Versatron Slimline S4-10H Air cleaner Specification

 Versatron Slimline S4-10H Air cleaner Specification

[image: image1.png]E UNIVERSAL
AIR & GAS PRODUCTS
CORPORATION

www.uapc.com

 PHONE: 757-461-0077
1140 Kingwood Ave - NORFOLK, VIRGINIA 23502-2429

 FAX: 757-461-0808

 a.k.a. Universal Air Precipitator Corporation

 Email: info@uapc.com
 Quality Equipment and Service Since 1962

 www,uapc.com
Universal Air Products Corporation (UAPC)

Standard Submittal Data as of 10/01/2000

Model:
Versatron Slimline S4-10H (Dry only)
General:
Each two-stage, dry, electrostatic precipitator shall be a Universal Air Products Corporation Model Versatron Slimline S4-10H, specifically designed for commercial or household applications. The air cleaner shall be rated for 1000 SCFM with ASHRAE efficiency of 65% DOP on 0.01 micron or greater particulate. Air velocity through the unit shall not exceed 475 feet per minute at rated capacity, calculated on the basis of actual cell entry surface area (and not on the basis of cell or cabinet outside dimensions).

Cabinet Enclosure:
Each S4-10H shall house one (1) each, UAPC model S1000, 1000 CFM rated electrostatic cell. Each cell shall slide easily into the cabinet enclosure on reinforced, steel support frames. The cabinet enclosure shall be constructed of 20 gauge, cold rolled steel. Access to the cell shall be available through a front access panel, which can be latched in place while in service, or unlatched and lifted off for cell access. Intake and discharge openings shall accommodate horizontal air flow through the left side of the air cleaner and out the right side, when facing the front control panel of the unit. (Right to left flow is available upon request.) Inlet and outlet openings are dimensioned per the S4-10H general arrangement drawing and are sized to accommodate less than 475 feet per minute air velocity at rated capacity, calculated on the basis of actual cell entry surface area (and not on the basis of cell or cabinet outside dimensions). A 1.0”, flanged lip for connection of inlet and discharge ductwork shall be provided on both inlet and discharge opening edges. The floor pan will be one (1.0”) inch deep. The cabinet shall be primed and finish painted on all surfaces in blue enamel.

Air Cleaner Cell:
Each air cleaner cell shall be a Universal Air Products model S1000, 2-stage, dry, precipitator rated for 1000 cfm at 65% DOP, ASHRAE efficiency at 0.01 micron. Each cell shall have an integral ionizing section incorporating 13 each, 0.007 inch diameter, tungsten electrodes suspended at each end by stainless steel springs attached to a high voltage support bar. The high voltage support bar shall be suspended by glazed, ceramic insulators. Each cell shall utilize 27 ground collector plates, providing 4,740 square inches of surface area, and 28 high voltage collector plates providing 4,097 square inches of surface area. Alternating ground and high voltage collector plates shall be separated by 0.323 inches by means of individually installed and removable, aluminum spacers. Each UAPC spacer shall be cut from aluminum bar stock, bored and machined to length within (0.005 inch tolerance in order to ensure uniform collector plate spacing throughout the cell. Both collector and high voltage plates shall be supported by a total of 8, ¼” aluminum tie rods threaded at each end to ¼-20 NC. Both ionizer and collector sections shall operate normally at 8000 VDC with a voltage gradient of 11,158 VDC in the ionizer section, and 24,768 VDC in the collector section. The high voltage plates shall be isolated from the ground plates by means of UAPC proprietary design, 2½” diameter, glazed ceramic insulators. Each cell shall weigh 15 lbs., is all aluminum in collector plate and tie rod support construction, and measures 18”height x 21¼” wide x 6-3/4” deep (in the direction of air flow). Twenty-four (24”) inches of clearance is recommended on the access panel side, for ease of cell removal and general system service.

Air Cleaner Power Pack:
Each model S4-10H, consisting of 1 each, UAPC model S1000 cfm cell shall be powered by a single,

MANUFACTURER/DESIGNER OF AIR/GAS COMPRESSOR SYSTEMS, ELECTROSTATIC PRECIPITATOR SYSTEMS

AND RELATED CONTROLS AND ACCESSORIES

solid state power supply. Each power supply shall incorporate a single, copper wound transformer as manufactured by Universal Air Products. Each transformer shall require 120VAC, single phase, 60 Hz primary voltage and deliver 7200-8800 volts AC capable to 5.0 mA. Transformer output shall be rectified by a single, silicon diode rectifier supported by glazed, ceramic insulators. Other power pack components shall include a 0.4 mA circuit breaker with manual reset; green LED, power-on light, milliammeter with operating range identified between 0.4 to 0.8 mA; 225 ohm, variable rheostat; safety door interlock switch, which cuts all power to the air cleaner cell if the power pack safety locking screw is withdrawn; high voltage bleeder resistor. A grounded, 30 inch, 120VAC power cord with plug is provided with each power pack. All power pack components shall be individually removable and replaceable during field service if required. The power pack enclosure shall be 20 gauge, cold rolled steel with prime coat and light blue enamel finish. The power pack is system mounted as standard for indoor service. For outdoor service, optional remote mounting wall brackets are provided with NEMA 4 conduit boxes installed at each electrical connection required on the air cleaner cabinet. Power is transmitted from the power pack to a cell via a thru-panel, ceramic bushing assembly mounted on the removable, cabinet access panel.

Mechanical Post Filters:
Mounting rails are provided on each cell for two (2) each, 1/2” thick, cleanable and reusable, aluminum mesh, filters (pre- and post). The filters are provided to allow for sufficient back pressure (0.10” wg) for even air flow across the cell surface area.

Total system weight: per attached drawing.

Total system dimension: per attached drawing.

Accessories and Options Available:
(
Inlet and discharge filter racks and plenums

(
Remote mounting power pack kits

(
Custom designed control systems

(
Custom designed cabinets

(
Special materials of construction for cells or cabinets

(
System packaging of air cleaners with other components as specified on a common, structural base
frame

(
Special finish painting

