

SyScroll 40 to 75 Air NEW

Air Cooled Water Chillers
Cooling Only and Heat Pump
Engineering Data Manual

40.0 to 76.0 kW

40.0 to 77.0 kW

Key points

- R410A refrigerant.
- Simple refrigerant circuit layout with one **compressor tandem**.
- Great **accessibility** to internal components for **service operations**.
- **Aeraulic independence** between refrigerant circuit and condensing side.
- **Low sound level** for BLN unit, very **low sound level** for SLN unit.
- New **display** on external panel allows the complete **control** of the unit.
- Wide **operating limits**:
 - Low water temperature applications in cooling mode (down to -8 °C).
 - High water temperature applications in heating mode (up to 55 °C).
- Fan speed control, suitable both for **low ambient temperature operation** in cooling mode and for **high ambient temperature operation** in heating mode.
- **Mechanical gauge** kit, available both factory mounted and field mounted.
- **ModBus** interface available.
- **New controller** that allows to reduce the use of an external water tank and following functions:
 - Return and leaving water temperature control logic.
 - Dynamic set point (climatic, 4-20 mA, 0-10 V, 0-5 V, 0-1V) as standard.
 - Domestic hot water management.
 - Advanced defrost management.
 - Advanced pump management.
 - Time scheduling.
 - Double water set point.
- Remote terminal available as accessory.
- Several **options / accessories** provided with **standard delivery**:
 - phase sequence control → safe electric installation.
 - coil guard → protection during transport and installation.
 - double set-point → different daily profiles.
 - dynamic set-point → water profile in accordance with outdoor air temperature.
 - water filter → protection against impurities.
 - water differential pressure switch / water flow switch → protection against low water flow.
 - rubber pads → basic vibration attenuation.
- Optional **plug and play hydraulic** kit for last minute configuration equipped with 1 or 2 pump(s). Pumps can be supplied with or without buffer tank.
- Optional **electric heaters** fitted inside buffer tank to ensure extra heating.
- Optional **desuperheater** for partial heat recovery.
- Double **automatic air vent** (only for unit with pumps).
- **Victaulic connections** and **valves** for a easier installation.
- Double 3/8" valve on water pipes for pressure measurement and water charge/discharge.
- Easy to install **spring anti-vibration kit**.
- Dedicated versions for high ambient temperature (**HT**), reduced acoustic impact (**SLN**), need to duct exhaust air (**HPF**).

Specifications

CO = Cooling Only; HP = Heat Pump; RE = Remote Evaporator; BC = Brine for Process Cooling Application.

General

The new **SyScroll Air** air cooled water chillers have been designed and optimized to operate with **R410A** refrigerant fluid. They are available in **cooling only CO**, **heat pump HP**, **remote evaporator (RE)** and **brine for process cooling application** versions.

Each version consists of **6 sizes** and covers a nominal cooling capacity range from **40.0** to **76.0 kW** and a nominal heating capacity range from **40.0** to **77.0 kW**.

All units are equipped with **two scroll compressors in tandem** for the best operation in partial system loads.

The general operation status of the machine is continuously under the new control of an microprocessor based controller.

The units can operate **with very low water content**, thanks to the new microprocessor implementing an **auto-adaptive control logic** ensuring a total protection of the compressors at different load or water volume conditions. The minimum water volume requested is **2.5 l/kW**. An **on board water tank with one or two pumps** can be supplied as option. Pumps (1 or 2) can also be supplied without water tank. A **fan speed controller** can be supplied loose as field-installed accessory to allow the unit operating in cooling mode at low ambient temperature.

SyScroll Air series can be supplied with **2 acoustic options**:

- **Base Low Noise (BLN)**: This version is equipped with delta connected fan motors.
- **Super Low Noise (SLN)**: This version is equipped with star connected fan motors which allow the unit to operate with a very low rpm. Compressor sound proof jackets are also supplied as standard on this version.

To increase its application field, **SyScroll Air** ranges are available in **2 additional versions**:

- **High temperature (HT)**: units are equipped with **inverter fans** allowing operating on a wider envelope. HT version can be supplied with BLN acoustic option only.
- **High pressure fans (HPF)**: units are equipped with **inverter fans** providing external static pressure up to 120

Pa. HT / HPF versions can be supplied with BLN acoustic option only.

Conformity with standards

The units are in conformity with the following standards:

- Machine Directive: 2006/42/EC
- Low Voltage Directive: 2006/95/EC
- Electromagnetic Compatibility Directive: 2004/108/EC
- Pressure Equipment Directive: 97/23/EC

Cabinet

The cabinet is made of heavy gauge galvanized steel. All **galvanized steel components are individually painted** by a special painting process before the assembly of the unit. This painting system performs a homogeneous protection to the corrosion. The painting is a polyester powder based type, coloured in **RAL 7040**. The units are suitable for outdoor installation, directly on the building roof or at the ground level.

Compressors

Compressors are hermetic scroll type equipped with an inherent motor protection device ensuring protection against overheating. All compressors have direct-on-line starting and are mounted on rubber vibration isolators in order to minimize noise and vibration transmission. A soft start system can be supplied as optional, whereas a **phase sequence monitor** is supplied as standard.

Evaporator

Indoor heat exchangers are brazed stainless steel plate type. They are insulated with a 10 mm thick closed cell polyethylene foam material and provided with male gas threaded connections. It is protected by a **35 W antifreeze electric heater** to ensure a good protection against freezing at low ambient temperature when the unit is switched off. Maximum working pressure is 10 bar at water side and 45 bar at refrigerant side.

Air cooled condenser coil

Outdoor heat exchangers are finned tubes coils. Coils are built with internally grooved copper tubes expanded into corrugated aluminium fins. Fin pitch is differentiated between the two coil configuration (condensing only, reversible) in order to optimize operating conditions.

Condenser fans

Each unit has one axial fan, fixed speed type, 800 mm diameter. According to the version, the fan is cabled in order to have **high speed** (700 to 900 rpm) for BLN version and **low speed** (530 to 680 rpm) to reduce the sound level for SLN version. The fan motor has IP54 grade and is equipped with a thermal overload protection.

A pressure actuated fan speed controller can be supplied as field-installed accessory or factory-mounted option. It allows the unit operating in cooling mode at ambient temperature down to -18 °C.

On HT / HPF versions, a brushless fan motor is controlled by a 0-10 V signal regulating the speed from 0 to 1110 rpm. This special fan allows the unit to be used in two applications:

- **High ambient temperature:** The fan provides high air flow at maximum speed in order to keep a low condensing temperature while operating at high air temperature.
- **Ducted installation:** The fan provides high static pressure in order to allow the unit to be ducted.

All types of fans are fitted with a protective grille on top.

Refrigerant circuit

Refrigerant circuit is equipped with hermetic scroll compressors tandem, sight glass, filter-drier and mechanical expansion valve (electronic expansion valve is available as an option).

Heat pump units refrigerant circuit is also provided with 4-way reversing valve, bi-flow filter drier, bi-flow expansion valve, liquid separator and liquid receiver.

Hydraulic circuit

Thanks to the design flexibility on the hydraulic circuit, all the units can be configured in several ways:

- **BASIC** unit: Unit is **without pump and tank**. The hydraulic circuit includes the following components: water filter, flow switch, 3/8" in/out water valves, water safety valve, automatic air vent, hydrometer and Victaulic connections (allowing quick connections in order to update the circuit with buffer tank and pumps). All water piping is covered with **19 mm thick insulation**.
- **1P:** **1-Pump** unit having same equipment as BASIC one + **a pump** with available static pressure of 150 kPa. Two air vents are supplied for this configuration.
- **1PT:** **1-Pump + Tank** unit having same equipment as 1P one + **a buffer tank** to be installed inside the unit. The tank is covered with 10 mm thick polyethylene insulation and is equipped with a **200 W antifreeze heater**.

- **2P:** **2-Pump** unit having same equipment as BASIC one + **2 pumps** with available static pressure of 150 kPa. Each pump can be isolated and replaced with the help of two Victaulic valves. A non-return valve is provided to protect each pump from pumping water in the discharge pipe of the other pump. Two air vents are also supplied for this configuration.

- **2PT:** **2-Pump + Tank** unit having same equipment as 2P one + **a buffer tank** to be installed inside the unit. The tank is covered with 10 mm thick polyethylene insulation and is equipped with a **200 W antifreeze heater**. In pump equipped unit, the head of the pump is insulated with a **19 mm thick insulation** to avoid condensation on it.

Water connections are 2" male gas threaded type.

Control panel

A new optimized control is supplied on all the units with a simple user interface (possibility to customize keys functions and to set menus visibility).

In addition to standard features as water temperature control (with possibility to choose LWT/EWT probe), the control can also manage following functions.

The main features of this control system are:

- DHW control with anti-legionella function daily and weekly activated,
- Dynamic set point (4-20 mA, 0-1V, 0-5V, 0-10V),
- Double set point,
- OAT compensation,
- Boiler / Electrical heater integration,
- Auto adaptative function to reduce the water content of the plant,
- Managing of DHW 3 ways valve (ACCESSORY),
- Advanced pump management,
- Remote keyboard (ACCESSORY) with possibility to connect (up to 100 m distance) without any serial interface.

Electrical board

Electric equipment is built in compliance with CE standards. Easy accessible in front of the unit – through an access panel fixed with screws – the equipment is complete with:

- Door lock main isolating switch,
- Compressor contactors and fuses,
- Phase sequence control,
- Clamps for remote summer/winter switch,
- Clamps for external flow switch,
- Clamps for remote double set-point,
- Clamps for external interlock,
- Clamps for remote general alarm,

- Connection clamps to remote keyboard (OPTIONAL),
- Clamps for boiler relay control (OPTIONAL),
- Clamps for dynamic set-point compensation (4-20 mA, 0-1 V, 0-5 V, 0-10 V),
- Clamps for DHW 3-way valve (ACCESSORY),
- Soft-starter (OPTIONAL),
- Power factor correction capacitors (OPTIONAL).

Standard equipment

- Microprocessor card with 4 red digits, 18 LED, 4 buttons.
- Digital pressure and temperature reading kit.
- High ambient pressure control.
- Sequence phase control.
- Control circuit transformer 230 V/12 V.
- Compressor/pump hour meter.
- Main switch.
- Refrigerant R410A.
- PED approval.
- Evaporator antifreeze electric heater.
- Compressor box.
- Water differential pressure switch.
- Water filter.
- Water flow switch.

Factory-installed option:

- Coil with blue fins treatment (only HP),
- Coil with "E-Coating" treatment,
- Soft starter,
- Electronic Expansion Valve,
- Desuperheater,
- Power supply without neutral,
- Automatic circuit breakers,
- Compressors overload protection,
- Hydraulic options (1P, 2P, 1PT, 2PT),
- Fan speed control kit.

Field-installed accessories

- Compressor jacket,
- Mechanical Gauge kit,
- Water pressure switch,
- In/out valve kit,
- Remote On/Off control,
- ModBus protocol kit for BMS,
- Power factor correction capacitors,
- Sequencer for up to 4 chillers installation
- Remote terminal.
- Antivibration kit,
- Fan speed control kit.
- Power factor correction capacitors.

Accessories & Options

SyScroll Air	Delivery	Abbreviation	Description & Benefit
Sequence phases control	Std	PHC	It allows to check the correct sense R-S-T of electric supply phases for 400/3/50 units.
Control circuit transformer 230V/12V	Std	TRF	Voltage transformer to provide correctly the separated voltage to the auxiliary line.
Main switch	Std		Front operated switch-disconnector with direct mounted handle to cut the power Supply Line according CE standards.
Differential pressure switch	Std		Prevents the operation of the unit if the circulating chilled fluid is insufficient. Checking water differential pressure.
Antifreeze electric heater kit	Std	EEH	Electrical Heater protects the plate exchanger.
Double set point	Std	DSP	Can manage two different applications (set point) selected by remote dry contact.
Coil Guards	Std	CG	Grilles to protect the coils.
Flow switch	Std	FS	Prevents the operation of the unit if the circulating chilled fluid is insufficient. It is recommended to install a flow switch to ensure the correct operation of the unit.
Water filter	Std		Filter to remove impurities from the water supply.
Low ambient kit (pressostatic stepless fan speed control)	Option	FSC	Electronic speed controllers are designed to control the speed of fan motors in Air Cooled Chiller and Heatpump. Fan Speed controlled by Condensing Pressure in cool mode or by Air Temp in heat mode. Using variable fan speed controllers offers following benefits in commercial refrigeration or air-conditioning applications High Efficiency, Low Noise level, Low air temperature in cool mode and High air temperature in heat mode.
Automatic circuit breaker	Option	ACB	ACB is an automatically operated electrical switch designed to protect an electrical circuit from damage caused by overload or short circuit. Providing Magnetic and Thermal protection to Compressor motors.
Electronic expansion valves	Option	EEV	It is the device able to control the refrigerant flow on suction line through a stepper motor in order to keep the superheat as constant as possible.
Compressor Jacket	Option	CJ	Jacket for each compressors in order to reduce the sound of its.
Modbus protocol kit for BMS	Option	MBS	It permits the integration of the unit with BMS with Modbus protocol through RS485 port.
Softstarter for compressor	Option	SS	An electronic device that automatically starts up the compressors gradually. The starting current can be reduced by up to 40% of the direct on line value.
Power factor corrector capacitors	Option	PFC	The purpose of the power factor corrector capacitor is to minimize the input current distortion and make the current in phase with the voltage. Target is to keep Power Factor about 0.90 in any running condition.
Mechanical gauges kit (HP and LP manometers)	Option	KM	Pressure gauges that display the operating pressure in the high and low pressure sections of the refrigerant circuit.
e-coating AL/CU	Option		It is a treatment for AL/CU coil for medium level of pollution and for marine atmosphere.
Desuperheater	Option	D	Additional exchanger in order to recover 20% of capacity for Domestic Hot Water application.
Remote On/Off control	Accessory		It enables the operator to power on the unit when it is in standby mode, to display alarms and switch over cooling-heat pump. Maximum length: 50mt.
Remote keyboard panel	Accessory		Makes it possible to control the unit through the remote terminal, up to a maximum distance of 100mt of telephone cable.
Sequencer for up to 4 chillers installation	Accessory	SEQ	It can easily pilot up to 4 units, chiller or heat pumps, belonging to the same family, fitted in parallel, 50 metres apart maximum.
Water pressure switch	Accessory		Mechanical water pressure switch to be mounted on the field installation on installation water piping to prevent very low Water Pressure.
Valve in out	Accessory		Ball valves makes it possible to insulate unit hydraulic circuit from the rest of the installation.

