SAV

Standardseparatorevaporatorassembly

SAV

Standard-separator-evaporator-unit

The SAV is a high-performance unit, build from a semi-welded Alfa-Laval plate evaporator in combination with a WITT high efficiency separator type HAM and necessary accessories.

Reduce your planning effort

Fast delivery time

concentrate on other critical lead items.

With our SAV-units all required dimensions, connections and weights are

available in 2D- and 3D-files before you start your design. You receive a

ready-made equipment that you do not need to invest any design time in.

Our fast delivery times of five to six weeks make it possible for you to

WITT overfill-protection

Alfa Laval semi-welded heat exchanger

Specification

Complete surge drum-evaporator unit in very compact design according to AD200 and pressure vessel directive, module H1

· Supporting frame in painted steel incl. set-up and piping with stop valves before

• High-efficiency separator (WITT) type: HAM 660X2330 (SAV 10) type: HAM 813X2890 (SAV 15)

• semi-welded plate heatexchanger (Alfa Laval)

• Standpipe in stainless steel with G1" connection and stop valves

for optional level sensor, i.e. RTK

• liquid-carry-over protection type: NGX (WITT) with stop valve DN32

- capacity $^{\circ}$ length diameter heiaht THE STATE OF THE S [kW] [mm] [mm] [mm] **SAV 10** 500 2562 1297 2379 **SAV 15** 1000 3245 1529 2985
 - WITT integrated high efficiency separator
 - WITT stainless steel standpipe
 - WITT oil trap

Design options

- flexibel valve position on top of the surge drum
- right execution (plate evaporator to the right, secondary connection at the front)
- left execution (plate evaporator to the left, secondary connection at the back)
- · divided execution with flanges (only SAV 15)

Accessories

- PARKER safety valve unit
- RTK level probe
- WITT automatic oil return BDP
- Compressor surge valve type: AVR-angle (AWP) DN125 (SAV 10), DN150 (SAV 15)
- Liquid injection valve type: AVR-angle (AWP) DN50 (SAV 10), DN65 (SAV 15)
- Connecting flange type: F DN15 for optional dual safety valve unit
- Pressure gauge-/pressure sensor-/serviceconnection

2x as dual service valves at the standpipe

- Oil-dome with valve DN 32 for optional automatic oil return, i.e. BDP
- 2 valves for manual oil draining EA10 At inlet of the plate heat exchanger and oil trap
- 1 service valve EA10 Evaporator return line

- the plate heatexchanger on the refrigerant side

AWP valves already installed

- type: M10 RefTight (SAV 10) type: MK15 RefTight (SAV 15)

*Performance data: ammonia/ethylenglycol T₀ = -10°C, -7°C/-3°C, delta Tm = 3K

20

TH. WITT Kältemaschinenfabrik GmbH

High-quality refrigeration components

- HRP Hermetic refrigerant pumps
- **GP** Open refrigerant pumps
- HR & HS High side float regulators
- WP3HR High side float regulators for heat pumps up to 65 bar
- ECO Economizer
- BDP Automatic oil recovery
- NGX Maximum level switch
- HDB3 Stainless steel oil drain vessel
- HAD High efficient separator
- Pumping stations
- SAV Standard-separator-evaporator-unit
- **DB** Pressure vessel units
- NH₃/CO₂ Cascades

Lukasstraße 32 52070 Aachen, Germany 449 (0)241 18208-0

+49 (0)241 18208-490

www.th-witt.com