

FREE HOT WATER!

from the recycled waste heat of air conditioning
& refrigeration systems

COMMERCIAL/INDUSTRIAL REFRIGERANT DESUPERHEATER WASTE HEAT RECOVERY

Domestic Water

Heating

Process Water Heating

Space Heating

Pool Heating

Hot Deck Reheat

Sub Soil Heating

Restaurants

Hotels/Motels

Hospitals

Schools

Food Processing

Ice Rinks

Dormitories

AMERICAN EQUIPMENT SYSTEMS

A Division of Trevor-Martin Corporation

RECYCLE WASTE HEAT AND SAVE \$\$\$

Refrigerant desuperheater waste heat recovery systems can recycle rejected heat from your air conditioning or refrigeration system and use it to heat water or other fluid. At the same time, desuperheating lowers refrigerant temperature and pressure, reducing energy input to the compressor. You save by reducing or eliminating the energy required for water heating while increasing the efficiency of the air conditioning/refrigeration system.

HOW DOES A DESUPERHEATER WORK?

In the refrigeration cycle, refrigerant is pumped from the compressor at high (150° to 200° +F) temperatures so that it can reject heat and condense to a liquid form. About 25% of this heat is called "superheat" and is easily recycled into lower temperature water. Water is pumped from a storage tank through the desuperheater and back to the tank (closed loop) adding heat to the water with each pass through the heat exchanger. This heat exchange results in increased efficiency for the refrigeration system while, at the same time, producing "FREE HOT WATER".

HOW MUCH CAN A DESUPERHEATER SAVE?

Several factors will determine your actual savings. Hot water use, heating system efficiency and fuel cost, as well as cooling system size and run time, must be known in order to make accurate savings forecasts. As with any investment, a careful analysis should be made. However, with today's energy costs, virtually any application with moderate to heavy cooling and water heating loads will yield attractive savings. Simple paybacks under two years are very common; yielding investment returns of 50% plus.

WHERE CAN DESUPERHEATERS BE USED?

Desuperheaters can be applied to any refrigeration system with reciprocating, rotary, scroll or screw type compressors. Facilities such as Motels, Hotels, Schools, Hospitals, Restaurants, Health Clubs and Food Processing, to name a few, make excellent applications. Heating potable water for domestic use is most common. Applications for hot deck reheat, space heating, subsoil heating (freezers & ice rinks) and process fluid heating are very cost-effective.

FEATURES

HEAT EXCHANGER: Coaxial counter flow, vented double wall, surface enhanced for superior heat transfer. Pressure tested to 450 psi refrigerant side, 150 psi water side. Models ADM & SDM have mechanically cleanable water tubes. (U.L. listed.)

PUMP: Maintenance-free, in-line, single stage, wet rotor type; stainless steel or bronze impeller and volute; 145 psi rated pressure; for use in potable hot water system. Integral thermal motor protection.

CONTROLS: Water safety limit thermostat, (standard). Optional controls available include relief valves, refrigerant pressure controls, water modulating valves, bypass/isolation circuits (water & refrigerant). Consult factory for special control needs.

CABINET: All components housed in .040" aluminum alloy, insulated, weather resistant cabinet with removable service panel. Bottom mounting rails provided as standard.

TYPICAL FOR WATER SOURCE UNITS

Based on R-22, 185°F Disch Temp
105°F CTp -- 15,000 BTUH-THR

TYPICAL FOR AIR COOLED UNITS

Based on R-22, 210°F Disch Temp
125°F CTp -- 16,000 BTUH-THR

HEAT EXCHANGERS VENTED DOUBLE WALL

- Surface Enhanced for High Efficiency
- Prevents Contamination of Refrigerant Gas and Water Supply
- Protects Refrigeration Compressor
- Positive Vented to the Atmosphere for Quick Leak Detection
- Meets Code Requirements for Potable and Process Water
- U.L. listed

AD = Active Desuperheater with pump and controls
SD = Slave Desuperheater no pump or controls

MODEL NOMENCLATURE

XX X XXX X X

C = Chemically cleanable water tubes
M = Mechanically cleanable water tubes

Applicable compressor tons or horsepower; i.e., 005, 010, 015 = 5, 10, 15 H.P. respectively

