

RoofT@ir RTL/RTH 40 to 110

Cooling Capacity: from 41 to 108 kW Heating Capacity: from 43 to 108 kW Refrigerant: R410A

Airflow range: from 7 650 to 20 000 m³/h

Sizes: 7

Insulation: 25mm Glasswool

motralec

4 rue Lavoisier . ZA Lavoisier . 95223 HERBLAY CEDEX Tel. : 01.39.97.65.10 / Fax. : 01.39.97.68.48 Demande de prix / e-mail : service-commercial@motralec.com

www.motralec.com

DESCRIPTION

- > Compact, light and single piece design with all panels, floor and roof exposed to weather, painted inside and outside to prevent corrosion, and, fully insulated cabinet to offer the best thermal and acoustical protection. RoofT@ ir is an assembled weatherproof single package, using R410A refrigerant to improve EER, cooling only or heat pump with additional heating (optional) by electric heaters or hot water coil.
- Manufactured in factory certificated ISO 9001:2008, RoofT@ir is compliant to PED-97-23 and EN-60204-1, pre-assembled in one single package fully tested at the factory, and, designed for outdoor use and roof curb application.

PRODUCT ADVANTAGES

Technical compartments for RTL/RTH 100-110

Weatherproof technical compartment independent from the airflow with a natural ventilation of the electrical board to stop overheating in summer. All electric cables and wires are protected.

Refrigeration system:

> R410A benefits

Best heat transfer and environmental friendly refrigerant with zero ODP (Ozone Depleting Potential). Stable composition compared to R407C (2 refrigerant mixture instead of 3 with R407C).

Temperature glide less than 0.2 K during evaporation, smaller liquid line pipe and lower refrigerant charge.

> Refrigeration circuit

Cooling only or heat pump version designed to satisfy comfort and commercial applications with scroll compressors for higher efficiency with better resistance to liquid return and less vibration. Crankcase heater on each compressor to eliminate refrigerant migration and improve start up in winter. Tandem compressors on 1-circuit and single compressor on dualcircuits provide 2-stage cooling/heating capacity. Refrigerant brazing, fittings, and indoor coil headers are assembled in one technical compartment to ease service without disturbing unit operation.

OPERATING LIMI

COOLING MODE

Maximum outdoor air temperature 46°C
Minimum outdoor air temperature (6) 20°C

HEATING MODE

Maximum outdoor air temperature 21°C
Minimum outdoor air temperature -10°C

MAI

Filters:

- Universal cells' dimensions mounted on sliding rail for easy service.
- 2 options of flat filters: G4 filter & High efficiency filter G4+ F6 compliant with EN 779.
- > Factory fitted clogged filter switch wired to the IATC (option).

2-damper economizer (R1 and R2 configurations):

- Economizer allows using the greatest obtainable quantity of outdoor air energy to minimize compressor consumption.
- Economizer is equipped with 2 counteracting dampers linked together to one proportional actuator wired to IATC.
- Adjustable minimum position of outdoor air damper to control hygienic ventilation.
- The economizer is equipped with sensors wired to the IATC. According to control type, 3 combinations of sensors are available: Sensible, Enthalpy, or, Air quality control.

Additional options:

- > Standard or ERP conform Roof Curb.
- > Antivibration mounts.
- > Smoke detector.
- > Double skin.

N ACCESSORIES

- Bí-flow devices (expansion device, filter-dryer, sight glass) are used on each circuit.
- Outdoor coils designed for low air resistance to reduce axial fan power consumption and noise level.
- Hydrophilic blue fins provided on outdoor coils (heat pump version only) for better removal of water droplets on defrost cycle.
- > Holes in the unit floor under the outdoor coils to drain defrost and rain water beyond the roof curb to the roof.
- Indoor coil (blue fins) allows for commercial or industrial applications with higher dehumidification rate.
- > Extractible drain pan under indoor coil, to allow for hygienic cleaning.
- Optional low ambient operation kit ensures cooling operation down to -10 °C outdoor temperature.
- Optional electric heater CH1 & CH2, and, hot water

COOLING ONLY VERSION										
RTL	Models	RTL 40	RTL 50	RTL 60	RTL 70	RTL 80	RTL 100	RTL 110		
Cooling capacity (1)	kW	41.5	50.9	59.8	67.7	84.9	96.6	108.4		
Power input	kW	12.8	16	18.4	20.9	26	30.9	36.5		
EER (2)		3.3	3.2	3.3	3.2	3.3	3.1	3		
Power supply		400V - 3ph + N - 50Hz								