Accessories are loosed and to install in the field. Options are mounted in factory.

EN 14511-2011

Starting 2012 Campaign Eurovent Certification Company took decision to start certify only performances declared in according severe European Standard EN14511.

BEFORE 2012: GROSS PERFORMANCES

Before this date all capacity performances are declared, measured and certified by Eurovent, as GROSS performances. COOLING or HEATING CAPACITY was rated without taking in account the negative contribution of the heat exchanger Pressure Drop or the positive contribution of the Head Available prevalence in example.

POWER INPUT was rated as pure sum of all power input contribution from all motors fitted on the unit. Without taking in account the correction due to power spent to win the exchanger Pressure Drop in example.

AFTER 2012: NET PERFORMANCES

After this date all data are certified according EN14511. Mainly consequences in example on Water chiller or heatpump are: COOLING or HEATING CAPACITY is now rated taking in account the negative contribution of the heat exchanger Pressure Drop or the positive contribution of the Head Available prevalence in example. In case of Water to Water unit, in example, both exchanger Pressure Drop values are taken in account in the formula.

POWER INPUT is now rated as all power input contribution from all motors fitted on the unit taking in account also the correction due to power spent to win the exchanger Pressure Drop in example.

As an important consequence of these new rules setted by Eurovent is that EER, COP and ESEER are also affected by these correction. All efficiency index are now calculated, measured and certified according new rules setted by Eurovent according EN14511.

Air to water unit (non ducted outdoor):

	Indoor pump is an integral part		Indoor pump is not an integral part	
	ECC 2011 (gross)	EN14511:2011	ECC 2011 (gross)	EN14511:2011
Ph	$P_{h_m}^{(1)}$	$P_{h_m} - \frac{q_{wi} \Delta p_{e,wi}}{\eta_{pi}}$	P_{h_m}	$P_{h_m} + \frac{q_{wi} (-\Delta p_{i,wi})}{\eta_{pi}}$
Pc	$P_{C_m}^{(1)}$	$P_{C_m} + \frac{q_{wi} \Delta p_{e,wi}}{\eta_{pi}}$	P_{C_m}	$P_{C_m} - \frac{q_{wi} (-\Delta p_{i,wi})}{\eta_{pi}}$
Pe	$P_{e_m}^{(1)}$	$P_{e_m} - \frac{q_{wi} \Delta p_{e,wi}}{\eta_{pi}}$	P_{e_m}	$P_{e_m} + \frac{q_{wi} (-\Delta p_{i,wi})}{\eta_{pi}}$

(1) Measured with the indoor pump not running.

Where:

Ph = NET heating capacity.

Pc = NET cooling capacity.

Pe = electrical power input.

P_{h_m} = is the gross heat capacity, expressed in Watts.

P_{C_m} = is the gross cool capacity, expressed in Watts.

q_{wi} = is the nominal liquid flow rate.

$\Delta_{pe,wi}$ = is the measured available external static pressure.

$\Delta_{pi,wi}$ = is the measured internal static pressure difference.

η_{pi} = is the efficiency of the pump.

Reference: Guidelines for the declaration of performances according to EN14511:2011 (available a copy upon request for Systemair customer).

Refrigerant Flow Diagram - Syscroll 40-75 Air CO

COMPONENTS

- 1 Compressor tandem scroll type
- 2 Air cooled condenser
- 3 Filter drier
- 4 Sight glass
- 5 Thermostatic expansion valve
- 6 Plate heat exchanger
- 7 Water inlet
- 8 Water outlet
- 9 In/Out valve
- 10 Flexible pipes
- 11 By-pass valve
- 12 Desuperheater (optional)

SAFETY/CONTROL DEVICES

- A High pressure switch (40.5 bar)
- AT High pressure transducer
- BT Low pressure transducer
- D Air temperature sensor
- E Inlet water temperature sensor
- F Outlet water temperature sensor
- G Safety valve (45 bar)
- M Discharge temperature sensor
- S 5/16" SAE Schrader valve (charging point)
- SH 5/16" SAE high pressure Schrader valve
- SL 5/16" SAE low pressure Schrader valve
- H Thermometer
- ↓ Pipe connection with Schrader valve 1/4" SAE
- Probes
- Unit side
- - - Optional parts

Refrigerant Flow Diagram - Syscroll 40-75 Air HP

COMPONENTS

- 1 Compressor tandem scroll type
- 2 4-way valve
- 3 Air cooled condenser
- 4 Biflow filter drier
- 5 Sight glass
- 6 Biflow thermostatic expansion valve
- 7 Liquid receiver
- 8 Suction accumulator
- 9 Plate heat exchanger
- 10 Water inlet
- 11 Water outlet
- 12 In/Out valve
- 13 By-pass valve
- 14 Flexible pipes
- 15 Desuperheater (optional)

SAFETY/CONTROL DEVICES

- A High pressure switch (40.5 bar)
- AT High pressure transducer
- BT Low pressure transducer
- D Air temperature sensor
- E Outlet water temperature sensor
- F Inlet water temperature sensor
- G PED safety valve (45 bar)
- H Defrost temperature sensor
- M Discharge temperature sensor
- S 5/16" SAE Schrader valve (charging point)
- SH 5/16" SAE high pressure Schrader valve
- SL 5/16" SAE low pressure Schrader valve
- I Thermometer
- ↓ Pipe connection with Shrader valve 1/4" SAE
- Probes
- Unit side
- - - Optional parts

Refrigerant Flow Diagram - Syscroll 40-75 Air RE

COMPONENTS

- 1 Compressor tandem scroll type
- 2 Air cooled condenser

SAFETY/CONTROL DEVICES

- A High pressure switch (40.5 bar)
- AT High pressure transducer
- BT Low pressure transducer
- D Air temperature sensor
- M Discharge temperature sensor
- S 5/16" SAE Schrader valve (charging point)
- SH 5/16" SAE high pressure Schrader valve
- SL 5/16" SAE low pressure Schrader valve
- G Safety valve (45 bar)
- H Thermometer
- ↓ Pipe connection with Shrader valve 1/4" SAE
- Probes
- Unit side
- Optional parts

Hydraulic Circuit Diagram - Basic Unit

COMPONENTS

- 1 Plate heat exchanger
- 5 Water filter
- 8 Pressure point/drain valve
- 9 Water outlet
- 10 Water inlet
- 11 Globe valve
- 12 Flexible pipes
- 13 By-pass valve

SAFETY/CONTROL DEVICES

- A Inlet water temperature sensor
- B Outlet water temperature sensor
- D Vent valve
- E Water safety valve (3 bar)
- FS Flow switch
- G Thermometer
- I Hydrometer
- Unit side

Hydraulic Circuit Diagram - 1P Unit

COMPONENTS

- 1 Plate heat exchanger
- 2 Pump
- 5 Water filter
- 7 Pressure expansion tank
- 8 Pressure point/drain valve
- 9 Water outlet
- 10 Water inlet
- 11 Globe valve
- 12 Flexible pipes
- 13 By-pass valve

SAFETY/CONTROL DEVICES

- A Inlet water temperature sensor
- B Outlet water temperature sensor
- D Vent valve
- E Water safety valve (3 bar)
- FS Flow switch
- G Thermometer
- I Hydrometer
- Unit side

Hydraulic Circuit Diagram - 2P Unit

COMPONENTS

- 1 Plate heat exchanger
- 2 Pump
- 5 Water filter
- 6 Non-return valve
- 7 Pressure expansion tank
- 8 Pressure point/drain valve
- 9 Water outlet
- 10 Water inlet
- 11 Globe valve
- 12 Flexible pipes
- 13 By-pass valve

SAFETY/CONTROL DEVICES

- A Inlet water temperature sensor
- B Outlet water temperature sensor
- D Vent valve
- E Water safety valve (3 bar)
- FS Flow switch
- G Thermometer
- I Hydrometer
- Unit side

Hydraulic Circuit Diagram - 1P+T Unit

COMPONENTS

- 1 Plate heat exchanger
- 2 Pump
- 3 Draining valve
- 4 Water buffer tank
- 5 Water filter
- 7 Pressure expansion tank
- 8 Pressure point/drain valve
- 9 Water outlet
- 10 Water inlet
- 11 Globe valve
- 12 Flexible pipes
- 13 By-pass valve

SAFETY/CONTROL DEVICES

- A Inlet water temperature sensor
- B Outlet water temperature sensor
- D Vent valve
- E Water safety valve (3 bar)
- FS Flow switch
- G Thermometer
- I Hydrometer
- Unit side
- Y Drainage water

Hydraulic Circuit Diagram - 2P+T Unit

COMPONENTS

- 1 Plate heat exchanger
- 2 Pump
- 3 Draining valve
- 4 Water buffer tank
- 5 Water filter
- 6 Non-return valve
- 7 Pressure expansion tank
- 8 Pressure point/drain valve
- 9 Water outlet
- 10 Water inlet
- 11 Globe valve
- 12 Flexible pipes
- 13 By-pass valve

SAFETY/CONTROL DEVICES

- A Inlet water temperature sensor
- B Outlet water temperature sensor
- D Vent valve
- E Water safety valve (3 bar)
- FS Flow switch
- G Thermometer
- I Hydrometer
- Unit side
- Y Drainage water

Operating Limits

Operating limits

Model				SyScroll 40-75 Air
Chilled liquid	Liquid outlet temperature	Water	°C	+5 to +18
		Brine	°C	-8 / +5 (with glycol and electronic expansion valve); +5/+18 (standard application)
	Temperature spread	K		3 to 7
Heated liquid	Leaving water temperature	Water	°C	+20 to +55
		Temperature spread	°C	3 to 15
	Maximum operating pressure	bar		3
Outdoor air	Outdoor air temperature (cooling)	°C		Refer to diagram "SYSCROLL 40-75 Air CO/HP - COOLING OPERATION"
		°C		Refer to diagram "SYSCROLL 40-75 Air CO/HP - HEATING OPERATION"
	Power supply voltage	V/ph/Hz		400 V, 3 ph + N, 50 Hz (+/- 10%)

Maximum %Glycol (ethylenic or propilenic): 40%.

In case of operation with brines (water + glycol + inhibitors) it is strongly suggested the use of dedicated type of pump (contact sales dept).

SyScroll 40-75 Air CO/HP BLN

Cooling mode

Heating mode

Operating limits are referred to full load (2 compressors running).
Maximum glycol% (ethylenic or propilenic)= 40%.

Operating Limits

SyScroll 40-75 Air CO/HP SLN

Cooling mode

Heating mode

Operating limits are referred to full load (2 compressors running).
Maximum glycol% (ethylenic or propilenic)= 40%.

SyScroll 40-75 Air CO/HP HT

Cooling mode

Heating mode

Operating limits are referred to full load (2 compressors running).

