
Purdue University
Purdue e-Pubs
International Refrigeration and Air Conditioning
Conference School of Mechanical Engineering

1996

Comparison of R-407C AND R-410A with R-22
in a 10
J. W. Linton
National Research Council Canada

W. K. Snelson
National Research Council Canada

P. F. Hearty
National Research Council Canada

A. R. Triebe
National Research Council Canada

F. T. Murphy
ICI Klea

See next page for additional authors

Follow this and additional works at: http://docs.lib.purdue.edu/iracc

This document has been made available through Purdue e-Pubs, a service of the Purdue University Libraries. Please contact epubs@purdue.edu for
additional information.
Complete proceedings may be acquired in print and on CD-ROM directly from the Ray W. Herrick Laboratories at https://engineering.purdue.edu/
Herrick/Events/orderlit.html

Linton, J. W.; Snelson, W. K.; Hearty, P. F.; Triebe, A. R.; Murphy, F. T.; Low, R. E.; and Gilbert, B. E., "Comparison of R-407C AND
R-410A with R-22 in a 10" (1996). International Refrigeration and Air Conditioning Conference. Paper 292.
http://docs.lib.purdue.edu/iracc/292

http://docs.lib.purdue.edu?utm_source=docs.lib.purdue.edu%2Firacc%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://docs.lib.purdue.edu/iracc?utm_source=docs.lib.purdue.edu%2Firacc%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://docs.lib.purdue.edu/iracc?utm_source=docs.lib.purdue.edu%2Firacc%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://docs.lib.purdue.edu/me?utm_source=docs.lib.purdue.edu%2Firacc%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://docs.lib.purdue.edu/iracc?utm_source=docs.lib.purdue.edu%2Firacc%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
https://engineering.purdue.edu/Herrick/Events/orderlit.html
https://engineering.purdue.edu/Herrick/Events/orderlit.html

Authors
J. W. Linton, W. K. Snelson, P. F. Hearty, A. R. Triebe, F. T. Murphy, R. E. Low, and B. E. Gilbert

This article is available at Purdue e-Pubs: http://docs.lib.purdue.edu/iracc/292

http://docs.lib.purdue.edu/iracc/292?utm_source=docs.lib.purdue.edu%2Firacc%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages

COMPARISON OF R-407C AND R-410A WITH R-22 IN A 10.5 kW
(3.0 TR) RESIDENTIAL CENTRAL HEAT PUMP

J.W. Linton, W.K. Snelson, P.F. Hearty and A.R. Triebe
National Research Council Canada, Thermal Technology Centre

Ottawa, Canada

F.T. Murphy, R.E. Low and B.E Gilbert
ICI Klea

New Castle, Delaware

ABSTRACT

The performance of two long term replacements R-407C (HFC-32/125/134a (23%/25%/52%)) and R-410A
(HFC-32/125 (50%/50%)) was compared to R-22 in a 10.5 kW (3.0 TR) residential central heat pump. The
performance evaluations were carried out in a psychrometric calorimeter test facility located at NRC using the
Canadian Standards Association (GSA) I Air-Conditioning and Refrigeration Institute (ARI) rating conditions.

The performance of R-407C was measured with the same reciprocating compressor that was supplied with
the R-22 system. However, the performance evaluation of R-41 OA required a change to an appropriately sized
scroll compressor in order to provide a comparison at approximately the same cooling capacity. Performance
characteristics were measured including compressor power, cooling and heating capacity, refrigerant mass flow.
and cooling energy efficiency ratio (EER) and heating coefficient of performance (COP).

To identify areas where the energy efficiency could be improved the heat pump evaporator was also
partially optimized to suit the characteristics of R-407C. The optimization included changing the direction of
the air flow (inverting the evaporator coil) to get an approximation of a counterflow heat exchanger to take
advantage of R-407C's temperature glide.

INTRODUCTION

With the phaseout of CFCs now completed in the industrialized countries attention is now focusing on the
future phaseout of HCFCs, especially R-22. According to the Montreal Protocol the phase out of R-22 will
commence in 1996 with a consumption cap, followed by a 35% reduction in consumption starting in 2004, and
a complete phaseout is slated for 2020 in Canada. The phaseout for R-22 has already been advanced in
Europe, with Germany having a phaseout for new equipment starting in 2000.

