

Pro-Set® **cps**®

TRS21 IGNITION PROOF SERIES 2 Cylinder Commercial Refrigerant Recovery Machine

OWNER'S MANUAL (English)

Français, Español, Deutsch and latest updates: www.cpsproducts.com

Series: TRS21, TRS21C, TRS21S

Evaluated for performance in accordance with Sec. 608 of the Clean Air Act (Feb 29, 1996) using AHRI-740-96 test methods.

VERIFIED

TO BE OPERATED BY QUALIFIED PERSONNEL ONLY

WARNING: THIS UNIT IS NOT RATED FOR USE IN EXPLOSIVE ENVIROMENTS. IT IS DESIGN TO RECOVER CLASS A1, A2 AND A3 REFRIGERANTS IN NORMAL OR STANDARD ENVIROMENTS.

THIS EQUIPMENT HAS BEEN VERIFIED BY UNDERWRITERS LABORATORIES INC. TO MEET EPA'S MINIMUM REQUIREMENTS FOR RECOVERY EQUIPMENT INTENDED FOR USE WITH ALL SYSTEMS CONTAINING REFRIGERANTS FROM ARI740-98 CATEGORIES III, IV, AND V. UL CONTROL NUMBER 2HA5.

CONTENTS

Key Features.....	2	Direct Vapor or Liquid Recovery.....	4-5
General Safety Instructions.....	2-3	High Speed Direct Liquid Recovery.....	6
Additional Safety Instructions.....	3	Push-Pull Liquid Recovery	7
Specifications	4	Routine Maintenance	8
Unit Layout.....	4	Warranty	8

KEY FEATURES

- Designed and tested to meet ANSI 12:12.01 Ignition Proof standards
- For use on refrigeration systems utilizing Class A1 (nontoxic, nonflammable), Class A2L (nontoxic, low flammability), Class A2 (nontoxic, flammable), and Class A3 (nontoxic, flammable)
- Maintenance free oil-less compressor
- Permanently lubricated and sealed main bearings
- Improved piston seal design for less leakage and deeper vacuums
- 550 Psig high pressure cutoff switch with LED indicator
- Cleanable 100 mesh inlet filter
- Fastest recovery rates in its class
- Ignition proof ON-OFF switch
- Sealed start relay
- Hard wired 9.8 ft. (3 m) power cord
- Other patents pending

GENERAL SAFETY INSTRUCTIONS

Please read, follow and understand the contents of this entire manual, with special attention given to Danger, Warning and Caution statements.

FOR USE BY PROFESSIONALLY TRAINED AND CERTIFIED OPERATORS ONLY. MOST STATES, COUNTRIES, ETC., MAY REQUIRE USER TO BE LICENSED. PLEASE CHECK WITH YOUR LOCAL GOVERNMENT AGENCY.

- DANGER:** The recovery tank used with this contains liquid refrigerant. Overfilling recovery tank may cause a violent rupture resulting in severe injury or even death. **As a minimum, please use a scale to continuously monitor recovery tank weight.**
- DANGER:** **EXPLOSION RISK!** This unit is not certified as ‘explosion proof’ for explosive rated environments. It is only to be used in normal environments.
- DANGER:** **ELECTRICAL SHOCK HAZARD:** Always disconnect power source when servicing this equipment.
- WARNING:** Do not use equipment in the vicinity of spilled or open containers of gasoline or other flammable substances.
- WARNING:** All hoses may contain liquid refrigerant under pressure. Contact with refrigerant may cause frostbite or other related injuries. Wear proper personal protective equipment such as safety goggles and gloves. When disconnecting any hose, please use extreme caution.
- WARNING:** **TO REDUCE RISK OF FIRE:** Avoid use of an extension cord because extension cord may overheat. If you must use an extension cord, use 10 awg minimum.
- WARNING:** Avoid breathing refrigerant vapors and lubricant vapor or mist. Breathing high concentration levels may cause heart arrhythmia, loss of consciousness, or even cause suffocation. Exposure may irritate eyes, nose, throat and skin. Please read manufacturer’s Material Safety Data Sheet for further safety information on refrigerants and lubricants.
- WARNING:** Make certain all safety devices are functioning properly before operating equipment.
- CAUTION:** To avoid cross contamination of refrigerant and potential leakage to the atmosphere,

