

Scroll compressor soft starter series

Switches

Scroll compressor soft starter series

Where does the need for scroll compressor soft starters come from?

Scroll compressors have earned a strong reputation in HVAC applications by proving to be a more reliable and efficient solution than other categories of compressors.

Scroll compressors are generally 10 to 15% more efficient than piston compressors. Worldwide initiatives promoting energy efficiency in the building sector are generating a growing interest for more cost saving and efficient HVAC solutions, making the use of scroll compressors more and more a necessity.

A complete range of scroll compressor soft starters

Scroll compressor high starting currents

Starting scroll compressors via direct on line (DOL) methods results in a high inrush current typically 6 to 8 times the rated compressor current.

Such levels of current inevitably cause a number of undesirable effects including:

- Light flickering
- Triggering of protection equipment
- Increased compressor noise and vibration
- Excessive stresses on compressor
- Voltage fluctuations and disturbances on neighboring equipment

Benefits of soft starting solutions

Carlo Gavazzi's line of dedicated scroll compressor soft starters RSBS, RSBD and RSBT is the result of an extensive study of scroll compressor systems together with a continuous communication with our customers.

RSBS, RSBD and RSBT soft starters are equipped with specific algorithms to reduce the high starting currents thereby resulting in:

- Elimination of light flickering
- Reduction in voltage disturbances
- Increased compressor lifetime

Additionally, by limiting starting current to more than 50%* with respect to DOL start, additional benefits can be achieved such as:

- Lower-rating protection devices and cabling
- Less expensive contracts with utility companies
- * Typical for RSBS, RSBT

2

Applications

It is estimated that around 40% of electrical energy is consumed in buildings mainly for heating, ventilation and air conditioning systems. Initiatives aimed at reducing CO_2 emissions by using more efficient and renewable

energy systems are contributing to innovative designs for more energysaving products and technologies both in the residential and the industrial sectors.

Carlo Gavazzi offers a comprehensive

range of softstarting solutions specifically designed for scroll compressor applications so as to reduce such negative effects whilst prolonging the system lifetime.

Heat pumps

Benefits:

- Patented algorithm optimised for scroll compressors
- No external settings required
- Unmatched inrush current reduction
- Compact design
- Compliance to residential (Class B) EMC requirements for RSBS and RSBT series (up to 15 kW)

Chillers

Benefits:

- Typical inrush current reduction vs direct on line >50%
- Reduction in system vibrations
- Longer compressor lifetime
- Tamper proof design with no external settings
- Optimised control through serial communication

Roof tops

Benefits:

- Auto-adaptive algorithm ensures that starting parameters are automatically adjusted to optimize inrush current reduction
- Integrated diagnostic functions for increased system protection and reduced downtime
- Operating temperature range: -20°C to +60°C (-4°F to +140°F)
- Optimised algorithm for multi-compressor systems

RSBS compact single phase compressor soft starter

RSBS is single phase soft starter that reduces the scroll compressor starting current to 45A AC limiting the peak energy demand and reducing voltage disturbances as well as light flickering. RSBS provides a one-package solution for compressor softstarting and starting capacitor control. Driven by local utility regulations, single phase heat pumps need to respect specific current limits during start so as not to disturb the electrical network and/or neighboring equipment.

RSBS has a dedicated algorithm and inbuilt current limit settings specifically for scroll compressor starting. To limit the peak energy demand resulting in expensive utility contracts by the endusers.

RSBS complies with Class B

(residential) limits for conducted and radiated emissions which ensures that neighbouring equipment is not negatively affected by any interference generated by the softstarter switching. RSBS HP provides a dynamic current limit that ensures compressor starting even at higher starting pressures with a maximum current limit of 80 AACrms.

RSBS Single phase soft starters up to 32A AC

Features

- Current limiting strategy
- No user setting required
- Integrated diagnostic functions
- High pressure (HP) algorithm
- Conforms to Class B limits for EMC
- Alarm relay output

Benefits

- Reduces light flickering and voltage disturbance
- Tamper-proof design
- Quicker diagnosis of problems in the heat pump
- Algorithm self-adjust the maximum starting current in case of high pressure starts
- No need for additional EMC filters
- Easier fault diagnostics

Dedicated soft starting solutions for 3-phase scroll compressors

The RSBD and RSBT range of three phase soft starters is specifically designed and optimized for three phase scroll compressors incorporating a patented, autoadaptive algorithm that continuously measures system parameters to optimize the starting performance of the scroll compressor.

