into the higher ranges, which not only are easier to reduce but also do not generate the penetrating power of lower-frequency sound.

Use of sound-insulation materials on the inside of unit panels is an effective means of substantially reducing the sound being transmitted to the outside. Ensure that no components capable of transmitting sound / vibration within the unit

come into direct contact with any non-insulated parts on the walls of the unit.

Because of the scroll compressors models unique design of a full-suction gas-cooled motor, compressor body insulation across its entire operating range is possible. Acoustic hoods are available from Danfoss Commercial Compressors as accessories. They have been developed to meet specific extra low noise requirement. They incorporate sound proofing materials and offer excellent high and low frequency attenuation. These hoods are quick and easy to install and do not increase the overall size of the compressors to a great extend. Refer to section "Running sound level" for sound attenuation and code numbers.

Mechanical vibrations

Vibration isolation constitutes the primary method for controlling structural vibration. Danfoss tandem and trio scroll compressors have been designed to produce minimal vibration during operations. To reduce transmission of vibrations, rubber mounting grommets are used, to mount the unit frame in the system. In addition, it is extremely important that the frame supporting the mounted compressors be of sufficient mass and stiffness to help dampen any residual vibration potentially transmitted to the frame. For further information on mounting requirements, please refer to the section on mounting assembly.

For tandem and trio SH180 to 485, depending on applications, it might be necessary to reach higher natural frequencies. Then the standard rigid mounting should be replaced by accessory code number 120Z0495.

The tubing should be designed so as to both reduce the transmission of vibrations to other structures and withstand vibration without incurring any damage. Tubing should also be designed for three-dimensional flexibility. For more information on piping design, please see the section entitled "Essential piping design considerations".

Danfoss tandem and trio configuration drawings are available, the drawings must always be respected. If any change of piping or rails, in order to avoid resonance, piping and rails must be checked carefully to move natural frequency away from operating frequency of 50Hz and multiples of 50Hz (or 60Hz and multiples of 60Hz).

A piping support can be added when necessary. For further information, please contact Danfoss, technical support.

Gas pulsation

Manifolded compressors are equivalents to lagged sources of gas pulsation. Therefore pulse level can vary during time. On heat pump installations and other installations where the pressure ratio lies beyond the typical range, testing should be conducted under all expected conditions and operating configurations to

ensure that minimum gas pulsation is present. If an unacceptable level is identified, a discharge muffler with the appropriate resonant volume and mass should be installed. This information can be obtained from the component manufacturer.

Ordering information

To build a complete tandem, one must order the 2 compressors and the Tandem kit see codes "Tandem units" part.

To build a trio, one must order 3 compressors and the trio kit see codes "Trio units" part.

For example : Tandem SH210

- **Compressor 1**: SH090 Code number 120H0004 (Industrial pack)

- Compressor 2: SH120 Code number 120H0014 (Industrial pack)

- Tandem kit: SH210 Code number 7777043.

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.

Refer of the FRCC.PC.007 for the packaging information.

					Code no.				
Compressor model	Pack	Nbr	Connections	Motor	3	4	7	9	
modei				protection	200-230/3/60	460/3/60 400/3/50	575/3/60 500/3/50	380/3/60	
SH090	Industrial	8	Brazed	Internal	120H0002	120H0004	-	120H0010	
30090	Single	1	Brazed	Internal	120H0001	120H0003	120H0007	120H0009	
CH10E	Industrial	8	Brazed	Internal	120H0210	120H0212	-	120H0218	
SH105 Single	Single	1	Brazed	Internal	120H0209	120H0211	120H0215	120H0217	
CL1120	Industrial	8	Brazed	Internal	120H0012	120H0014	-	120H0020	
SH120	Single	1	Brazed	Internal	120H0011	120H0013	120H0017	120H0019	
CU140	Industrial	8	Brazed	Internal	120H0200	120H0202	-	120H0208	
SH140	Single	1	Brazed	Internal	120H0199	120H0201	120H0205	120H0207	
C11161	Industrial	8	Brazed	Internal	120H0022	120H0024	-	120H0030	
SH161	Single	1	Brazed	Internal	120H0021	120H0023	120H0027	120H0029	
		_	Brazed	Module 24 V AC*	120H0266	120H0268	-	120H0272	
CUIDO	Industrial	6	Brazed	Module 110-240 V*	120H0274	120H0276	-	120H0280	
SH180	C: 1		Brazed	Module 24 V AC*	120H0265	120H0267	120H0269	120H0271	
	Single	1	Brazed	Module 110-240 V*	120H0273	120H0275	120H0277	120H0279	
61.140.4	Industrial Single	6	Brazed	Internal	120H0360	120H0362	-	120H0368	
SH184		1	Brazed	Internal	120H0359	120H0361	120H0365	120H0367	
			Brazed	Module 24 V AC*	120H0290	120H0292	-	120H0296	
CU 2.40	Industrial	6	Brazed	Module 110-240 V*	120H0298	120H0300	-	120H0304	
SH240	C: l -		Brazed	Module 24 V AC*	120H0289	120H0291	120H0293	120H0295	
	Single	1	Brazed	Module 110-240 V*	120H0297	120H0299	120H0301	120H0303	
	Industrial		_	Brazed	Module 24V AC*	120H0852	120H0826	-	120H0842
CURA		6	Brazed	Module 110-240 V*	120H0854	120H0828	-	120H0844	
SH295	6		Brazed	Module 24V AC*	120H0851	120H0825	120H0833	120H0841	
	Single	1	Brazed	Module 110-240 V*	120H0853	120H0827	120H0835	120H0843	
			Brazed	Module 24 V AC*	-	120H0254	-	120H0262	
	Industrial	4	Brazed	Module 110-240 V*	-	120H0256	-	120H0264	
SH380	6		Brazed	Module 24 V AC*	-	120H0253	120H0257	120H0261	
	Single	1	Brazed	Module 110-240 V*	-	120H0255	120H0259	120H0263	
			Brazed	Module 24 V AC*	-	120H1063	-	120H1073	
	Industrial	4	Brazed	Module 110-240 V*	-	120H1065	-	120H1075	
SH485	- ·		Brazed	Module 24 V AC*	-	120H1062	-	120H1072	
	Single	1	Brazed	Module 110-240 V*	-	120H1064	-	120H1074	

^{*}Electronic motor protection, module located in terminal box

Operation principle

SH182 to SH760 tandems use the static system to balance the oil level between the compressors. Each of the compressors may run alone to provide proper capacity for part load operation. The system has been designed to ensure a

precise pressure balancing between the sumps, facilitating the oil equalisation by gravity. The discharge line is shown with two tees, to indicate that both left and right side discharge header are possible.