Two refrigerant blends: R-407C, azeotrope of HFC-32/HFC-125/HFC-134a (23/25/52 wt.%) and R-410A a
near azeotrope of HFC-32/HFC-125 (50/50 wt.%) were evaluated previously by NRC (Murphy et ai. 1995) using
a 1 0.5 kW residential air-conditioner. R-407C has thermodynamic properties that make it a "look alike"
replacement for R-22, with compressor capacities and system pressures and temperatures that are similar.
The major difference of R-407C is that it has a temperature glide of about 6°C (1 0.8°F) for typical air~
conditioning evaporating temperatures. R-41 OA however, differs in several areas from R-22, it is a higher
pressure refrigerant blend and will require modifications to the compressor dispiacement and refrigerant line
sizes.

This paper provides a performance comparison of R-407C and R-41 OA with R-22 in a residential size
central heat pump. Test data were used to compare important compressor characteristics including compressor
power, pressure ratio and compressor discharge temperature. System performance characteristics were also
measured including cooling and heating capacity, refrigerant mass flow, and cooling energy efficiency ratio
(EER) and heating coefficient of performance (COP).

1

TEST DESCRIPTION

The performance evaluation was completed in the Calorimetric Test Facility located at the Thermal
Technology Centre, NRC using the standard industry rating conditions. The Calorimeter consists of two
environmentally controlled test chambers that simulate indoor and outdoor conditions with precise control of the
air dry bulb and wei bulb temperatures. ·

In order to compare the performance of R-407C and R-41 OA with R-22, a series of tests were performed on
a standard 1 0.0 SEER Carrier 10.5 kW (3.0 TR) cooling capacity air-to-air residential heat pump. The unit was
equipped with a reciprocating compressor, and fixed orifice type expansion devices. The indoor coil consisted
of a single sloped fin and tube coil with three tube rows and five refrigerant circuits. The outdoor coil was a
single row fin and tube type coil with three refrigerant circuits. According to Canadian Standards Association
(CSA) I Air-Conditioning and Refrigeration Institute (ARl) standard rating conditions (GSA 1991) four steady­
state test conditions were used to measure the cooling performance and two test conditions used to measure
the heating performance of the unit. Table 1 lists the six standard CSA indoor and outdoor test conditions for a
split system air-to-air heat pump.

Type of Test Indoor Conditions Outdoor Conditions

"A" Steady State Wet-Coil 2JOC DB/19"C WB 35"C DB

"8" Steady State Wet-Coil 27"C DB ! 19"C WB 28"C DB

"C" Steady State Dry Coil 27"C DB! 14"C WB 28"C DB

Maximum Operating Condition (AC) I 35"C DB I 21.7"C WB 40"C DB

High Temperature Heating 21"C DB/ 16"C WB (max) 8.3"C DB I 6.1 "C WB

Low Temperature Heating 21°C DB /16°C WB (max) ··8.3°C DB I -9.4"C WB

Table 1: CSA I ARI cooling test conditions for a split system residential air-to-air heat pumps

To achieve a fair comparison of a zeotrope to a single refrigerant or near azeotrope, the refrigerant cycle
operating conditions need to be defined. The evaporating temperature was defined as the mean of the
evaporator outlet pressure dew point and the evaporator inlet temperature. The condensing temperature was
defined as the mean of the dew point and bubble point at the average condensing pressure. The superheat
was measured from the evaporator outlet pressure dew point and the subcooling temperature from the
expansion valve inlet pressure bubble point respectively. The refrigerant thermodynamic properties of all the
test refrigerants were determined from a commercially available software program (REFPROP V4). These
values were confirmed with property data sheets provided by the refrigerant manufacturers.

The heat pump was extensively instrumented, and the air enthalpy and refrigerant mass flow rate methods
were used to determine the unit's indoor coil steady state cooling and heating capacity. Energy balances
between the air and refrigerant side were within 1% to 2% for R-22 and within 4% to 5% for R-407C and
R-410A. It is believed that the larger discrepancies in the energy balance for R-407C and R-410A are related
to uncertainties of the refrigerant properties. The cooling and heating capacities reported in this paper were
from the air side measurement data. Refrigerant temperatures were recorded using type T (copper-constantan)
thermocouples soldered to the refrigerant tubing. The uncertainty of the thermocouple temperature
measurements was ±0.6°C (1.1·F). Refrigerant pressures were measured using pressure transducers
connected to static pressure taps located at strategic points in the system. The pressure transducers were
calibrated to ±3 kPa. Refrigerant mass flow was measured directly with a Coriolis effect mass flowmeter
mounted in the liquid line leaving the condenser. The mass flowmeter was calibrated to provide an accuracy of
±0.5% of measurement. Power input to the compressor and indoor and outdoor fans was measured with
watt!VAR transducers with an accuracy of ±1.0% of reading, and the supply voltage to the compressor and

2

indoor and outdoor fans was regulated at 230 volts. The EERs and COPs reported in the paper were based on
the total power consumption of the compressor and the indoor and outdoor fans. The indoor air quantity was
set so that a minimum external resistance of 37.5 Pa (0.15 inches HP) was maintained at the outlet of the unit
by adjusting an auxiliary fan located on the outlet of the test section duct work.

