

Table of Content 4535100

1. User manual	2
2. Legal regulations	3
3. Safety instructions	4
4. Application	5
5. Functional principle	5
6. Technical data	6
7. Performance graph	7
8. Mounting	8
9. Cut Out Dimension	9
10. Dimension (H x W x D)	10
11. Electrical Connection	11
12. Wiring Diagram	13
13. Taking into Operation	15
14. Trouble Shooting	16
15. Maintenance & Cleaning	17
16. Transport & Storage	17
17. Parts supplied / Spare parts / Accessories	18

1. User manual

This instruction manual contains information and instructions to enable the user to work safely, correctly and economically on the unit. Understanding and adhering to the manual can help one:

- Avoid any dangers.
- Reduce repair costs and stoppages.
- Extend and improve the reliability and working life of the unit.

PLEASE ENSURE TO USE THE RIGHT VERSION OF THE INSTRUCTION MANUAL SUITABLE FOR YOUR UNIT.

Intended use

The unit is to be used exclusively for the dissipation of heat from control cabinets and enclosures (stationary, not moving) in order to protect temperature sensitive components in an industrial environment. To meet the conditions of use, all the information and instructions in the instruction manual must be adhered to.

General danger

Indicates compulsory safety regulations which are not covered by a specific pictogram such as one of the following.

High electric voltage

Indicates electric shock danger.

Important safety instruction

Indicates instructions for safe maintenance and operation of the unit.

Attention

Indicates possible burns from hot components.

Attention

Indicates possible damage to the unit.

Instruction

Indicates possible danger to the environment.

2. Legal regulations

Liability

The information, data and instructions contained in this instruction manual are current at the time of going to press. We reserve the right to make technical changes to the unit in the course of its development. Therefore, no claims can be accepted for previously delivered units based on the information, diagrams or descriptions contained in this manual. No liability can be accepted for damage and production caused by:

- Disregarding the instruction manual
- Operating error
- Inappropriate work on or with the unit
- The use of non-specified spare parts and accessories
- Unauthorised modifications or changes to the unit by the user or his personnel

The supplier is only liable for errors and omissions as outlined in the guarantee conditions contained in the main contractual agreement. Claims for damages on any grounds are excluded.

3. Safety instructions

Upon delivery the unit is already meeting current technical standards and can therefore be safely taken into operation. Only authorised personnel is allowed to work on the unit. Unauthorised personnel must be prohibited from working on the unit. Operating personnel must inform their superiors immediately of any malfunction of the unit.

Please note that before starting to work on or with the unit, a procedure must be carried out inside the cabinet on which the unit is to be mounted.

Before commencing work inside the cabinet, the control cabinet manufacturer's instruction must be read with regards to:

- Safety instructions.
- Instructions on taking the cabinet out of operation.
- Instructions on the prevention of unauthorised cabinet reconnection.

The electric equipment meets the valid safety regulations. One can find dangerous voltages (above 50 V AC or above 100 V DC)

- Behind the control cabinet doors.
- On the power supply in the unit housing.

The unit has to be operated according to the type plate and the wiring diagram, and must be protected externally from overloading and electrical faults via suitable protective devices.

Danger through incorrect work on the unit

The unit can only be installed and maintained by technical competent and qualified personnel, using only supplied material according to the supplied instructions.

Danger from electrical voltage

Only specialised personnel are allowed to maintain and clean the unit. The personnel must ensure that for the duration of the maintenance and cleaning, the unit is disconnected from the electrical supply.

Attention

Damage to the unit through the use of inappropriate cleaning materials. Please do not use aggressive cleaning material.

Instruction

Damage to the environment through unauthorised disposal. All spare parts and associated material must be disposed according to the environmental laws.