		5 II	S	Oil	Kit tandem	Outline drav	wing number
Tandem model	Composition	Suction	Discharge	equalisation	Code No	Left suction connection	Right suction connection
SH182	SH090 + SH090	1"3/8	1"3/8	7/8"	7777044	8556044P01	8556044P02
SH195	SH105 + SH090	1"5/8	1"3/8	7/8"	7777043	8556045P05	8556045P06
SH210	SH120 + SH090	1"5/8	1"3/8	7/8"	7777043	8556045P01	8556045P02
SH212	SH105 + SH105	1"5/8	1"3/8	7/8"	7777044	8556044P07	8556044P08
SH230	SH090 + SH140	1"5/8	1"3/8	7/8"	7777043	8556045P09	8556045P10
SH242	SH120 + SH120	1"5/8	1"3/8	7/8"	7777044	8556044P03	8556044P04
SH260	SH140 + SH120	1"5/8	1"3/8	7/8"	7777042	8556045P07	8556045P08
SH281	SH161 + SH120	1"5/8	1"3/8	7/8"	7777042	8556045P03	8556045P04
SH282	SH140 + SH140	1"5/8	1"3/8	7/8"	7777044	8556044P09	8556044P10
SH301	SH140 + SH161	1"5/8	1"3/8	7/8"	7777042	8556045P11	8556045P12
SH304	SH120 + SH184	1"5/8	1"3/8	1"1/8	7777052	8556052P07	8556052P08
SH322	SH161 + SH161	1"5/8	1"3/8	7/8"	7777044	8556044P05	8556044P06
SH324	SH140 + SH184	1"5/8	1"3/8	1"1/8	7777052	8556052P05	8556052P06
SH345	SH161 + SH184	1"5/8	1"3/8	1"1/8	7777052	8556052P03	8556052P04
SH360	SH180 + SH180	2"1/8	1"5/8	1"3/8	7777041	855	6112
SH368	SH184 + SH184	1"5/8	1"3/8	1"1/8	7777054	8556052P01	8556052P02
SH420	SH180 + SH240	2"1/8	1"5/8	1"3/8	7777037	855	6112
SH475	SH180 + SH295	2"1/8	1"5/8	1"3/8	7777038	855	6112
SH482	SH240 + SH240	2"1/8	1"5/8	1"3/8	7777041	855	6112
SH535	SH240 + SH295	2"1/8	1"5/8	1"3/8	7777037	855	6112
SH560	SH180 + SH380	2"1/8	1"5/8	1"3/8	7777038	855	6115
SH590	SH295 + SH295	2"1/8	1"5/8	1"3/8	7777041	855	6112
SH620	SH240 + SH380	2"1/8	1"5/8	1"3/8	7777048	855	6115
SH675	SH295 + SH380	2"1/8	1"5/8	1"3/8	7777037	855	6115
SH725	SH240 + SH485	2"1/8	1"5/8	1"5/8	120Z0569	855	6134
SH760	SH380 + SH380	2"1/8	1"5/8	1"3/8	7777041	855	6117
SH780	SH295 + SH485	2"5/8	1"5/8	1"5/8	120Z0551	855	6141
SH865	SH380 + SH485	2"5/8	1"5/8	1"5/8	120Z0550	855	6136
SH970	SH485 + SH485	2"5/8	1"5/8	1"5/8	120Z0578	855	6137

Tand	em	SH182	SH212	SH242	SH282	SH322
C1	Model	SH090	SH105	SH120	SH140	SH161
Compressor 1	Code n° (1)	120H0004	120H0212	120H0014	120H0202	120H0024
Compressor 2	Model	SH090	SH105	SH120	SH140	SH161
	Code n° (1)	120H0004	120H0212	120H0014	120H0202	120H0024
Kit	Code n°			7777044		

(1): Example for the voltage code 4 (industrial pack). Refer to "code number information" part for other codes or single pack version

Compressor mounting

The tandem rail assembly is fixed on the unit frame using the flexible grommets supplied with the compressor. The compressors are fixed on the rails (not included) using the 4 mm flat washers ①, 14 mm rigid spacer ③, included in the "tandem kit" reference 7777044 (to be ordered with the compressors). An additional 7 mm rigid spacer ② must be placed under the rail grommets (see beside drawing).

Supplied with the compressor
Included in 7777044 kit
Not supplied

Oil equalisation connection

The level of oil naturally balances by a pipe of 7/8".

The kit 7777044 includes 1"3/4 - 7/8" adaptator sleeves ④ and new Teflon seals ⑤ to connect the 7/8" equalisation pipe on 1"3/4 oil connectors.

Composition of the kit

Kit code number 7777044

Designation	Ref.	Qty.
① Flat washer Thickness 4 mm	6301028P01	8
② Rigid spacer Thickness 7 mm	5311629P01	8
③ Rigid spacer Thickness 14 mm	5311629P02	8
④ Equalisation sleeve 1" 3/4 Rotolock - 7/8" ODF	5311144P07	2
© Teflon Seal	5607001P01	2

Tandem		SH195	SH210	SH230
Compressor 1	Model	SH090	SH090	SH090
Compressor 1	Code n° (1)	120H0004	120H0004	120H0004
6	Model	SH105	SH120	SH140
Compressor 2	Code n° (1)	120H0212	120H0014	120H0202
Kit	Code n°		7777043	

(1): Example for the voltage code 4 (industrial pack). Refer to "code number information" part for other codes or single pack version

Compressor mounting

The tandem is fixed on the frame using the flexible grommets supplied with the compressor.

The compressors are fixed on the rails (not included) using the 4 mm flat washers ①, 14 mm rigid spacer ③, included in the "tandem kit" reference 7777043 (to be ordered with the compressors).

An additional 7 mm rigid spacer ② must be placed under the rail grommets (see beside drawing).

Because SH090 is 7 mm smaller than SH105, SH120, SH140 and in order to have the oil equalisation connection at the same level for both compressors, an additional 7 mm rigid spacer ② must be added under the SH090 feet.

Supplied with the compressorIncluded in 7777043 kitNot supplied

Tandem units SH195-210-230

Oil equalisation connection

The level of oil naturally balances by a pipe of 7/8".

The kit 7777043 includes 1"3/4 - 7/8" adaptator sleeves @ and Teflon seals © to connect the 7/8" equalisation pipe on 1"3/4 oil connectors.

Suction washer

Due to the difference of capacities of the compressors, it is essential to equalise the pressure of the sump. But, this oil equalisation is also function of the configuration of the suction pipe.

For tandem SH195:

Suction from left or right: add restrictor ® (copper colour) diameter 23 mm, at suction of the compressor SH105.

For tandem SH210:

Two profiles proposed:

- Suction from the left: add restrictor © (black colour) diameter 25 mm, at suction of the compressor SH120.
- Suction from the right: add restrictor ⑦ (black colour) diameter 24 mm, at suction of the compressor SH090.

For tandem SH230:

No restrictor is required.

- 6 on SH120 if main suction comes from the left for SH210
- $\ensuremath{{\mbox{\Large ?\!\Large ?}}}$ on SH090 if main suction comes from the right $\ensuremath{\mbox{for SH210}}$
- $\ensuremath{\$}$ on SH105 for SH195

Composition of the kit

Kit code number 7777043

	Designation	Ref.	Qty.
①	Flat washer Thickness 4 mm	6301028P01	8
2	Rigid spacer Thickness 7 mm	5311629P01	12
3	Rigid spacer Thickness 14 mm	5311629P02	8
4	Equalisation sleeve 1" 3/4 Rotolock - 7/8" ODF	5311144P07	2
(5)	Teflon Seal	5607001P01	2
6	Restrictor (black colour) Ø 25 mm int (Ø 35 mm ext)	5312497P01	1
7	Restrictor (black colour) Ø 24 mm int (Ø 28 mm ext)	5312497P02	1
8	Restrictor (copper colour) \varnothing 23 mm int (\varnothing 35 mm ext)	5312497P03	1

Tandem		SH260	SH281	SH301
Compressor 1	Model	SH120	SH120	SH140
	Code n° (1)	120H0014	120H0014	120H0202
Compressor 2	Model	SH140	SH161	SH161
	Code n° (1)	120H0202	120H0024	120H0024
Kit	Code n°		7777042	

(1): Example for the voltage code 4 (industrial pack). Refer to "code number information" part for other codes or single a code and the pack of thepack version

Compressor mounting

The tandem is fixed on the frame using the flexible grommets supplied with the compressor.

The compressors are fixed on the rails (not included) using the 4 mm flat washers ①, 14 mm rigid spacer ③, included in the "tandem kit" reference 7777042 (to be ordered with the compressors).