Performances corrective factors (brine)

Unit capacity, absorbed power, brine flow rate, brine pressure drop, have to be corrected according following formula:

CORRECTED UNIT CAPACITY

$$Q_{\text{CORRECTED/GLYCOL}} = Q_{\text{NOMINAL}} \times K_c \times K_c^{E,P}$$

Where K_c : Capacity corrective factor according to LWT ($\Delta T = 5 [K]$) → refer to [Table 1](#)

K_c^E : Capacity corrective factor according to glycol percentage (ETHYLENE GLYCOL) → refer to [Table 2](#)

K_c^P : Capacity corrective factor according to glycol percentage (PROPYLENE GLYCOL) → refer to [Table 4](#)

CORRECTED UNIT ABSORBED POWER

$$P_{\text{CORRECTED/GLYCOL}} = P_{\text{NOMINAL}} \times K_i \times K_i^{E,P}$$

Where K_i : Absorbed power corrective factor according to LWT ($\Delta T = 5 [K]$) → refer to [Table 1](#)

K_i^E : Absorbed power corrective factor according to glycol percentage (ETHYLENE GLYCOL) → refer to [Table 2](#)

K_i^P : Absorbed power corrective factor according to glycol percentage (PROPYLENE GLYCOL) → refer to [Table 4](#)

CORRECTED BRINE FLOW RATE

$$G_{\text{CORRECTED/GLYCOL}} = G_{\text{RE-CALCULATED}} \times K_f^{E,P}$$

Where $G_{\text{RE-CALCULATED}}$: Flow rate according to $P_{\text{CORRECTED/GLYCOL}}$ ($P_{\text{CORRECTED/GLYCOL}} \times 860 / \Delta T / 3600$)

K_f^E : Flow rate corrective factor according to glycol percentage (ETHYLENE GLYCOL) → refer to [Table 2](#)

K_f^P : Flow rate corrective factor according to glycol percentage (PROPYLENE GLYCOL) → refer to [Table 4](#)

CORRECTED BRINE PRESSURE DROP

$$\Delta P_{\text{CORRECTED/GLYCOL}} = \Delta P_{\text{PRE-CALCULATED}} \times K_p^{E,P}$$

Where $\Delta P_{\text{RE-CALCULATED}}$: Pressure drop according to $G_{\text{CORRECTED/GLYCOL}}$ ($K_{\text{BPHE}} \times (G_{\text{CORRECTED/GLYCOL}})^2$)

K_p^E : Pressure drop corrective factor according to glycol percentage (ETHYLENE GLYCOL) → refer to [Table 2](#)

K_p^P : Pressure drop corrective factor according to glycol percentage (PROPYLENE GLYCOL) → refer to [Table 5](#)

Table 1

		K_c	K_i
Leaving water temperature [LWT] (°C) ($\Delta T=5 [K]$)	7	1,000	1,000
	4	0,887	0,940
	2	0,816	0,900
	0	0,748	0,865
	-2	0,685	0,826
	-4	0,624	0,788
	-6	0,568	0,753
	-8	0,513	0,718
	-10	0,461	0,683

Table 2

Ethylene Glycol Percentage		0%	10%	20%	30%	35%	40%
Freezing point (*)	°C	0	-4	-10	-10	-21	-21
Minimum leaving water temperature allowed	°C	6	2	-2	-2	-8	-8
Capacity corrective factor (**)	K_c^E	1	0,995	0,985	0,985	0,963	0,963
Absorbed power corrective factor (**)	K_i^E	1	0,998	0,995	0,995	0,983	0,983
Flow rate corrective factor	K_f^E	1	1,015	1,050	1,050	1,123	1,123
Pressure drop corrective factor (***)	K_p^E	1	1,070	1,160	1,160	1,283	1,283

(*) ASHRAE Handbook Fundamentals.

(**) Valid for LWT=7 [°C]. If LWT<7 [°C] consider $K_c \times K_c^E$ and $K_i \times K_i^E$

(***) Valid for LWT > 5 [°C]. If LWT>5°C → refer to Table 3

Table 3

Ethylene Glycol Percentage	LWT [°C]	Corrective factor K_f^E	Corrective factor K_p^E
10%	5	1,0154	1,0710
	4	1,0154	1,0760
	3	1,0154	1,0810
	2	1,0154	1,0850
20%	1	1,0417	1,1930
	0	1,0423	1,2000
	-1	1,0428	1,2080
	-2	1,0434	1,2150
30%	-3	1,0927	1,2990
	-4	1,0936	1,3060
	-5	1,0945	1,3200
	-6	1,0954	1,3330

Table 4

Propylene Glycol Percentage		0%	10%	20%	30%	40%
Freezing point (*)	°C	0	-3	-7	-13	-22
Capacity corrective factor (**)	K_c^P	1	0,991	0,977	0,945	0,911
Absorbed power corrective factor (**)	K_i^P	1	0,994	0,991	0,975	0,966
Flow rate corrective factor	K_f^P	1	1,005	1,030	1,067	1,130

(*) ASHRAE Handbook Fundamentals.

(**) Valid for LWT=7 [°C]. If LWT<7 [°C] consider $K_c \times K_c^P$ and $K_i \times K_i^P$ **Table 5**

Propylene Glycol Percentage	LWT [°C]	Corrective factor K_p^P
10%	5	1,112
	4	1,134
20%	5	1,175
	4	1,196
	3	1,206
30%	5	1,290
	4	1,300
	3	1,310
	0	1,362
	-2	1,393
	-4	1,414
	5	1,433
40%	4	1,435
	3	1,456
	0	1,497
	-2	1,549
	-4	1,580
	-6	1,612
	-8	1,653

Technical data - SyScroll 40-75 Air CO_ - (STD-HPF-HT)

Standard and High Pressure Fan Versions

Model		40	45	50	60	65	75
Nominal cooling capacity (1)	kW	40,8	44,8	51,9	60,9	68,9	76,7
Power input (1)	kW	14,0	16,2	18,6	20,5	23,5	27,9
EER (1)	kW/kW	2,91	2,77	2,79	2,97	2,93	2,75
Energy Efficiency Class		B	C	C	B	B	C
ESEER (1)	kW/kW	4,08	3,87	3,89	4,01	4,07	3,73
Number of refrigerant circuits				1			
Total capacity steps	%	50-100	50-100	50-100	44-56-100	50-100	50-100
Compressor							
Number				2			
Type / Oil type				Scroll / POE			
Internal heat exchanger							
Number				1			
Type				Plate			
Water flow rate	l/h	6.884	7.572	8.774	10.317	11.680	13.032
Water pressure drop	kPa			Refer to pressure drop curves			
Antifreeze heater	W			35			
External heat exchanger							
Number				1			
Type				Finned Tubes Coils			
Total face area	m ²	2,59	2,59	2,59	3,18	3,18	3,18
Fans							
Number				1			
Nominal speed	rpm	680	680	680	900	900	900
Air flow rate	m ³ /h	14.000	14.000	13.200	21.100	21.100	21.100
Input power	kW	0,98	0,98	0,98	2,00	2,00	2,00
Input power (*)	kW	2,67	2,67	2,67	2,67	2,67	2,67
External static pressure (*)	Pa			0 to 120			
Water connections (Internal heat exchanger)							
Type				Male Gas Threaded			
Inlet diameter / Outlet diameter	inch			2"			
Water connections (Desuperheater)							
Type				Male Gas Threaded			
Inlet diameter / Outlet diameter	inch			1"			
Weight							
Shipping	kg			Refer to weight table			
Operating	kg			Refer to weight table			
Dimensions							
Length	mm	1.750	1.750	1.750	2.200	2.200	2.200
Width	mm	1.100	1.100	1.100	1.100	1.100	1.100
Height	mm	1.580	1.580	1.580	1.580	1.580	1.580
Acoustic data							
Sound power level (2)	dB(A)	80	81	81	85	86	86
Sound pressure level (3)	dB(A)	49	49	49	54	54	54

(1) Data refers to 7°C leaving chilled water temperature and 35°C condenser air temperature, according EN14511 standard.

(2) Sound levels are at fully loaded conditions. Sound power level values refers to ISO 3744 standard.

(3) Sound pressure levels refer to ISO 3744 standard, parallelepiped shape.

(*) HPF / HT Versions with EC fan motor.

Technical data - SyScroll 40-75 Air CO_S

Super Low Noise Version

Model		40	45	50	60	65	75
Nominal cooling capacity (1)	kW	39,4	43,1	49,6	59,0	64,0	73,7
Power input (1)	kW	14,3	16,6	19,4	20,7	23,6	28,7
EER (1)	kW/kW	2,76	2,60	2,56	2,85	2,71	2,57
Energy Efficiency Class		C	D	D	C	C	D
ESEER (1)	kW/kW	3,87	3,62	3,58	3,85	3,77	3,50
Number of refrigerant circuits				1			
Total capacity steps	%	50-100	50-100	50-100	44-56-100	50-100	50-100
Compressor							
Number				2			
Type / Oil type				Scroll / POE			
Internal heat exchanger							
Number				1			
Type				Plate			
Water flow rate	l/h	6.656	7.293	8.376	9.976	10.853	12.522
Water pressure drop	kPa			Refer to pressure drop curves			
Antifreeze heater	W			35			
External heat exchanger							
Number				1			
Type				Finned Tubes Coils			
Total face area	m ²	2,59	2,59	2,59	3,18	3,18	3,18
Fans							
Number				1			
Nominal speed	rpm	530	530	530	720	720	720
Air flow rate	m ³ /h	11.000	11.000	10.300	16.000	16.000	16.000
Input power	kW	0,57	0,57	0,57	1,27	1,27	1,27
Water connections (Internal heat exchanger)							
Type				Male Gas Threaded			
Inlet diameter / Outlet diameter	inch			2"			
Water connections (Desuperheater)							
Type				Male Gas Threaded			
Inlet diameter / Outlet diameter	inch			1"			
Weight							
Shipping	kg			Refer to weight table			
Operating	kg			Refer to weight table			
Dimensions							
Length	mm	1.750	1.750	1.750	2.200	2.200	2.200
Width	mm	1.100	1.100	1.100	1.100	1.100	1.100
Height	mm	1.580	1.580	1.580	1.580	1.580	1.580
Acoustic data							
Sound power level (2)	dB(A)	74	75	75	78	79	79
Sound pressure level (3)	dB(A)	42	44	44	46	47	47

(1) Data refers to 7°C leaving chilled water temperature and 35°C condenser air temperature, according EN14511 standard

(2) Sound levels are at fully loaded conditions. Sound power level values refers to ISO 3744 standard

(3) Sound pressure levels refer to ISO 3744 standard, parallelepiped shape

Technical data - SyScroll 40-75 Air HP_ - (STD-HPF-HT)

Standard and High Pressure Fan Versions

Model		40	45	50	60	65	75
Nominal cooling capacity (1)	kW	36,8	41,7	48,4	56,8	64,3	71,6
Power input (1)	kW	13,6	15,6	18,1	19,9	22,8	27,1
EER (1)	kW/kW	2,71	2,67	2,67	2,85	2,82	2,64
Energy Efficiency Class		C	D	D	C	C	D
ESEER (1)	kW/kW	3,81	3,74	3,72	3,82	3,75	3,57
Nominal heating capacity (2)	kW	39,2	43,7	51,7	58,0	69,1	76,3
Power input (2)	kW	13,3	14,5	16,3	21,3	23,0	26,9
COP (2)	kW/kW	2,95	3,01	3,17	2,72	3,00	2,84
Energy Efficiency Class		C	B	B	C	B	C
Number of refrigerant circuits				1			
Total capacity steps	%	50-100	50-100	50-100	44-56-100	50-100	50-100
Compressor							
Number				2			
Type / Oil type				Scroll / POE			
Internal heat exchanger							
Number				1			
Type				Plate			
Water flow rate (cooling operation)	l/h	6.209	7.052	8.170	9.615	10.888	12.160
Water flow rate (heating operation)	l/h	6.863	7.637	9.047	10.148	12.040	13.278
Water pressure drop	kPa			Refer to pressure drop curves			
Antifreeze heater	W			35			
External heat exchanger							
Number				1			
Type				Finned Tubes Coils			
Total face area	m ²	2,59	2,59	2,59	3,18	3,18	3,18
Fans							
Number				1			
Nominal speed	rpm	680	680	680	900	900	900
Air flow rate	m ³ /h	14.800	14.800	14.800	22.250	22.250	22.250
Input power	kW	0,98	0,98	0,98	2,00	2,00	2,00
Input power (*)	kW	2,67	2,67	2,67	2,67	2,67	2,67
External static pressure (*)	Pa			0 to 120			
Water connections (Internal heat exchanger)							
Type				Male Gas Threaded			
Inlet diameter / Outlet diameter	inch			2"			
Water connections (Desuperheater)							
Type				Male Gas Threaded			
Inlet diameter / Outlet diameter	inch			1"			
Weight							
Shipping	kg			Refer to weight table			
Operating	kg			Refer to weight table			
Dimensions							
Length	mm	1.750	1.750	1.750	2.200	2.200	2.200
Width	mm	1.100	1.100	1.100	1.100	1.100	1.100
Height	mm	1.580	1.580	1.580	1.580	1.580	1.580
Acoustic data							
Sound power level (3)	dB(A)	80	81	81	85	86	86
Sound pressure level (4)	dB(A)	49	49	49	54	54	54

(1) Data refers to 7°C leaving chilled water temperature and 35°C condenser air temperature, according EN14511 standard.

(2) Data refers to 45°C leaving warm water temperature and 7°C ambient coil air temperature with 87% R.H., according EN14511 standard.

(3) Sound levels are at fully loaded conditions. Sound power level values refers to ISO 3744 standard.

(4) Sound pressure levels refer to ISO 3744 standard, parallelepiped shape.

(*) HPF / HT Versions with EC fan motor.

