Solutions for Fixing Common TEV Problems

When responding to a refrigeration service call at a supermarket, the refrigeration technician immediately plays "problem percentages" upon entering the store. Most refrigeration equipment breakdowns are repeat problems to some degree. Playing the "percentages" when responding to a service call enables the Technician to get to the root source of a problem as quickly as possible to prevent perishable product loss.

The purpose of this form is to cover the higher percentage problems and repair procedures of TEVs in supermarket applications.

A brief review of basic TEV operation is in order. The diaphragm is the actuating member of the TEV. There are three fundamental pressures act-

Bulb Pressure

2 Evaporator Pressure

Control Opening Curve

Evap. Temp.

Bulb Temperature

ing on it: Sensing bulb pressure **P1**, equalizer pressure **P2**, and the equivalent spring pressure **P3**. The sensing bulb pressure is a function of temperature and acts on the top of the diaphragm causing the TEV to move in a opening direction. The equalizer and spring pressure act together underneath the diaphragm causing the valve to move in a closed position. Under normal operation (disregarding the pressure differential required across the diaphragm to move it), sensing bulb pressure equals equalizer pressure plus spring pressure, i.e: P1 = P2 + P3. It is important to note that spring pressure is essentially constant once the valve is set. As a result, the TEV is actually controlling the difference between the bulb and the equalizer pressures, which is the amount of the spring pressure. The spring pressure represents the superheat the valve is controlling at the bulb location. Now with TEV basics aside, lets review some of the higher percentage TEV problems when servicing a supermarket. The subject valves had previously been operating at the correct superheat setting.

The Valve Will Not Feed Enough Refrigerant

#1 — Check the TEV Adjustment: The factory setting of a Sporlan TEV is close to center stem. Count the total number of turns front seat to back seat, then front seat the adjustment stem to 50% of the total turns counted.

Turn the adjusting stem counter clockwise in incriments of 1/2 to 1 full turn every 15-minutes until the correct superheat is reached.

#2 — Check the Sensing Bulb Location: The sensing bulb should be securely fastened to a clean, straight section of the suction line. The bulb should not be influenced by ambient air temperature. The bulb should be attached to a horizontal suction line at the evaporator outlet. If the bulb cannot be located in this manner it may be located on a descending vertical line only. On suction lines 7/8" and larger, it should be installed at 4 or 8 o'clock on the

The sensing bulb should be securely fastened to a clean, horizontal section of the suction line at the evaporator outlet.

side of the horizontal line. On smaller lines the bulb may be mounted at any point around the circumference except the bottom of the line where oil may influence the sensitivity. On multiple evaporators, the piping should be arranged so that the flow from any one valve cannot affect the sensing bulb of another. The equalizer connection should be made at a point several inches downstream of the bulb.

Verify the sensing bulb is correctly installed.

Note: This check is also valid when the TEV is flooding the evaporator.

On suction lines 7/8" and larger, the sensing bulb should be installed at 4 or 8 o'clock on the side of the horizontal line.

#3 — **Check For Moisture:** Water or a mixture of water and oil frozen in the valve port (or working parts of the valve) prevent proper operation. Since the valve is the first cold spot in the system, moisture will freeze restricting flow. The fact that the system has not been opened for years does not

eliminate the potential for this problem. Elevating the temperature of a liquid line drier (already at maximum water retention) beyond its normal operating temperature can cause it to release moisture into the system. Liquid lines increase in temperature during a slow refrigerant leak, dirty condenser coil, failed condenser fan motor etc.

Pour a cup of hot water on the valve body to melt the suspected internal ice formation. A telltale audible surge in refrigerant flow will indicate system moisture. Install a new Catch-All filter-drier.

Note: This check is also valid when the TEV is flooding the evaporator, the valve may freeze in a "too open" position.

#4 — Check for Contaminants in the Valve Body:

Restrictive dirt or foreign material such as copper oxide scale, metal chips, oil breakdown, sludge, etc. Conventional strainers allow some types of these materials through ultimately obstructing the port of the TEV.

Pump the system down, disassemble and clean the TEV. Install a Catch-All filter-drier directly ahead of the TEV if additional contaminants are suspected between the main liquid line filter and the restricted TEV. If no contaminants are found, install a sight glass ahead of the TEV and go to step #5.

Note: This check is also valid when the TEV is flooding the evaporator, the foreign material may prevent the valve from closing.

#5 — Check for a Solid Liquid Column to the TEV:

Install a liquid line sight glass directly ahead of the TEV during step #4 while the system is pumped down. If flash-gas is present, check for a liquid line restriction or pressure drop caused by incorrect pipe size or poor piping practices.