An additional 7 mm rigid spacer ② must be placed under the rail grommets (see beside drawing).

Supplied with the compressor Included in 7777042 Kit Not supplied

Tandem units SH260-281-301

Oil equalisation connection

The level of oil naturally balances by a pipe of

The kit 7777042 include 1"3/4 - 7/8" adaptator sleeves @ and Teflon seals © to connect the 7/8" equalisation pipe on 1"3/4 oil connectors.

Suction washer

Due to the difference of capacities of the compressors, it is essential to equalise the pressure of the sump.

For tandem SH260:

Two profiles proposed:

- Suction from the right: add a restrictor ⑥, at suction connection of the SH120.
- Suction from the left: no restrictor.

For tandem SH281:

Suction from the left: add a restrictor ⑥, at suction connection of the SH120. Suction from the right: add a restrictor ⑦, at suction connection of the SH120.

For tandem SH301:

Suction from left or right: add restrictor ® (white colour) diameter 26 mm, at suction of the compressor SH140.

Composition of the kit

Kit code number 7777042

	Designation	Ref.	Qty.
1	Flat washer Thickness 4 mm	6301028P01	8
2	Rigid spacer Thickness 7 mm	5311629P01	8
3	Rigid spacer Thickness 14 mm	5311629P02	8
4	Equalisation sleeve 1" 3/4 Rotolock - 7/8" ODF	5311144P07	2
(5)	Teflon Seal	5607001P01	2
6	Restrictor Ø 25 mm (black colour)	5312497P01	1
7	Restrictor Ø 23 mm (copper colour)	5312497P03	1
8	Restrictor Ø 26 mm (white colour)	5312497P05	1

Tandem		SH304	SH324	SH345
Compressor 1	Model	SH120	SH140	SH161
Compressor 1	Code n° (1)	120H0014	120H0202	120H0024
C	Model	SH184	SH184	SH184
Compressor 2	Code n° (1)	120H0362	120H0362	120H0362
Kit Code n°			7777052	

(1): Example for the voltage code 4 (industrial pack). Refer to "code number information" part for other codes or single pack version

Compressor mounting

The tandem is fixed on the frame using the flexible grommets supplied with the compressor.

The compressors are fixed on the rails (not included) using the 4 mm flat washers ①, 14 mm rigid spacer ③, included in the "tandem kit" reference 7777052 (to be ordered with the compressors).

An additional 7 mm rigid spacer ② must be placed under the rail grommets (see beside drawing).

Supplied with the compressorIncluded in 7777052 Kit

Not supplied

Because SH120, 140 and 161 are 7 mm smaller than SH184 and in order to have the oil equalisation connection at the same level for both compressors, an additional 7 mm rigid spacer @ must be added under the SH120, 140 or 161 feet.

Tandem units SH304-324-345

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"1/8.

The kit 7777052 includes 1"3/4 - 1"1/8 adaptator sleeves @ and Teflon seals © to connect the 1"1/8 equalisation pipe on 1"3/4 oil connectors.

Suction washer

Due to the difference of capacities of the compressors, it is essential to equalise the pressure of the sump. But, this oil equalisation is also function of the configuration of the suction pipe.

For tandem SH304:

Suction from left or right, add a restrictor ® (copper colour) diameter 23 mm at the suction of the compressor SH120.

For tandem SH324:

Suction from left or right, add a restrictor ② (black colour) diameter 24 mm at the suction of the compressor SH140.

For tandem SH345:

Suction from left or right, add a restrictor © (white colour) diameter 26 mm at the suction of the compressor SH161.

Composition of the kit

Kit code number 7777052

	Designation	Ref.	Qty.
①	Flat washer Thickness 4 mm	6301028P01	8
2	Rigid spacer Thickness 7 mm	5311629P01	12
3	Rigid spacer Thickness 14 mm	5311629P02	8
4	Equalisation sleeve 1" 3/4 Rotolock - 1"1/8 ODF	5311139P02	2
(5)	Teflon Seal	5607001P01	2
6	Restrictor (white colour) Ø 26 mm int (Ø 35 mm ext)	5312497P05	1
7	Restrictor (black colour) Ø 24 mm int (Ø 35 mm ext)	5312497P06	1
8	Restrictor (copper colour) \varnothing 23 mm int (\varnothing 35 mm ext)	5312497P03	1

Tande	em	SH360	SH482	SH590	SH760
C1	Model	SH180	SH240	SH295	SH380
Compressor 1	Code n° (1)	120H0276	120H0300	120H0828	120H0256
Compressor 2	Model	SH180	SH240	SH295	SH380
	Code n° (1)	120H0276	120H0300	120H0828	120H0256
Kit	Code n°		7777	7041	

(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240 V). Refer to "code number information" part for other codes, other motor protection or single pack version

^{*:} The unit frame must include a sufficiently strong structure at these position to support tandem rails.

Tandem units SH360-482-590-760

Compressor mounting

The tandem is fixed on the frame by using grommet sleeves ①, flat washers ②, washers ③ and ④ and the grommets ⑤, provided in the kit 7777041.

Not supplied

* for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"3/8. To fix this oil connection equalisation rotolock, the adaptor sleeves ©: 2"1/4 - 1"3/8 and Teflon seals $\ensuremath{\mathfrak{D}}$, included in the kit 7777041 must be used.

Composition of the kit

Kit code number 7777041 (Left and Right Suction)

	Designation	Ref	Qty
1	Grommet Sleeves M	X05090234P01	6
2	Flat Washers LL10Z	6301030P03	6
3	Washers	5603010P01	6
4	Washer for tandem / trio	5311860P01	6
(5)	Grommets	5603009P02	6
6	Sleeve 2"1/4 Rotolock - 1"3/8 ODF	5311145P08	2
7	Teflon Seal ∅ 50,8 mm	5607001P04	2

Tandem		SH368
Compressor 1	Model	SH184
	Code n° (1)	120H0362
Compressor 3	Model	SH184
Compressor 2	Code n° (1)	120H0362
Kit Code n°		7777054

(1): Example for the voltage code 4 (industrial pack). Refer to "code number information" part for other codes or single pack version

Compressor mounting

The tandem rail assembly is fixed on the unit frame using the flexible grommets supplied with the compressor. The compressors are fixed on the rails (not included) using the 4 mm flat washers ①, 14 mm rigid spacer ③, included in the "tandem kit" reference 7777054 (to be ordered with the compressors). An additional 7 mm rigid spacer ② must be placed under the rail grommets (see beside drawing).

Supplied with the compressor Included in 7777054 Kit

Not supplied

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"1/8.

The kit 7777054 includes 1"3/4 - 1"1/8 adaptator sleeves @ and new Teflon seals © to connect the 1"1/8 equalisation pipe on 1"3/4 oil connectors.

Tandem units SH368

Composition of the kit

Kit code number 7777054

	Designation	Ref.	Qty.
1	Flat washer Thickness 4 mm	6301028P01	8
2	Rigid spacer Thickness 7 mm	5311629P01	8
3	Rigid spacer Thickness 14 mm	5311629P02	8
4	Equalisation sleeve 1" 3/4 Rotolock - 1"1/8 ODF	5311139P02	2
(\$)	Teflon Seal	5607001P01	2

Та	ındem	SH420	SH535	SH675
Compressor 1	Model	SH180	SH240	SH295
Compressor 1	Code n° (1)	120H0276	120H0300	120H0828
6	Model	SH240	SH295	SH380
Compressor 2	Code n° (1)	120H0300	120H0828	120H0256
Kit	Code n°		7777037	

(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240 V). Refer to "code number information" part for other codes, other motor protection or single pack version

^{*:} The unit frame must include a sufficiently strong structure at these position to support tandem rails.