4. Application

The cooling unit is intended to be used as a complementary accessory to larger industrial equipment, and is used where heat needs to be dissipated from electrical control cabinets or similar enclosures in order to protect heat sensitive components. It is not intended for household use. The unit has two completely separate air circuits which ensure that the clean cabinet air does not come into contact with the ambient air which may well be dirty or polluted. The cooling unit can dissipate large quantities of heat from electrical enclosures into the ambient air and at the same time reduce the internal temperature to below that of the ambient air. The unit works without problems in extreme ambient conditions (e.g. dusty and oily air). The operating temperature range is between +20°C and +55°C. Units can be ordered with an additional electrical cabinet heater. For the cooling capacities and environmental ratings please refer to the type plate data.

5. Functional principle

The unit functions on the principle of the compression refrigerator. The main components are: refrigerant compressor, condenser, choke and evaporator. these four components of the refrigerant plant are connected with each other by pipes to form a hermetically sealed system in which the refrigerant (R134a) circulates. R134a is chlorine free and has an Ozone Destruction Potential [ODP] of 0 and a Global Warming Potential [GWP] of 1430.

- | | |
|-----------------------------|-----------------------------|
| 1. Air intake, cabinet side | 7. Radial fan, ambient side |
| 2. Radial fan, cabinet side | 8. Condenser |
| 3. Evaporator | 9. Air outlet, ambient side |
| 4. Air outlet, cabinet side | 10. Filter dryer |
| 5. Compressor | 11. Expansion valve |
| 6. Air intake, ambient side | |

6. Technical data

Order Number	4535100
Cooling capacity L35L35	950 W
Cooling capacity L35L50	750 W
Compressor type	Rotary piston compressor
Refrigerant / GWP	R134a / 1430
Refrigerant charge	465 g / 16.4 oz
High / low Pressure	35 / 6 bar 508 / 88 psig
Operating Temperature Range	10°C - 55°C
Air flow volume (system / unimpeded)	Ambient air circuit: 450 / 1200 m ³ /h Cabinet air circuit: 210 / 650 m ³ /h
Mounting	19" rack
Housing Material	Mild steel, powder coated
Dimensions A x B x C (D+E)	266 (6U) x 483 x 549 mm
Weight	45 kg
Voltage / Frequency	120 V ~ 60 Hz
UL Voltage / Frequency	100/120 V ~ 50/60 Hz
Current L35L35	9 A @ 60 Hz
Starting current	33 A
Max. current	3.5 A
Nominal power L35L35	1.15 kW @ 60 Hz
Max. power	805 W
Fuse	10 A (T)
Short-circuit current rating	5 kA
Connection	3 m connection cable
Ingress Protection	IP 44
Approvals	CE, cURus

7. Performance graph

8. Mounting

The power supply rating on unit rating plate must comply with mains rating.

Always disconnect the power supply before opening the unit.

The heat load to be dissipated from enclosure should not exceed specific cooling output of the unit at any condition. At cooling unit selection always cater for a safety margin of at least 15% extra cooling output in the worst conditions.

Ensure that flows of air leaving and entering the cooling unit, internal and external, are not obstructed. It must also be ensured in accordance with UL, that the air outlet is not blowing air directly at an equipment operator. Should this be the case a barrier or duct shall be provided to redirect the airflow.

Before drilling the enclosure ensure the fixing elements and couplings will not interfere with the equipment inside the enclosure itself. Disconnect power before starting any work inside the enclosure. Following this 1:1 Scale Drilling Template drill the holes and make the required cuts on the enclosure. This template may have been affected by storage conditions, please check this template by verifying values of the largest dimensions before drilling. Fit the sealing strip on the cooling unit on the side connected to the enclosure and follow the installation diagram.

Note: In case of 19" rack mounted units please ignore the above mounting instructions.

9. Cut Out Dimension

10. Dimension (H x W x D)

11. Electrical Connection

High electric voltage present. Installation, maintenance, cleaning and any other work must be carried out by qualified personnel only. The personnel must ensure that for the duration of this work the unit and the cabinet are disconnected from the electrical supply and protected against unauthorised/accidental reconnection.

Note: As soon as preparations are finished, mounting procedures may proceed.