For the R-22 and R-407C performance tests the only change made to the heat pump was the installation of
electronic expansion valves (EEV) and bypass check valves in place of the factory supplied combination fixed
orifice and check valves. The EEV allowed accurate setting of the superheat for each refrigerant. The R-41 OA
performance tests also used the EEV and required changing the original reciprocating compressor to a smaller
displacement scroll compressor (approximately 66% of R-22 compressor displacement) to maintain about the
same unit cooling capacity as R-22

For air-conditioning operation the EEV orifice setting for the three refrigerants was set to provide an
evaporator outlet superheat of about 5.6°C (1 0.0°F) at the "A" test condition. For the "B", "C" and Maximum
Operating test conditions the expansion valve was set 1n a manual operating mode at the same orifice setting
that was used for the "A" test condition. The EEV orifice setting for heat pump operation was set to obtain the
maximum COP at the high temperature heating test condition. The same orifice setting was used for the low
temperature heating test condition. Setting the EEVs in this way closely duplicates the operation of the heat
pump with the fixed onfices that it was originally equipped with.

The baseline performance tests were completed for R-22 using a polyoi ester (POE) lubricant with a
viscosity of 32 mm2/s at 40°C (1 04°F). The performance tests were then repeated with R-407C and the same
POE lubricant used in the R-22 tests. Finally, the performance evaluation of R-41 OA was completed with the
scroll compressor and the same POE lubricant.

R-407C Evaporator Coil Optimization

The indoor coil of the heat pump had an approximate cross-parallel flow configuration between the air and
refngerant flow during air-conditionrng operation. As a first attempt to optimize the heat pump for the
temperature glide of R-407C during air-conditioning, the indoor coil (evaporator coil) was inverted (air flow
enters from the opposite side of the evaporator coil) so that the air to refrigerant flow approximated a cross­
counterflow configuration. For operation in the heat pump mode the original indoor coil was already in an
approximate cross-counterflow configuration, and inverting the indoor coil then changed this to a cross-parallel
flow configuration The same performance tests were completed with the inverted indoor coil to determine if
the temperature glide of R-407C could provide any performance improvements during air-conditioning operation
or cause any decrease in performance when operating in the heat pump mode.

TEST RESULTS AND DISCUSSION

Refrigerant 0 perating Charge

Before starting performance testing of R-22, R-407C and R-41 OA the operating refrigerant charge that
provided the highest EER with a reasonable amount of liquid subcooling had to first be determined. Each
refrigerant charge was evaluated with a constant evaporator superheat of 5.6°C (1 0.0°F) while operating at the
air-conditioning "A" test condition. R-22 had a maximum EER at a refrigerant charge of 3.69 kg (which
provided about the same amount of liquid subcooling as the manufacturer recommended). The operating
charge for R-407C was also 3.69 kg, and the refrigerant charge selected for R-41 OA was 3.61 kg. The above
selected refrigerant charges were used for all the test conditions.

System Operating Conditions

Table 2 shows the changes in system operating conditions for the three refrigerants, and with the original
indoor coil configuration and the counterflow (C-F) indoor coil configuration for R-407C at the "A" and "high

3

temperature heat" CSA test conditions. The Table shows that for air-conditioning R-22 and R-407C had similar

evaporator outlet pressures, with R-407C and the original evaporator coil having the lowest pressure. When

the evaporator coil was changed to the counterflow configuration (C-F) there was an increase in R-407C's

evaporator outlet pressure. For heat pump operation the evaporator pressures of R-22 and R-407C were also

similar, but the inverted indoor coil {R-407C C-F) was then in a cross-parallel flow situation, and the evaporator

pressure was lower than with R-407C and the original coil. The condenser inlet pressures of R-22 were 7.2%

to 10.7% lower than R-407C for the these test conditions. R-41 OA is a higher pressure refrigerant than R-22

and it had evaporator outlet pressures that ranged from 56% to 65% higher that R-22 and condenser iniet

pressures that were 56% higher than R-22. The compressor pressure ratio of R-407C with the original coil

configuration was up to 12.7% higher during air-conditioning operation than R-22, but when the evaporator coil

was changed to counterflow the pressure ratio dropped to 10% higher than R-22. During heat pump operation

the compressor pressure ratio of R-407C was 4.3% higher for the original indoor coil and 8.6% higher for the

inverted coil. R-41 OA had compressor pressure ratios that ranging from 1.7% to 6.0% lower than R-22. The

measured evaporating and condensing temperatures of all the refrigerants were similar, with R-407C showing a

slight increase in evaporating temperature when the evaporator coil was changed to the counterflow

configuration. Compressor power requirements for R-407C for both indoor coil configurations were less than