Tandem units SH420-535-675

Compressor mounting

The tandem is fixed on the frame by using grommet sleeves ①, flat washers ②, washers ③ and ④ and the grommets ⑤, provided in the kit 7777037.

Included in 7777037 Kit

Not supplied

* for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"3/8. To fix this oil connection equalisation rotolock, the adaptor sleeves ©: 2"1/4 - 1"3/8 and Teflon seals ⑦, included in the kit 7777037 must be used.

Suction washer

Due to the difference of capacities of the compressors, it is essential to equalise the pressure of the sump. Hence, a restrictor ® must be added on suction connection of the smallest compressor:

For SH420 tandem: on the suction of the compressor SH180.

For SH535 tandem: on the suction of the compressor SH240.

For SH675 tandem: on the suction of the

compressor SH295.

Composition of the kit

Kit code number 7777037 (Left and Right Suction)

	Designation	Ref.	Qty.
1	Grommet Sleeves M	X05090234P01	6
2	Flat Washers LL10Z	6301030P03	6
3	Washers	5603010P01	6
4	Washer for tandem / trio	5311860P01	6
(5)	Grommets	5603009P02	6
6	Adaptor Sleeves 2"1/4 Rotolock - 1"3/8 ODF	5311145P08	2
7	Teflon Seals Ø 50.8 mm	5607001P04	2
8	Suction Restrictor Ø 31 mm	5311579P01	1

Tand	dem	SH475	SH560
Compressor 1	Model	SH180	SH180
	Code n° (1)	120H0276	120H0276
C	Model	SH295	SH380
Compressor 2	Code n° (1)	120H0828	120H0256
Kit	Code n°	777	7038

 $(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240\,V). \ Refer to "code number information" and the protection module 110-240\,V) and the protection module 110-240\,V). The protection module 110-240\,V is a simple for the voltage code 4 (Industrial pack and motor protection module 110-240\,V). The protection module 110-240\,V is a simple for the voltage code 4 (Industrial pack and motor protection module 110-240\,V). The protection module 110-240\,V is a simple for the voltage code 4 (Industrial pack and motor protection module 110-240\,V). The protection module 110-240\,V is a simple for the voltage code 4 (Industrial pack and motor protection module 110-240\,V). The protection module 110-240\,V is a simple for the voltage code 4 (Industrial pack and motor protection module 110-240\,V). The protection module 110-240\,V is a simple for the voltage code 4 (Industrial pack and motor protection module 110-240\,V). The protection module 110-240\,V is a simple for the voltage code 4 (Industrial pack and motor protection module 110-240\,V). The protection module 110-240\,V is a simple for the voltage code 4 (Industrial pack and motor protection module 110-240\,V). The protection module 110-240\,V is a simple for the voltage code 4 (Industrial pack and motor protection module 110-240\,V is a simple for the voltage code 4 (Industrial pack and motor pac$ part for other codes, other motor protection or single pack version

^{*:} The unit frame must include a sufficiently strong structure at these position to support tandem rails.

Tandem units SH475-560

Compressor mounting

The tandem is fixed on the frame by using grommet sleeves ①, flat washers ②, washers ③ and ④ and the grommets ⑤, provided in the kit 7777038.

■ Supplied with the compressor or kit 120Z0495 *

Included in 7777038 Kit

Not supplied

 $\mbox{\ensuremath{^{*}}}$ for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"3/8. To fix this oil connection equalisation rotolock, the adaptor sleeves ©: 2"1/4 - 1"3/8 and Teflon seal ②, included in the kit 7777038 must be used.

Suction washer

Due to the difference of capacities of the compressors, it is essential to equalise the pressure of the sump. Hence, a restrictor ® must be added on the suction of compressor SH180.

Composition of the kit

Kit code number 7777038 (Left and Right Suction)

	Designation	Ref.	Qty.
①	Grommet Sleeves M	X05090234P01	6
2	Flat Washers LL10Z	6301030P03	6
3	Washers	5603010P01	6
4	Washer for tandem / trio	5311860P01	6
(5)	Grommets	5603009P02	6
6	Adaptor Sleeves 2"1/4 Rotolock - 1"3/8 ODF	5311145P08	2
7	Teflon Seals Ø 50.8 mm	5607001P04	2
8	Suction Restrictor Ø 26 mm	5311579P04	1

Tandem units SH620

Composition of tandem

Tandem		SH620
Compressor 1	Model	SH240
	Code n° (1)	120H0300
Compressor 2	Model	SH380
	Code n° (1)	120H0256
Kit	Code n°	7777048

(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240 V). Refer to "code number information" part for other codes, other motor protection or single pack version

^{*:} The unit frame must include a sufficiently strong structure at these position to support tandem rails.

Compressor mounting

The tandem is fixed on the frame by using grommet sleeves ①, flat washers ②, washers ③ and ④ and the grommets ⑤, provided in the kit 7777048.

Supplied with the compressor or kit 120Z0495 *

Included in 7777048 Kit

Not supplied

* for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"3/8. To fix this oil connection equalisation rotolock, the adaptor sleeves ©: 2"1/4 - 1"3/8 and Teflon seals ⑦, included in the kit 7777048 must be used.

Tandem units SH620

Suction washer

Due to the difference of capacities of the compressors, it is essential to equalise the pressure of the sump. Hence, a restrictor ® must be added on the suction of the compressor SH240.

Composition of the kit

Kit code number 7777048 (Left and Right Suction)

	Designation	Ref.	Qty.
①	Grommet Sleeves M	X05090234P01	6
2	Flat Washers LL10Z	6301030P03	6
3	Washers	5603010P01	6
4	Washer for tandem / trio	5311860P01	6
(5)	Grommets	5603009P02	6
6	Adaptor Sleeves 2"1/4 Rotolock - 1"3/8 ODF	5311145P08	2
7	Teflon Seals ∅ 50.8 mm	5607001P04	2
8	Suction Restrictor Ø 29 mm	5311579P05	1

Tandem		SH725
Compressor 1	Model	SH240
	Code n° (1)	120H0300
Compressor 2	Model	SH485
	Code n° (1)	120H065
Kit	Code n°	120Z0569

 $(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240\,V). \,Refer to "code number information" and the protection module 110-240\,V) and the protection of the voltage code 4 (Industrial pack and motor protection module 110-240\,V). \,Refer to "code number information" and the protection module 110-240\,V) and the protection module 110-240\,V). \,Refer to "code number information" and the protection module 110-240\,V) and the protection module 110-240\,V). \,Refer to "code number information" and the protection module 110-240\,V) and the protection module 110-240\,V) and the protection module 110-240\,V). \,Refer to "code number information" and the protection module 110-240\,V) and t$ part for other codes, other motor protection or single pack version

 $[\]hbox{$\star$:} The unit frame must include a sufficiently strong structure at these position to support tandem rails.$

Tandem units SH725

Compressor mounting

The tandem is fixed on the frame by using grommet sleeves ①, flat washers ②, washers ③ and ④ and the grommets ⑤, provided in the kit 120Z0569.

■ Supplied with the compressor or kit 120Z0495 *

Included in 7777038 Kit

Not supplied

 $\mbox{\ensuremath{^{*}}}$ for 60Hz applications, it is recommended to replace hexagonal $rigid\ spacers\ delivered\ with\ compressor\ by\ triangle\ rigid\ spacers$ available in kit 120Z0495

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"5/8. To fix this oil connection equalisation rotolock, the adaptor sleeves 6: 2"1/4 - 1"5/8 and Teflon seal ⑦, included in the kit 120Z0569 must be used.