Connection to the main electrical supply

To connect the unit to the mains proceed as follows:

- Take the control cabinet out of operation in the prescribed manner.
- See the connection details on the circuit diagram.

Attention

Between contact T1 & T2 there is a 12V DC potential. These connections are to be connected to a door switch only! If no door switch is used, these contacts are to be bridged and protected from unauthorized and/or accidental external contact. Contacts P1 & P2 are potential free and require an external power source if wired to operate external components (indicator lamps, switches...). The load on these contacts is not to exceed 30V AC/DC, 5 A. If wired to external components it must be ensured that the wiring and connections are double insulated and safe against touch and protected from unauthorized and/or accidental external contact.

Ensure that the correct polarity is maintained. The fans should have clockwise rotation.

Fault warning connection

The unit is delivered with the potential-free alarm contact, which is included in the connection cable, set on the PC-board as an opener. The temp. adjustment range is between 25°C (left-hand stop) and 55°C (right-hand stop). The alarm temp. is preset at 50°C.

To change the alarm setting:

- Remove the outer cover.
- Remove the fixing screws from the PCB cover and the earth wire from inside it.
- Lift off the PCB cover
- Using a screwdriver turn the alarm temp. potentiometer on the PC-board slightly to the right (higher) or the left (lower)
- please note that the setting for the alarm signal must be at least 5°C higher than the setting for the cabinet's internal temperature
- Close the unit as prescribed.

Check that the new setting meets requirements and if not repeat the above process.

Door contact switch connection

If required the unit can be switched on and off by a door contact switch. The door contact is connected to the red & pink wires included in the connection cable which are bridged when delivered. Should after use a door contact no longer be required, the loose wires can be connected to a separate terminal.

To connect the door contact switch:

- Remove the bridge from terminals T1 & T2.
- Connect the door contact switch to terminals T1 & T2.
- The contact must be closed when the cabinet door is closed.

SCCR

Refer to *UL508A Supplement SB* and Seifert Systems' document [Short Circuit Current Rating \(SCCR\)](#) on methods how to modify the available short circuit current within a circuit in the panel.

12. Wiring Diagram

M1	Radial fan cold side		
M2	Radial fan warm side		
M3	Compressor motor		
C1	Capacitor for M1		
C2	Capacitor for M2		
C3	Capacitor for M3		
TVR1	NTC temperature filter		
P	Connection terminal		
TB	Test button		
X1	Earth connector		
R11	Control temperature potentiometer		
R12	Alarm temperature potentiometer		
L1	Live		
N	Neutral		
PE	Earth		
T1	Door contact (bridged with T2)		
T2	Door contact (bridged with T1)		
P1	Alarm contact		
P2	Alarm contact	Normal (with power ON)	
AC	When an R2S-type blower is used the respective capacitor is not to be assembled. The brown wire is to be fixed instead of the black wires position		
AF	Alternative fixing for M3/C3		

Cable colors

a	black
b	blue
c	brown
d	green, yellow
e	grey
f	pink
g	red

Temperature settings

Position	Temp °C	Alarm °C
1	20	25
2	25	30
3	30	35
4	35	40
5	40	45
6	45	50
7	50	55

13. Taking into Operation

Attention! The unit can be damaged by lack of lubricant. To ensure that the compressor is adequately lubricated the oil, which has been displaced during transport, must be allowed to flow back into it. The unit must therefore be allowed to stand for at least 30 min. before being connected to the mains and taken into operation. Compressor based cooling units / system must be protected with a MCB Type D or K.

Upon connection the internal fan will start working. If the temperature inside the enclosure is higher than the set value of the controller both the compressor and external air fan start working. Once the air inside the enclosure reaches the set temperature the compressor and external fan will stop. The unit is pre-set at 35°C, which is suitable for most of the electronic devices.