2%, higher than R-22. Compared to R-22, R-410A required a 3% increase in compressor power at the "A" test

condition and 10.8% higher at the heat pump condition" The compressor discharge temperature was measured

at the outlet of the compressor. For all the test conditions R-407C and R-41 OA had compressor discharge

temperatures that were about rc (12.6°F) lower than R-22 for the air-conditioning condition and 11 oc to 1 rc
(19.8°F to 30.6°F) lower for the heat pump test condition.

"A" Test Condition "High Temp Heat" Test Condition

R-22 R-410A R-407C R-407C R-22 R-410A R-407C R-407C
C-F C-F

Evaporator outlet press (kPa) 660 1031 634 646 485 800 499 493

Evaporating temperature (°C) 10.2 9.1 9.5 9.8 1.4 1.4 2.2 2.1

Condenser inlet press (kPa) 1814 2841 1967 1957 1659 2588 1782 1836

Condensing temperature (0 C) 46.3 46.7 47.0 46.8 41.5 42.6 43.0 44.8

Subcooling temperature (°C) 6.5 6.5 6.3 4.6 14.0 4.7 10.0 5.8

Evaporator superheat (0 C) 5.5 5.7 5.0 4.3 0 0 0 0

Compressor disch temp. (0 C) 89.1 81.1 82.0 81.2 80.6 64.6 63.2 69.4

Compressor pressure ratio 2.91 2.86 3.28 3.20 3.48 3.27 3.63 3.78

Compressor power (kW) 2.98 3.07 3.00 3.01 2.59 2.87 2.64 2.64

Refrigerant mass flow (kg/min) 4.06 4.27 3.88 3.97 3.02 3.64 3.16 3.04

Table 2: System performance results for "A" and "High temperature heating" test conditions

Relative Cooling and Heating Capacity

The relative heat pump cooling capacity compared to R-22 is shown in Figure 1 and the relative heating

capacity in Figure 2 for the refrigerants tested including R-407C with the original and inverted indo?r coil

configuration for the six CSA air-to-air heat pump test conditions. The experimental values of coohng and

4

1.10....,--------------------,
~ R-407C !ilj R--407C c'llow

~

0.85

A Test 8 Test C Test
Figure 1 . Relative Cooling Capacity

Compared to R-22

Max

"1.10 -----------------
R-407C ~ R-407C c'now

1.07

ffi 1.00 __:_ _ ___....;
w
G)
>
1;
Q; 0.95
0'::

0.90

0.85

A Test B Test C Test Max
Figure 3. Relative EER (Cooling) Compared to R-22

~
"(j

"' 0..

1.10--.--------------------,
~ R-407C

~ R-410A

1m! R-407C c'tlow

1.05 ---,------------------,.~~:r-1

~ 1.00 --,-----------:::::===:3------l
Cl .:;;
1; .,
J: 0.95 ---;==:==::i---t-
.~
"lii
Q;

0:: 0.90 -----:==:==:

High Temp Low Temp
Figure 2. Relative Heating Capacity

Compared to R-22

~.10 -----------------
R-407C 1m! R-407c c'llow

High Temp Low Temp
Figure 4. Relative COP (Heating) Compared to R-22

heating capacities were obtained from air enthalpy measurements between the inlet and outlet of the indoor
unit. Figure 1 shows that the relative cooling capacity of R-407C with the original indoor coil ranged from 0.94
to 0.96. The benefits of operating the indoor coil in the cross-counterflow configuration (coil inverted) can
clearly be seen by the improvement in the relative cooling capacities of R-407C ranging from 0.96 to 1.01.
Figure 2 shows that the relative heating capacity of R-407C with the original indoor coil configuration (cross­
counter flow for heating) ranged from 0.98 to 1.01. The relative capacity of R-407C with the inverted indoor coil
(cross-parallel flow for heating) ranged from 0.92 to 0.97, which was a drop in capacity compared to the original
coil. A direct comparison of cooling and heating capacities for R-410A was more complicated than for R-407C
due to the different types of compressors used for the tests (reciprocating vs. scroll) and also because
R-410A's compressor displacement was approximately 66% that of the reciprocating compressor used for R-22.
In order to make the relative cooling and heating capacity comparison with R-22 more meaningful, the capacity
of R-410A was adjusted with a correction factor. The correction factor for R-410A was based on adjusting the
capacity of the R-410A compressor (based on manufacturers' compressor calorimeter measurements) to match
the capacity of the R-22 compressor at each of the test conditions. Figure 1 shows that the relative cooling
capacity of R-41 OA ranged from 1.04 to 1.06 compared to R-22, and Figure 2 shows the relative heating
capacity ranged from 0.98 to 1.05.