S = Single Refrigerant Circuit
D = Double Refrigerant Circuits

PUMP VOLTAGE
0 = No Pump
1 = 115 VAC
2 = 230 VAC

MODELS ADC & SDC ¹	MAX TONS OR H.P.	REF CIR		STD REF LINE O.D. ²		WATER LINE NOMINAL ³	PUMP MODEL # ⁴	G.P.M. @ FT. HD.	APPROX. WEIGHT	CABINET DIMENSIONS ^{5, 6 / 7}		
		S ⁶	D ⁷	S ⁶	D ⁷					⁶ LENGTH ₇	WIDTH	⁶ HEIGHT ₇
ADC005S*	5	1	N/A	5/8"	N/A	1/2"	006BC4Y	2 @ 8'	27#	28"	17"	7"
SDC005SO	5	1	N/A	5/8"	N/A	1/2"	N/A	N/A	18#	28"	17"	7"
ADC008S/D*	7.5	1	2	7/8"	5/8"	1/2"	006BC4Y	3 @ 7'	34#	34" / 28"	17"	7"
SDC008S/DO	7.5	1	2	7/8"	5/8"	1/2"	N/A	N/A	26#	34" / 28"	17"	7"
ADC010S/D*	10	1	2	7/8"	5/8"	3/4"	UP15-42	4 @ 14'	33#	28"	17"	7"
SDC010S/DO	10	1	2	7/8"	5/8"	3/4"	N/A	N/A	27#	28"	17"	7"
ADC015S/D*	15	1	2	1-1/8"	7/8"	3/4"	UP15-42	6 @ 13'	43#	36"	17"	7" / 8"
SDC015S/DO	15	1	2	1-1/8"	7/8"	3/4"	N/A	N/A	36#	36"	17"	7" / 8"
ADC020S/D*	20	1	2	1-1/8"	7/8"	3/4"	UP15-42	8 @ 11'	51#	30"	17"	11" / 12"
SDC020S/DO	20	1	2	1-1/8"	7/8"	3/4"	N/A	N/A	67#	30"	17"	11" / 12"
ADC025S*	25	1	N/A	1-3/8"	N/A	1"	UP15-42	10 @ 10'	60#	36"	17"	10"
SDC025SO	25	1	N/A	1-3/8"	N/A	1"	N/A	N/A	44#	36"	17"	10"
ADC030S/D*	30	1	2	1-3/8"	1-1/8"	1"	UP26-96	12 @ 18'	76#	36"	18"	10" / 12"
SDC030S/DO	30	1	2	1-1/8"	1-1/8"	1"	N/A	N/A	62#	36"	18"	10" / 12"
ADC040S/D*	40	1	2	1-5/8"	1-1/8"	1-1/4"	UP26-96	16 @ 13'	95#	36"	18"	14" / 16"
SDC040S/DO	40	1	2	1-5/8"	1-1/8"	1-1/4"	N/A	N/A	79#	36"	18"	14" / 16"
ADC050S/D*	50	1	2	1-5/8"	1-1/8"	1-1/4"	UP26-96	20 @ 8'	121#	36"	18"	20" / 22"
SDC050S/DO	50	1	2	1-5/8"	1-1/8"	1-1/4"	N/A	N/A	102#	36"	18"	20" / 22"
ADC060S/D*	60	1	2	2-1/8"	1-3/8"	1-1/2"	UP43-75	24 @ 14'	142#	36"	18"	22" / 24"
SDC060S/DO	60	1	2	2-1/8"	1-3/8"	1-1/2"	N/A	N/A	119#	36"	18"	22" / 24"
ADC075S*	75	1	N/A	2-1/8"	N/A	1-1/2"	UP43-75	30 @ 11'	150#	36"	18"	24"
SDC075SO	75	1	N/A	2-1/8"	N/A	1-1/2"	N/A	N/A	128#	36"	18"	24"
ADC080S/D*	80	1	2	2-1/8"	1-5/8"	2"	UP43-75	32 @ 9.5'	171#	36"	18"	26" / 28"
SDC080S/DO	80	1	2	2-1/8"	1-5/8"	2"	N/A	N/A	147#	36"	18"	26" / 28"
ADC100S/D*	100	1	2	2-5/8"	1-5/8"	2"	2) UP43-75	40 @ 8.4'	223#	38"	18"	34" / 38"
SDC100S/DO	100	1	2	2-5/8"	1-5/8"	2"	N/A	N/A	190#	38"	18"	34" / 38"