14. Trouble Shooting

Failure	Condition	Cause	Solution
Unit does not cool	Internal fan does not work	Power not connected.	Verify power supply
	Internal fan works, external fan and compressor don't work	Enclosure temperature is below setting temperature (St)	Verify values of parameter "St"
		Door switch contact is open	Verify door switch
		Controller doesn't work	Replace controller
Internal fan works, external fan and compressor don't work Display shows alternating "OFF" and temperature	The sequence of the phases inside the power supply connector is incorrect	Change phases inside power supply connector	
Unit does not cool	External and internal fan work, compressor does not work	Compressor motor electrical failure	Verify external fan, verify ambient temperature, clean condenser
		Capacitor for compressor failed	Replace capacitor
	Compressor works, external fan doesn't work	External fan needs to be replaced	Replace external fan
Enclosure over heating	Compressor and fans (external and internal) work all the time	Unit cooling undersized	Enclosure needs a bigger cooling unit
	Enclosure needs a bigger cooling unit	Thermal compressor protector triggered	Verify ambient temperature, clean condenser
		Refrigerant leakage	Contact dealer/service center
Excessive condensate	Door enclosure open	Ambient air gets into the enclosure	Ensure door is closed, add a door switch and connect it to controller
	Door enclosure closed	Enclosure IP degree minimum IP54	Seal openings on enclosure
		Damaged misplaced sealing strip	Repair strip accordingly

15. Maintenance & Cleaning

Always switch power supply off before starting any maintenance on the unit.

The cooling unit is generally maintenance free and can be operated without filters in most environments. For units with filters these should be checked, cleaned and if necessary replaced on a regular basis. In addition the unit should have regular functional tests (approx. every 2,000 hours depending on the grade of ambient pollution).

Disposal

The cooling unit contains R134a refrigerant and small quantities of lubricating oil. Replacement, repairs and final disposal must be done according to the regulations of each country for these substances.

16. Transport & Storage

Malfunction due to transport damage

On delivery the carton box containing the unit must be examined for signs of transport damage. Any transport damage to the carton box could indicate that the unit itself has been damaged in transit which in the worst case could mean that the unit will not function.

The unit can only be stored in locations which meet the following conditions:

- temperature range: - 40°C to + 70°C
- Relative humidity (at 25°C): max. 95 %

Returning the unit

To avoid transport damage the unit should be returned in the original packing or in a packing case and must be strapped to a pallet. If the unit cannot be returned in the original packing please ensure that:

- A space of at least 30 mm. must be maintained at all points between the unit and the external packing.
- The unit must be shipped in the same position as it was mounted.
- The unit must be protected by shock resistant padding (hard foam corner pieces, strips or cardboard corner pieces).

17. Parts supplied / Spare parts / Accessories

Description	QTY	Image
Instruction manual	1	
CE Declaration	1	
PVC Washer	1	
Cable tie	2	
Drain pipe	1	
Brass drain connection M10 x 10 mm	1	

Seifert Systems GmbH
Albert-Einstein-Str. 3

42477 Radevormwald
Germany
Tel.+49 2195 68994-0
info.de@seifertsystems.com

Seifert Systems Ltd.
HF09/10

Hal-Far Industrial Estate
Birzebbuga, BBG 3000
Malta
Tel.+356 2220 7000
info@seifertsystems.com

Seifert Systems AG
Wilerstrasse 16

4563 Gerlafingen
Switzerland
Tel.+41 32 675 35 51
info.ch@seifertsystems.com

Seifert Systems GmbH
Bärnthäl 1

4901 Ottnang
Austria
Tel.+43 7676 20712 0
info.at@seifertsystem.com

Seifert Systems Ltd.
Rep. Office

26100 Cremona
Italy
Tel.+39 349 259 4524
info@seifertsystems.com

Seifert Systems Inc.

75 Circuit Drive
North Kingstown
RI 02852
USA
Tel.+1 401-294-6960
info.us@seifertsystems.com

Seifert Systems Pty Ltd.

105 Lewis Road
Wantirna South
3152 Victoria
Australia
Tel.+61 3 98 01 19 06
info@seifertsystems.com.au