Correct the pressure drop as required. If the pressure drop is because of the length of the piping run or liquid lift, install a heat exchanger to sub-cool the refrigerant to the required temperature for elimination of the flash-gas.

#6 — Check Design Pressure Drop for Required **TEV Capacity:** The capacity of the TEV is a variable dependent on the pressure differential across the valve. Greater pressure drop across the TEV = greater TEV capacity.

Remove the source of the pressure loss on the inlet, or pressure increase at the outlet. If the inlet pressure to the valve is due to low condensing pressure, install the appropriate head pressure controls. Installing a larger TEV is the last resort.

#7 — Check for Element Charge Migration:

Pressure limiting type elements P, VGA and G charges have a limited volume of constituents. The bulb temperature must be lower than the element or the bulb constituents will migrate into the element causing the valve to throttle and or close.

Warm the element with a heat gun (not a rosebud torch) returning the superheat to normal. Relocate the valve body to a location with a higher temperature than the sensing bulb.

TEV Continuously or Cyclically Floods the Evaporator

A TEV is a modulating type valve with the ability to modulate the refrigerant flow rate much lower than its full load design rating. The more oversized the TEV, the larger the valve superheat swings. The "superheat swing" references the number of degree's change from high to low at the evaporator outlet as the TEV modulates. The superheat swings are also referred to as "hunting".

A conventional non-balanced port TEV can modulate down to about 30% of its maximum loading. The TEV hunting (or swings) at this minimal percent are large enough that liquid refrigerant can spill past the sensing bulb before the valve throttles. A balanced port TEV can modulate down to approximately 25% of its maximum load rating before spillover occurs (the loading is lower with the balanced port valve because it is not influenced by inlet pressure).

Note: Increased pressure drop or decreased entering liquid temperature beyond design conditions increases the TEVs capacity.

#8 — Check the TEV Adjustment: The factory setting of a Sporlan TEV is close to center stem. Count the total number of turns from front seat to back seat, then front seat the adjustment stem 50% of the total turns counted.

Turn the adjusting stem clockwise in incriments of 1/2 to 1 full turn every 15-minutes until the correct superheat is reached.

#9 — Check for a Solid Liquid Column to the **TEV:** The TEV adjustment stem may be opened far

enough to offset less than a solid column of liquid in some applications. Should the condensing temperature drop, resulting in sub-cooled refrigerant, (a solid head of refrigerant) the TEV may flood. A lighter evaporator load may also result in a solid head of refrigerant to the TEV, leading to a flooded evaporator condition that did not formerly exist.

Install a liquid line sight glass directly ahead of the TEV and verify a solid head of refrigerant during the adjustment procedure.

#10 — Time Study the Flooding Cycles: A TEV with a severe "hunt" will go to zero degrees of superheat before the valve throttles closed. It may take up to several minutes for the liquid refrigerant in the flooded evaporator to boil off (exhibiting zero degrees superheat). The evaporator superheat may then conversely rise ten or more degrees for an additional minute or two before starting the cycle over.

A TEV that is exhibiting this type of cyclical flooding condition should slowly be adjusted OPEN. Not only will the higher superheat value get lower, the zero degrees at the bottom of the TEV swing will increase to a superheated value. Reducing the adjustment spring pressure results in a higher volume, less erratic evaporator feed, in most applications.

#11 — Check the Evaporator for Air Side Heat Loading: The number of air turns in a walk-in cooler or feet per minute air flow in a refrigerated

These illustrations depict conditions that result in a loss of heat transfer due to either (top) unequal circuit loading or (bottom) unequal refrigerant distribution.

Page 4 / Form 10-143

fixture should not be reduced. A loss of air movement because of dirt, ice, missing sheet metal panels or incorrect product load levels results in a loss of heat transfer. The TEV may hunt and flood if loaded too lightly.

Verify air movement is at design conditions.

#12 — Check the Evaporator for Unequal Circuit **Loading:** Multi-circuit evaporators and parallel evaporators connected to a single refrigerant distributor must receive an equal percentage of the total load. When each circuit is not subjected to the same heat load, the lightly loaded circuits will allow liquid refrigerant or low temperature vapor to

enter the suction line and throttle the TEV. This will cause normally loaded circuits to be deprived of their share of the refrigerant. The net result is a loss of refrigerated evaporator surface and a potentially oversized TEV. Check the temperature of the suction outlets of each distributor circuit before the suction header. Unequal temperatures at these locations are the result of unequal loading.

Check with the equipment manufacturer for the correct distributor and nozzle assembly if poor distribution is diagnosed.

An edited version of this form was previously printed in the January 2001 issue of the RSES Journal.

Sporlan Division Parker Hannifin Corporation 206 Lange Drive Washington, MO 63090 636-239-1111 • FAX 636-239-9130 www.sporlan.com