

INTELLIGENT PUMPING SYSTEMS

Optimized pump systems for chilled & condenser water loops

> Air cooled chillers

> Intelligent pump manager

Pump Sequencing
Pump Staging
Pump Speed Control
Header by-pass valve control

> Daikin pump skid

> Water cooled Chillers

> Daikin Microtech 4 with built-in chiller plant manager

Suitable for multiple pumping applications:

- Variable-Primary
- Primary-Secondary
- Variable-Primary Variable-Secondary

Directly Interface with the Chiller built-in plant manager.

Single point responsibility for Chiller + Controls + Pumps Backed up by Daikin Warranty and Service Network

BENEFITS

1. Single electrical connection
2. Simplified Installation, Startup & commissioning
3. Compact footprint
4. Integrated control & Instrumentation
5. Fully adaptable to your application

STANDARD DESIGN INCLUDES:

- Base mounted, end suction pumps
- Daikin Intelligent Pump Manager Controller
- Suction diffusers
- Triple duty valves
- Manual Gauges
- Pump common discharge header
- Pump common suction header
- Lifting lugs

All Daikin skids are assembled on a steel base with or without enclosure. They arrive on site pre-wired, pre-piped and pre-commissioned, eliminating the scheduling challenges and cost overruns of a site-built system.

TECHNICAL DATA

System Conditions	Range
System head (bars)	3 to 6
System flow rate (lps)	up to 380
Number of pumps	2 to 5
Motor power (kW)	10 to 200

FIGURE 1. Standard Pump Skid

Optional Components
Vertical inline or split case pumps
Variable frequency drives (VFD)
Power distribution
Intelligent Pump Manager & instrumentation
Air separator
Pressurization Unit
Expansion tank
Suction diffusers
Check valves
Chemical pot feeder
Glycol feeder
Buffer tank
Plate Heat Exchanger
Inertia Base
Insulation
Cladding

FIGURE 2. Pump skid with / Optional components options

SKID DIMENSIONS

2-Pump Systems

Header Size (mm)	L (m)	W (m)	H (m)
150	2.1	2.6	2.3
200	2.1	2.6	2.3
250	2.5	2.7	2.5
300	2.5	3.3	2.5

*Dimensions shown for standard skid systems

3-Pump Systems

Header Size (mm)	L (m)	W (m)	H (m)
200	3	2.6	2.3
250	3.5	2.6	2.3
300	3.7	2.7	2.5
350	3.7	2.7	2.5
400	3.7	3.3	2.5

4-Pump Systems

Header Size (mm)	L (m)	W (m)	H (m)
250	4	2.6	2.3
300	4.5	2.6	2.3
350	4.5	2.6	2.3
400	4.9	2.7	2.5
450	4.9	3.3	2.5

Custom designs also available:

> With Canopy

> Energy Transfer Stations

> Container

> Sandwich panel construction

The present publication is drawn up by way of information only and does not constitute an offer binding upon Daikin MEA. Daikin MEA has compiled the content of this publication to the best of its knowledge. No express or implied warranty is given for the completeness, accuracy, reliability or fitness for particular purpose of its content and the products and services presented therein. Specifications are subject to change without prior notice. Daikin MEA explicitly rejects any liability for any direct or indirect damage, in the broadest sense, arising from or related to the use and/or interpretation of this publication. All content is copyrighted by Daikin MEA.

DAIKIN MIDDLE EAST AND AFRICA FZE

P.O. Box 18674, Plot MO0426, JAFZA North, Jebel Ali Free Zone, Dubai, UAE | Tel: +971 (0) 4 815 9300 | Fax: +971 (0) 4 815 9311

E-mail: info@daikinmea.com

Web: www.daikinmea.com

Toll Free: 800-DAIKIN
(324546)

DMEA21-122