Suction washer

Due to the difference of capacities of the compressors, it is essential to equalise the pressure of the sump. Hence, a restrictor ® must be added on the suction of the compressor SH240.

Composition of the kit

Kit code number 120Z0569 (Left and Right Suction)

	Designation	Ref.	Qty.
1	Grommet Sleeves M	X05090234P01	6
2	Flat Washers LL10Z	6301030P03	6
3	Washers	5603010P01	6
4	Washer for tandem / trio	5311860P01	6
(5)	Grommets	5603009P02	6
6	Adaptor Sleeves 2"1/4 Rotolock - 1"5/8 ODF	5311140P03	2
7	Teflon Seals ∅ 50.8 mm	5607001P04	2
8	Suction Restrictor Ø 24 mm	5311579P09	1

Tandem units SH780

Composition of tandem

Tan	SH780	
Compressor 1	Model	SH295
	Code n° (1)	120H0828
C	Model	SH485
Compressor 2	Code n° (1)	120H1065
Kit	Code n°	120Z0551

(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240 V). Refer to "code number information" part for other codes, other motor protection or single pack version

^{*:} The unit frame must include a sufficiently strong structure at these position to support tandem rails.

Compressor mounting

The tandem is fixed on the frame by using grommet sleeves ①, flat washers ②, washers ③ and ④ and the grommets ⑤, provided in the kit 120Z0551.

Supplied with the compressor or kit 120Z0495 *

Included in 120Z0551 Kit

Not supplied

* for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"5/8. To fix this oil connection equalisation rotolock, the adaptor sleeves ©: 2"1/4 - 1"5/8 and Teflon seals ⑦, included in the kit 120Z0551 must be used.

Tandem units SH780

Suction washer

Due to the difference of capacities of the compressors, it is essential to equalise the pressure of the sump. Hence, a restrictor ® must be added on the suction of the compressor SH295.

Composition of the kit

Kit code number 120Z0551 (Left and Right Suction)

	Designation	Ref.	Qty.
①	Grommet Sleeves M	X05090234P01	6
2	Flat Washers LL10Z	6301030P03	6
3	Washers	5603010P01	6
4	Washer for tandem / trio	5311860P01	6
(5)	Grommets	5603009P02	6
6	Adaptor Sleeves 2"1/4 Rotolock - 1"5/8 ODF	5311140P03	2
7	Teflon Seals ∅ 50.8 mm	5607001P04	2
8	Suction Restrictor Ø 27 mm	5311579P07	1

Tandem units SH865

Composition of tandem

Tan	SH865	
Compressor 1	Model	SH380
	Code n° (1)	120H0256
Compressor 2	Model	SH485
	Code n° (1)	120H1065
Kit	Code n°	120Z0550

(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240 V). Refer to "code number information" part for other codes, other motor protection or single pack version

^{*:} The unit frame must include a sufficiently strong structure at these position to support tandem rails.

Compressor mounting

The tandem is fixed on the frame by using grommet sleeves ①, flat washers ②, washers ③ and ④ and the grommets ⑤, provided in the kit 120Z0550.

Supplied with the compressor or kit 120Z0495 *

Included in 120Z0550 Kit

Not supplied

* for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"5/8. To fix this oil connection equalisation rotolock, the adaptor sleeves ©: 2"1/4 - 1"5/8 and Teflon seals ⑦, included in the kit 120Z0550 must be used.

Tandem units SH865

Suction washer

Due to the difference of capacities of the compressors, it is essential to equalise the pressure of the sump. Hence, a restrictor ® must be added on the suction of the compressor SH380

Composition of the kit

Kit code number 120Z0550 (Left and Right Suction)

	Designation	Ref.	Qty.
1	Grommet Sleeves M	X05090234P01	6
2	Flat Washers LL10Z	6301030P03	6
3	Washers	5603010P01	6
4	Washer for tandem / trio	5311860P01	6
(5)	Grommets	5603009P02	6
6	Adaptor Sleeves 2"1/4 Rotolock - 1"5/8 ODF	5311140P03	2
7	Teflon Seals ∅ 50.8 mm	5607001P04	2
8	Suction Restrictor Ø 30 mm	5311579P08	1

Composition of tandem

Tar	SH970	
Compressor 1	Model	SH485
Compressor 1	Code n° (1)	120H1065
C	Model	SH485
Compressor 2	Code n° (1)	120H1065
Kit	Code n°	120Z0578

(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240 V). Refer to "code number information" part for other codes, other motor protection or single pack version

^{*}: The unit frame must include a sufficiently strong structure at these position to support tandem rails.

Tandem units SH970

Compressor mounting

The tandem is fixed on the frame by using grommet sleeves ①, flat washers ②, washers ③ and ④ and the grommets ⑤, provided in the kit 7777041.

Supplied with the compressor or kit 120Z0495 *

Included in 7777041 Kit

Not supplied

* for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"5/8. To fix this oil connection equalisation rotolock, the adaptor sleeves 6: 2"1/4 - 1"5/8 and Teflon seals ⑦, included in the kit 120Z0578 must be used.

Composition of the kit

Kit code number 120Z0578 (Left and Right Suction)

	Designation	Ref	Qty
①	Grommet Sleeves M	X05090234P01	6
2	Flat Washers LL10Z	6301030P03	6
3	Washers	5603010P01	6
4	Washer for tandem / trio	5311860P01	6
(5)	Grommets	5603009P02	6
6	Sleeve 2"1/4 Rotolock - 1"5/8 ODF	5311140P03	2
7	Teflon Seal ∅ 50,8 mm	5607001P04	2

Operation principle

SH552 trio use the static system to balance the oil level between the compressors.

Each of the compressors may run alone to provide proper capacity for part load operation.

The system has been designed to ensure a precise pressure balancing between the sumps, facilitating the oil equalization by gravity.

Trio model	Composition	Suction	Discharge	Oil equalisation	Kit Trio Code no	Trio drawing number
SH552	3 x SH184	2"1/8	1"3/8	1"1/8	120Z0640	8560091

Composition of trio

Trio		SH552
2 identical compressors	Model	SH184
3 identical compressors	Code No (1)	120H0362
Kit	Code No	120Z0640

(1): Example for the voltage code 4 (Industrial pack). Refer to "code number information" part for other codes, other motor protection or single pack version

Trio units SH552

Compressor mounting

The Trio is fixed on the frame by using flat washers ①, rigid spacers ②, grommet sleeves ③, and grommets @, provided in the kit 120Z0640.

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"1/8. To fix this oil connection equalization rotolock, the Teflon seals ⑤ and adaptor sleeves ©, included in the kit 120Z0640 must be used.

Tightening torque 100 Nm

Suction washer

Suction washer ⑦, included in kit 120Z0640, must be placed in compressor number 1 and number 3.

Trio units SH552

Composition of the kit

	Designation	Ref	Qty
①	Washers	6301028P01	12
2	Rigid Spacer 14mm	5311629P02	12
3	Grommet Sleeves	5302020P01	12
4	Rubber Grommets	5603007P01	12
(5)	Teflon Seal	5607001P01	3
6	Adaptor Sleeves 1"3/4 Rotolock -1"1/8 ODF	5311139P02	3
7	Suction Restrictor Washer Φ26mm	5312497P05	2

Operation principle

SH550 to SH1455 trio use the static system to balance the oil level between the compressors. Each of the compressors may run alone to provide proper capacity for part load operation. The system has been designed to ensure a

precise pressure balancing between the sumps, facilitating the oil equalisation by gravity. The discharge line is shown with three tees, to indicate that both left and right side discharge header are possible.