Technical data - SyScroll 40-75 Air HP_S

Super Low Noise Version

Model		40	45	50	60	65	75
Nominal cooling capacity (1)	kW	36,8	40,2	46,3	55,0	59,8	68,9
Power input (1)	kW	13,9	16,1	18,9	20,1	22,9	28,0
EER (1)	kW/kW	2,65	2,50	2,45	2,74	2,61	2,46
Energy Efficiency Class		D	D	E	C	D	E
ESEER (1)	kW/kW	3,61	3,50	3,42	3,67	3,47	3,35
Nominal heating capacity (2)	kW	38,2	42,5	50,4	56,6	67,3	74,4
Power input (2)	kW	13,0	14,2	16,1	20,8	22,5	26,4
COP (2)	kW/kW	2,94	2,99	3,13	2,72	2,99	2,82
Energy Efficiency Class		C	C	B	C	C	C
Number of refrigerant circuits					1		
Total capacity steps	%	50-100	50-100	50-100	44-56-100	50-100	50-100
Compressor							
Number					2		
Type / Oil type					Scroll / POE		
Internal heat exchanger							
Number					1		
Type					Plate		
Water flow rate (cooling operation)	l/h	6.209	6.794	7.809	9.305	10.114	11.679
Water flow rate (heating operation)	l/h	6.691	7.446	8.821	9.894	11.738	12.946
Water pressure drop	kPa				Refer to pressure drop curves		
Antifreeze heater	W				35		
External heat exchanger							
Number					1		
Type					Finned Tubes Coils		
Total face area	m ²	2,59	2,59	2,59	3,18	3,18	3,18
Fans							
Number					1		
Nominal speed	rpm	530	530	530	720	720	720
Air flow rate	m ³ /h	11.500	11.500	10.800	17.000	17.000	17.000
Input power	kW	0,57	0,57	0,57	1,27	1,27	1,27
Water connections (Internal heat exchanger)							
Type					Male Gas Threaded		
Inlet diameter / Outlet diameter	inch				2"		
Water connections (Desuperheater)							
Type					Male Gas Threaded		
Inlet diameter / Outlet diameter	inch				1"		
Weight							
Shipping	kg				Refer to weight table		
Operating	kg				Refer to weight table		
Dimensions							
Length	mm	1.750	1.750	1.750	2.200	2.200	2.200
Width	mm	1.100	1.100	1.100	1.100	1.100	1.100
Height	mm	1.580	1.580	1.580	1.580	1.580	1.580
Acoustic data							
Sound power level (2)	dB(A)	74	75	75	78	79	79
Sound pressure level (3)	dB(A)	42	44	44	46	47	47

(1) Data refers to 7°C leaving chilled water temperature and 35°C condenser air temperature, according EN14511 standard.

(2) Data refers to 45°C leaving warm water temperature and 7°C ambient coil air temperature with 87% R.H., according EN14511 standard.

(3) Sound levels are at fully loaded conditions. Sound power level values refers to ISO 3744 standard.

Technical data - SyScroll Air RE

Remote Evaporator Version

SyScroll Air RE_ - (STD/HPF/HT)		40	45	50	60	65	75
Nominal cooling capacity (1)	kW	43,2	48,8	56,9	67,4	73,8	84,5
Power input (1)	kW	13,9	16,3	18,8	20,7	23,6	28,3
Number of refrigerant circuits				1			
Total capacity steps	%	50-100	50-100	50-100	44-56-100	50-100	50-100
Fans							
Number				2			
Nominal speed	rpm	680	680	680	900	900	900
Air flow rate	m³/h	14.000	14.000	13.200	21.100	21.100	21.100
Input power	kW	0,98	0,98	0,98	2,00	2,00	2,00
Input power (*)	kW	2,67	2,67	2,67	2,67	2,67	2,67
External static pressure (*)	Pa			0 to 120			
Acoustic data							
Sound power level (2)	dB(A)	80	81	81	85	86	86
Sound pressure level (3)	dB(A)	49	49	49	54	54	54
SyScroll Air RE_S		40	45	50	60	65	75
Nominal cooling capacity (1)	kW	41,6	46,7	54,0	64,9	70,7	80,6
Power input (1)	kW	14,2	16,9	19,7	21,0	24,0	29,4
Number of refrigerant circuits				1			
Total capacity steps	%	50-100	50-100	50-100	44-56-100	50-100	50-100
Fans							
Number				1			
Nominal speed	rpm	530	530	530	720	720	720
Air flow rate	m³/h	11.000	11.000	10.300	16.000	16.000	16.000
Input power	kW	0,57	0,57	0,57	1,27	1,27	1,27
Acoustic data							
Sound power level (3)	dB(A)	74	75	75	78	79	79
Sound pressure level (4)	dB(A)	42	44	44	46	47	47
Compressor							
Number				2			
Type / Oil type				Scroll / POE			
External heat exchanger							
Number				1			
Type				Finned Tubes Coils			
Total face area	m²	2,59	2,59	2,59	3,18	3,18	3,18
Refrigerant connections							
Type				To be brazed			
Inlet diameter / Outlet diameter	inch		5/8" / 1"3/8		7/8" / 1"3/8		
Weight							
Shipping	kg			Refer to weight table			
Operating	kg			Refer to weight table			
Dimensions							
Lenght	mm	1.750	1.750	1.750	2.200	2.200	2.200
Width	mm	1.100	1.100	1.100	1.100	1.100	1.100
Hight	mm	1.580	1.580	1.580	1.580	1.580	1.580

- (1) Data refers to 7°C evaporating temperature and 35°C condenser inlet air temperature.
(2) Sound levels are at fully loaded conditions. Sound power level values refers to ISO 3744 standard.
(3) Sound pressure levels refer to ISO 3744 standard, parallelepiped shape.
(*) HPF / HT Versions with EC fan motor.

Weight Data

	SyScroll Air CO - Basic unit						SyScroll Air HP - Basic unit					
	40	45	50	60	65	75	40	45	50	60	65	75
Shipping Weight (Kg)	403	411	436	476	483	488	422	430	457	504	511	517
Operating Weight (Kg)	413	421	446	489	496	502	431	440	467	517	524	530
	SyScroll Air CO - 1P						SyScroll Air HP - 1P					
	40	45	50	60	65	75	40	45	50	60	65	75
Shipping Weight (Kg)	434	442	470	516	523	529	453	461	490	545	552	557
Operating Weight (Kg)	450	458	486	535	542	548	468	476	507	563	570	576
	SyScroll Air CO - 2P						SyScroll Air HP - 2P					
	40	45	50	60	65	75	40	45	50	60	65	75
Shipping Weight (Kg)	460	468	499	544	551	556	479	487	520	572	579	585
Operating Weight (Kg)	478	487	518	565	572	578	497	505	538	593	600	606
	SyScroll Air CO - 1P + T						SyScroll Air HP - 1P + T					
	40	45	50	60	65	75	40	45	50	60	65	75
Shipping Weight (Kg)	476	484	512	572	579	585	494	503	532	600	607	613
Operating Weight (Kg)	587	595	623	740	748	753	606	614	644	769	776	781
	SyScroll Air CO - 2P + T						SyScroll Air HP - 2P + T					
	40	45	50	60	65	75	40	45	50	60	65	75
Shipping Weight (Kg)	495	503	534	595	602	608	513	522	554	623	631	636
Operating Weight (Kg)	607	615	646	765	772	778	625	633	667	793	800	806
	SyScroll Air RE											
	40	45	50	60	65	75	40	45	50	60	65	75
Shipping Weight (Kg)	391		399		422		456		466		469	
Operating Weight (Kg)	391		399		422		456		466		469	

Fan Data - HPF Version

Sizes	Fan static pressure (Pa)			Fan RPM			Sound power level - dB(A)		
40	145			900			90		
	195			1.000			92		
	220			1.050			94		
	245			1.100			95		
45	145			900			90		
	195			1.000			92		
	220			1.050			94		
	245			1.100			95		
50	145			900			90		
	195			1.000			92		
	220			1.050			94		
	245			1.100			95		
60	45			1.000			93		
	68			1.050			94		
	120			1.100			95		
65	45			1.000			93		
	68			1.050			94		
	120			1.100			95		
75	45			1.000			93		
	68			1.050			94		
	120			1.100			95		

Electrical Data - BLN Version

Compressor Data - 400 V/3 Ph/50 Hz

		Power input at nominal cond. per comp. (kW)	Nom. Cond. current per compressor (A)	Power input at max cond. per comp. (kW)	Current at max cond. per comp. FLA (A)	Start up current LRA (A)	Power factor @ nominal condition	Power factor @ maximum condition
40	COMP 1	6,3	11,3	9,1	16	95	0,8	0,8
	COMP 2	6,3	11,3	9,1	16	95	0,8	0,8
45	COMP 1	7,1	12,7	10,2	21	111	0,8	0,7
	COMP 2	7,1	12,7	10,2	21	111	0,8	0,7
50	COMP 1	8,3	15,3	12,0	22	118	0,8	0,8
	COMP 2	8,3	15,3	12,0	22	118	0,8	0,8
60	COMP 1	10,5	19,1	14,8	31	140	0,8	0,7
	COMP 2	8,3	15,3	12,0	22	118	0,8	0,8
65	COMP 1	10,5	19,1	14,8	31	140	0,8	0,7
	COMP 2	10,5	19,1	14,8	31	140	0,8	0,7
75	COMP 1	12,2	23,3	17,1	40	173	0,8	0,6
	COMP 2	12,2	23,3	17,1	40	173	0,8	0,6

Units - 400 V/3 Ph + N/50 Hz

Sizes	BLN Unit Data Without Pumps					
	40	45	50	60	65	75
Power input (kW) max.	19	21	25	29	32	36
Current input (A) max.	34	44	46	57	66	84
Start-up current (A)	113	134	142	166	175	217

Sizes	BLN Unit Data With Pumps					
	40	45	50	60	65	75
Power input (kW) max.	21	23	27	31	33	38
Current input (A) max.	37	47	50	61	70	88
Start-up current (A)	116	137	146	170	179	221

Fan electrical data - 400 V/3 Ph/50 Hz

Sizes	Number	Standard fan Nominal power (kW)	Standard fan Max. running current (A)	
40	1	0,98	2,4	8p - Δ
45	1	0,98	2,4	8p - Δ
50	1	0,98	2,4	8p - Δ
60	1	2,00	4,3	6p - Δ
65	1	2,00	4,3	6p - Δ
75	1	2,00	4,3	6p - Δ

Pump electrical data - 400 V/3 Ph/50 Hz

Sizes	1 P Unit		2 P Unit	
	Nominal power (kW)	Max. running current (A)	Nominal power (kW)	Max. running current (A)
40	1,32	2,61	1,32	2,61
45	1,32	2,61	1,32	2,61
50	1,84	3,49	1,84	3,49
60	1,84	3,49	1,84	3,49
65	1,84	3,49	1,84	3,49
75	1,84	3,49	1,84	3,49

Electrical Data - SLN Version

Compressor Data - 400 V/3 Ph/50 Hz

		Power input at nominal cond. per comp. (kW)	Nom. Cond. current per compressor (A)	Power input at max cond. per comp. (kW)	Current at max cond. per comp. FLA (A)	Start up current LRA (A)	Power factor @ nominal condition	Power factor @ maximum condition
40	COMP 1	6,3	11,3	9,1	16	95	0,8	0,8
	COMP 2	6,3	11,3	9,1	16	95	0,8	0,8
45	COMP 1	7,1	12,7	10,2	21	111	0,8	0,7
	COMP 2	7,1	12,7	10,2	21	111	0,8	0,7
50	COMP 1	8,3	15,3	12,0	22	118	0,8	0,8
	COMP 2	8,3	15,3	12,0	22	118	0,8	0,8
60	COMP 1	10,5	19,1	14,8	31	140	0,8	0,7
	COMP 2	8,3	15,3	12,0	22	118	0,8	0,8
65	COMP 1	10,5	19,1	14,8	31	140	0,8	0,7
	COMP 2	10,5	19,1	14,8	31	140	0,8	0,7
75	COMP 1	12,2	23,3	17,1	40	173	0,8	0,6
	COMP 2	12,2	23,3	17,1	40	173	0,8	0,6

Units - 400 V/3 Ph + N/50 Hz

Sizes	SLN Unit Data Without Pumps					
	40	45	50	60	65	75
Power input (kW) max.	19	21	24	28	31	35
Current input (A) max.	33	43	45	56	65	83
Start-up current (A)	112	133	141	165	174	216

Sizes	SLN Unit Data With Pumps					
	40	45	50	60	65	75
Power input (kW) max.	20	22	26	30	33	37
Current input (A) max.	36	46	49	59	68	86
Start-up current (A)	115	136	145	168	177	219

Fan electrical data - 400 V/3 Ph/50 Hz

Sizes	Number	Standard fan Nominal power (kW)	Standard fan Max. running current (A)	
40	1	0,57	1,2	8p - Y
45	1	0,57	1,2	8p - Y
50	1	0,57	1,2	8p - Y
60	1	1,27	2,5	6p - Y
65	1	1,27	2,5	6p - Y
75	1	1,27	2,5	6p - Y

Pump electrical data - 400 V/3 Ph/50 Hz

Sizes	1 P Unit		2 P Unit	
	Nominal power (kW)	Max. running current (A)	Nominal power (kW)	Max. running current (A)
40	1,32	2,61	1,32	2,61
45	1,32	2,61	1,32	2,61
50	1,84	3,49	1,84	3,49
60	1,84	3,49	1,84	3,49
65	1,84	3,49	1,84	3,49
75	1,84	3,49	1,84	3,49

Electrical Data - HT / HPF Version

Compressor Data - 400 V/3 Ph/50 Hz

		Power input at nominal cond. per comp. (kW)	Nom. Cond. current per compressor (A)	Power input at max cond. per comp. (kW)	Current at max cond. per comp. FLA (A)	Start up current LRA (A)	Power factor @ nominal condition	Power factor @ maximum condition
40	COMP 1	6,3	11,3	9,1	16	95	0,8	0,8
	COMP 2	6,3	11,3	9,1	16	95	0,8	0,8
45	COMP 1	7,1	12,7	10,2	21	111	0,8	0,7
	COMP 2	7,1	12,7	10,2	21	111	0,8	0,7
50	COMP 1	8,3	15,3	12,0	22	118	0,8	0,8
	COMP 2	8,3	15,3	12,0	22	118	0,8	0,8
60	COMP 1	10,5	19,1	14,8	31	140	0,8	0,7
	COMP 2	8,3	15,3	12,0	22	118	0,8	0,8
65	COMP 1	10,5	19,1	14,8	31	140	0,8	0,7
	COMP 2	10,5	19,1	14,8	31	140	0,8	0,7
75	COMP 1	12,2	23,3	17,1	40	173	0,8	0,6
	COMP 2	12,2	23,3	17,1	40	173	0,8	0,6