GENERAL SAFETY INSTRUCTIONS

- proper hoses and fittings should be used and checked for damage.
- CAUTION:** To avoid overfilling refrigerant tank, read and follow manufacturer's recommended filling instructions for refrigerant being recovered.
- CAUTION:** This equipment is intended for use of one refrigerant at a time. Mixing of different refrigerants will cause your recovered supply of refrigerant to become contaminated. Note: It is very expensive to destroy mixed or damaged refrigerants.

ADDITIONAL SAFETY INSTRUCTIONS FOR REFRIGERATION SYSTEMS CONTAINING CLASS A2L, A2 & A3 REFRIGERANTS

The following are additional safety recommendations when servicing refrigeration equipment that contain Class A2L, A2 or A3 refrigerants. These instructions do not replace existing occupational hazard procedures or other regulations that may be required by local, state or federal agencies.

Technicians working on Class A2L, A2 and A3 systems should have detailed knowledge of and skills in handling flammable refrigerants, personal protective equipment, refrigerant leakage prevention, handling of cylinders, charging, leak detection and proper disposal. Additional knowledge of legislation, regulations and standards relating to flammable refrigerants may also be required. **Special Certification or licensing may be required on Class A2L, A2, and A3 and refrigerant handling. Check your local occupational safety codes.**

The area of service should be marked as **Temporary Flammable Zone**. This will be 3 meter perimeter around the refrigeration equipment being serviced and should have no smoking and other hazardous signs posted. Local supervisor should be notified of the zone's existence.

- A flammable gas detector should be used to monitor air in the Temporary Flammable Zone.
- A dry powder or CO2 fire extinguisher must be available at service location.
- A suitable ventilation fan should be used to maintain in the work space at a minimum of 5 air changeovers per hour.
- Ensure the refrigeration equipment's power has been discontinued.
- All potential ignition sources within Temporary Flammable Zone must be disabled.
- When connecting service equipment (such as vacuum pumps, scales, recovery units) to a power source, the connection must be made outside the Temporary Hazardous Zone.
- A ground strap must be used between the TRS21 motor frame and the recovery tank brass fitting. The ground strap must go on bare metal surface to ensure continuity and discharge of static electrical charges.
- Do not pull system into a vacuum. Stop recovery process at 0 PSIG. This is to prevent accidental ingestion of air into the recovery tank.
- Once recovery process of a Class A2L, A2 or A3 system is complete, system should be purged with 100% Nitrogen. Do not use Air.

DANGER-EXPLOSION RISK: Do not mix Class A2L, A2 or A3 refrigerants with air. All precautions must be taken to eliminate mixing of air with flammable refrigerants, including monitoring Recovery Cylinder for air content.

SPECIFICATIONS

Model #		TRS21	TRS21C	TRS21S
Voltage (Hz)		115V 60Hz		230 V 50Hz 1PH
Motor Size		2/3 HP		
Motor Thermally Protected		Yes		
Compressor Type		2 Cylinder Oilless Reciprocating Compressor		
Power Consumption		1000 W		
High Pressure Shut-Off		550 psig (Auto Reset)	450 psig (Auto Reset)	550 psig (Auto Reset)
Refrigerants	ARI740 CLASS III	R-12, R-134A, R-401C, R-406A, R-500		
	ARI740 CLASS IV	R-1234YF, R-22, R-401A/B, R-402B, R-407C/D/E/F, R-408A, R-409A, R-411A/B, R-412A, R-502, R-509A		
	ARI 740 CLASS V	R-32A, R-402A, R-404A, R-407A/B, R-410A/B, R-507A		
	ASHRAE/ISO Class A2, A2L and A3	R-1234yf, R32, R290, R600, R601, R1276		
Operating Temperature Range		32°F to 120°F (0°C -49°C)		
Power Cord Length		9.8 ft. (3 m)		
Dimensions		6" x 12" x 9" (15cm x 30cm x 23cm)		
Weight		24.3 lbs (11 kg)		
Approvals		*UL, CSA		
Warranty (Years)		1		