RSBD and RSBT compact series is fitted in a "contactor-like" housing of just 45 mm width to facilitate installation and replacement of existing components. Panel space saving is also enhanced through the incorporation of a number of diagnostic functions designed to protect your system in abnormal conditions.

RSBD 2-phase controlled soft starters up to 95A AC

Features

- No user settings required
- Self-learning algorithm for start current reduction
- Current balancing strategy
- 45A in 45mm wide housing
- 95A in 75mm wide housing
- Internally bypassed solution
- Integrated diagnostic functions
- HP algorithm for multi-compressor systems
- Two (RSBD 45mm) or 3 (RSBD 75mm) auxiliary relay outputs

Benefits

- The most easy to use soft starter
- Reduces compressor start current by an average of 40% vs Direct on line
- Ensures compressor starts with lowest current within less than 1 second
- Easy replacement of existing mechanical contactors
- Less heat dissipation inside the electrical panel
- Increased protection for scroll compressor
- HP algorithm ensures that compressor starts even at high pressure difference
- Increases installation flexibility

Switches

RSBT 3-phase controlled soft starters up to 95A AC

Features

- Patented self-learning algorithm for compressor start current reduction
- No user settings required
- Compliance with EMC class B (residential) limits
- Internally bypassed solution
- Up to 32Arms in 45mm wide housing
- User-friendly alarm indication
- Serial communication (RS485)
- HP algorithm for multi-compressor systems
- Additional plug-in modules available

Benefits

- >50% Start current reduction vs Direct on Line
- Reduces heavily any light flickering
- Less vibrations in the pipes and joints
- Meets the most demanding limits for emissions – hence no need for additional filters
- Easier fault-finding in case of abnormal conditions
- Communication with machine controller for energy consumption, soft start status, ON/OFF control and alarms
- Installation flexibility with different configurations

Modularity

The RSBT compact installation flexibility can be enhanced through the additional accessories such as the RFPM and RSPM auxiliary relay modules. For those systems where EMC emissions need to be reduced further we also provide an optional plug-in filter (RFILT) than be mounted directly on top of RSBT to further reduce the EMC noise. Furthermore, through the interconnecting clip (RTPM) further timesaving for the connection to manual motor starters is achieved.

RFILT *

- Plug-in EMC filter
- Noise attenuation: 5 dB
- Operational current: up to 32Arms
- Ordering code: **RFILT4032V00**

RFPM **

- Plug-in alarm relay output
- Changeover (NO, NC) contact
- Ordering code: RFPMV00

RSPM **

Side-mount alarm relay output

- Version V110: Transistor output
- Version V120: Transistor and relay output
- Ordering code: **RSMPV120**,
 - RSPMV110

RTPM *

Interconnectring clip for manual motor starters

- No additional tools required
- Facilitates connection to manual motor starters
- Ordering code: **RTPMGMS32SL**,

RTPMGMS32HL

- Applies to RSBD and RSBT compact models
- ** Applies to RSBT compact models only
- *** Applies to RSBD 75mm and RSBT 120mm models only

RFCG ***

- Finger guards
- Provide increased protection for maintenance personnel
- Ordering Code: RFCGX6

Switches

5

Scroll compressor soft starter series

Patented auto-adaptive function to reduce starting current

Through the auto-adaptive function, the RSBD and RSBT achieve a considerable inrush current reduction without the need to adjust any settings. During every start the algorithm measures relevant data and modifies the starting parameters to ensure a consistent inrush current reduction.

A dedicated algorithm for multi-compressor systems

As a further enhancement to the auto-adaptive algorithm, the RSBD and RSBT family includes a specific algorithm (HP algorithm) which has been designed to detect a locked rotor condition and automatically update the starting parameters to ensure that the compressor is soft-started within 1 second. This feature is particularly suited for multi-compressor systems where starting pressures can vary considerably from start to start thus requiring a different level of starting current. With the HP algorithm, the RSBD and RSBT soft starters automatically adjust the current limit level, upon detection of locked rotor condition, ensuring the system is not stopped unnecessarily.

6

CARLO GAVAZZI Automation Components. Specifications are subject to change without notice. Illustrations are for example only.

