Technical data WL-RO-170 / WL-ROB-170

Volume flow rate permeate [l/h]	170 *
Required raw water volume flow rate [l/h]	approx. 340
Desalination rate [%]	approx. 96 - 98
Yield [%]	approx. 50 *
Inlet pressure of raw water [bar] (minimum/maximum)	2 - 6 **
Discharge pressure of permeate [bar] (via pressure switch)	1 - 3.5
Water installations	3/4 "
Electric connection [V/Hz]	230 / 50
Electric connected load [kW]	0.56
Empty weight [kg]	30
Operating weight [kg]	approx. 48
Dimensions (W x H x D) [mm]	650 x 1100 x 340

* All performance data is based on a water temperature of 15°C and a total raw water salt content \leq 750 ppm. Reducing the raw water temperature lowers the permeate output by 3% per 1°C.

> ** Water pre-pressure min.1 bar higher than permeate pressure if using the blending device (factory setting 3.0 bar)

> > Subject to technical amendments without notice

Our service for you

• HygroMatik distributors in more than 35 countries worldwide

100%

- Technical hotline: +49 4193 895 293 or hotline@hygromatik.com
- Personal on-site assistance
- 24-hour spare parts service
- Extended availability of spare parts
- Manuals and information material at www.hygromatik.com

HygroMatik GmbH Lise-Meitner-Str. 3 24558 Henstedt-Ulzburg hy@hygromatik.de Germany

T +49 4193 895-0 F +49 4193 895-33 www.hygromatik.com

A Member of the **spirax** group

WaterLine RO/ROB

HygroMatik Water Treatment.

Reverse Osmosis Systems

Reverse osmosis as a practical solution for plumbers

In order to protect the humidifiers from limescale and salt deposits, the use of demineralised or blended water is recommended.

With the WaterLine RO/ROB, HygroMatik offers a practical solution for the supply of humidifiers ready to use and of compact size. The conductivity of the demineralised water can be adjusted according to requirements. Therefore, the demineralised water can be used for both electrode and heater steam humidifiers. Thus, the WaterLine RO/ROB can be used for all HygroMatik humidifier systems. During the reverse osmosis process, the natural osmosis process is reversed using pressure. The demineralised water created in this process is called permeate; the concentrated solution is called concentrate.

- Easy to install and maintenance friendly reverse osmosis plant
- Space-saving wall mounting
- Backflow preventer for protection against contamination of drinking water according to DIN EN 1717 included
- Up to a total hardness of 25° dH (carbonate hardness of 12° dH, max. permissible salt content 750 ppm) no upstream water softening plant necessary
- Small size delivery incl. mounting plate
- Simple operation •
- Display of operation and service messages
- Ideal for all HygroMatik humidifier systems

- 1. Reverse osmosis plant incl. high pressure pump as rotary vane pump, pressure gauge for inlet pressure. Stainless steel pressure pipe, pressure switch for monitoring inlet water pressure (dry run protection) 2. Microprocessor controller with 2 LEDs for the display of operation and service messages
- 3. System separator type BA with integrated dirt trap, pressure regulator and pressure gauge
- 4. Membrane pressure tank

Without image

The components at a glance

- Sampling tap for water quality testing
- Monitoring of the inlet water pressure, the
 - permate conductivity and the permeate flow
- Potential-free release and fault signal contact

Only WaterLine ROB