*Verified UL Flow Rate @ 60Hz (Reduce 15% for all 50Hz models)

Refrigerant	Direct Vapor	Direct Liquid	Push - Pull Liquid	High Temp Vapor Rate
R410a	.70 lb/min (0.32 kg/min)	11.94 lb/min (5.41 kg/min)	31.7 lb/min (14.3 kg/min)	n/a
R22	.59 lb/min (0.27 kg/min)	8.86 lb/min (4.02 kg/min)	31.52 lb/min (14.3 kg/min)	0.39 lb/min (17 kg/min)
R134a	.49 lb/min (0.22 kg/min)	7.8 lb/min (3.54 kg/min)	25.66 lb/min (11.64 kg/min)	n/a
R407c	.53 lb/min (0.24 kg/min)	9.50 lb/min (4.31 kg/min)	29.14 lb/min (13.22 kg/min)	n/a

*Evaluated for performance in accordance with Sec. 608 of the Clean Air Act (Feb 29, 1996) using AHRI-740-98 test methods.

TRS21 SERIES UNIT LAYOUT

DIRECT VAPOR OR LIQUID RECOVERY

IMPORTANT! If recovering Class A2, A2L, or A3 refrigerants, read ADDITIONAL SAFETY INSTRUCTIONS ON PAGE 3 OF THIS MANUAL.

- A. Use shortest length 1/4" (Inside Diameter) Refrigeration Hose on Suction Side of Recovery Unit.
- B. Use an evacuated DOT Tank (90lb or larger, and rated for 550 PSI/38 Bar).
- C. If refrigerant is clean, remove all suction side filters, screens, etc.
- D. Remove all Schrader type valve cores and any valve depressors from hoses and service valves.
- E. If Recovery Unit trips OFF on HIGH Pressure, change recovery cylinder.
- F. When recovering large amounts of R410A, or if Recovering under very high ambient temperatures, we suggest using the CPS MT69 (Molecular Transformator) which will increase the recovery speed.

DIRECT VAPOR OR LIQUID RECOVERY

CONNECT RECOVERY UNIT (See Diagram 1)

- Use a Refrigerant Manifold (with sight glass) and two spare hoses.
 - **Connect Ground Strap** between Recovery Unit and Recovery Tank (to prevent static electricity build up).
1. Use a refrigerant manifold (with sight glass) and one spare hose.
 2. **Connect Manifold** between A/C or Refrigeration Unit being serviced and **Recovery Unit IN port**.
 3. Connect Refrigerant Hose from Recovery unit **OUT** port to evacuated DOT Recovery Tank **VAPOR** Valve.
 4. **OPEN VAPOR Valve** on DOT Recovery Tank.
 5. Keep **Manifold Valves CLOSED** at this time.
 6. On Recovery Unit, set **Main Power Switch** to **ON**.
 7. When Recovery Unit starts, **OPEN** both **HIGH & LOW** Manifold Valves to start refrigerant recovery flow.

Note: Recovery Unit is designed to directly recover large amounts of liquid refrigerant. During Vapor Recovery, if compressor makes slugging or hammering noise, meter incoming liquid refrigerant by closing **LOW** Side Manifold Valve until noise subsides.

8. Recovery Unit will run continuously. When desired vacuum level is observed on **LOW** Side Manifold Gauge, close both **LOW & HIGH** Side Manifold Valves.
CAUTION: For Class A2, A2L and A3 recovery, Recovery Unit must be turned off when 0 Psig to prevent possible ingestion of air during recovery process.
9. If Pressure on **HIGH** Side Manifold Gauge starts to rise, repeat steps 6-8.
10. If **HIGH** Side Manifold Gauge remains in a vacuum, close all tank, manifold and hose valves.
11. Remove discharge hose from Recovery Unit **OUT** Port. Recovery and Self-Clearing are now complete.

Diagram 1 - Direct Vapor Or Liquid Recovery

HIGH SPEED DIRECT LIQUID RECOVERY

IMPORTANT! If recovering Class A2, A2L, or A3 refrigerants, read ADDITIONAL SAFETY INSTRUCTIONS ON PAGE 3 OF THIS MANUAL.