Main specifications

Types	RSBS	RSBD Compact	RSBT Compact	RSBD 75 mm	RSBT 120 mm
Housing (H x W x D)	60.4 x 76 x 137.2 mm	125 x 45 x 105mm	125 x 45 x 81mm	170 x 75 x 150mm	170 x 120 x 150mm
Number of starts per hour @40°C	12 (for RSBS23A2V.2C24) 10 (for RSBS23A2V.2C24HP)	12	12	12	12
Operational voltage	230 VAC ± 15%	220- 400 VAC	220- 400 VAC	220- 600 VAC	220- 480 VAC
Operational current	25/32 AAC	12/16/25/32/37/45 AAC	12/25/32 AAC	55/70/95 AAC	55/70/95 AAC
Control voltage	230 VAC ± 15%	24 VAC/DC or 110 - 400 VAC	110 - 400 VAC	24 VAC/DC or 110 - 400 VAC	24 VAC/DC or 110 - 400 VAC
Controlled phases	1	2	3	2	3
Internally bypassed	Yes	Yes	Yes	Yes	Yes
Approvals	CE, UL, cUL, EN 60335-2-40	CE - cULus - CCC	CE - cULus - VDE	CE - cULus	CE - cULus
Protection degree	IP20	IP20	IP20	IP20	IP20

Selection guide

Operational voltage (Ue)	Rated operational current (le)	Supply voltage (Us)	RSBS	RSBD	RSBT
230VAC	25A	Internally supplied	RSBS2325A2V12C24		
			RSBS2325A2V22C24		
	32A		RSBS2332A2V12C24		
			RSBS2332A2V12C24HP		
			RSBS2332A2V22C24		
			RSBS2332A2V22C24HP		
220 - 400VAC (220 - 480VAC)*	12A			RSBD4016XVY1HP	-
	16A			RSBD4016XVY1HP	RSBT4016EVY1HPZ
	25A			RSBD4025 <mark>XVY</mark> 1HP	RSBT4025EVY1HPZ
	32A			RSBD4032XVY1HP	RSBT4032EVY1HPZ
	37A			RSBD4037XVY1HP	-
	45A			RSBD4050XVY1HP	-
	55A			RSBD4055 <mark>X</mark> V61HP	RSBT4855CVW
	70A			RSBD4070XV61HP	RSBT4870CVW
	95A			RSBD4095 <mark>X</mark> V61HP	RSBT4895CVW
220 - 600VAC	55A	100 - 240VAC		RSBD6055GGV61HP	-
	70A			RSBD6070GGV61HP	
	95A			RSBD6095GGV61HP	-

W = "C" for versions with Modbus RS485 communication X = "E" for 110 - 400 VAC, "F" for 24 VAC/DC control voltage versions Y = "1" No relay output (CE approval only), "2" = with relay output (CE approval only), "5" No relay output (CE & cULus approved), "6" = with relay output (CE & cULus approved) Z = "V" for VDE approved versions

* Applicable to RSBT models from 55A to 95A only

OUR SALES NETWORK IN EUROPE

AUSTRIA

Carlo Gavazzi GmbH Ketzergasse 374, A-1230 Wien Tel: +43 1 888 4112 Fax: +43 1 889 10 53 office@carlogavazzi.at

BELGIUM

Carlo Gavazzi NV/SA Mechelsesteenweg 311, B-1800 Vilvoorde Tel: +32 2 257 4120 Fax: +32 2 257 41 25 sales@carlogavazzi.be

DENMARK

Carlo Gavazzi Handel A/S Over Hadstenvej 40, DK-8370 Hadsten Tel: +45 89 60 6100 Fax: +45 86 98 15 30 handel@gavazzi.dk

FINLAND

Carlo Gavazzi OY AB Petaksentie 2-4, FI-00630 Helsinki Tel: +358 9 756 2000 Fax: +358 9 756 20010 myynti@gavazzi.fi

FRANCE

Carlo Gavazzi Sarl Zac de Paris Nord II, 69, rue de la Belle Etoile, F-95956 Roissy CDG Cedex Tel: +33 1 49 38 98 60 Fax: +33 1 48 63 27 43 french.team@carlogavazzi.fr

GERMANY

Carlo Gavazzi GmbH Phorstr. 10-14 D-64293 Darmstadt Tel: +49 6151 81000 Fax: +49 6151 81 00 40 info@gavazzi.de

GREAT BRITAIN

Carlo Gavazzi UK Ltd 4.4 Frimley Business Park, Frimley, Camberley, Surrey GU16 7SG Tel: +44 1 276 854 110 Fax: +44 1 276 682 140 sales@carlogavazzi.co.uk

ITALY

Carlo Gavazzi SpA Via Milano 13, I-20020 Lainate Tel: +39 02 931 761 Fax: +39 02 931 763 01 info@gavazziacbu.it

