


Application Engineering®

PROVIDING SOLUTIONS, NOT JUST EQUIPMENT


PINNACLE SERIES CENTRAL CHILLER

The new and improved Pinnacle™ Series Central Chilling Stations provide simply the best central chiller on the market today from 30 through 100 tons. Complete with scroll compressors, PLC microprocessor and touch-screen control, stainless steel tank and brazed plate evaporators. Independent refrigerant circuits allow routine maintenance without costly downtime, and compressor staging provides energy saving capacity control.

OPTIONAL FEATURES

- Pumps - up to 2 process and 2 recirculation mounted on unit
- Through the door disconnect - padlockable handle provides convenient local power disconnection for electrical service
- Dedicated standby pumps
- Pressure and flow transducers
- Condenser manifold on water cooled units to allow single point connection


STANDARD FEATURES - DUAL INDEPENDENT CIRCUITS

- Scroll Compressors: The latest in rotational compression technology, hermetically sealed scroll compressors use 50% fewer moving parts than reciprocating compressors resulting in unparalleled efficiency, reliability and noise reduction.
- Interior Stainless Steel Reservoir (Dual Well): 100% non-ferrous stainless steel tank eliminates the need for routine tank maintenance. 1/2" tank insulation
- Generously Sized Process and Recirculation Pumps: Optional dedicated standby pumps allow longer life (with automatic motor cycling) and reduced downtime due to pump maintenance and repair. Check valves allow automatic switchover (manual closing not required)
- Full Size Lug Style Butterfly Valves: Allows complete servicing of one circuit while other(s) remain online
- Automatic Water Makeup Valve With Baffle: Automatically adds water to the system to maintain desired level
- Welded Steel Frame: One-piece construction is perimeter welded to minimize vibrations and includes convenient fork lift slots for easy maneuvering
- Brazed Plate Evaporators: Very compact and efficient stainless steel units
- Cleanable Shell and Tube Condensers: With the epoxy-coated heads easily accessible from the front of the unit, scale and fouling buildup can be removed quickly and easily
- Water Regulating Valve (Water Cooled Units): Regulates the flow of water through the condenser for stable system operation
- Hour Meters - Compressor & pumps
- Branch Fusing: Provides additional Protection for individual motors


PINNACLE CENTRAL CHILLER

www.aecinternet.com


STANDARD PLC SCREEN

(ALLEN BRADLEY MICROLOGIX 1500 WITH PANELVIEW 300 MICRO)

- Control 2 or 4 compressors in 2 circuits
- Alarm condition indicators for safety devices including motor overloads (compressor or pump), flow switches, freezestats, refrigerant pressures, voltage/phase sensor, high and low temperature alarms
- Hour meters to accumulate run time in compressors and/or pumps
- Chilled water pumps: Variable 1 to 3 process pumps and 1 or 2 recirculation pumps. In systems with multiple pumps, they may be altered at specific intervals.
- Control of Winter Cooler pump
- Network capable over DH-485 to communicate with a chiller featuring the Advanced Control Package

PINNACLE CONFIGURATIONS

- Option 1 - Pinnacle Series
- Option 2 - Vertically stacked
- Option 3 - Side by side

Note: Due to shipping restrictions Options 2 and 3 will be shipped in 2 sections. Field assembly and interconnecting piping are required


ADVANCED PLC SCREEN

(ALLEN BRADLEY SLC 5/04 WITH PANELVIEW 1000)

- Cooling Tower Fans: 1 to 4 fans controlled with PID algorithm. Operator may choose to alternate the fans at specific intervals
- Cooling Tower Pumps: Variable 1 to 4 process pumps and 1 to 3 recirculation pumps. In systems with multiple pumps, they may be alternated at specific intervals
- Alarm condition indicators for safety devices including motor overloads (compressor or pump), flow switches, freezestats, refrigerant pressures, voltage/phase sensor, high and low temperature alarms
- Hour meters to accumulate run time in compressors and/or pumps
- Chilled water pumps: Variable 1 to 3 process pumps and 1 or 2 recirculation pumps. In systems with multiple pumps, they may be altered at specific intervals
- Control of Winter Cooler pump
- Network capable over DH-485 to communicate with a chiller featuring the Advanced Control or Standard Control Package

www.aecinternet.com
aecweb@corpemail.com

AEC is committed to a continuing program of product improvement. Specifications, appearances and dimensions are subject to change without notice.

© 2011 AEC Bulletin AE2-100.2 Printed in USA


PINNACLE CENTRAL CHILLER


Global Headquarters:

AEC Schaumburg
 1100 E. Woodfield Rd
 #588
 Schaumburg, IL 60173
 Tel: +1 847 273 7700
 Fax: +1 847 273 7804

AEC New Berlin
 2900 S. 160th Street
 New Berlin, WI 53151
 Tel: +1 262 641 8610
 Fax: +1 262 641 8653


AEC Suzhou
 109 Xingpu Road SIP
 Suzhou, China 215126
 Tel: +86 512 8717 1919
 Fax: +86 512 8717 1916


AEC Warsaw
 ul.Dziakowa 115
 02-234 Warszawa
 Tel: + 48 22 390 9720
 Fax: + 48 22 390 9724


AEC India
 Regus, Level 2, Connaught Place
 Bund Garden Road, Pune 41100,
 India
 Tel: +91 20 4014 7575/40147615
 Fax: +91 93 7115 4045