TO MINIMIZE RECOVERY TIME:

- Use shortest length 1/4" (Inside Diameter) Refrigeration Hose on Suction Side of Recovery Unit.
- Use an evacuated DOT Tank (90lb or larger, and rated for 550 PSI/38 Bar).
- If refrigerant is clean, remove all suction side filters, screens, etc.
- Remove all Schrader type valve cores and any valve depressors from hoses and service valves.

CONNECT RECOVERY UNIT (See Diagram 2)

- Use a Refrigerant Manifold (with sight glass) and two spare hoses.
 - Connect Ground Strap between Recovery Unit and Recovery Tank (to prevent static electricity build up).
- Connect Manifold between A/C or Refrigeration unit being serviced and Recovery Unit **IN** port.
 - Connect Refrigerant Hose from Recovery Unit **OUT** port to evacuated DOT Recovery Tank **LIQUID** Valve.
 - Connect another Refrigerant Hose from DOT Tank Vapor Port to Vapor Port of unit being serviced.
 - OPEN** both Vapor and Liquid valves on DOT Recovery Tank.
 - Keep Manifold Valves **CLOSED** at this time.
 - On Recovery Unit, set **Main Power Switch** to **ON**.
 - Once Recovery Unit has started, **OPEN LOW** Side Manifold Valve to start liquid refrigerant flow to Recovery Unit. Monitor liquid refrigerant flow in Manifold Sight Glass.

Note: Recovery Unit is designed to directly recover large amounts of liquid refrigerant. During Vapor Recovery, if compressor makes slugging or hammering noise, meter incoming liquid refrigerant by closing **LOW** Side Manifold Valve until noise subsides.

- Once liquid refrigerant is no longer present in Manifold Sight Glass, **CLOSE** DOT Recovery Tank Vapor Valve. This will transition Recovery Unit into Direct Vapor Recovery.
- Let Recovery Unit run continuously. When desired vacuum level is observed on Low Side Manifold Gauge, close both **LOW & HIGH** side Manifold Valves. **CAUTION: For Class A2, A2L and A3 recovery, Recovery Unit must be turned OFF when 0 Psig to prevent possible ingestion of air during recovery process.**
- If pressure on **LOW** Side Manifold Gauge starts to rise, open **LOW** Side Manifold Valve and restart Recovery Unit. If **LOW** side manifold gauge remains in a vacuum, close all tank, manifold and hose valves.
- Remove discharge hose from Recovery Unit **OUT** Port. Recovery and Self-Clearing are now complete.

Diagram 2 - High Speed Direct Liquid Recovery

* Must be bare metal to bare metal contact.

PUSH-PULL LIQUID RECOVERY

IMPORTANT! If recovering Class A2, A2L, or A3 refrigerants, read ADDITIONAL SAFETY INSTRUCTIONS ON PAGE 3 OF THIS MANUAL.

TO MINIMIZE RECOVERY TIME:

- A. Use shortest length 3/8" (Inside Diameter) Refrigeration Hose on Suction Side of Recovery Unit to Vapor Port on Tank.
- B. Use 3/8" (Inside Diameter) Refrigerant Hoses from system Liquid Service Valve to LIQUID Port on Recovery Tank.
- C. Use an evacuated DOT Tank (90lb or larger, and rated for 550 PSI/38 Bar).
- D. If refrigerant is clean, remove all suction side filters, screens, etc.
- E. Remove all Schrader type valve cores and any valve depressors from hoses and service valves.

