

Two-stage centrifugal compression
Centrifugal compressor dedicated to
R134a

High-efficiency Model RT Series Centrifugal Compressor


Highlights of RT Series centrifugal compressor


Advantages of Centrifugal Compressor

- Fewer rubbing parts, relative energy saving and with higher refrigerant flow than a similarly sized reciprocating compressor
- Shorter length and spoke-like design for rapid acceleration of refrigerant flow and immediate delivery to diffuser thereafter

Two-stage Centrifugal Compression

- Specific compression ratio for each stage
- Lower discharge temperature and higher COP due to application with economizer and sub-cooler
- Higher efficiency of compression due to less leakage from close-type impellers


High-efficiency Motor

- Multiple choices of power
- Delta start or star delta start
- Total motor protection with PTC and Pt 100/Pt1000

Special Design

- Dedicated to refrigerant R134a
- Built-in oil pump for better lubrication of bearings and gears
- Reliable rigid bearings as protection against oil-deficit and surge when abrupt power cut occurs during starting
- Low oil carry-over due to double oil heaters and fine oil filters
- Precise inlet guide vane control for modulation


Compressor nomenclature


Technical Data

Type: Two-stage Compressor with Speed-up Gearing

Model			RT-120	RT-130	RT-140	RT-160	RT-180	RT-200	RT-240	RT-260	RT-280									
Refrigerant	Type		R134a																	
Compressor	Type		Two-Stage with Speed-up Gearing																	
	Pressure Ratio		LP	HP	LP	HP	LP	HP	LP	HP	LP	HP								
			1.59	1.68	1.59	1.68	1.59	1.68	1.62	1.56	1.62	1.56	1.6	1.66	1.6	1.66	1.6	1.66		
	Mass Flow Rate	Kg/sec	11.1	12.6	12.1	13.7	13.1	14.8	14.4	15.9	16.5	18.2	18.4	20.4	20.1	22.7	22.1	24.9	24.1	27.7
	Volume Flow (Suction)	m ³ /hr	2292	1653	2501	1804	2708	1954	2970	2066	3405	2364	3810	2645	4158	2968	4571	3263	4987	3560
	Rated Speed	rpm	11,700		12,000		12,000		9,400		8,900			8,222						
Inlet Guide Vane Control		0~100% Continuous																		
Transmission	Type		Helical Gear																	
	Lubrication		Built-in Oil Pump																	
	Lubricant Charge	Liter	60				70													
Motor	Type		3 Phase, 2 Pole, Induction																	
	Starting		Y-Δ Starting, Direct Starting																	
	Voltage(50/60Hz)	v	380~460, 10k/6k/4k/3k																	
	Insulation		Class F																	
	Protection		PTC, PT100/PT1000																	
Oil heater	kw	2*0.5																		
Dimension(L*W*H)	m	2.3*1.2*1.0				2.6*1.3*1.1														
Weight	kg	3,500				4,500			4,500											
Hydrostatic Pressure Test	kg/cm ² g	42																		

Applicable Power

Voltage	RT-120~140	RT-160~280
380V	○	Optional
3kV/3.3kV	○	○
6kV/6.6kV	○	○
10kV	○	○

RT-120~140 Outline

No.	Name	Specification	No.	Name	Specification
1	Suction flange	8" 20k (JIS)	17	Oil connection (gearbox)	3/8" FL
2	Discharge flange	6" 20k (JIS)	18	Oil connection (motor)	1/4" FL
3	Economizer connection	2 1/2" 20k (JIS)	19	Oil drain valve	1/4" FL
4	Pressure connection(discharge)	1/4"FL	20	Oil heater (2*500w)	220V
5	Pressure connection(ECO)	1/4"FL	21	Refrigerant heater (2*300w)	220V
6	Pressure connection(Oil tank)	1/4"FL	22	Sight glass (motor)	
7	Pressure connection(motor)	1/4"FL	23	Sight glass (ref.level)	
8	Temperature sensor(Oil tank)	Pt100	24	Sight glass (oil level)	
9	Discharge temperature thermistor	PTC (optional)	25	Refrigerant return pipe	1 1/4" steel coptional
10	Motor cooling connection(inlet)	3/4" FL	26	Oil return pipe	1/2"
11	Motor cooling conneciotn(outlet)	1 1/8" copper	27	Power bolt	5/8-11UNF
12	Actuator (IGV volume control)	220V/1φ/50/60Hz	28	Cable box flange	2*3"
13	Angle valve	1/2" FL, optional	29	Cable box flange	380*80
14	Eva. Oil return connection	1/4" FL	30	Motor temperature sensor	PTC&3*Pt100/Pt1000
15	IGV oil return connection(inlet)	1/2" FL	31	Oil pump outlet	1" steel/380v/3φ/50/60Hz
16	IGV oil return connection(outlet)	3/8" FL	32	Motor cooling connection (inlet)	1/4"FL (for motor B only)