5

Relative EER and COP

Figure 3 shows the relative energy efficiency ratio (EER) for cooling and Figure 4 shows the coefficient of

performance (COP) for heating of R-407C with the original and inverted indoor coil and for R-410A with respect

to R-22. The EER and COP were derived by dividing the cooling or heating capacity (measured on the air

side) by the power input to the compressor and the indoor and outdoor fans. Figure 3 shows that the relative

EER of R-407C with the original indoor coil ranged from 0.94 to 0.96. The EER of the heat pump increased by

2% to 3% when the indoor coil was changed to the cross-counterflow configuration and was able to partly take

advantage of the temperature glide of R-407C. Figure 4 shows that the relative COP of R-407C with the

original indoor coil configuration ranged from 0.96 to 0.97. The relative COP of R-407C with the inverted indoor

coil ranged from 0.91 to 0.93, which was a drop in relative COP compared to the original coil (coil was cross­

parallel for heating). The relative heat pump efficiency when using R-410A was also adjusted with a

compressor correction factor based on adjusting the EER of the R-41 OA scroll compressor (based on

manufacturers' compressor calorimeter measurements) to match the EER of R-22 reciprocating compressor at

each of the test conditions. Figure 3 shows that the relative EER of R-41 OA ranged from 1 .01 to 1.07

compared to R-22. and Figure 4 shows the the relative COP ranged from 1. 00 to 1.07

CONCLUSIONS

A comparison was made of the performance of long term replacements R-407C and R-410A with the

reference case R-22 in a 10.5 kW (3.0 TR) residential size central heat pump.

For the R-22 and R-407C performance tests the only change made to the heat pump was the installation of

electronic expansion valves in place of the factory supplied fixed orifice. R-41 OA required changing the original

reciprocal compressor to a smaller displacement scroll compressor (approximately 66% of R-22 capacity) to

maintain about the same unit cooling capacity as R-22.

The relative cooling and heating capacities of R-407C with the original indoor coil supplied with the heat

pump ranged from 0.92 to 1.01. Operating the indoor coil in the inverted configuration improved the cooling

capacity. but had a detrimental effect on the heating capacity, Compared to R-22, the relative cooling and

heating capacity of R-41 OA, with a compressor correction factor applied, ranged from 0.98 to 1.06.

The relative EER and COP of R-407C with the original indoor coil ranged from 0.91 to 0.94. With the

indoor coil in the inverted configuration the cooling EER improved, but the heating COP decreased. The EER

and COP of R-41 OA with a compressor correction factor applied ranged from 1.01 to 1.07 compared to R-22.

ACKNOWLEDGMENTS

The authors would like to thank ICI Klea, the Program on Energy Research and Development (PERD),

. Natural Resources Canada and Environment Canada for their contribution to the financial support of this

project. We would also like to acknowledge Carrier Corp. for the supply of the heat pump and Copeland Corp.

for supply of the scroll compressor.

REFERENCES

F.T. Murphy, R.E. Low, B.E. Gilbert, J.W. Linton, W.K. Snelson and P.F. Hearty. 1995. Comparison of R-407C

and R-41 OA with R-22 in a 1 0.5 kW {3.0 TR) Residential Central Air-Conditioner, International CFC and Halon

Alternatives Conference, Washington, DC, Oct. 19-22.

Canadian Standards Association 1991. Performance Standard for Split-System Central Air-Conditioners and

Heat Pumps. Standard CAN/CSA-C273.3-M91 (revised January 1993), Rexdale, Ontario, Can~da.

6

	Purdue University
	Purdue e-Pubs
	1996

	Comparison of R-407C AND R-410A with R-22 in a 10
	J. W. Linton
	W. K. Snelson
	P. F. Hearty
	A. R. Triebe
	F. T. Murphy
	See next page for additional authors
	Authors