HEAT PUMP VERSION											
RTH	Models	RTH 40	RTH 50	RTH 60	RTH 70	RTH 80	RTH 100	RTH 110			
Cooling capacity (1)	kW	41	48.6	59	66	83.4	94.8	106.1			
Power input	kW	12.8	16	18.4	20.9	26	30.9	36.5			
EER - Cooling mode (2)		3.2	3	3.2	3.2	3.2	3.1	2.9			
Heating capacity (3)	kW	42.9	50.2	58.2	66.5	84	96	108			
Power input	kW	12.2	15.1	17.8	20.3	24.1	28.5	33.7			
COP - Heating mode (4)		3.5	3.3	3.3	3.3	3.5	3.4	3.2			
Power supply		400V - 3ph + N - 50Hz									

FRIGERANT																	
Туре							R410A										
Number of circuits		1		1	2		2	2		2		2					
OMPRESSORS																	
Number of compressors		2		2	2		2	2		2		2					
Assembly type		Tandem		Tandem	Single		Single	Single		Single		Single					
Capacity step	%	0-50-100		0-50-100	0-50-100)	0-50-100	0-50-10	0	0-50-10	0	0-50-100					
NDOOR COIL																	
Туре							er tubes & alur	minium fins									
Number of rows		3		3	3		3	3		4		4					
Coil face area	m ²	1.6		1.6	2		2.1	2.3		2.3		2.3					
NDOOR FAN																	
Type (standard)							ard curved c										
Quantity/Model		1/AT 15-1		1/AT 15-15S	1/ADH 45	_	1/ADH 450	1/ADH 5	00	1/ADH 50	00	1/ADH 500					
Air flow	m³/h	7 650	ģ	9 200	11 500		12 500	16 500		18 650		20 000					
Nominal static pressure	Pa	250	2	250	300		300	350		350		350					
Motor power	kW	1.5	2	2.5	5.5		5.5	7.5		7.5		7.5					
Type (optional)		Forwa	ard curve	d centrifugal				Backward curv	ed cent	rifugal							
Quantity/Model		1/AT 15-1	5S -	1/AT 15-15S	1/RDH 45	50	1/RDH 450	1/RDH 5	00	1/RDH 5	00	1/RDH 500					
Air flow	m³/h	7 650	,	9 200	11 500		12 500	16 500		18 650		20 000					
Nominal static pressure	Pa	400	- 1	400	450		450	500		500		500					
		4		5.5	5.5		5.5	7.5		7.5		7.5					
UTDOOR COIL																	
Туре						Coppe	r tubes & alur	minium fins									
Number of rows		2		2	2		2	2		2		2					
Coil face area	m ²	3		3	4		4	4.3		6.1		6.1					
UTDOOR FANS										-							
Туре		Total Control					Propeller										
Diameter	mm	610	- (610	610		610	610		800		800					
Quantity		2		2	4		4	4		2		2					
Fan rotational speed	rpm	850		850	850		850	850		670		670					
Nominal air flow	m³/h	16000		16000	32000		32000	32000		34000		34000					
Total motor power		1.14		1.14	2.28		2.28	2.28		2		2					
SYNTHETIC FLAT FILTERS (OP	TIONAL	1.14		1.14	2.20		2.20	2.20		2		2					
Number of filters	HONAL)	4		4	9		9	9		9		9					
		4	4	4	Э		9 > 90%/G			9		9					
Efficiency/Filter class																	
Type	TIONAL						Universal ce	elis									
YNTHETIC FLAT FILTERS (OP	IIONAL)	4		4			9	9									
Number of filters		4	4	4	9					9		9					
Efficiency/Filter class							> 90%/F6										
Туре							Universal ce	eiis	_								
ASING				_						14		14					
					4					11		1					
Min. casing thickness	mm /DA1	1		1	1		1	1 1		1.	Powder coating/9001						
Painting	mm type/RAL	1		I	1		owder coating			1'							
Painting Fire resistance class		1		ı	1					'							
Painting Fire resistance class DIMENSIONS & WEIGHT	type/RAL					Po	owder coating M0	9/9001				Lavas					
Painting Fire resistance class DIMENSIONS & WEIGHT Length	type/RAL mm	2484	2	2484	3400	Po	owder coating M0 3400	3400		3400		3400					