Units - 400 V/3 Ph + N/50 Hz

Sizes	HT / HPF Unit Data Without Pumps					
	40	45	50	60	65	75
Power input (kW) max.	21	23	27	29	32	37
Current input (A) max.	16	46	48	57	66	84
Start-up current (A)	115	136	144	166	175	217

Sizes	HT / HPF Unit Data Without Pumps					
	40	45	50	60	65	75
Power input (kW) max.	22	24	28	31	34	39
Current input (A) max.	39	49	52	61	70	88
Start-up current (A)	118	139	148	170	179	221

Fan electrical data - 400 V/3 Ph/50 Hz

Sizes	Number	Standard fan		Standard fan	
		Nominal power (kW)	Max. running current (A)	Nominal power (kW)	Max. running current (A)
40	1		2,67		4,1
45	1		2,67		4,1
50	1		2,67		4,1
60	1		2,67		4,1
65	1		2,67		4,1
75	1		2,67		4,1

Pump electrical data - 400 V/3 Ph/50 Hz

Sizes	1 P Unit		2 P Unit	
	Nominal power (kW)	Max. running current (A)	Nominal power (kW)	Max. running current (A)
40	1,32	2,61	1,32	2,61
45	1,32	2,61	1,32	2,61
50	1,84	3,49	1,84	3,49
60	1,84	3,49	1,84	3,49
65	1,84	3,49	1,84	3,49
75	1,84	3,49	1,84	3,49

Sound Data

Sound power levels - Lw in dB(A) - BLN version

Sizes	Frequencies (Hz)								Lw(A) Global dB
	63	125	250	500	1000	2000	4000	8000	
40	74,7	91,2	76,6	76,9	74,8	71,0	62,0	55,2	80,5
45	74,9	91,5	76,7	77,5	76,0	71,1	62,1	55,4	81,0
50	74,9	91,5	76,7	77,5	76,0	71,1	62,1	55,4	81,0
60	77,2	94,6	80,7	82,0	81,1	76,2	66,5	59,2	85,5
65	77,1	94,4	80,9	82,5	81,2	76,3	66,7	59,3	85,6
75	77,5	95,0	81,0	82,7	81,1	76,4	66,9	59,5	85,8

Sound power levels - Lw in dB(A) - SLN version

Sizes	Frequencies (Hz)								Lw(A) Global dB
	63	125	250	500	1000	2000	4000	8000	
40	69,5	72,4	70,4	71,3	70,5	65,6	57,0	51,0	74,0
45	73,1	76,4	74,7	73,4	70,9	65,5	58,6	48,3	75,3
50	73,1	76,4	74,7	73,4	70,9	65,5	58,6	48,3	75,3
60	72,3	88,5	75,1	74,0	72,8	68,5	59,1	52,1	78,0
65	73,3	89,6	75,2	74,1	73,0	68,7	59,0	52,0	78,5
75	73,5	89,9	75,5	75,0	73,7	69,2	60,5	53,4	79,0

Sound power levels - Lw in dB(A) - HT / HPF* version

Sizes	Frequencies (Hz)								Lw(A) Global dB
	63	125	250	500	1000	2000	4000	8000	
40	82,8	99,1	90,3	93,5	91,4	85,3	75,0	68,5	95,2
45	82,8	99,1	90,3	93,5	91,4	85,3	75,0	68,5	95,2
50	82,8	99,1	90,3	93,5	91,4	85,3	75,0	68,5	95,2
60	83,1	99,9	90,4	93,6	91,5	85,4	75,1	68,7	95,3
65	83,1	99,9	90,4	93,6	91,5	85,4	75,1	68,7	95,3
75	83,1	99,9	90,4	93,6	91,5	85,4	75,1	68,7	95,3

* Sound data referred to a fan speed of 1110 rpm.

Compressor jacket (standard on SLN) can be ordered as accessory. Compressor jacket impact= -2 dB(A).

Sound Data (continued)

Sound pressure levels - Lp in dB(A) - BLN version

Sizes	Frequencies (Hz)								Lp(A) Global dB
	63	125	250	500	1000	2000	4000	8000	
40	43,1	59,6	45,0	45,3	43,2	39,4	30,4	23,6	48,9
45	43,3	59,9	45,1	45,9	44,4	39,5	30,5	23,8	49,4
50	43,3	59,9	45,1	45,9	44,4	39,5	30,5	23,8	49,4
60	45,5	62,9	49,0	50,3	49,4	44,5	34,8	27,5	53,8
65	45,4	62,7	49,2	50,8	49,5	44,6	35,0	27,6	53,9
75	45,8	63,3	49,3	51,0	49,4	44,7	35,2	27,8	54,1

Sound power levels - Lp in dB(A) - SLN version

Sizes	Frequencies (Hz)								Lp(A) Global dB
	63	125	250	500	1000	2000	4000	8000	
40	37,9	40,8	38,8	39,7	38,9	34,0	25,4	19,4	42,4
45	41,5	44,8	43,1	41,8	39,3	33,9	27,0	16,7	43,7
50	41,5	44,8	43,1	41,8	39,3	33,9	27,0	16,7	43,7
60	40,6	56,8	43,4	42,3	41,1	36,8	27,4	20,4	46,3
65	41,6	57,9	43,5	42,4	41,3	37,0	27,3	20,3	46,8
75	41,8	58,2	43,8	43,3	42,0	37,5	28,8	21,7	47,3

Sound power levels - Lp in dB(A) - HT / HPF* version

Sizes	Frequencies (Hz)								Lp(A) Global dB
	63	125	250	500	1000	2000	4000	8000	
40	51,2	67,5	58,7	61,9	59,8	53,7	43,4	36,9	63,6
45	51,2	67,5	58,7	61,9	59,8	53,7	43,4	36,9	63,6
50	51,2	67,5	58,7	61,9	59,8	53,7	43,4	36,9	63,6
60	51,4	68,2	58,7	61,9	59,8	53,7	43,4	37,0	63,6
65	51,4	68,2	58,7	61,9	59,8	53,7	43,4	37,0	63,6
75	51,4	68,2	58,7	61,9	59,8	53,7	43,4	37,0	63,6

Sound pressure level calculated at a distance of 10 metre. Sound pressure levels refer to ISO standard 3744 with parallelepiped shape.

* Sound data referred to a fan speed of 1110 rpm.

Compressor jacket (standard on SLN) can be ordered as accessory. Compressor jacket impact= -2 dB(A).

Performance Data - SyScroll Air CO - BLN Version

Sizes	LWT °C	Ambient Air Temperature (°C)																	
		25		30		32		35		40		43		46		48		50	
		P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *
40	5	42,2	10,5	40,1	11,4	39,2	11,9	37,9	12,5	35,5	13,7	34,0	14,4	32,4	15,2	31,4	15,7	30,4	16,2
	7	44,5	10,7	42,4	11,6	41,4	12,0	40,0	12,7	37,5	13,9	35,9	14,6	34,3	15,4	33,2	15,9	32,1	16,4
	9	47,0	10,8	44,7	11,8	43,7	12,2	42,2	12,9	39,5	14,0	37,8	14,8	36,1	15,5	34,8	16,0		
	11	49,4	11,0	46,9	11,9	45,9	12,4	44,3	13,0	41,4	14,1	39,7	14,8	37,8	15,5	36,6	15,9		
	13	51,8	11,2	49,3	12,1	48,2	12,4	46,4	13,0	43,4	14,0	41,5	14,7	39,5	15,3	38,2	15,7		
	15	54,3	11,3	51,5	12,2	50,3	12,5	48,5	13,0	45,3	13,9	43,3	14,4	41,2	14,9				
	17	56,6	11,4	53,7	12,2	52,4	12,4	50,5	12,8	47,1	13,5	44,9	13,9	42,7	14,3				
	18	57,8	11,6	54,9	12,3	53,6	12,6	51,6	13,1	48,2	13,8	46,0	14,2	43,7	14,7				
45	5	46,4	12,2	44,2	13,3	43,1	13,8	41,7	14,5	39,0	15,9	37,4	16,7	35,7	17,6	34,5	18,3	33,4	18,9
	7	49,0	12,4	46,6	13,5	45,6	14,0	44,0	14,8	41,3	16,2	39,5	17,0	37,7	17,9	36,5	18,5	35,3	19,1
	9	51,7	12,6	49,1	13,8	48,1	14,2	46,4	15,0	43,4	16,3	41,6	17,2	39,7	18,0	38,3	18,6		
	11	54,3	12,8	51,6	13,9	50,5	14,4	48,7	15,1	45,6	16,4	43,6	17,2	41,6	18,0	40,3	18,5		
	13	57,0	13,1	54,2	14,1	53,0	14,5	51,0	15,2	47,7	16,3	45,6	17,1	43,5	17,8	42,0	18,3		
	15	59,7	13,2	56,6	14,2	55,3	14,5	53,3	15,1	49,8	16,2	47,6	16,7	45,3	17,3				
	17	62,3	13,3	59,1	14,2	57,7	14,5	55,5	14,9	51,8	15,7	49,4	16,2	47,0	16,6				
	18	63,6	13,5	60,3	14,4	58,9	14,7	56,7	15,2	53,0	16,1	50,5	16,6	48,1	17,1				
50	5	53,8	14,2	51,2	15,5	50,0	16,1	48,3	16,9	45,2	18,5	43,4	19,4	41,4	20,5	40,0	21,2	38,7	21,9
	7	56,8	14,4	54,1	15,7	52,8	16,3	51,0	17,2	47,8	18,8	45,8	19,7	43,7	20,8	42,3	21,5	40,9	22,1
	9	59,9	14,6	56,9	16,0	55,7	16,5	53,7	17,4	50,3	18,9	48,2	20,0	46,0	20,9	44,4	21,6		
	11	62,9	14,9	59,8	16,1	58,5	16,7	56,5	17,6	52,8	19,1	50,5	20,0	48,2	20,9	46,7	21,5		
	13	66,0	15,2	62,8	16,4	61,4	16,8	59,1	17,6	55,3	19,0	52,9	19,8	50,4	20,7	48,7	21,2		
	15	69,2	15,3	65,6	16,4	64,1	16,9	61,8	17,6	57,7	18,8	55,1	19,4	52,5	20,1				
	17	72,2	15,5	68,5	16,4	66,8	16,8	64,3	17,3	60,0	18,2	57,2	18,8	54,4	19,3				
	18	73,7	15,6	69,9	16,7	68,3	17,1	65,8	17,7	61,4	18,7	58,6	19,2	55,7	19,8				
60	5	63,3	15,0	60,2	16,3	58,8	16,9	56,8	17,8	53,2	19,5	51,0	20,5	48,6	21,6	47,1	22,4		
	7	66,8	15,2	63,6	16,5	62,1	17,2	60,0	18,1	56,2	19,8	53,8	20,8	51,4	21,9				
	9	70,4	15,4	66,9	16,9	65,5	17,4	63,2	18,4	59,2	19,9	56,7	21,0	54,0	22,1				
	11	74,0	15,7	70,3	17,0	68,8	17,6	66,4	18,5	62,1	20,1	59,4	21,0	56,7	22,1				
	13	77,7	16,0	73,8	17,2	72,2	17,7	69,5	18,6	65,0	20,0	62,2	20,9						
	15	81,3	16,1	77,1	17,3	75,4	17,8	72,6	18,5	67,9	19,8	64,8	20,5						
	17	84,9	16,3	80,5	17,3	78,6	17,7	75,6	18,3	70,6	19,2	67,3	19,8						
	18	86,7	16,5	82,2	17,6	80,3	18,0	77,3	18,6	72,2	19,7	68,9	20,3						
65	5	71,6	17,3	68,1	18,9	66,6	19,6	64,3	20,6	60,2	22,6	57,7	23,8	55,1	25,0	53,3	26,0		
	7	75,6	17,6	71,9	19,2	70,3	19,9	67,9	21,0	63,7	22,9	61,0	24,1	58,2	25,4				
	9	79,7	17,9	75,8	19,5	74,1	20,2	71,5	21,3	67,0	23,1	64,2	24,4	61,2	25,6				
	11	83,8	18,2	79,6	19,7	77,9	20,5	75,2	21,5	70,3	23,3	67,3	24,4	64,2	25,6				
	13	87,9	18,5	83,6	20,0	81,7	20,5	78,7	21,6	73,6	23,2	70,4	24,2						
	15	92,1	18,7	87,3	20,1	85,3	20,6	82,2	21,5	76,8	22,9	73,4	23,8						
	17	96,1	18,9	91,1	20,1	89,0	20,5	85,6	21,2	79,9	22,3	76,2	22,9						
	18	98,1	19,1	93,1	20,4	90,9	20,8	87,5	21,6	81,7	22,8	78,0	23,5						
75	5	79,9	20,9	76,0	22,8	74,3	23,7	71,7	24,9	67,2	27,2	64,4	28,7	61,4	30,2	59,5	31,3		
	7	84,3	21,3	80,3	23,1	78,4	24,0	75,8	25,4	71,0	27,7	68,0	29,1	64,9	30,7				
	9	89,0	21,6	84,6	23,6	82,7	24,4	79,8	25,7	74,7	27,9	71,6	29,4	68,3	30,9				
	11	93,5	21,9	88,8	23,8	86,9	24,7	83,9	25,9	78,4	28,1	75,1	29,4	71,6	30,9				
	13	98,1	22,4	93,2	24,1	91,2	24,8	87,8	26,0	82,1	28,0	78,5	29,2						
	15	102,7	22,6	97,4	24,2	95,2	24,9	91,7	25,9	85,7	27,7	81,9	28,7						
	17	107,2	22,8	101,7	24,2	99,3	24,8	95,6	25,6	89,2	26,9	85,0	27,7						
	18	109,5	23,1	103,9	24,6	101,5	25,2	97,7	26,0	91,2	27,5	87,0	28,4						

(*) Only Compressors.

