Termovar LK 810 Termovar LK 810 ECO eco EFF ready 2015

Gruppo di caricamento

Loading unit Dispositif de chargement


Gruppo di caricamento per il collegamento della caldaia a legna o caldaia pellet con Puffer (volano termico). Per caldaie fino 60 kW

Loading unit to connect wood or pellet boiler with Buffer Tank. For boilers up to 60 kW

Groupe de chargement pour connexion de la chaudière à bois ou chaudière à granulés avec ballon-tampon. Pour chaudières jusqu'à 60 kW


Termovar LK 810

GRUPPO DI CARICAMENTO LOADING UNIT GROUPE DE CHARGEMENT


Montaggio a destra Right-hand mounting Montage à droite


Generatore Heating Boiler Chaudière

Serbatoio Accumulo Storage Tank Ballon-tampon

Serbatoio Accumulo Storage Tank

Ballon-tampon

0 0

Montaggio a sinistra

Left-hand mounting


Montage à gauche

Generatore Heating Boiler Chaudière

Caratteristiche Tecniche Technical Data / Caractéristiques Techniques		LK 810	LK 810 EC0
alimentazione / power supply / alimentation électrique	V/Ph/Hz	230/1/50	230 /1/50
consumo elettrico power consumptions / puissance absorbée	W	65 - 95	min. 5 - max. 45
potenza max. caldaia (Δt 25°C) / max. boiler capacity (Δt 25°C) / puissance max. chaudière (Δt 25°C)	kW	60	60
temperatura di ritorno return temperature / température retour	°C	60	60
temperatura d'esercizio / working temperature / température de fonctionnement	°C	min. +5 max. +110	min. +5 max. +110
temperatura ambiente ammessa ambient temperature / température ambiante	°C	min. +5 max. +60	min. +5 max. +60
pressione massima d'esercizio max. working pressure pression max. de fonctionnement	bar	10	10
portata max. / max. flow / max. débit	l/h	2800	2300
collegamenti / thread standard / cotes	"	Rp 1" 1/4 F	Rp 1" 1/4 F
circolatore (motore) circulating pump / pompe de charge		Grundfos UPSO 65 Low Energy	Grundfos Alpha 2L 60
materiale corpo material, valve body bloc		ottone, brass, laiton EN 1982 CB752S	ottone, brass, laiton EN 1982 CB752S
materiale di isolamento material, insulation matériau d'isolation		Expanded Polypropylene EPP	Expanded Polypropylene EPP
ingombri / dimensions / cotes	mm	210 x 210 x 110	210 x 210 x 110
peso / weight / poids	kg	4,8	4,8


Diagramma Capacità Caldaia


Boiler Capacity Diagram Diagramme des Capacités Chaudière 100 capacity [kW]/capacité [kW] 80 AT=25°C capacità [kW] 17≈20°C 60 4T=15°C ΔT=10°C 20 0.0 3.0 Porta [m^3/h] / Flow [m^3/h] / Débit [m^3/h]


FUNZIONE / FUNCTION

- 1. Fase di riscaldamento
- 1. Heat up phase
- 1. Mise en température de 2. Phase de charge de le
- 2. Fase di caricamento 2. Loading phase
- 3. Fase finale 3. End phase
- 3. Phase finale
- 4. Circolazione naturale con valvola
- 4. Self-circulation with a backflow preventer
- 4. Fonctionnement en thermosiphon


Nota: nell'ottica del miglioramento costante dei nostri prodotti, l'Azienda precisa che le caratteristiche estetiche e/o dimensionali, i dati tecnici e gli accessori possono essere soggetti a variazione anche senza preavviso.

Note: the product specifications may be changed without notice. / Annotation: dans le but d'une amélioration constante de ses produits, la société tient à préciser que les caractéristiques esthétiques, les dimensions, les données techniques et les accessoires pourraient subir des variations sans aucun préavis.