MODELS ADM & SDM ¹	MAX TONS OR H.P.	REF CIR		STD REF LINE O.D. ²		WATER LINE NOMINAL ³	PUMP MODEL # ⁴	G.P.M. @ FT. HD.	APPROX. WEIGHT	CABINET DIMENSIONS ^{5, 6 / 7}		
		S ⁶	D ⁷	S ⁶	D ⁷					LENGTH	WIDTH	HEIGHT
ADM005S*	5	1	N/A	5/8"	N/A	1/2"	006BC4Y	2 @ 8'	36#	72"	10"	7"
SDM005SO	5	1	N/A	5/8"	N/A	1/2"	N/A	N/A	23#	60"	10"	4"
ADM010S/D*	10	1	2	7/8"	5/8"	3/4"	UP15-42	4 @ 14'	50#	74"	10"	10"
SDM010S/DO	10	1	2	7/8"	5/8"	3/4"	N/A	N/A	38#	62"	10"	10"
ADM015S*	15	1	N/A	1-1/8"	N/A	3/4"	UP15-42	6 @ 13'	60#	74"	10"	10"
SDM015SO	15	1	N/A	1-1/8"	N/A	3/4"	N/A	N/A	48#	62"	10"	10"
ADM020S/D*	20	1	2	1-1/8"	7/8"	3/4"	UP15-42	8 @ 11'	70#	74"	14"	10"
SDM020S/DO	20	1	2	1-1/8"	7/8"	3/4"	N/A	N/A	57#	62"	14"	10"
ADM025S*	25	1	N/A	1-3/8"	N/A	1"	UP15-42	10 @ 10'	86#	76"	14"	12"
SDM025SO	25	1	N/A	1-3/8"	N/A	1"	N/A	N/A	73#	64"	14"	12"
ADM030S/D*	30	1	2	1-3/8"	1-1/8"	1"	UP26-96	12 @ 18'	97#	76"	14"	12"
SDM030S/DO	30	1	2	1-3/8"	1-1/8"	1"	N/A	N/A	76#	64"	14"	12"
ADM040S/D*	40	1	2	1-5/8"	1-1/8"	1-1/4"	UP26-96	16 @ 13'	121#	76"	14"	15"
SDM040S/DO	40	1	2	1-5/8"	1-1/8"	1-1/4"	N/A	N/A	96#	64"	14"	15"
ADM050S/D*	50	1	2	1-5/8"	1-1/8"	1-1/4"	UP26-96	20 @ 8'	146#	78"	14"	19"
SDM050S/DO	50	1	2	1-5/8"	1-1/8"	1-1/4"	N/A	N/A	119#	35"	14"	19"
ADM060S/D*	60	1	2	2-1/8"	1-5/8"	1-1/2"	UP43-75	24 @ 14'	174#	78"	14"	22"
SDM060S/DO	60	1	2	2-1/8"	1-5/8"	1-1/2"	N/A	N/A	143#	65"	14"	22"
ADM080S/D*	80	1	2	2-1/8"	1-5/8"	2"	UP43-75	32 @ 9.5'	244#	80"	18"	30"
SDM080S/DO	80	1	2	2-1/8"	1-5/8"	2"	N/A	N/A	203#	66"	18"	30"
ADM100S/D*	100	1	2	2-5/8"	1-5/8"	2"	2) UP43-75	40 @ 8.4'	304#	80"	18"	32"
SDM100S/DO	100	1	2	2-5/8"	1-5/8"	2"	N/A	N/A	236#	66"	18"	32"

SPECIFICATIONS SUBJECT TO CHANGE WITHOUT NOTICE.

*Specify Pump Voltage — 0=No Pump, 1=115VAC, 2=230VAC. Consult factory for special pumps.

¹SDC & SDM Models — No Pump or Controls.

²Standard Refrigerant Line Size — Other sizes available; consult factory.

³Standard Water Line Size — Other sizes available; consult factory.

⁴Standard Pump (Taco or Grundfos) — Consult factory for special pumping needs.

⁵Approximate maximum dimensions for standard unit. Larger lines or pumps may increase dimensions

⁶S=Single Refrigerant Circuit.

⁷D=Dual Refrigerant Circuit.

SAMPLE SAVINGS ESTIMATES

	NATURAL GAS @ \$.50/THERM	PROPANE @ \$.90/GAL	ELECTRICITY @ \$.07/KWH
FULL SERVICE RESTAURANT 500 Meals/Day	\$160.00/mo.	\$310.00/mo.	\$461.70/mo.
JR/SENIOR HIGH SCHOOL 1000 Students	\$172.00/mo.	\$331.20/mo.	\$492.80/mo.
MOTEL/HOTEL 150 Rooms	\$193.50/mo.	\$372.60/mo.	\$554.40/mo.

Actual Savings may vary. Consult factory for detailed audit and sizing form.

TYPICAL SINGLE DESUPERHEATER CONNECTED TO PREHEAT TANK

DISTRIBUTED BY:

AMERICAN EQUIPMENT SYSTEMS

SPECIFICATION

Refrigerant Desuperheater Waste Heat Recovery Unit
Model # _____

GENERAL

The mechanical equipment supplier/contractor shall provide and install a refrigerant desuperheater water heater unit with the mechanical equipment on:

Unit # _____ Tons /H.P.
Unit # _____ Tons /H.P.

The unit(s) shall be used to heat potable water by removing the superheat from the refrigerant discharge gas.

CONSTRUCTION

The desuperheater heat exchanger shall be counter flow, coaxial (tube-in-tube) design with double-walled and vented inner tube*. Heat exchanger shall be factory pressure and leak tested to 450 psig on the refrigerant side and 150 psig on the water side. Heat exchanger assembly shall be insulated and enclosed in a weather resistant .040" aluminum cabinet.

*ADM & SDM models equipped with mechanically cleanable water tubes.

PERFORMANCE

The desuperheater shall be capable of recovering _____ BTUH based on a water flow rate of _____ GPM entering at _____ F and entering refrigerant temperature of _____ F. The heat exchanger shall be capable of receiving full flow from the refrigerant compressor and shall not exceed 6.0 PSIG pressure drop.

PUMP & CONTROLS

The circulator pump shall be maintenance-free, in-line, single stage, wet rotor type capable of delivering _____ GPM at _____ feet of head. The pump volute shall be constructed of stainless steel or bronze, rated at 145 psi working pressure and suitable for use in potable hot water systems. Motor shall be _____ volts, single phase, _____ Hz. and shall be equipped with thermal overload protection. Pump operation shall be controlled by a water limit thermostat.