Trio model	Composition	Suction	Discharge	Oil equalisation	Kit Trio Code no	Trio drawing number
SH550	3 x SH180	2"5/8	1"5/8	1"5/8	7777040* 7777039**	8556118
SH720	3 x SH240	2"5/8	1"5/8	1"5/8	120Z0673* 7777039**	8556118
SH885	3 x SH295	2"5/8	1"5/8	1"5/8	120Z0673* 7777039**	8556118
SH1140	3 x SH380	2"5/8	1"5/8	1"5/8	120Z0686* 7777049**	8556120
SH1455	3 x SH485	3"1/8	2"1/8	1"5/8	7777040	8556138

^{*} Left suction connection

^{**} Right suction connection

Trio units SH550-720-885-1140 left suction

Composition of trio

Т	SH552	
3 identical	Model	SH184
compressors	Code n° (1)	120H0276
Kit	Code n°	7777040

(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240 V). Refer to "code number information" part for other codes, other motor protection or single pack version

Trio units SH550-720-885-1140 left suction

Compressor mounting

The Trio is fixed on the frame by using grommet sleeves \odot , flat washers \odot , washers \odot and \odot and grommets \odot , provided in the Kits 7777040/120Z0673/120Z0686.

Supplied with the compressor or kit 120Z0495 *

Included in Kits 777740/120Z673/120Z686

Not supplied

* for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"5/8. To fix this oil connection equalisation rotolock, the adaptor sleeves 6: 2"1/4 - 1"5/8 and Teflon seals 7, included in the kits 7777040/120Z673/120Z0686 must be used.

Suction washer

One suction washer ® must be placed in **compressor number 3** of trio SH550, 720, 885.

For SH1140 (kit 120Z0686), the washer ø31 must be placed in compressor number one; the washer ø29 must be placed in compressor number 3.

Trio units SH550-720-885-1140 left suction

Composition of the kits

Kit code number 7777040 (Left Suction)

	Designation	Ref.	Qty.
①	Grommet Sleeves M	X05090234P01	8
2	Flat Washers LL1 0Z	6301030P03	8
3	Washers	5603010P01	8
4	Washer for tandem / trio	5311860P01	8
(5)	Grommets	5603009P02	8
6	Adaptor Sleeves 2"1/4 Rotolock - 1"5/8 ODF	5311140P03	3
7	Teflon Seals Ø 50.8 mm	5607001P04	3
8	Suction Washer ∅ 33 mm	5311579P02	2

Kit code number 120Z0673 (Left Suction)

	Designation	Ref.	Qty.		
1	Grommet Sleeves M	X05090234P01	8		
2	Flat Washers	6301030P03	8		
3	Washers	5603010P01 8			
4	Washer for tandem / trio	5311860P01	8		
(5)	Grommets	5603009P02	8		
6	Adaptor Sleeves 2"1/4 Rotolock - 1"5/8 ODF	5311140P03	3		
7	Teflon Seals Ø 50.8 mm	5607001P04	3		
8	Suction Washer ∅ 30 mm	5311579P08	1		

Kit code number 120Z0686 (Left Suction)

	Designation	Ref.	Qty.
①	Grommet Sleeves M	X05090234P01	8
2	Flat Washers	6301030P03	8
3	Washers	5603010P01	8
4	Washer for tandem / trio	5311860P01	8
(5)	Grommets	5603009P02	8
6	Adaptor Sleeves 2"1/4 Rotolock - 1"5/8 ODF	5311140P03	3
7	Teflon Seals ∅ 50.8 mm	5607001P04	3
8	Suction Washer ∅ 31 mm	5311579P01	1
9	Suction Washer Ø 29 mm	5311579P05	1

Composition of trio

	Trio	SH550	SH720	SH885	
3 identical	Model	SH180	SH240	SH295	
compressors	Code n° (1)	120H0276	120H0300	120H0828	
Kit	Code n°		7777039		

(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240 V). Refer to "code number information" part for other codes, other motor protection or single pack version

^{*:} The unit frame must include a sufficiently strong structure at these position to support tandem rails.

Trio units SH550-720-885 right suction

Compressor mounting

The Trio is fixed on the frame by using grommet sleeves ①, flat washers ②, washers ③ and ④ and grommets ⑤, provided in the kit 7777039.

Supplied with the compressor or kit 120Z0495 *

Included in 7777039 Kit

Not supplied

* for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"5/8. To fix this oil connection equalisation rotolock, the adaptor sleeves 6: 2"1/4 - 1"5/8 and Teflon seals ②, included in the kit 7777039 must be used.

Suction washer

One suction washer ® must be placed in compressors number 1 and number 3 of trio SH550, 720 and 885.

Composition of the kit

Kit code number 7777039 (Right Suction)

	Designation	Ref.	Qty.
①	Grommet Sleeves M	X05090234P01	8
2	Flat Washers LL10Z	6301030P03	8
3	Washers	5603010P01	8
4	Washer for tandem / trio	5311860P01	8
(5)	Grommets	5603009P02	8
6	Adaptor Sleeves 2"1/4 Rotolock - 1"5/8 ODF	5311140P03	3
7	Teflon Seals ∅ 50.8 mm	5607001P04	3
8	Suction Washer Ø 34.5 mm	5311579P03	2

Trio units SH1140 right suction

Composition of trio

Т	SH1140	
3 identical	Model	SH380
compressors	Code n° (1)	120H0256
Kit	Code n°	7777049

(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240 V). Refer to "code number information" part for other codes, other motor protection or single pack version

^{*:} The unit frame must include a sufficiently strong structure at these position to support tandem rails.

Compressor mounting

The trio is fixed on the frame by using grommet sleeves 1, flat washers 2, washers 3 and 4 and grommets 5, provided in the kit 7777049.

Not supplied

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"5/8. To fix this oil connection equalisation rotolock, the adaptor sleeves ©: 2"1/4 - 1"5/8 and Teflon seals ⑦, included in the kit 7777049 must be used.

^{*} for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Application Guidelines Trio units SH1140 right suction **Suction washer** No suction washer required for this trio. Composition of the kit Kit code number 7777049 (Right Suction)

	Designation	Ref.	Qty.
①	Grommet Sleeves M	X05090234P01	8
2	Flat Washers LL10Z	6301030P03	8
3	Washers	5603010P01	8
4	Washer for tandem / trio	5311860P01	8
(5)	Grommets	5603009P02	8
6	Adaptor Sleeves 2"1/4 Rotolock - 1"5/8 ODF	5311140P03	3
7	Teflon Seals ∅ 50.8 mm	5607001P04	3

Composition of trio

	SH1455	
3 identical	Model	SH485
compressors	Code n° (1)	120H1065
Kit	Code n°	7777040

(1): Example for the voltage code 4 (Industrial pack and motor protection module 110-240 V). Refer to "code number information" part for other codes, other motor protection or single pack version

Trio units SH1455 left and right suction

Compressor mounting

The Trio is fixed on the frame by using grommet sleeves ①, flat washers ②, washers ③ and ④ and grommets ⑤, provided in the kit 7777040.

- Supplied with the compressor or kit 120Z0495 *
- Included in 7777040 Kit
- Not supplied

Oil equalisation connection

The level of oil naturally balances by a pipe of 1"5/8. To fix this oil connection equalisation rotolock, the adaptor sleeves ©: 2"1/4 - 1"5/8 and Teflon seals $\ensuremath{\mathfrak{D}}$, included in the kit 7777040 must be used.

Suction washer

One suction washer ® must be placed in compressors number 2 and number 3 of trio 1455.

