

**RECUPERATORI DI CALORE
HHR – ERP2018**

Nati da un'esperienza trentennale di un'equipe tecnico-commerciale, i nostri prodotti si propongono sul mercato con una grande varietà di modelli per varie soluzioni, che ne permettono l'utilizzazione per usi civili abitativi, commerciali, industriali e per comunità.

I nostri Partner, avendo introdotto una produzione tecnologica di prima classe a livello mondiale, hanno raggiunto livelli estremamente avanzati e forniscono prodotti di alta qualità.

ALTA TECNOLOGIA e conseguentemente **ALTA QUALITÀ** ci hanno permesso di superare il sistema ISO 9001 e di ottenere certificazioni di autorità internazionali degli Stati Uniti d'America, Canada, Svizzera, Germania, Australia, Nuova Zelanda, del Chinese National Technological Supervision Bureau e National Commodity Inspection Bureau.

Considerare i **CLIENTI** come centro del tutto, considerare la **QUALITÀ** come garanzia, creare un futuro di servizi ottimale sono i desideri più sentiti.

Le unità di recupero calore a configurazione orizzontale della serie HHR sono state progettate per l'installazione in quegli ambienti ove, per la necessità di effettuare frequenti rinnovi d'aria, vi sia l'esigenza di recuperare il calore che altrimenti andrebbe espulso assieme all'aria viziata. Il recuperatore a piastre in alluminio permette infatti di realizzare uno scambio termico tra l'aria di espulsione e quello di rinnovo: l'aria di rinnovo viene così pre-riscaldata o pre-raffreddata, a seconda della stagione, a spese dell'aria espulsa. L'aria immessa viene inoltre filtrata prima di passare attraverso il recuperatore che è protetto dallo sporco anche da un filtro posto sulla ripresa ambiente. L'aria immessa può venire inoltre post-riscaldata o raffreddata tramite batterie aggiuntive. Le unità di recupero della serie HHR sono proposte in 4 modelli con portate d'aria che vanno da 300 m³/h a 4100 m³/h; inoltre tutta la gamma è stata aggiornata per soddisfare la nuova norma ERP 2018 Eco Design.

In alternativa possono essere fornite le seguenti caratteristiche addizionali:

- Pannello del tipo "sandwich" da 17 mm con lamiera interna ed esterna in acciaio zincato. Isolamento interno realizzato con poliuretano espanso ad alta densità (40 Kg/m³).
- Pannello del tipo "sandwich" da 17 mm con lamiera interna in acciaio zincato e lamiera esterna preverniciata. Isolamento interno realizzato con poliuretano espanso ad alta densità (40 Kg/m³).
- Vasca inox AISI 304.
- Supporti per installazione a controsoffitto.
- Batteria elettrica per alimentazione trifase.
- Batteria di riscaldamento a 2 ranghi.
- Plenum staccato con batteria di raffreddamento ad acqua a 4 ranghi.
- Plenum staccato con batteria di raffreddamento ad espansione diretta a 4 ranghi.
- Serrande in alluminio di free-cooling.
- Gruppo a 3 serrande in alluminio.
- Servomotori per serrande.
- Serranda di taratura.
- Pressostati o manometri sui filtri.
- Coniugazione gruppo a 3 serrande.
- Termostato antigelo.
- Commutatore a 4 posizioni.
- Supporti per l'installazione a soffitto.

DIMENSIONI UNITA'

MODELLO	A (mm)	B (mm)	C (mm)	D (mm)	E (mm)	F (mm)	G (mm)	Ø SCARICO CONDENSA	PESO (kg)
HHR 10	400	1300	960	430	360	234	208	1" G	130
HHR 20	460	2200	1400	650	420	234	262	1" G	150
HHR 30	620	2200	1400	650	580	267	290	1" G	220

