

Replacement Guidelines for Scroll Compressors

ZR90K3*, ZR11M3*, ZR12M3*, ZR16M3* and ZR19M3*

1	Introduction	1
2	Nomenclature	1
3	Bill of material	1
	3.1 New bill of material for service compressors	1
	3.2 Old bill of material	1
4	Replacement of single compressors	2
	4.1 Rotalock version	2
	4.2 Brazing version	2
5	Tandem	3
	5.1 Compressor replacement on Tandems produced since 2004	3
	5.2 Compressor replacement on Tandems produced before 2004	4
	5.2.1 <i>Kits description</i>	5
	5.2.2 <i>Complete kit with adaptors and oil equalisation line</i>	5
	5.2.3 <i>ZZ Tandem - Replacement of one compressor</i>	5
6	OEM assembly.....	6
7	Other variations and exceptions	6

1 Introduction

The purpose of this Replacement Guideline is to help customers in replacing the phase-out model A/C compressor range (ZR90K3*, ZR11M3*, ZR12M3*, ZR16M3* and ZR19M3*) with the special produced replacement compressor range.

The replacement range of compressors has the same size, weight and sound as previous models. These compressors are designed for use with R407C, R22, R134a refrigerants.

The bill of material has been configured to facilitate the selection, to reduce the inventory and to have an easier replacement in the field.

2 Nomenclature

ZR 90K 3 E - TWD - 522

Z	Bill of material number
R	Motor version
90K	Oil type: E = POE oil Blank = mineral oil
3	Model variation
E	Nominal capacity [BTU/h] @ 60 Hz and ARI conditions Capacity multiplier: K = x 1000, M = x 10 000
TWD	Application range temperature: R = high/medium
522	Compressor family: Z = Scroll

3 Bill of material

3.1 New bill of material for service compressors

One new BOM **961** will replace all the previous BOMs. The service compressor BOM **961** consists of:

- Rotalock compressor
- Single packaging
- Rubber mounting part for single use purpose
- Kriwan 120-240V INT69SC2 module mounted on the compressor
- Extra spare 24V AC INT69SC2 module delivered loose
- Full set of Rotalock adapter kits for replacement of brazed version in the field (suction + discharge)
- Ester oil charge for operation with R407C, R134a and R22 (no mineral oil available)

3.2 Old bill of material

The bill of material depends on the compressor fittings (Rotalock, brazing or for Tandem application) and the motor protection voltage:

	Single operation and Tandem ready since 2004		Tandem operation before 2004	
	Brazing version	Rotalock version	Brazing version	Rotalock version
Motor protection 120-240V	522	551	572	570
Motor protection 24V AC	568	561	542	540

Table 1: Bill of material

4 Replacement of single compressors

Compressors used for single usage were available in Rotalock version or brazing version.

4.1 Rotalock version

Discontinued model		Replacement compressor
ZR90K3E ... 551	ZR90K3E ... 561	ZR90K3E-TWD- 961
ZR11M3E ... 551	ZR11M3E ... 561	ZR11M3E-TWD- 961
ZR12M3E ... 551	ZR12M3E ... 561	ZR12M3E-TWD- 961
ZR16M3E ... 551	ZR16M3E ... 561	ZR16M3E-TWD- 961
ZR19M3E ... 551	ZR19M3E ... 561	ZR19M3E-TWD- 961

Table 2: Cross-reference for Rotalock version compressors

Replacement of 551: compressors are interchangeable.

Replacement of 561: compressors are interchangeable, motor protection has to be replaced with the extra spare 24V one.

4.2 Brazing version

Discontinued model		Replacement compressor
ZR90K3E ... 522	ZR90K3E ... 568	ZR90K3E-TWD- 961
ZR11M3E ... 522	ZR11M3E ... 568	ZR11M3E-TWD- 961
ZR12M3E ... 522	ZR12M3E ... 568	ZR12M3E-TWD- 961
ZR16M3E ... 522	ZR16M3E ... 568	ZR16M3E-TWD- 961
ZR19M3E ... 522	ZR19M3E ... 568	ZR19M3E-TWD- 961

Table 3: Cross-reference for brazed version Compressors

When replacing a brazing model with a replacement model version 961 the adaptors (Rotalock to brazing) will have to be fitted on the compressor to allow the tube brazing.

Replacement of 522: use suction/discharge adaptors.

Replacement of 568: use suction/discharge adaptors; the motor protection has to be replaced with the extra 24V spare one.

5 Tandem

5.1 Compressor replacement on Tandems produced since 2004

Since 2004 Tandem are made with 2 standard single Rotalock compressors (see chapter 4.1 for replacement).