 HT Version

Performance Data - SyScroll Air CO - SLN Version

Sizes	LWT °C	Ambient Air Temperature (°C)											
		25		30		32		35		40		43	
		P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *
40	5	40,8	11,0	38,8	12,0	37,9	12,5	36,6	13,1	34,3	14,4	32,9	15,1
	7	43,1	11,2	41,0	12,2	40,1	12,7	38,7	13,4	36,3	14,6	34,7	15,3
	9	45,4	11,4	43,2	12,4	42,2	12,8	40,8	13,5	38,2	14,7		
	11	47,7	11,6	45,4	12,5	44,4	13,0	42,8	13,7	40,1	14,8		
	13	50,1	11,8	47,6	12,7	46,6	13,1	44,8	13,7	42,0	14,8		
	15	52,5	11,9	49,8	12,8	48,6	13,1	46,9	13,7				
	17	54,8	12,0	51,9	12,8	50,7	13,1	48,8	13,5				
	18	55,9	12,2	53,0	13,0	51,8	13,3	49,9	13,7				
45	5	44,7	12,9	42,5	14,1	41,5	14,6	40,1	15,4	37,6	16,8	36,0	17,7
	7	47,2	13,1	44,9	14,3	43,9	14,8	42,4	15,7	39,7	17,1	38,1	18,0
	9	49,8	13,3	47,3	14,6	46,3	15,0	44,7	15,9	41,8	17,2		
	11	52,3	13,5	49,7	14,7	48,6	15,3	46,9	16,0	43,9	17,4		
	13	54,9	13,8	52,2	14,9	51,0	15,3	49,1	16,1	45,9	17,3		
	15	57,5	14,0	54,5	15,0	53,3	15,4	51,3	16,0				
	17	60,0	14,1	56,9	15,0	55,5	15,3	53,5	15,8				
	18	61,3	14,2	58,1	15,2	56,8	15,5	54,6	16,1				
50	5	51,4	15,2	48,8	16,5	47,7	17,2	46,1	18,1	43,2	19,7	41,4	20,8
	7	54,2	15,4	51,6	16,8	50,4	17,4	48,7	18,4	45,6	20,1	43,7	21,1
	9	57,2	15,6	54,3	17,1	53,1	17,7	51,3	18,6	48,0	20,2		
	11	60,1	15,9	57,1	17,3	55,8	17,9	53,9	18,8	50,4	20,4		
	13	63,0	16,2	59,9	17,5	58,6	18,0	56,4	18,9	52,8	20,3		
	15	66,0	16,4	62,6	17,6	61,2	18,1	58,9	18,8				
	17	68,9	16,5	65,3	17,6	63,8	18,0	61,4	18,5				
	18	70,4	16,7	66,7	17,8	65,2	18,2	62,8	18,9				
60	5	61,2	15,7	58,2	17,1	56,9	17,8	54,9	18,7	51,5	20,5	49,4	21,5
	7	64,6	16,0	61,5	17,4	60,1	18,0	58,0	19,0	54,4	20,8	52,1	21,9
	9	68,1	16,2	64,8	17,7	63,4	18,3	61,1	19,3	57,2	21,0		
	11	71,6	16,5	68,1	17,9	66,6	18,5	64,2	19,5	60,1	21,1		
	13	75,1	16,8	71,4	18,1	69,8	18,6	67,3	19,5	62,9	21,0		
	15	78,7	17,0	74,6	18,2	72,9	18,7	70,3	19,5				
	17	82,1	17,1	77,9	18,2	76,0	18,6	73,2	19,2				
	18	83,9	17,3	79,6	18,5	77,7	18,9	74,8	19,6				
65	5	66,6	18,1	63,3	19,7	61,9	20,5	59,8	21,5	56,0	23,5	53,7	24,8
	7	70,3	18,3	66,9	20,0	65,4	20,7	63,1	21,9	59,2	23,9	56,7	25,1
	9	74,1	18,6	70,5	20,4	68,9	21,0	66,5	22,2	62,3	24,1		
	11	77,9	18,9	74,0	20,5	72,4	21,3	69,9	22,4	65,4	24,3		
	13	81,7	19,3	77,7	20,8	76,0	21,4	73,2	22,5	68,4	24,2		
	15	85,6	19,5	81,2	20,9	79,3	21,5	76,4	22,4				
	17	89,4	19,7	84,7	20,9	82,7	21,4	79,6	22,1				
	18	91,3	19,9	86,5	21,2	84,5	21,7	81,4	22,5				
75	5	76,8	22,2	73,0	24,2	71,3	25,2	68,9	26,5	64,6	28,9	61,9	30,5
	7	81,0	22,6	77,1	24,6	75,3	25,5	72,8	26,9	68,2	29,4	65,3	30,9
	9	85,4	22,9	81,2	25,0	79,4	25,9	76,7	27,3	71,8	29,6		
	11	89,8	23,3	85,3	25,3	83,4	26,2	80,6	27,5	75,3	29,9		
	13	94,2	23,8	89,6	25,6	87,6	26,3	84,3	27,6	78,9	29,7		
	15	98,7	24,0	93,6	25,7	91,4	26,5	88,1	27,5				
	17	103,0	24,2	97,7	25,7	95,3	26,3	91,8	27,2				
	18	105,2	24,5	99,8	26,1	97,5	26,7	93,8	27,7				

(*) Only Compressors.

LWT: Leaving water temperature.

Performance Data - SyScroll Air HP - BLN Version

Sizes	LWT °C	Ambient Air Temperature (°C)																	
		25		30		32		35		40		43		46		48		50	
		P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *
		kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW
40	5	38,1	10,2	36,2	11,1	35,4	11,5	34,2	12,1	32,0	13,2	30,7	13,9	29,3	14,7	28,3	15,2	27,4	15,7
	7	40,2	10,3	38,2	11,2	37,4	11,7	36,1	12,3	33,8	13,4	32,4	14,1	30,9	14,9	29,9	15,4	28,9	15,9
	9	42,4	10,5	40,3	11,5	39,4	11,8	38,0	12,5	35,6	13,6	34,1	14,3	32,5	15,0	31,4	15,5		
	11	44,5	10,7	42,3	11,6	41,4	12,0	40,0	12,6	37,4	13,7	35,8	14,3	34,1	15,0	33,0	15,4		
	13	46,7	10,9	44,4	11,7	43,4	12,1	41,8	12,6	39,1	13,6	37,4	14,2	35,7	14,8	34,4	15,2		
	15	48,9	11,0	46,4	11,8	45,4	12,1	43,7	12,6	40,8	13,4	39,0	13,9	37,1	14,4				
	17	51,1	11,1	48,4	11,8	47,3	12,1	45,5	12,4	42,5	13,1	40,5	13,4	38,5	13,8				
	18	52,2	11,2	49,5	12,0	48,3	12,2	46,5	12,7	43,4	13,4	41,5	13,8	39,4	14,2				
45	5	43,3	11,8	41,1	12,9	40,2	13,4	38,8	14,1	36,4	15,4	34,9	16,2	33,2	17,1	32,2	17,7	31,1	18,3
	7	45,6	12,0	43,4	13,1	42,4	13,6	41,0	14,3	38,4	15,6	36,8	16,4	35,1	17,3	34,0	17,9	32,9	18,4
	9	48,1	12,2	45,8	13,3	44,8	13,8	43,2	14,5	40,4	15,8	38,7	16,6	36,9	17,4	35,7	18,0		
	11	50,6	12,4	48,1	13,4	47,0	13,9	45,4	14,6	42,4	15,9	40,6	16,6	38,7	17,4	37,5	17,9		
	13	53,1	12,6	50,5	13,6	49,3	14,0	47,5	14,7	44,4	15,8	42,5	16,5	40,5	17,3	39,1	17,7		
	15	55,6	12,8	52,7	13,7	51,5	14,1	49,6	14,6	46,4	15,6	44,3	16,2	42,2	16,8				
	17	58,0	12,9	55,0	13,7	53,7	14,0	51,7	14,4	48,3	15,2	46,0	15,6	43,8	16,1				
	18	59,3	13,0	56,2	13,9	54,9	14,2	52,9	14,7	49,3	15,6	47,1	16,0	44,8	16,5				
50	5	50,1	13,8	47,6	15,0	46,6	15,6	45,0	16,4	42,1	18,0	40,4	18,9	38,5	19,9	37,3	20,7	36,0	21,3
	7	52,9	14,0	50,3	15,3	49,2	15,8	47,5	16,7	44,5	18,3	42,6	19,2	40,7	20,2	39,4	20,9	38,1	21,5
	9	55,8	14,2	53,0	15,6	51,9	16,1	50,0	16,9	46,8	18,4	44,9	19,4	42,8	20,4	41,3	21,0		
	11	58,6	14,5	55,7	15,7	54,5	16,3	52,6	17,1	49,2	18,5	47,1	19,4	44,9	20,4	43,4	21,0		
	13	61,5	14,7	58,5	15,9	57,1	16,4	55,0	17,2	51,5	18,5	49,2	19,3	46,9	20,2	45,3	20,7		
	15	64,4	14,9	61,1	16,0	59,7	16,4	57,5	17,1	53,7	18,3	51,3	18,9	48,9	19,6				
	17	67,2	15,0	63,7	16,0	62,2	16,4	59,9	16,9	55,9	17,7	53,3	18,3	50,7	18,8				
	18	68,7	15,2	65,1	16,2	63,6	16,6	61,2	17,2	57,2	18,2	54,5	18,7	51,9	19,3				
60	5	59,0	14,4	56,1	15,7	54,8	16,4	52,9	17,2	49,6	18,8	47,5	19,8	45,3	20,9	43,9	21,6		
	7	62,2	14,7	59,2	16,0	57,9	16,6	55,9	17,5	52,4	19,1	50,2	20,1	47,9	21,2				
	9	65,6	14,9	62,4	16,3	61,0	16,8	58,9	17,7	55,1	19,3	52,8	20,3	50,4	21,3				
	11	69,0	15,1	65,5	16,4	64,1	17,0	61,9	17,9	57,9	19,4	55,4	20,3	52,8	21,3				
	13	72,4	15,4	68,8	16,7	67,3	17,1	64,8	18,0	60,6	19,3	57,9	20,2						
	15	75,8	15,6	71,9	16,7	70,2	17,2	67,7	17,9	63,2	19,1	60,4	19,8						
	17	79,1	15,7	75,0	16,7	73,2	17,1	70,5	17,7	65,8	18,6	62,7	19,1						
	18	80,8	15,9	76,6	17,0	74,9	17,4	72,1	18,0	67,3	19,0	64,2	19,6						
65	5	66,8	16,8	63,5	18,4	62,0	19,1	59,9	20,0	56,1	21,9	53,8	23,1	51,3	24,3	49,7	25,2		
	7	70,5	17,1	67,1	18,6	65,5	19,3	63,3	20,4	59,3	22,3	56,8	23,4	54,2	24,7				
	9	74,3	17,4	70,6	19,0	69,1	19,6	66,7	20,7	62,4	22,4	59,8	23,7	57,0	24,9				
	11	78,1	17,6	74,2	19,2	72,6	19,9	70,1	20,8	65,5	22,6	62,7	23,7	59,8	24,9				
	13	82,0	18,0	77,9	19,4	76,2	20,0	73,4	20,9	68,6	22,5	65,6	23,5						
	15	85,8	18,2	81,4	19,5	79,5	20,0	76,6	20,8	71,6	22,3	68,4	23,1						
	17	89,6	18,4	84,9	19,5	82,9	20,0	79,8	20,6	74,5	21,6	71,0	22,3						
	18	91,5	18,6	86,8	19,8	84,8	20,2	81,6	21,0	76,2	22,2	72,7	22,8						
75	5	74,6	20,3	70,9	22,1	69,3	23,0	66,9	24,2	62,7	26,4	60,1	27,8	57,3	29,3	55,5	30,4		
	7	78,7	20,6	74,9	22,5	73,2	23,3	70,7	24,6	66,3	26,9	63,5	28,3	60,6	29,8				
	9	83,0	20,9	78,9	22,9	77,2	23,6	74,5	24,9	69,7	27,1	66,8	28,6	63,7	30,0				
	11	87,2	21,3	82,9	23,1	81,1	24,0	78,3	25,1	73,2	27,3	70,1	28,6	66,8	30,0				
	13	91,5	21,7	87,0	23,4	85,1	24,1	81,9	25,2	76,6	27,2	73,3	28,4						
	15	95,8	21,9	90,9	23,5	88,8	24,2	85,6	25,1	80,0	26,9	76,4	27,8						
	17	100,1	22,1	94,9	23,5	92,6	24,1	89,2	24,8	83,2	26,1	79,3	26,9						
	18	102,2	22,4	96,9	23,9	94,7	24,4	91,1	25,3	85,1	26,7	81,2	27,5						

(*) Only Compressors.

