AIR SEPARATOR ASME Commercial Tangential Air Separators

AIR SEPARATOR

Amtrol tangential air separators are designed to create a low velocity vortex that separates and removes entrained air from circulating water or anti-freeze in a closed, non-potable water system. Available in 1 " to 24 " connection sizes with an optional stainless steel strainer to collect unwanted system debris. All Amtrol tangential air separators are made at our ISO 9001:2015 certified facilities and meet all ASME Section VIII, Division 1 Standards and have an industry leading 3-year warranty.

TANGENTIAL AIR SEPARATORS AS Series

- Tangential design with low velocity vortex action.
- Prevents blocked terminal units, inefficient pump operation and costly equipment corrosion.
- Available in 1 " to 24 " connection sizes.
- Ring base standard on 5-AS(L) through 24-AS(L) models. Seismic Restraints(R) optional.
- Removable, 304 stainless steel strainer available.
- Maximum operating temperature: $350^{\circ} \mathrm{F}$.

Typical Installation

Maximum Flow Rate Based on Design Velocity				
Model Number	Velocity 4 ft./sec. (gpm)	Velocity 6 ft /sec. (gpm)	Velocity $8 \mathrm{ft./sec}$. (gpm)	Velocity $10 \mathrm{ft./sec}$. (gpm)
1-ASL	10	15	20	25
2-AS(L)	42	63	84	105
21/2-AS(L)	60	90	120	150
3-AS(L)	93	140	185	230
4-AS(L)	160	240	320	400
5-AS(L)	250	375	500	630
6-AS(L)	360	540	720	900
8-AS(L)	630	940	1,250	1,580
10-AS(L)	990	1,500	1,980	2,470
12-AS(L)	1,400	2,100	2,800	3,500
14-AS(L)	1,680	2,500	3,350	4,200
16-AS(L)	2,200	2,800	3,500	5,000
18-AS(L)	3,300	4,200	5,200	7,500
20-AS(L)	4,500	5,600	7,000	10,000
22-AS(L)	5,000	6,300	7,900	11,300
24-AS(L)	5,500	7,000	8,800	12,500

For optimum air elimination, maximum flow rate should be as close to 6 ft ./sec. as possible.

ASME Tangential Air Separators

How to Order: Specify Model \& Options

Base Item Number
Pressure \qquad

6-AS 125 PSI Rating

Pressure Drop Flow Chart

Data confirmed by independent third party testing

How to Order: Specify Model \& Options

20-ASL 150 PSI Rating

Pressure Drop Flow Chart

2-AS through 4-AS

5-AS through 24-AS

ASME Air Separators with Strainer Specifications							
Model Number					System Conn. (Inches)	Shipping Weight (lbs.) Max. Working Pressure	
						125 PSI	150 PSI
2-AS	18	24	8	8	2	45	47
2112-AS	18	24	8	8	21/2	54	58
3-AS	18	24	8	8	3	60	64
4-AS	23	24	8	8	4	70	83
5-AS	26	40	11	17	5	200	220
6-AS	28	45	14	17	6	249	261
8-AS	34	57	17	22	8	375	445
10-AS	42	63	19	22	10	750	800
12-AS	48	82	22	34	12	950	1,060
14-AS	58	102	28	44	14	2,200	2,500
16-AS	66	104	29	43	16	3,000	3,900
18-AS	66	114	33	45	18	3,500	4,700
20-AS	72	110	36	44	20	5,000	6,100
22-AS	72	126	35	43	22	5,500	6,600
24-AS	84	147	46	58	24	7,000	8,400

Models 2-AS through 4-AS available with threaded pipe connections.
Models 2-AS through 14-AS available with grooved pipe connections.
175, 250 and 300 PSI models available. Consult Amtrol for detailed information.

1-ASL through 4-ASL

5-ASL through 24-ASL

ASME Air Separators Less Strainer Specifications

Model Number	A Width (Inches)	B Height (Inches)	C Length (Inches)	D Length (Inches)	System Conn. (Inches)	Shipping Weight (lbs.) Max. Working Pressure	
						125 PSI	150 PSI
1-ASL	7	12	4	4	1	14	15
2-ASL	18	24	8	8	2	41	43
2½-ASL	18	24	8	8	21/2	50	54
3-ASL	18	24	8	8	3	56	60
4-ASL	23	24	8	8	4	66	79
5-ASL	26	40	11	17	5	175	195
6-ASL	28	45	14	17	6	190	210
8-ASL	34	57	17	22	8	350	400
10-ASL	42	63	19	22	10	700	750
12-ASL	48	82	22	34	12	912	990
14-ASL	58	102	28	44	14	1,853	2,150
16-ASL	66	104	29	43	16	2,610	3,600
18-ASL	66	114	33	45	18	2,900	4,000
20-ASL	72	110	36	44	20	4,560	5,800
22-ASL	72	126	35	43	22	5,320	6,000
24-ASL	84	138	44	51	24	6,175	7,000

Models 1-ASL through 4-ASL available with threaded pipe connections.
Models 1-ASL through 14-ASL available with grooved pipe connections.
175, 250 and 300 PSI models available. Consult Amtrol for detailed information.

In-Line Air Purgers

Amtrol in-line purgers are designed to separate air in low velocity, closed hydronic and chilled water systems where space is limited. It features a unique baffle design that moves air into a domed cavity above which an air vent can be mounted. Available in 4" to 18" connection sizes, all Amtrol air purgers are made at our ISO 9001:2015 certified facilities.

IN-LINE AIR PURGERS

- Baffle design eliminates air in closed hydronic and chilled water systems.
- Available in 4" to 18" sizes.
- Model 449 is made of cast iron; all other models are steel.

Typical Installation

Non-ASME In-Line Air Purger Specifications					
Model Number	$\begin{gathered} \text { A } \\ \text { Conn. to Top } \\ \text { (Inches) } \end{gathered}$	$\begin{gathered} \text { B } \\ \begin{array}{c} \text { Length } \\ \text { (Inches) } \end{array} \end{gathered}$	Connection (Inches)	Shipping Weight (lbs.) Max. Working Pressure	
				125 PSI	150 PSI
449*	5	12	4	56	-
461*	8	20	5	-	60
462*	9	24	6	-	65
463*	11	32	8	-	113
464*	14	40	10	-	174
465*	17	48	12	-	330
466*	19	48	14	-	500
467	20	48	16	-	331
468	24	72	18	-	573

Vent Tapping Connection: 449: 3/4" NPT; 461 through 468: 11/4" NPTF
Drain Tapping Connection: 449: $1 / 2$ " NPT; 461 through 468: $11 / 22^{\prime \prime}$ NPTF.
*Provided with 150 lb. ANSI Flanges.