	ZRT/U Tandem BOM	
	24V Module	120/240V Module
Rotalock valve	840	870
Rotalock adapter	841	871
Made with compressor	561	551

Table 4: BOM for Tandems delivered since 2004

The Tandem assembly has its own nameplate, with the Tandem designation:

Tandem	Compressor 1	Compressor 2
ZRT180K3E	ZR90K3E	ZR90K3E
ZRU210K3E	ZR90K3E	ZR12M3E
ZRT220K3E	ZR11M3E	ZR11M3E
ZRT240K3E	ZR12M3E	ZR12M3E
ZRU250K3E	ZR90K3E	ZR16M3E
ZRU280K3E	ZR12M3E	ZR16M3E
ZRT320K3E	ZR16M3E	ZR16M3E
ZRU310K3E	ZR19M3E	ZR12M3E
ZRU350K3E	ZR19M3E	ZR16M3E
ZRT380K3E	ZR19M3E	ZR19M3E

Table 5: Qualified Tandem combinations

Service compressors version 591 are interchangeable with the compressors fitted on the Tandem.

When replacing a compressor on a Tandem, keep the mounting parts that were used on the replaced compressor.

5.2 Compressor replacement on Tandems produced before 2004

Tandems built before 2004 were made with Rotalock or brazing version compressors. Their designation starts with ZZ.

	ZZ Tandem BOM	
	24V Module	120/240V Module
Rotalock valve	840 (540/640/740)	870 (570/670/770)
Rotalock adapter	841 (541/641/741/441)	871 (571/671/771/471/871)
Brazing version	542/642/742	572/672/772
Made with compressor	540 or 542	571 or 572

Table 6: BOM for Tandems produced before 2004

ZZ Tandems were built with a gas equalisation line and an oil equalisation line. This means that the single “Tandem ready” compressors were fitted with 2 extra connections (for gas and oil equalisation). Therefore an additional kit must be ordered with the BOM 961 service compressor.

Tandem model	Discontinued model			Replacement model BOM
	Compressor 1	Compressor 2	Compressor BOM	
ZZ18M3E	ZR90K3E	ZR90K3E	570/572/540/542	BOM 961 + Kit 8548206
ZZ21M3E	ZR90K3E	ZR12M3E		
ZZ22M3E	ZR11M3E	ZR11M3E		
ZZ24M3E	ZR12M3E	ZR12M3E		
ZZ25M3E	ZR90K3E	ZR16M3E		
ZZ28M3E	ZR12M3E	ZR16M3E		
ZZ32M3E	ZR16M3E	ZR16M3E		
ZZ31M3E	ZR19M3E	ZR12M3E		
ZZ35M3E	ZR19M3E	ZR16M3E		
ZZ38M3E	ZR19M3E	ZR19M3E		

Table 7: Adapter kit for Tandems produced before 2004

ZZ Tandem design

Separate connections for oil and gas equalisation

ZRT Tandem design

Common equalisation line

Figure 1: Oil and gas equalisation – ZZ – before 2004, ZRT – since 2004

5.2.1 Kits description

Number	Description	Content	Quantity
8548206	Adapter kit for the common oil and gas equalization line, including the complete equalization line and parts for closing gas/oil equalization rotalock ports	Gaskets, cap nuts, blanking caps, adapters, complete equalization line 425 mm	1 x per Tandem
8548217		Gaskets, cap nuts, blanking caps, adapters, complete equalization line 455 mm	1 x per Tandem

Table 8: Tandem kit description

5.2.2 Complete kit with adaptors and oil equalisation line

ZZ18M3E to ZZ28M3E, ZZ32M3E - Ident number 8548206

ZZ31M3E, ZZ35M3E, ZZ38M3E - Ident number 8548217

Installation of the oil and gas equalisation line via the oil sight glass connection of the compressor.

Figure 2: Tandem replacement kit

5.2.3 ZZ Tandem - Replacement of one compressor

For the replacement of one compressor from a ZZ Tandem, Emerson Climate Technologies recommends the following procedure:

- Replace the faulty tandem version compressor with a suitable single compressor (see replacement **Table 2** in chap. 4.1).
- Remove the present gas equalisation and the oil equalisation lines.
- Use the Copeland® brand products adapter kit to install the equalisation lines (see the following pages).
- Shut-off the connection for the gas equalisation at the remaining compressor with the blanking cap (**Figure 3**) or crimp and braze the tube.
- Shut-off the connection for the oil equalization at the remaining compressor with the blanking cap (**Figure 4**).

Blanking cap - Ident number 8545003 to shut-off the compressor connection for the gas equalisation.

Blanking cap - Ident number 8502420 to shut-off the compressor connection for the oil equalisation.