Composition of the kit

Kit code number 7777040 (Left and right Suction)

	Designation	Ref.	Qty.
1	Grommet Sleeves M	X05090234P01	8
2	Flat Washers LL1 0Z	6301030P03	8
3	Washers	5603010P01	8
4	Washer for tandem / trio	5311860P01	8
(5)	Grommets	5603009P02	8
6	Adaptor Sleeves 2"1/4 Rotolock - 1"5/8 ODF	5311140P03	3
7	Teflon Seals ∅ 50.8 mm	5607001P04	3
8	Suction Washer∅ 33 mm	5311579P02	2

^{*} for 60Hz applications, it is recommended to replace hexagonal rigid spacers delivered with compressor by triangle rigid spacers available in kit 120Z0495

Tandem models

CP1		CP2	Tandem model	Suction from	Kit code n° to order	Washer reference	Washer Ø (mm)	Washer in suction of
SH09	0 +	SH090 :	= SH182	Left Right	7777044		Not needed	
SH09	0 +	SH105	= SH195	Left Right	7777043	5312497P03 5312497P03	23 23	CP2 CP2
SH09	0 +	SH120 :	= SH210	Left Right	7777043	5312497P01 5312497P02	25 24	CP2 CP1
SH105	5 +	SH105	= SH212	Left Right	7777044		Not needed	
SH09	0 +	SH140 =	= SH230	Left Right	7777043		Not needed	
SH120) +	SH120 :	= SH242	Left Right	7777044		Not needed	
SH120) +	SH140 =	= SH260	Left Right	7777042	5312497P01	Not needed 25	CP1
SH120) +	SH161 :	= SH281	Left Right	7777042	5312497P01 5312497P03	25 23	CP1 CP1
SH140	0 +	SH140	= SH282	Left Right	7777044		Not needed	
SH140	0 +	SH161 :	= SH301	Left Right	7777042	5312497P05	26	CP1
SH120) +	SH184	= SH304	Left Right	7777052	5312497P03	23	CP1
SH161	l +	SH161 :	= SH322	Left Right	7777044		Not needed	
SH140	0 +	SH184 :	= SH324	Left Right	7777052	5312479P06	35	CP1
SH161	l +	SH184 :	= SH345	Left Right	7777052	5312479P05	26	CP1
SH180	0 +	SH180 :	= SH360	Left Right	7777041		Not needed	
SH184	4 +	SH184 :	= SH368	Left Right	7777054		Not needed	
SH180	0 +	SH240 =	= SH420	Left Right	7777037	5311579P01 5311579P01	31 31	CP1 CP1
SH180	0 +	SH295 :	= SH475	Left Right	7777038	5311579P04 5311579P04	26 26	CP1 CP1
SH24	0 +	SH240 :	= SH482	Left Right	7777041		Not needed	
SH24	0 +	SH295	= SH535	Left Right	7777037	5311579P01 5311579P01	31 31	CP1 CP1
SH180	0 +	SH380 :	= SH560	Left Right	7777038	5311579P04 5311579P04	26 26	CP1 CP1
SH29:	5 +	SH295 :	= SH590	Left Right	7777041		Not needed	
SH24	0 +	SH380 :	= SH620	Left Right	7777048	5311579P05 5311579P05	29 29	CP1 CP1
SH29	5 +	SH380 :	= SH675	Left Right	7777037	5311579P01 5311579P01	31 31	CP1 CP1
SH24	0 +	SH485 :	= SH725	Left Right	120Z0569	5311579P09	24	CP1
SH38	0 +	SH380 :	= SH760	Left Right	7777041		Not needed	
SH29	5 +	SH485 :	= SH780	Left Right	120Z0551	5311579P07	27	CP1
SH38	0 +	SH485 :	= SH865	Left Right	120Z0550	5311579P08	30	CP1
SH48.	5 +	SH485 =	= SH970	Left Right	120Z0578		Not needed	

Trio models

CP1		CP2		CP3		Trio model	Suction from	Kit code n° to order	Washer reference	Washer Ø (mm)	Washer in suction of
SH180	+	SH180	+	SH180	=	SH550	Left	7777040	5311579P02	33	CP3
SH184	+	SH184	+	SH184	=	SH552	Right Right	7777039 120Z0640	5311579P03 5312497P05	34.5 26	CP1 and CP3 CP1 and CP3
SH240	+	SH240	+	SH240	=	SH720	Left Right	120Z0673 7777039	5311579P08 5311579P03	30 34.5	CP3 CP1 and CP3
SH295	+	SH295	+	SH295	=	SH885	Left Right	120Z0673 7777039	5311579P08 5311579P03	30 34.5	CP3 CP1 and CP3
SH380	+	SH380	+	SH380	=	SH1140	Left	120Z0686	5311579P01/ 5311579P05	29/31	CP1 and CP3
SH485	+	SH485	+	SH485	=	SH1455	Right Left Right	7777049 7777040	5311579P02	Not needed 33	CP2 and CP3

Compressor position and suction header side

Installation and service procedures for a parallel system are similar to basic system installations. The selection of additional system components for parallel installations follows the basic system

common rules. Please refer to the Selection and Application Guidelines for Danfoss SH scroll compressors (FRCC.PC.007) for detailed installation and service procedures.

Handling

Danfoss Commercial Compressors recommends using the lift and handling devices, as shown in picture beside, and that the following procedure be used to prevent damage.

- •Two lift rings are provided on each compressor. Use all four rings.
- Maximum loads authorized per sling and for the hoist hook must not be lower than the weight of the assembly.
- The minimum spreader bar length must be at least equal to the centre distance between the two compressors to prevent bending the frame.
- When lifting, use a spreader block between the compressors to prevent any unit frame damage.
- When the tandem unit is already mounted into an installation, never lift the complete installation by using the lift rings on the compressors.

Compressor mounting

A common base frame, rigid enough to support the weight of the compressors, must be used for installation. The common frame must always be mounted on grommets to reduce transmission of vibration to the floor. It is recommended to install all control and safety devices on an independent frame. These devices should be connected to the common frame using flexible tubing.

Suction and discharge lines must have adequate three dimensional flexibility. For parallel systems the simplest means of acquiring this is by the use of vibration absorbers.

For details see compressors mounting for each tandem/trio arrangement.

Tightening torques

Installation and service

Tandem and trio piping design

For each tandem and trio configuration specific outline drawings are available as indicated on the previous pages. These drawings must always be respected.

No changes shall be made to the indicated tubing diameter and fitting types.

If Danfoss tandem or trio piping design is changed, additional test must be carried out on the unit to ensure proper oil equalisation. (see section: Specific application recommendations)

The oil equalisation line shall be made of copper tube and assembled in such a way that it does not extend above the connection height and must be horizontal so as not to trap oil.

Wiring and rotation direction

All compressors in a tandem and trio unit must be electrically wired individually.

Compressors should run with the correct rotation direction. This can be achieved by having the correct phase sequence on each compressor motor terminal (L1-T1, L2-T2, L3-T3).

Oil level

The oil must be checked before commissioning (visible in the oil sight glass). Check the oil level again after a minimum of 2 hours operation at nominal conditions. In most installations the initial compressor oil charge will be sufficient. In installations with line runs exceeding 20 m or with many oil traps, additional oil may be required. Normally the quantity of oil added should be no more than 2% of the total refrigerant charge (this percentage does not take into account oil contained in accessories such as suction accumulators, liquid receiver, or oil traps). If this amount has already been added and the oil level in the compressors keeps decreasing, the oil

return in the installation is insufficient. A piping design checking is required.

During operation, the oil level in the sight glass of the compressors may fluctuate. The oil level can be checked directly after the system has stopped. In this case the level must be visible in the oil sight glass of all compressors.