 HT Version

Performance Data - SyScroll Air HP - BLN Version

Sizes	LWT °C	Ambient air temperature													
		-5		-3		0		5		7		10		15	
		P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *
40	30	30,4	8,63	32,0	8,63	34,7	8,69	39,6	8,69	41,7	8,69	45,2	8,69	51,9	8,75
	35	30,2	9,66	31,8	9,66	34,4	9,71	39,0	9,74	41,1	9,76	44,5	9,77	50,8	9,80
	40	30,0	10,7	31,5	10,7	34,0	10,7	38,5	10,7	40,5	10,8	43,8	10,8	49,8	10,8
	45					33,6	11,9	37,9	12,0	39,9	12,0	43,1	12,1	48,7	12,1
	50							37,3	13,4	39,2	13,5	42,2	13,5	47,3	13,4
45	30	33,8	9,35	35,6	9,35	38,7	9,41	44,0	9,41	46,4	9,41	50,3	9,41	57,7	9,47
	35	33,6	10,5	35,3	10,5	38,2	10,5	43,4	10,5	45,8	10,6	49,5	10,6	56,6	10,6
	40	33,4	11,6	35,0	11,6	37,8	11,6	42,9	11,6	45,1	11,7	48,8	11,7	55,4	11,7
	45					37,4	12,8	42,2	13,0	44,4	13,0	47,9	13,1	54,1	13,1
	50							41,5	14,5	43,6	14,6	46,9	14,7	52,7	14,5
50	30	40,0	10,7	42,2	10,7	45,8	10,79	52,2	10,8	55,0	10,8	59,6	10,8	68,4	10,9
	35	39,8	12,0	41,9	12,0	45,3	12,0	51,5	12,1	54,2	12,1	58,7	12,1	67,0	12,2
	40	39,5	13,2	41,5	13,2	44,8	13,2	50,8	13,3	53,4	13,4	57,8	13,4	65,7	13,4
	45					44,3	14,7	50,0	14,8	52,6	14,9	56,8	15,0	64,1	15,0
	50							49,2	16,6	51,7	16,7	55,6	16,8	62,4	16,7
60	30	44,9	13,5	47,4	13,5	51,4	13,59	58,5	13,6	61,7	13,6	66,9	13,6	76,7	13,7
	35	44,6	15,1	47,0	15,1	50,8	15,2	57,7	15,2	60,8	15,3	65,8	15,3	75,2	15,3
	40	44,3	16,7	46,5	16,7	50,2	16,7	57,0	16,8	59,9	16,9	64,8	16,9	73,7	16,9
	45					49,7	18,5	56,1	18,7	59,0	18,8	63,7	18,9	71,9	18,9
	50							55,1	20,9	57,9	21,1	62,4	21,2	70,0	21,0
65	30	53,3	14,7	56,2	14,7	61,0	14,82	69,4	14,8	73,2	14,8	79,3	14,8	91,0	14,9
	35	52,9	16,5	55,7	16,5	60,3	16,6	68,5	16,6	72,1	16,7	78,1	16,7	89,2	16,7
	40	52,6	18,2	55,2	18,2	59,6	18,2	67,6	18,3	71,1	18,4	76,9	18,4	87,4	18,4
	45					58,9	20,2	66,5	20,4	70,0	20,5	75,5	20,6	85,4	20,6
	50							65,4	22,8	68,7	23,0	74,0	23,1	83,0	22,9
75	30	58,8	17,5	62,0	17,5	67,2	17,57	76,6	17,6	80,7	17,6	87,5	17,6	100,4	17,7
	35	58,4	19,5	61,4	19,5	66,5	19,6	75,5	19,7	79,6	19,7	86,1	19,8	98,3	19,8
	40	58,0	21,6	60,9	21,6	65,7	21,6	74,5	21,7	78,4	21,8	84,8	21,8	96,4	21,8
	45					65,0	24,0	73,3	24,2	77,2	24,3	83,3	24,4	94,1	24,4
	50							72,2	27,0	75,8	27,3	81,6	27,4	91,6	27,2

(*) Only Compressors.

 HT Version

Cooling mode - SyScroll Air HP - SLN Version

Sizes	LWT °C	Ambient Air Temperature (°C)											
		25		30		32		35		40		43	
		P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *
40	5	38,1	10,8	36,2	11,7	35,4	12,2	34,2	12,8	32,0	14,0	30,7	14,7
	7	40,2	10,9	38,2	11,9	37,4	12,3	36,1	13,0	33,8	14,2	32,4	15,0
	9	42,4	11,1	40,3	12,1	39,4	12,5	38,0	13,2	35,6	14,3		
	11	44,5	11,3	42,3	12,2	41,4	12,7	40,0	13,3	37,4	14,5		
	13	46,7	11,5	44,4	12,4	43,4	12,7	41,8	13,4	39,1	14,4		
	15	48,9	11,6	46,4	12,5	45,4	12,8	43,7	13,3				
	17	51,1	11,7	48,4	12,5	47,3	12,7	45,5	13,1				
	18	52,2	11,8	49,5	12,6	48,3	12,9	46,5	13,4				
45	5	41,7	12,6	39,6	13,7	38,7	14,2	37,4	15,0	35,0	16,4	33,6	17,2
	7	44,0	12,8	41,9	13,9	40,9	14,4	39,5	15,2	37,0	16,6	35,5	17,5
	9	46,4	13,0	44,1	14,2	43,1	14,6	41,6	15,4	39,0	16,8		
	11	48,7	13,2	46,3	14,3	45,3	14,8	43,7	15,6	40,9	16,9		
	13	51,1	13,4	48,6	14,5	47,5	14,9	45,8	15,6	42,8	16,8		
	15	53,6	13,6	50,8	14,6	49,6	15,0	47,8	15,6				
	17	55,9	13,7	53,0	14,6	51,7	14,9	49,8	15,4				
	18	57,1	13,8	54,1	14,8	52,9	15,1	50,9	15,6				
50	5	47,9	14,8	45,5	16,1	44,5	16,8	43,0	17,6	40,3	19,3	38,6	20,3
	7	50,5	15,0	48,1	16,4	47,0	17,0	45,4	17,9	42,6	19,6	40,8	20,6
	9	53,3	15,3	50,7	16,7	49,6	17,2	47,8	18,2	44,8	19,7		
	11	56,0	15,5	53,2	16,8	52,1	17,5	50,3	18,3	47,0	19,9		
	13	58,8	15,8	55,9	17,1	54,6	17,5	52,6	18,4	49,2	19,8		
	15	61,5	16,0	58,4	17,1	57,0	17,6	55,0	18,3				
	17	64,3	16,1	60,9	17,1	59,5	17,5	57,3	18,1				
	18	65,6	16,3	62,2	17,4	60,8	17,8	58,5	18,4				
60	5	57,1	15,2	54,3	16,6	53,0	17,2	51,2	18,1	48,0	19,8	46,0	20,8
	7	60,2	15,5	57,3	16,8	56,0	17,5	54,1	18,4	50,7	20,1	48,6	21,2
	9	63,5	15,7	60,4	17,1	59,1	17,7	57,0	18,7	53,4	20,3		
	11	66,7	15,9	63,4	17,3	62,0	17,9	59,9	18,8	56,0	20,4		
	13	70,0	16,3	66,6	17,5	65,1	18,0	62,7	18,9	58,6	20,4		
	15	73,3	16,4	69,5	17,6	68,0	18,1	65,5	18,8				
	17	76,6	16,6	72,6	17,6	70,9	18,0	68,2	18,6				
	18	78,2	16,8	74,2	17,9	72,4	18,3	69,7	18,9				
65	5	62,0	17,5	59,0	19,1	57,6	19,8	55,7	20,9	52,2	22,8	50,0	24,0
	7	65,4	17,8	62,3	19,4	60,9	20,1	58,8	21,2	55,1	23,2	52,8	24,4
	9	69,0	18,1	65,6	19,7	64,2	20,4	61,9	21,5	58,0	23,4		
	11	72,5	18,4	68,9	19,9	67,4	20,7	65,1	21,7	60,9	23,5		
	13	76,1	18,7	72,4	20,2	70,7	20,8	68,1	21,8	63,7	23,5		
	15	79,7	18,9	75,6	20,3	73,9	20,9	71,2	21,7				
	17	83,2	19,1	78,9	20,3	77,0	20,8	74,2	21,4				
	18	85,0	19,3	80,6	20,6	78,7	21,1	75,8	21,8				
75	5	71,6	21,6	68,1	23,6	66,6	24,5	64,3	25,8	60,2	28,2	57,7	29,7
	7	75,6	22,0	71,9	23,9	70,3	24,9	67,9	26,2	63,6	28,6	61,0	30,1
	9	79,7	22,3	75,8	24,4	74,1	25,2	71,5	26,6	67,0	28,9		
	11	83,8	22,7	79,6	24,6	77,9	25,5	75,2	26,8	70,3	29,1		
	13	87,9	23,1	83,6	25,0	81,7	25,7	78,7	26,9	73,6	29,0		
	15	92,1	23,4	87,3	25,1	85,3	25,8	82,2	26,8				
	17	96,1	23,6	91,1	25,1	88,9	25,7	85,6	26,5				
	18	98,1	23,9	93,1	25,4	90,9	26,0	87,5	27,0				

(*) Only Compressors.

LWT: Leaving water temperature.

Heating mode - SyScroll Air HP - SLN Version

Sizes	LWT °C	Ambient air temperature													
		-5		-3		0		5		7		10			
		P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *	P _{HEAT}	P _{ABS} *		
40	30	30,8	8,57	32,5	8,57	35,3	8,63	40,2	8,63	42,4	8,63	45,9	8,63	52,7	8,68
	35	30,6	9,59	32,2	9,59	34,9	9,63	39,6	9,67	41,7	9,69	45,2	9,70	51,6	9,73
	40			32,0	10,6	34,5	10,6	39,1	10,6	41,1	10,7	44,5	10,7	50,6	10,7
	45							38,5	11,9	40,5	11,9	43,7	12,0	49,4	12,0
	50							37,9	13,3	39,8	13,4	42,8	13,4	48,0	13,3
45	30	33,1	9,14	34,9	9,14	37,9	9,20	43,1	9,20	45,5	9,20	49,3	9,20	56,6	9,26
	35	32,9	10,23	34,6	10,23	37,5	10,28	42,6	10,31	44,8	10,34	48,5	10,35	55,4	10,38
	40			34,3	11,3	37,0	11,3	42,0	11,4	44,2	11,4	47,8	11,4	54,3	11,4
	45							41,3	12,7	43,5	12,7	46,9	12,8	53,0	12,8
	50							40,7	14,2	42,7	14,3	46,0	14,3	51,6	14,2
50	30	38,8	10,80	40,9	10,80	44,4	10,87	50,6	10,87	53,3	10,87	57,8	10,87	66,3	10,94
	35	38,6	12,08	40,6	12,08	43,9	12,14	49,9	12,18	52,6	12,21	56,9	12,22	65,0	12,26
	40			40,2	13,3	43,4	13,3	49,2	13,4	51,8	13,5	56,0	13,5	63,7	13,5
	45							48,5	15,0	51,0	15,0	55,0	15,1	62,2	15,1
	50							47,7	16,7	50,1	16,9	53,9	16,9	60,5	16,8
60	30	43,9	13,5	46,3	13,5	50,2	13,6	57,2	13,6	60,3	13,6	65,4	13,6	75,0	13,7
	35	43,6	15,1	45,9	15,1	49,7	15,2	56,4	15,3	59,5	15,3	64,4	15,3	73,5	15,4
	40			45,5	16,7	49,1	16,7	55,7	16,8	58,6	16,9	63,4	16,9	72,0	16,9
	45							54,8	18,7	57,7	18,8	62,3	18,9	70,4	18,9
	50									56,7	21,1	61,0	21,2	68,4	21,0
65	30	51,9	14,7	54,7	14,7	59,4	14,8	67,6	14,8	71,3	14,8	77,3	14,8	88,7	14,9
	35	51,6	16,5	54,3	16,5	58,7	16,6	66,7	16,6	70,3	16,7	76,1	16,7	86,9	16,7
	40			53,8	18,2	58,1	18,2	65,8	18,3	69,2	18,4	74,9	18,4	85,2	18,4
	45							64,8	20,4	68,2	20,5	73,6	20,6	83,2	20,6
	50									67,0	23,0	72,1	23,1	80,9	22,9
75	30	57,1	17,4	60,2	17,4	65,3	17,5	74,4	17,5	78,4	17,5	85,0	17,5	97,5	17,6
	35	56,7	19,5	59,7	19,5	64,6	19,6	73,4	19,6	77,3	19,7	83,7	19,7	95,5	19,8
	40			59,2	21,5	63,9	21,5	72,4	21,6	76,1	21,7	82,4	21,7	93,6	21,7
	45							71,3	24,1	75,0	24,2	80,9	24,3	91,5	24,3
	50									73,6	27,2	79,3	27,3	89,0	27,1

(*) Only Compressors.

LWT: Leaving water temperature.