HHR 40	820	2400	1400	650	780	311	342	1"G	270
---------------	-----	------	------	-----	-----	-----	-----	-----	-----

CARATTERISTICHE TECNICHE

MODELLO		HHR 10	HHR 20	HHR 30	HHR 40	
Portata d'aria nominale	m ³ /h	1000	2000	3000	4000	
Pressione statica utile	Pa	80	80	80	80	
VENTILATORI						
Potenza installata	W	2x147	2x373	2x550	2x1000	
Poli	nr	4	4	4	6	
Assorbimento massimo	A	1,4	3,9	5,2	5,5	
Velocità ventilatore	nr	3	3	3	3	
Grado di protezione	IP	20	20	20	20	
Classe di isolamento		B	B	B	B	
Alimentazione elettrica	V/ph/Hz	230/1/50	230/1/50	230/1/50	230/1/50	
RECUPERATORE						
	Rendimento	%	76,9	73,9	73,9	73,9
Inverno	Potenza termica recuperata	kW	5,15	9,9	14,8	19,8
	Temperatura uscita Aria Rinnovo	°C	15,4	14,8	14,8	14,8
	Rendimento	%	69,9	67,8	67,9	67,8
Estate	Potenza termica recuperata	kW	2,3	4,5	6,8	9,1
	Temperatura uscita Aria Rinnovo	°C	28,0	28,2	28,1	28,2
FILTRI						
	Classificazione secondo EN779		G4	G4	G4	G4
	Efficienza filtrazione	%	85	85	85	85
	Velocità frontale	m/s	1,8	3,2	2,7	2,6

I dati della precedente tabella sono riferiti alle seguenti condizioni:

- Portata nominale alla massima velocità per configurazione senza batterie aggiuntive e con 100 Pa di pressione statica utile
- Inverno: Aria di espulsione a 20°C / 50%; Aria di rinnovo a 0°C / 80%
- Estate: Aria di espulsione a 25°C / 50%; Aria di rinnovo a 35°C / 50%

ACCESSORI

BATTERIA DI RISCALDAMENTO AD ACQUA - "BAC"

Nel caso si voglia prevedere un post-riscaldamento dell'aria, l'unità base può essere dotata di una batteria di riscaldamento ad acqua che viene fissata all'esterno dell'unità base in un plenum.

La realizzazione standard prevede tubi in rame da 10 mm di diametro ed alettatura a pacco in alluminio. Il telaio è in lamiera zincata. Gli attacchi sono filettati.

BATTERIA ELETTRICA - "BE"

La batteria di post-riscaldamento elettrica viene fissata all'esterno dell'unità tramite un plenum come mostrato in figura. La scatola morsettiera di collegamento è fissata all'esterno dell'unità. La perdita di carico è trascurabile. Caratteristiche della batteria:

1 - telaio zincato.

2 - resistenze con tubo in ferro ed alettatura zincata (resistenze con doppio isolamento su isolatori ceramici).

3 - termostato di sicurezza tarato a 60°C con contatto di scambio normalmente chiuso.

4 - scatola morsettiera esterna in PVC, IP55.

MODELLO		HHR 10	HHR 20	HHR 30	HHR 40
Resistenza elettrica	kW	6 (3+3)	9,5 (4,75+4,75)	12 (6+6)	13 (6,5+6,5)
Alimentazione elettrica	V/ph/Hz	400/3/50	400/3/50	400/3/50	400/3/50

Stadi	nr	2	2	2	2
Assorbimento massimo	A	8,6	13,7	17,3	18,8
Peso	kg	8,5	10	12	12

PLENUM DI MANDATA CON BATTERIA DI RAFFREDDAMENTO, RISCALDAMENTO O PROMISCUA - "PB"

Per soddisfare le esigenze di raffreddamento e deumidificazione dell'aria in uscita dal recuperatore, la unità base può essere fornita con un modulo separato in cui viene alloggiata una batteria con tubi in rame ed alette in alluminio. La struttura portante è realizzata come quella dell'unità base. La vasca di raccolta condensa è prevista in lamiera zincata, adeguatamente isolata, con scarichi rivolti verso il basso. Gli attacchi della batteria sono filettati. La batteria può essere del tipo ad acqua oppure ad espansione diretta.