NETHERLANDS

Carlo Gavazzi BV Wijkermeerweg 23, NL-1948 NT Beverwijk Tel: +31 251 22 9345 Fax: +31 251 22 60 55 info@carlogavazzi.nl

NORWAY

Carlo Gavazzi AS Melkeveien 13, N-3919 Porsgrunn Tel: +47 35 93 0800 Fax: +47 35 93 08 01 post@gavazzi.no

PORTUGAL

Carlo Gavazzi Lda Rua dos Jerónimos 38-B, P-1400-212 Lisboa Tel: +351 21 361 7060 Fax: +351 21 362 13 73 carlogavazzi@carlogavazzi.pt

SPAIN

Carlo Gavazzi SA Avda. Iparraguire, 80-82, E-48940 Leioa (Bizkaia) Tel: +34 94 480 4037 Fax: +34 94 431 6081 gavazzi@gavazzi.es

SWEDEN

Carlo Gavazzi AB V:a Kyrkogatan 1, S-652 24 Karlstad Tel: +46 54 85 1125 Fax: +46 54 85 11 77 info@carlogavazzi.se

SWITZERLAND

Carlo Gavazzi AG Verkauf Schweiz/Vente Suisse Sumpfstrasse 3, CH-6312 Steinhausen Tel: +41 41 747 4535 Fax: +41 41 740 45 40 info@carlogavazzi.ch

OUR SALES NETWORK IN THE AMERICAS

USA

Carlo Gavazzi Inc. 750 Hastings Lane, Buffalo Grove, IL 60089, USA Tel: +1 847 465 6100 Fax: +1 847 465 7373 sales@carlogavazzi.com **CANADA** Carlo Gavazzi Inc.

2660 Meadowrale Boulevard, Mississauga, ON L5N 6M6, Canada Tel: +1 905 542 0979 Fax: +1 905 542 22 48 gavazzi@carlogavazzi.com

MEXICO

Carlo Gavazzi Mexico S.A. de C.V. Calle La Montaña no. 28, Fracc. Los Pastores Naucalpan de Juárez, EDOMEX CP 53340 Tel & Fax: +52.55.5373.7042 mexicosales@carlogavazzi.com

BRAZIL

Carlo Gavazzi Automação Ltda. Av. Francisco Matarazzo, 1752 Conj 2108 - Barra Funda - São Paulo/SP Tel: +55 11 3052 0832 Fax: +55 11 3057 1753 info@carlogavazzi.com.br

OUR SALES NETWORK IN ASIA AND PACIFIC

MALTA

Zejtun

Carlo Gavazzi Ltd

SINGAPORE

Carlo Gavazzi Automation Singapore Pte. Ltd. 61 Tai Seng Avenue #05-06 UE Print Media Hub Singapore 534167 Tel: +65 67 466 990 Fax: +65 67 461 980 info@carlogavazzi.com.sg MALAYSIA Carlo Gavazzi Automation (M) SDN. BHD. D12-06-G, Block D12, Pusat Perdagangan Dana 1, Jalan PJU 1A/46, 47301 Petaling Jaya, Selangor, Malaysia. Tel: +60 3 7842 7299 Fax: +60 3 7842 7399 sales@gavazzi-asia.com

CHINA

ITALY

Belluno

Carlo Gavazzi Automation (China) Co. Ltd. Unit 2308, 23/F., News Building, Block 1,1002 Middle Shennan Zhong Road, Shenzhen, China Tel: +86 755 83699500 Fax: +86 755 83699300 sales@carlogavazzi.cn

Carlo Gavazzi Controls SpA

HONG KONG Carlo Gavazzi Automation

LITHUANIA

Kaunas

Hong Kong Ltd. Unit 3 12/F Crown Industrial Bldg., 106 How Ming St., Kwun Tong, Kowloon, Hong Kong Tel: +852 23041228 Fax: +852 23443689

Uab Carlo Gavazzi Industri Kaunas

OUR COMPETENCE CENTRES AND PRODUCTION SITES

DENMARK

Carlo Gavazzi Industri A/S Hadsten

CHINA

Carlo Gavazzi Automation (Kunshan) Co., Ltd. Kunshan

HEADQUARTERS

Carlo Gavazzi Automation SpA Via Milano, 13 I-20020 - Lainate (MI) - ITALY Tel: +39 02 931 761 info@gavazziautomation.com

Energy to Components!

www.gavazziautomation.com

RSBS_RSBD_RSBT BRO ENG REV.07 09/15 Specifications are subject to change without notice. Illustrations are for example only.