Painting Fire resistance class IMENSIONS & WEIGHT Length Width	mm mm	2484 1877	2	2484 1877	3400 2227	Po	M0 3400 2227	3400 2227		3400 2227		2227					
Painting Fire resistance class DIMENSIONS & WEIGHT Length Width Height	mm mm mm	2484 1877 1450	2	2484 1877 1450	3400 2227 1771	Po	3400 2227 1771	3400 2227 1771		3400 2227 1813		2227 1813					
Painting Fire resistance class IMENSIONS & WEIGHT Length Width Height Foot print	mm mm mm mm	2484 1877 1450 4.66	-	2484 1877 1450 4.66	3400 2227 1771 7.57	Po	3400 2227 1771 7.57	3400 2227 1771 7.57		3400 2227 1813 7.57		2227 1813 7.57					
Painting Fire resistance class IMENSIONS & WEIGHT Length Width Height	mm mm mm mm	2484 1877 1450	-	2484 1877 1450	3400 2227 1771	Po	3400 2227 1771	3400 2227 1771		3400 2227 1813		2227 1813					
Painting Fire resistance class IMENSIONS & WEIGHT Length Width Height Foot print Weight (8)	mm mm mm mm	2484 1877 1450 4.66	-	2484 1877 1450 4.66	3400 2227 1771 7.57	Po	3400 2227 1771 7.57	3400 2227 1771 7.57		3400 2227 1813 7.57		2227 1813 7.57					
Painting Fire resistance class DIMENSIONS & WEIGHT Length Width Height Foot print Weight (5)	mm mm mm mm	2484 1877 1450 4.66 650	2	2484 1877 1450 4.66 700	3400 2227 1771 7.57 1100	Po	3400 2227 1771 7.57 1150	3400 2227 1771 7.57 1200		3400 2227 1813 7.57 1300		2227 1813 7.57 1350					
Painting Fire resistance class MMENSIONS & WEIGHT Length Width Height Foot print Weight (5)	mm mm mm mm	2484 1877 1450 4.66 650		2484 1877 1450 4.66 700	3400 2227 1771 7.57 1100	Po	3400 2227 1771 7.57 1150	3400 2227 1771 7.57 1200	GF	3400 2227 1813 7.57 1300	GF	2227 1813 7.57 1350					
Painting Fire resistance class PIMENSIONS & WEIGHT Length Width Height Foot print Weight ELECTRICAL DATA** RTL/RTH Models	mm mm mm mm	2484 1877 1450 4.66 650		2484 1877 1450 4.66 700	3400 2227 1771 7.57 1100	Po	3400 2227 1771 7.57 1150 PE GE	3400 2227 1771 7.57 1200	GE	3400 2227 1813 7.57 1300	GE	2227 1813 7.57 1350					
Painting Fire resistance class IMMENSIONS & WEIGHT Length Width Height Foot print Weight® ELECTRICAL DATA® RTL/RTH Models Supply voltage	type/RAL mm mm mm m² kg	2484 1877 1450 4.66 650	2 1 2 1 3 3 4 4 1 7	2484 1877 1450 4.66 7700 50 PE GE	3400 2227 1771 7.57 1100	GE 40	3400 2227 1771 7.57 1150 PE GE OV - 3 Ph + N	3400 2227 1771 7.57 1200 80 PE		3400 2227 1813 7.57 1300		2227 1813 7.57 1350 110 PE G					
Painting Fire resistance class PIMENSIONS & WEIGHT Length Width Height Foot print Weight ELECTRICAL DATA** RTL/RTH Models	type/RAL mm mm mm m² kg	2484 1877 1450 4.66 650 40 PE (0	2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2484 1877 1450 4.66 700	3400 2227 1771 7.57 1100 60 PE (69	GE 40	3400 2227 1771 7.57 1150 PE GE	3400 2227 1771 7.57 1200 80 PE /50 Hz	GE 94 261	3400 2227 1813 7.57 1300	GE 100 275	2227 1813 7.57 1350					

PE: Standard ventilation. GE: High static

Lavoisier . ZA Lavoisier . 95223 HERBLAY CEDEX Tel.: 01.39.97.65.10 / Fax.: 01.39.97.68.48 emande de prix / e-mail : service-commercial@motralec.com

⁼ Cooling capacity/Effective power input. capacity/Power input. (5) Without option. (6) (1) Cooling capacity with Eurovent cor (3) Heating capacity with Eurovent con For lower outdoor air temperature (-10