Figure 3: Blanking cap – gas equalisation

Figure 4: Blanking cap – oil equalisation

- Assemble the common gas and oil equalization line:
 - Remove the oil sight glasses out of both compressors.
 - Install the adapter (**Figure 5**) and the O-ring on the oil sight glass connection of the compressors.
 - Use the Teflon gasket to install the common equalization line (**Figure 6**) on the Rotalock connection of the adapter (**Figure 5**).
 - The common equalisation line (**Figure 6**) is available in two different lengths.

Figure 5: Adapter

Figure 6: Common equalisation line

6 OEM assembly

For OEM-made Tandem and Trio assemblies using the former design of gas and oil equalization, an additional kit must be ordered as per **Table 7** in chapter 5.2. This applies to compressor BOM listed in **Table 9** hereunder.

Connection	Module	Discontinued model BOM	Replacement model BOM
Rotalock	24 V	540	961
	230 V	570	
Braze	24 V	542	
	230 V	572	

Table 9: Bill of material for OEM assembly

7 Other variations and exceptions

BOM	Description	Special action
591	Rotalock compressor with INT69SC2 -24V DC	Module Ident 8558536 to be ordered separately with service compressor BOM 961
651	Identical to 551	None
A674	Identical to 551	None

Table 10: Other variations and exceptions

BENELUX

Deltakade 7
NL-5928 PX Venlo
Tel. +31 77 324 02 34
Fax +31 77 324 02 35
benelux.sales@emerson.com

UK & IRELAND

Unit 17, Theale Lakes Business Park
Reading, Berks RG7 4GB
Tel: +44 1189 83 80 00
Fax: +44 1189 83 80 01
uk.sales@emerson.com

BALKAN

Selska cesta 93
HR-10 000 Zagreb
Tel. +385 1 560 38 75
Fax +385 1 560 38 79
balkan.sales@emerson.com

GERMANY, AUSTRIA & SWITZERLAND

Senefelder Str. 3
DE-63477 Maintal
Tel. +49 6109 605 90
Fax +49 6109 60 59 40
ECTGermany.sales@emerson.com

SWEDEN, DENMARK, NORWAY & FINLAND

Pascalstr. 65
DE-52076 Aachen
Tel. +49 2408 929 0
Fax +49 2408 92 95 28
nordic.sales@emerson.com

UKRAINE

Turgenevskaya Str. 15, office 33
UA-01054, Kiev
Tel. +38 - 44 - 4 92 99 24
Fax. +38 - 44 - 4 92 99 28
Andrey.Gladchenko@emerson.com

FRANCE, GREECE & MAGHREB

8, Allée du Moulin Berger
FR-69130 Ecully Cédex
Tel. +33 4 78 66 85 70
Fax +33 4 78 66 85 71
mediterranean.sales@emerson.com

EASTERN EUROPE & TURKEY

Pascalstr. 65
DE-52076 Aachen
Tel. +49 2408 929 0
Fax +49 2408 929 525
easterneurope.sales@emerson.com

ROMANIA

Tel. +40 - 364 - 73 11 72
Fax. +40 - 364 - 73 12 98
Camelia.Tiru@emerson.com

ITALY

Via Ramazzotti, 26
IT-21047 Saronno (VA)
Tel. +39 02 96 17 81
Fax +39 02 96 17 88 88
italy.sales@emerson.com

POLAND

Szturmowa 2
PL-02678 Warsaw
Tel. +48 22 458 92 05
Fax +48 22 458 92 55
poland.sales@emerson.com

MIDDLE EAST & AFRICA

PO Box 26382
Jebel Ali Free Zone - South, Dubai - UAE
Tel. +971 4 811 81 00
Fax +971 4 886 54 65
mea.sales@emerson.com

SPAIN & PORTUGAL

C/ LLull, 321 (Edifici CINC)
ES-08019 Barcelona
Tel. +34 93 412 37 52
Fax +34 93 412 42 15
iberica.sales@emerson.com

RUSSIA & CIS

Letnikovskaya 10, Bld. 2, floor 5
RU-115114 Moscow
Tel. +7 495 981 98 11
Fax +7 495 981 98 16
ECT.Holod@emerson.com

For more details, see www.emersonclimate.eu

Emerson Climate Technologies - European Headquarters - Pascalstrasse 65 - 52076 Aachen, Germany
Phone: +49 (0) 2408 929 0 - Fax: +49 (0) 2408 929 570 - Internet: www.emersonclimate.eu

The Emerson Climate Technologies logo is a trademark and service mark of Emerson Electric Co. Emerson Climate Technologies Inc. is a subsidiary of Emerson Electric Co. Copeland is a registered trademark and Copeland Scroll is a trademark of Emerson Climate Technologies Inc. All other trademarks are property of their respective owners. Information contained in this brochure is subject to change without notification.

© 2011 Emerson Climate Technologies, Inc.

EMERSON
Climate Technologies

EMERSON. CONSIDER IT SOLVED.™