CONNECT RECOVERY UNIT (See Diagram 3)

- Use a Refrigerant Manifold (with sight glass) and two spare hoses.
 - **Connect Ground Strap** between Recovery Unit and Recovery Tank (to prevent static electricity build up)
1. **Connect Manifold** between Liquid Port on A/C or Refrigeration Unit being serviced and DOT Recovery Tank **LIQUID Valve**.
 2. Connect Refrigerant Hose from Recovery Unit **IN** port to evacuated DOT Recovery Tank **VAPOR Valve**.
 3. Connect another Refrigerant Hose from Recovery Unit **OUT** Port to **VAPOR Port** of unit being serviced.
 4. **CLOSE** Manifold **LOW Side Valve**.
 5. **OPEN** Manifold **HIGH Side Valve**.
 6. **OPEN LIQUID Valve** on DOT Recovery Tank.
 7. On Recovery Unit, set **Main Power Switch** to **ON**.
 8. **OPEN VAPOR Valve** on DOT Recovery Tank. A Push-Pull Flow is now enabled.
 9. **MONITOR Charging Scale** for DOT Recovery Tank Capacity.
 10. **MONITOR Sight Glass** in manifold for presence of liquid refrigerant.
 11. When liquid refrigerant no longer being pushed out of Refrigeration System being recovered, **CLOSE** Vapor Valve on DOT Recovery Tank.
 12. Let Recovery Unit run for 30 seconds, then turn Recovery unit **OFF**.
 13. Note: Push-Pull recovery does completely recover all refrigerant. Proceed to Direct Vapor Recovery (Page 5) to complete the recovery process.

Diagram 3 - Push-Pull Liquid Recovery

* Must be bare metal to bare metal contact.

ROUTINE MAINTENANCE

Filter Maintenance: The TRS21 is equipped with a 100-mesh screen filter. This filter should be checked periodically. A partially clogged filter will slow recovery rate.

Check filter cartridge as follows:

1. Use a 5/8" socket or boxed end wrench to remove IN port as shown in **Figure 1**.
2. Remove suction port-filter cartridge as shown in **Figure 2**.
3. Clean cartridge or replace with new cartridge. (CPS #CRXF3)
4. Inspect O-ring. Re-lubricate with compressor oil or equivalent.
5. Place filter cartridge back into suction port fitting.
6. Hand tighten this assembly back onto TRS21.
7. Use 5/8" socket or boxed end wrench to tighten 1/8 of a turn. Do not over tighten; O-ring damage may occur.
8. Check connection for leaks.

Piston Seal Maintenance: In cases of virgin refrigerant recovery, it is recommended to add .25 ounce of refrigerant oil to inlet port before each use.

Figure 1

Figure 2

WARRANTY

CPS® Products, Inc. guarantees that all products are free of manufacturing and material defects to the original owner for one year from date of purchase. If equipment should fail during guarantee period it will be repaired or replaced (at our option) at no charge. This guarantee does not apply to equipment that has been altered, misused or solely in need of field service maintenance. All repaired equipment will carry an independent 90 day warranty. This repair policy does not include equipment that is determined to be beyond economical repair. **WARRANTY DISCLAIMER:** Use this device to recover only HVAC/R refrigerants from sealed HVAC/R systems. **WARRANTY VOIDED IF USED FOR ANY OTHER PURPOSE.**

LOCATIONS

CPS PRODUCTS, INC. U.S.A. (Headquarters)

1010 East 31st Street, Hialeah,
Florida 33013, USA
Tel: 305-687-4121, 1-800-277-3808
Fax: 305-687-3743
E-mail: info@cpsproducts.com
Website: www.cpsproducts.com

CPS PRODUCTS CANADA LTD.

1324 Blundell Road Mississauga,
ON, L4Y 1M5
Tel: 905.615.8620 Fax: 905.615.9745
E-mail: info@cpsproducts.com
Website: www.cpsproducts.com

CPS PRODUCTS N.V

Krijgsbaan 241, 2070 Zwijndrecht, Belgium
Tel: (323) 281 30 40
E-mail: info@cpsproducts.be

CPS AUSTRALIA PTY. LTD.

109 Welland Avenue, Welland, South Australia
5007
Tel: +61 8 8340 7055,
E-mail: sales@cpsaustralia.com.au

Authorized Distributor
APL ASIA CO., LTD.
11/129-132 Moo.5 Lamukka Rd., T.Kookut, A.Lamukka, Pathumthani 12130
Thailand. TEL: 0-2995-4461-3, FAX: 0-2995-4464
www.apl-asia.com
EMAIL : sales@apl-asia.com
LINE@ : @APL-ASIA

For latest update to this owner's manual, go to www.cpsproducts.com

#73-115 Rev. C