RT-160~200 Outline

No.	Name	Specification	No.	Name	Specification
1	Suction flange	12" 20k(JIS)	18	Oil lubricant inlet (motor side)	1/4"FL
2	Discharge flange	8" 20k(JIS)	19	Oil drain	1/2"FL
3	Economizer connector	4" 20k(JIS)	20	Oil heater (2×500W)	220V
4	Pressure detector (discharge)	1/4"FL	21	Ref. Heater (2×300W)	220V
5	Pressure detector (ECO.)	1/4"FL	22	Sight glass (motor direction)	
6	Pressure detector (oil tank)	1/4"FL	23	Sight glass (ref. level)	
7	Pressure detector (motor)	1/4"FL	24	Sight glass (oil level)	
8	Temperature sensor (oil tank)	PT100	25	Ref. recycling pipe	2" steel
9	High discharge temperature	PTC	26	Lub. Recycling pipe	1/2"
10	Motor liquid injection (inlet)	7/8" copper	27	Power bolt	M14
11	Motor liquid injection (outlet)	1 5/8" copper	28	Cable box flange	2*3"
12	Actuator (IGV volume control)	220V/1φ/50/60Hz	29	Cable box flange	3*2-1/2"
13	Oil recycling inlet of oil sep.	1/2"FL	30	Motor temp. sensor	PTC, 3*PT100/PT1000
14	Eva. Oil recycling connector	1/4"FL	31	Oil pump outlet	1" steel/380V/3φ/50/60Hz
15	IGV oil recycling (inlet)	1/2"FL	32	Motor liquid injection (inlet)	1/4"FL (motor B use.)
16	IGV oil recycling (outlet)	3/8"FL	33	LSD control	220V/1φ/50/60Hz
17	Oil lubricant inlet (gearbox side)	1/2"FL			


RT-240~280 Outline

No.	Name	Specification	No.	Name	Specification
1	Suction flange	12" 20k (JIS)	17	Oil connection (gearbox)	1/2" FL
2	Discharge flange	8" 20k (JIS)	18	Oil connection (motor)	1/4" FL
3	Economizer connection	4" 20k (JIS)	19	Oil drain valve	1/4" FL
4	Pressure connection(discharge)	1/4" FL	20	Oil heater (2*500w)	220V
5	Pressure connection(ECO)	1/4" FL	21	Refrigerant heater (2*300w)	220V
6	Pressure connection(Oil tank)	1/4" FL	22	Sight glass (motor)	
7	Pressure connection(motor)	1/4" FL	23	Sight glass (ref.level)	
8	Temperature sensor(Oil tank)	Pt100	24	Sight glass (oil level)	
9	Discharge temperature	PTC (optional)	25	Refrigerant return pipe	2" steel
10	Motor cooling connection(inlet)	7/8" FL	26	Oil return pipe	1/2"
11	Motor cooling conneciotion(outlet)	15/8" copper	27	Power bolt	9/16-18UNF
12	Actuator (IGV volume control)	220V/1φ/50/60Hz	28	Cable box flange	2*3"
13	Angle valve	1/2" FL, optional	29	Cable box flange	380*80
14	Eva. Oil return connection	1/4" FL	30	Motor temperature sensor	PTC&3*Pt100/Pt1000
15	IGV oil return connection(inlet)	1/2" FL	31	Oil pump outlet	1" steel/380v/3φ/50/60Hz
16	IGV oil return connection(outlet)	3/8" FL	32	Motor cooling connection (inlet)	1/4" FL (for motor B only)


Structure


NO.	Description	NO.	Description
1	Electric Actuator	12	1 st impeller
2	Handwheel	13	2 nd impeller
3	Refrigerant return pipe	14	Economizer connection
4	High speed shaft	15	Oil drain valve
5	Discharge volute case	16	Oil heater
6	2 nd Oil separator tank	17	Bearing assembly
7	Gear assembly	18	Stator assembly
8	Motor cooling connection	19	Rotor assembly
9	Suction flange	20	Motor shaft assembly
10	Inlet nozzle assembly	21	Motor protection assembly
11	Inlet guide vane	22	Oil nozzle

Application Limits


Note : Actuator (IGV) : 100%~50%


SHANGHAI HANBELL PRECISE MACHINERY CO., LTD

No.8289, Tingfeng RD, Fengjing Area, JinShan District, Shanghai
 TEL:+86-21-57350280 FAX:+86-21-57352004
<http://www.shahanbell.com.cn>
 E-mail:sales@shahanbell.com

CONG TY THNN MAY CHINH XAC HANBELL VIET NAM

Lo 28-30-32 Duong So 11, Khu Cong Nghiep Tan Duc, Xa Huu Thanh, Huyen Duc Hoa Tinh Long An.
 TEL: (072) 3769688 FAX: (072) 3769690

HANBELL PRECISE MACHINERY CO., LTD.

NO.5 Kongsan Road, Kuan-Yin Industrial Park, Kuan-Yin Shiang, Tao-Yuan Hsien, Taiwan, R.O.C.

TEL:+886-3-4836215

FAX:+886-3-4836223

<http://www.hanbell.com>

E-mail:sales@hanbell.com


HBCE-RT-12-A(1000)