MODELLO	H (mm)	L (mm)	I (mm)	Ø ATTACCHI IDRAULICI	Ø SCARICO CONDENSA	PESO (kg)
HHR 10	400	300	700	1" G	1" G	35
HHR 20	460	300	1000	1 ¼" G	1" G	50
HHR 30	520	300	1150	1 ½" G	1" G	60
HHR 40	660	300	1150	1 ½" G	1" G	70

BATTERIA DI RAFFREDDAMENTO AD ACQUA					
MODELLO		HHR 10	HHR 20	HHR 30	HHR 40
Geometria/Materiali		P3030 CuAl	P3030 CuAl	P3030 CuAl	P6030 CuAl
Ranghi	nr	4	4	4	4
Tubi per rango	nr	10	10	14	18
Passo alette	mm	2,5	2,5	2,5	2,5
Portata aria nominale	m³/h	950	2400	3000	3650
Velocità frontale	m/s	1,72	2,29	2,07	1,96
Resa frigorifera	kW	8,0	18,4	23,0	28,0
Temperatura aria in uscita	°C	14,0	15,3	15,1	15,0
Perdita di carico lato aria	Pa	49	79	67	61
Perdita di carico lato acqua	kPa	19,5	23,4	10,7	11,4
Peso	kg	20	33	40	51
Diametro collettori	inch.	1" G	1 ¼" G	1 ½" G	1 ½" G

I dati della precedente tabella sono riferiti alle seguenti condizioni: portata nominale alla massima velocità con 100 Pa di pressione statica utile.

BATTERIA DI RAFFREDDAMENTO AD ESPANSIONE DIRETTA

MODELLO		HHR 10	HHR 20	HHR 30	HHR 40
Geometria/Materiali		P3030 CuAl	P3030 CuAl	P3030 CuAl	P6030 CuAl
Ranghi	nr	4	4	4	4
Tubi per rango	nr	10	10	14	18
Passo alette	mm	2,5	2,5	2,5	2,5
Portata aria nominale	m ³ /h	950	2400	3000	3650
Velocità frontale	m/s	1,72	2,29	2,07	1,96
Resa frigorifera	kW	9,6	22,1	27,4	34,0
Temperatura aria in uscita	°C	11,7	13,1	13,1	12,9
Perdita di carico lato aria	Pa	78	124	105	96
Peso	kg	20	33	45	57
Diametro collettori	mm	28,0	35,0	42,0	54,0

I dati della precedente tabella sono riferiti alle seguenti condizioni: portata nominale alla massima velocità con 100 Pa di pressione statica utile.

BATTERIA DI POSTRISCALDAMENTO AD ACQUA

MODELLO		HHR 10	HHR 20	HHR 30	HHR 40
Geometria		P2525	P2525	P2525	P2525
Materiali		CuAl	CuAl	CuAl	CuAl
Ranghi	nr	2	2	2	2
Tubi per rango	nr	5	13	13	10
Passo alette	mm	2,5	2,5	2,5	2,5
Velocità frontale	m/s	2,44	3,7	3,8	3
Resa termica	kW	5,8	17,2	22,1	24,2
Temperatura aria uscita	°C	25,8	28,9	29,6	27,4
Perdita di carico lato aria	Pa	36	71	74	50
Perdita di carico lato acqua	kPa	0,9	12,6	21,5	20,8
Peso	kg	12	20	22	20
Diametro collettori	inch.	½"	1"	1"	1 ¼"

SERRANDE DI TARATURA PER UNITÁ BASE - "SER"

Le serrande utilizzate sono in alluminio estruso anticorrosivo con alette aventi sagomatura a profilo alare e guarnizione. Il movimento è del tipo contrapposto ed avviene per mezzo di ingranaggi in ABS protetti dal flusso dell'aria. La temperatura limite di utilizzo è di 80°C. La perdita di carico è trascurabile a serrande coperte.

MODELLO	DIMENSIONI		
	P (mm)	Q (mm)	Peso
HHR 10	410	330	5
HHR 20	510	390	6
HHR 30	610	450	7
HHR 40	710	590	8

COMMUTATORE A VELOCITÀ - CM 3

IL CM3 è un dispositivo a commutatore in grado di comandare motori monofasi fino a tre velocità per mezzo di una manopola posta sulla scatola.

MODELLO	ALIMENTAZIONE (VAC)	CORRENTE MAX (A)	TEMP. MAX (°C)	IP	DIMENSIONI P x L x H (mm)
CM3	230	6	50	40	82 x 82 x 38

By BI.DIEFFE
Via Isola della Scala, 34/A - 37068 Vigasio (VR)
Tel. 045 6685453 Fax. 045 6698581
www.thermac.it info@thermac.it