

Easy commissioning through integrated data base: Next generation Frequency Inverters for Refrigeration

ISH

Besuchen Sie uns
auf der ISH 2017!

Frankfurt am Main
14.-18.3.2017

Halle 10.2, Stand C 95

Ahmet Kitap, Applications
KIMO RHVAC Controls Ltd
ISH Frankfurt, 16.&17.03.17

Contents

- KIMO RHVAC Controls
- ***FrigoPack FU+***
- Database

Company

- German Branch of KIMO RHVAC Controls Ltd in Erlangen
- Manufacturer of **FrigoPack** products:
- Intelligent, energy-saving Frequency Inverters for refrigeration compressors
- Compact enclosures for refrigeration systems
- FrigoSafety Safety modules
- And many other products...

Company

- Active at ASERCOM
- Application engineers for customer support!
- Assistance for complex refrigeration control tasks
- More than 20 years experience and know-how of inverter technology
- Cooperation with important compressor manufacturers in Europe

Company

Control of modern refrigeration systems in...

Hotels

Food processing

Food storage

Supermarkets

Restaurants

FrigoPack FU+

*Next generation of refrigeration
Frequency Inverters – **FrigoPack FU+***

Frequency Inverter commissioning in refrigeration systems – possible problems:

- Compressor data have to be integrated
→ Minimum and maximum frequencies, current, etc.
- Input of setpoints via pressure values:
 - Different refrigerants result in differing suction pressures and evaporating pressures
 - Calculation of pressures from temperatures with the help of refrigerant slides or apps
 - Processing of dew point and bubble temperatures concerning refrigerants with glide

Possible sources
of error

Data base

Our concept: Frequency Inverter commissioning should be as easy as possible for the user !

Data base

Extensive compressor database

→ Manual input of compressor-related data like minimum and maximum frequencies, rated current etc.) not necessary – compressor can be selected from a list

Selection of the refrigerant in use from a **List of latest refrigerants (42)**

→ No calculation of temperatures via pressures – simple input of temperature setpoints

→ Refrigerant glide integrated

Database

On-site updates possible – if necessary
(for new compressors, new refrigerants,
software upgrades etc.)

→ **No need to deinstall the inverter**

German and English menus, other
languages may be added

Commissioning in 4 steps

1. Refrigerant selection
(from a list of 42 latest refrigerants)
2. Selection of the compressor in use from a list of important manufacturers (e.g. BITZER, DORIN, GEA-Bock...)
3. Setting of number and priorities of fixed-speed compressors
4. If necessary: adjustment of temperature setpoints
(Default: $t_e = -10^{\circ}\text{C}$; $t_c = 30^{\circ}\text{C}$)

Further advantages of **FrigoPack FU+**:

- Monitoring of suction gas temperature and superheat (with frequency limiting, if needed)
- Control of condensing temperature depending on ambient temperature
→ (energy-saving, public funding by environmental authorities in Germany (BMUB*))
- Monitoring of refrigeration processes via webbrowser: Inverter with internal IP
- Many other advantages

* Bundesministerium für Umwelt, Naturschutz, Bau und Reaktorsicherheit

MANY THANKS FOR YOUR KIND ATTENTION!

Get more information on the many advantages of
FrigoPack FU+ Refrigeration Inverters on stand
C95 (VDKF) in hall 10.2