On units working 100% load continuously, a compressor oil level might decrease. In order to avoid any loss of oil, regular unit stops might be needed to re equilibrate oils levels in the compressors.

Failure analysis

When one compressor in a parallel system fails, the chance of foreign particles entering other compressors is greatly increased. Therefore a failure analysis must be done quickly to insure further proper running conditions for the overall installation (i.e.: oil analysis).

Oil equalisation connection

Danfoss Commercial Compressors has developed specially adapted oil equalisation systems which ensure proper oil balancing between the compressors.

• SH180 to 485: 2"1/4 rotolock connection allowing the use of 2"1/4 - 1"3/8 (tandem) or 2"1/4 - 1"5/8 sleeve (trio).

Hence, Danfoss SH scroll compressors are equipped with rotolock connections:

• SH090 to 184: 1" 3/4 rotolock connection allowing use of 1"3/4 - 7/8" or 1"3/4 - 1"1/8.

Oil equalisation fitting must not be heated during installation and servicing. This could damage to the compressor and impact oil equalisation balancing.

Gaskets and gasket sets

Туре	Code no.	Description	Application	Packaging	Pack size
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

Туре	Code no.	Description	Application	Packaging	Pack size
P03	8153006	Solder sleeve P03 (2"1/4 Rotolock - 1"5/8 ODF)	Models with 2"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
P10	8153003	Solder sleeve P10 (1"3/4 Rotolock - 1"3/8 ODF)	Models with 1"3/4 rotolock connection	Multipack	10

Rotolock nut

Type	Code no.	Description	Application	Packaging	Pack size
	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

3-phase soft start equipment

Туре	Code no.	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
MCI50CM	037N0401	Electronic soft start kit, MCI 50 C	SH180-240-295-380	Single pack	1
MCD201-055	175G5183	Electronic soft starter MCD201-055-T6-CV1	SH485	Single pack	1

Motor protection modules and transformers

Туре	Code no.	Description	Application	Packaging	Pack size
	120Z0584	Electronic motor protection module, 24 V AC	SH180-240-295-380-485	Single pack	1
	120Z0585	Electronic motor protection module, 110-240 V	31100-240-293-380-483	Single pack	1

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	SH090-105-120-140-161-184	Multipack	8
	120Z0390	80W 400V surface sump heater CE and UL		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 + inferior hood, CE and UL		Multipack	6
	120Z0376	56W 230V surface sump heater + inferior hood, CE and UL		Multipack	6
	120Z0377	56W 400V surface sump heater + inferior hood, CE and UL	SH180-240-295-380-485	Multipack	6
	120Z0378	56W 460V surface sump heater + inferior hood, CE and UL		Multipack	6
	120Z0379	56W 575V surface sump heater + inferior hood, CE and UL		Multipack	6

Discharge temperature protection

Туре	Code no.	Description	Application	Packaging	Pack Size
	7750009	Discharge thermostat kit	All models	Multipack	10
	7973008	Discharge thermostat kit	All models	Industry pack	50

Mounting hardware

Type	Code no.	Description	Application	Packaging	Pack Size
	120Z0066	Mounting kit for scroll compressors. Grommets, sleeves, bolts, washers	SH090-105-120-140-161-184	Single pack	1
	8156138	$\label{lem:compressors} \mbox{Mounting kit for scroll compressors. Grommets, sleeves, bolts, \\ \mbox{washers}$	SH180-240-295-380-485	Single pack	1
	7777045	Mounting kit for 1 scroll compressors including 4 rigid spacer, 4 sleeves, 4 bolts, 4 washers	SH180-240-295-380-485 in parallel installation	Single pack	1
	120Z0495	Mounting kit for 1 scroll compressor including 4 triangle rigid spacer	SH180-240-295-380-485 in parallel installation	Single pack	1

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	SH180-240-295-380*-485*	Single pack	1
	120Z0579	Acoustic hood for scroll compressor	SH380-3	Single pack	1
	120Z0353	Bottom insulation for scroll compressor	SH180-240-295-380-485	Single pack	1

^{*} except code3

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 SH140-3 and SH161-3)	Multipack	10
	8173021	T block connector 60 x 75 mm	SH140-3,161-3,184-180-240-295-380 (except 240-3, 295-3, 380-3)	Multipack	10
	8173331	T block connector 80 x 80 mm	SH240-295-380 code 3-SH485	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 258×208 and 186×198 terminal box replacement	SH180-240-295-380*-485*	Single pack	1
	120Z0150	Terminal box cover	SH380-3	Single pack	1

^{*} except code3

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.	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

Tandem kits including

Туре	Code no.	Description	Application	Packaging	Pack size
	7777044	Suction washer, rigid spacer, sleeve for oil connect	SH182.212.242.282.322	Single pack	1
	7777043	Suction washer, rigid spacer, sleeve for oil connect	SH195.210.230	Single pack	1
	7777042	Suction washer, rigid spacer, sleeve for oil connect	SH260.281.301	Single pack	1
	7777052	Suction washer, rigid spacer, sleeve for oil connect	SH304.324.345	Single pack	1
	7777041	Suction washer, grommets, sleeve for oil connect	SH360.482.590.760	Single pack	1
	7777054	Suction washer, rigid spacer, sleeve for oil connect	SH368	Single pack	1
	7777037	Suction washer, grommets, sleeve for oil connect	SH420.535.675	Single pack	1
	7777038	Suction washer, grommets, sleeve for oil connect	SH475.560	Single pack	1
	7777048	Suction washer, grommets, sleeve for oil connect	SH620	Single pack	1
	120Z0569	Suction washer, grommets, sleeve for oil connect	SH725	Single pack	1
	120Z0550	Suction washer, grommets, sleeve for oil connect	SH865	Single pack	1
	120Z0551	Suction washer, grommets, sleeve for oil connect	SH780	Single pack	1
	120Z0578	Suction washer, grommets, sleeve for oil connect	SH970	Single pack	1

Trio kits

Туре	Code no.	Description	Application	Packaging	Pack size
	7777051	Suction washer, rigid spacer, sleeve for oil connect	SH483	Single pack	1
	7777039	Suction washer, grommets, sleeve for oil connect	SH550.720.885 (right suction)	Single pack	1
	7777040	Suction washer, grommets, sleeve for oil connect	SH550 (left suction) 1455 (left and right suction)	Single pack	1
	7777049	Suction washer, grommets, sleeve for oil connect	SH1140 (right suction)	Single pack	1
	120Z0640	Suction washer, rigid spacer, grommets, sleeve	SH552	Single pack	1
	120Z0673	Suction washer, grommets, sleeve for oil connect	SH720.885 (left suction)	Single pack	1
	120Z0686	Suction washer, grommets, sleeve for oil connect	SH1140 (left suction)	Single pack	1

Previous Version

- Page 12: Refrigerant charge limits
- Page 17 & 38: SH780 suction: 2"1/8
- Page 48: Trio units SH550 to SH1455
- Page 50: Trio units SH550-720-885-1140 left suction
- Page 50: Composition of the kit
- Page 58: Suction washer selection
- Page 61-64: Accessories

Current Version

- Page 12: Updated charge limit table in Refrigerant charge limits
- Page 17 & 38: SH780 suction: 2"5/8
- Page 48: Updated Kit Trio code no. in Trio units SH550 to SH1455
- Page 50: Updated Kit code no. & suction washer in trio units SH550-720-885-1140 left suction
- Page 51: Updated Composition of the kits
- Page 59: Updated Trio models in Suction washer selection
- Page 62-65: Updated Solder sleeve, Rotolock nut & Trio kits accessories with new code no

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.