Cooling mode - SyScroll Air RE - BLN Version

Sizes	LWT °C	Ambient Air Temperature (°C)																	
		25		30		32		35		40		43		46		48		50	
		P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *
40	1	40,9	10,1	38,6	11,1	37,8	11,6	36,3	12,2	33,9	13,4	32,4	14,2	30,8	15,0	29,8	15,5	28,9	16,0
	3	43,5	10,4	41,0	11,3	40,1	11,8	38,6	12,5	35,9	13,6	34,4	14,4	32,8	15,1	31,6	15,7	30,6	16,2
	5	46,0	10,6	43,5	11,6	42,5	12,0	40,9	12,7	38,1	13,8	36,4	14,6	34,7	15,4	33,6	15,9		
	7	48,7	10,9	46,0	11,9	44,9	12,3	43,2	13,0	40,3	14,1	38,6	14,8	36,7	15,6	35,5	16,1		
	9	51,6	11,1	48,6	12,1	47,5	12,5	45,6	13,2	42,7	14,4	40,8	15,1	38,9	15,9	37,6	16,4		
	11	54,4	11,4	51,4	12,4	50,2	12,8	48,1	13,5	45,1	14,7	43,1	15,4	41,1	16,2				
	14	58,9	11,8	54,1	12,7	52,8	13,1	52,2	14,1	48,9	15,3	46,8	16,2	44,8	17,0				
45	1	46,3	12,0	43,7	13,1	42,7	13,7	41,1	14,5	38,4	15,8	36,6	16,8	34,9	17,7	33,8	18,3	32,7	18,9
	3	49,2	12,3	46,4	13,4	45,4	14,0	43,6	14,8	40,6	16,1	38,9	17,0	37,1	17,9	35,8	18,5	34,7	19,1
	5	52,1	12,6	49,2	13,7	48,1	14,2	46,3	15,1	43,1	16,3	41,2	17,3	39,3	18,2	38,0	18,8		
	7	55,2	12,9	52,0	14,1	50,9	14,6	48,8	15,3	45,6	16,7	43,6	17,5	41,5	18,4	40,2	19,0		
	9	58,4	13,1	55,0	14,4	53,8	14,8	51,6	15,6	48,3	17,0	46,1	17,9	44,0	18,8	42,6	19,4		
	11	61,6	13,5	58,2	14,7	56,8	15,2	54,5	16,0	51,0	17,4	48,8	18,3	46,5	19,2				
	14	66,6	14,0	61,3	15,0	59,7	15,6	59,1	16,6	55,4	18,1	53,0	19,1	50,7	20,1				
50	1	53,9	13,9	50,9	15,2	49,8	15,9	47,9	16,8	44,7	18,4	42,7	19,4	40,7	20,5	39,4	21,3	38,1	21,9
	3	57,3	14,3	54,1	15,6	52,9	16,2	50,9	17,1	47,4	18,7	45,3	19,8	43,2	20,8	41,7	21,5	40,4	22,2
	5	60,7	14,6	57,3	15,9	56,0	16,5	53,9	17,5	50,2	19,0	48,0	20,0	45,8	21,1	44,3	21,8		
	7	64,3	14,9	60,7	16,3	59,3	16,9	56,9	17,8	53,2	19,4	50,9	20,4	48,4	21,3	46,9	22,1		
	9	68,0	15,2	64,1	16,6	62,7	17,2	60,2	18,1	56,3	19,8	53,8	20,8	51,3	21,8	49,6	22,5		
	11	71,7	15,7	67,8	17,1	66,2	17,6	63,5	18,5	59,4	20,2	56,8	21,2	54,3	22,3				
	14	77,7	16,2	71,4	17,4	69,6	18,0	68,9	19,3	64,5	21,0	61,8	22,2	59,1	23,3				
60	1	63,9	14,7	60,3	16,0	59,0	16,7	56,7	17,7	52,9	19,3	50,5	20,5	48,1	21,6	46,6	22,4		
	3	67,9	15,0	64,1	16,4	62,6	17,1	60,2	18,0	56,1	19,7	53,7	20,8	51,2	21,9				
	5	71,9	15,4	67,9	16,7	66,4	17,4	63,9	18,4	59,5	20,0	56,9	21,1	54,2	22,2				
	7	76,1	15,7	71,8	17,2	70,2	17,8	67,4	18,7	63,0	20,4	60,2	21,4	57,4	22,5				
	9	80,6	16,0	75,9	17,5	74,2	18,1	71,3	19,1	66,7	20,8	63,7	21,9						
	11	85,0	16,5	80,3	18,0	78,4	18,6	75,2	19,5	70,4	21,3	67,3	22,3						
	14	92,0	17,1	84,6	18,3	82,5	19,0	81,6	20,3	76,4	22,1								
65	1	69,9	16,9	66,0	18,5	64,6	19,3	62,1	20,4	58,0	22,3	55,3	23,6	52,7	24,9	51,0	25,7		
	3	74,3	17,3	70,1	18,9	68,6	19,7	65,9	20,8	61,4	22,7	58,8	24,0	56,1	25,1				
	5	78,8	17,7	74,3	19,3	72,7	20,0	69,9	21,2	65,1	23,0	62,3	24,3	59,3	25,5				
	7	83,4	18,1	78,6	19,8	76,9	20,5	73,8	21,6	69,0	23,5	65,9	24,7	62,8	25,8				
	9	88,2	18,5	83,1	20,2	81,3	20,9	78,0	22,0	73,0	24,0	69,7	25,1						
	11	93,0	19,0	87,9	20,7	85,8	21,4	82,3	22,5	77,1	24,5	73,7	25,6						
	14	100,7	19,7	92,6	21,1	90,3	21,9	89,4	23,4	83,7	25,4								
75	1	80,0	20,6	75,6	22,5	73,9	23,5	71,0	24,8	66,3	27,2	63,3	28,7	60,3	30,3	58,4	31,4		
	3	85,1	21,1	80,2	23,0	78,4	24,0	75,4	25,3	70,3	27,6	67,3	29,2	64,1	30,7				
	5	90,1	21,5	85,1	23,5	83,1	24,4	80,0	25,8	74,5	28,0	71,2	29,6	67,9	31,2				
	7	95,4	22,0	90,0	24,1	87,9	25,0	84,5	26,3	78,9	28,6	75,4	30,1	71,8	31,5				
	9	100,9	22,5	95,0	24,6	93,0	25,4	89,3	26,8	83,5	29,2	79,8	30,7						
	11	106,4	23,1	100,5	25,2	98,1	26,1	94,2	27,4	88,2	29,8	84,3	31,3						
	14	115,2	24,0	106,0	25,7	103,3	26,7	102,2	28,5	95,7	31,0								

(*) Only Compressors.

 HT Version

Cooling mode - SyScroll Air RE - SLN Version

Sizes	LWT °C	Ambient Air Temperature (°C)																	
		25		30		32		35		40		43		46		48		50	
		P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *	P _{COOL}	P _{ABS} *
40	1	39,4	10,7	37,3	11,7	36,4	12,2	35,0	12,9	32,7	14,1	31,2	14,9						
	3	41,9	10,9	39,6	12,0	38,7	12,5	37,2	13,2	34,6	14,4	33,2	15,2						
	5	44,4	11,2	41,9	12,2	41,0	12,7	39,4	13,4	36,7	14,5								
	7	47,0	11,4	44,4	12,5	43,4	13,0	41,6	13,7	38,9	14,9								
	9	49,8	11,7	46,9	12,8	45,8	13,2	44,0	13,9	41,2	15,2								
	11	52,5	12,0	49,6	13,1	48,4	13,5	46,4	14,2										
	14	56,8	12,5	52,2	13,3	50,9	13,9	50,4	14,8										
45	1	44,3	12,8	41,8	14,0	40,9	14,6	39,3	15,4	36,7	16,8	35,0	17,8						
	3	47,1	13,1	44,4	14,3	43,4	14,9	41,8	15,7	38,9	17,1	37,2	18,1						
	5	49,9	13,4	47,1	14,6	46,0	15,1	44,3	16,0	41,2	17,4								
	7	52,8	13,7	49,8	14,9	48,7	15,5	46,7	16,3	43,7	17,7								
	9	55,9	14,0	52,6	15,2	51,5	15,8	49,4	16,6	46,2	18,1								
	11	58,9	14,3	55,7	15,6	54,3	16,1	52,1	17,0										
	14	63,8	14,9	58,6	15,9	57,2	16,5	56,6	17,7										
50	1	51,1	15,0	48,3	16,4	47,2	17,1	45,4	18,1	42,4	19,7	40,5	20,9						
	3	54,4	15,3	51,3	16,7	50,1	17,4	48,2	18,4	44,9	20,1	43,0	21,2						
	5	57,6	15,7	54,4	17,1	53,1	17,7	51,1	18,8	47,6	20,4								
	7	61,0	16,0	57,5	17,5	56,2	18,1	54,0	19,1	50,4	20,8								
	9	64,5	16,4	60,7	17,9	59,4	18,5	57,0	19,5	53,4	21,2								
	11	68,0	16,8	64,3	18,3	62,7	18,9	60,2	19,9										
	14	73,6	17,4	67,7	18,7	66,0	19,4	65,3	20,7										
60	1	61,5	15,4	58,1	16,9	56,8	17,6	54,5	18,6	50,9	20,4	48,6	21,6						
	3	65,3	15,8	61,7	17,3	60,3	18,0	58,0	19,0	54,0	20,8	51,7	21,9						
	5	69,2	16,2	65,3	17,6	63,9	18,3	61,5	19,4	57,2	21,0								
	7	73,3	16,5	69,1	18,1	67,6	18,7	64,9	19,7	60,6	21,5								
	9	77,5	16,9	73,0	18,5	71,4	19,1	68,6	20,1	64,1	21,9								
	11	81,8	17,4	77,3	18,9	75,4	19,6	72,4	20,6										
	14	88,5	18,0	81,4	19,3	79,4	20,0	78,5	21,4										
65	1	67,0	17,8	63,3	19,5	61,9	20,3	59,5	21,5	55,5	23,5	53,0	24,9						
	3	71,2	18,2	67,2	19,9	65,7	20,8	63,2	21,9	58,9	23,9	56,3	25,3						
	5	75,5	18,6	71,2	20,3	69,6	21,1	67,0	22,3	62,4	24,2								
	7	79,9	19,1	75,4	20,9	73,7	21,6	70,7	22,8	66,1	24,8								
	9	84,5	19,5	79,6	21,3	77,9	22,0	74,8	23,2	69,9	25,3								
	11	89,1	20,0	84,2	21,8	82,2	22,5	78,9	23,7										
	14	96,5	20,8	88,7	22,2	86,5	23,1	85,6	24,6										
75	1	76,3	22,0	72,1	24,1	70,5	25,1	67,7	26,5	63,3	29,0	60,4	30,7						
	3	81,1	22,5	76,6	24,6	74,8	25,6	72,0	27,1	67,0	29,5	64,2	31,2						
	5	86,0	23,0	81,1	25,1	79,3	26,0	76,3	27,6	71,1	29,9								
	7	91,0	23,5	85,8	25,8	83,9	26,7	80,6	28,1	75,3	30,6								
	9	96,3	24,1	90,7	26,3	88,7	27,2	85,2	28,6	79,7	31,2								
	11	101,5	24,7	95,9	26,9	93,6	27,8	89,9	29,3										
	14	109,9	25,6	101,1	27,4	98,6	28,5	97,5	30,4										

(*) Only Compressors.

Evaporator Water Pressure Drop

Desuperheater Water Pressure Drop

Pump Available Static Pressure

The curves are referred to 2P+T unit. Unit without tank could have higher performance.

Pump Power Input

Dimensions SyScroll Air CO/HP/RE 40 to 50

Bottom view

Front view

Side view

Top view

NOTES

- A Water inlet ø 2" GAS M.
- B Water outlet ø 2" GAS M.
- C Electrical auxiliary lines
- D Electrical power supply
- E Hydrometer
- F High pressure tap
- G Low pressure tap
- H Gauge kit (Accessory)
- I Main switch
- L Control keypad / display

OPTIONAL

- M
- N
- XXX
- P1, P2, P3, P4

Desuperheater water inlet ø 1" GAS M.
Desuperheater water outlet ø 1" GAS M.
Only for HPF fan model
AVM Position

ONLY FOR SYSCROLL RE
Q Liquid line ø 5/8"
R Suction line ø 3/8"

Dimensions SyScroll Air Co/HP/RE 60 to 75

Bottom view

Front view

Side view

Top view

NOTES

- A Water inlet ø 2" GAS M.
- B Water outlet ø 2" GAS M.
- C Electrical auxiliary lines
- D Electrical power supply
- E Hydrometer
- F High pressure tap
- G Low pressure tap
- H Gauge kit (Accessory)
- I Main switch
- L Control keypad / display

OPTIONAL

- M
- N
- XXX
- P1, P2, P3, P4

ONLY FOR SYSCROLL RE
Q Liquid line ø 5/8"
R Suction line ø 3/8"

Desuperheater water inlet ø 1" GAS M.
Desuperheater water outlet ø 1" GAS M.
Only for HPF fan model
AVM Position

Unit Clearances

Notes

Systemair srl
Via XXV Aprile, 29
20825 Barlassina (MB)
Italy

Tel. +39 0362 680 1
Fax +39 0362 680 693

info@systemair.it
www.systemair.com