

EXTROL® ASME EXPANSION TANKS

For Closed Hydronic Heating & Chilled Water Systems

Quality ASME Expansion Tanks

Table of Contents

AMTROL Quality Expansion Tanks 2
How It Works2
Typical Commercial Installation 2
Commercial ASME Models 3
AX-Series EXTROL® Models 4
L-Series EXTROL® Models 5
LBC-Series EXTROL® Models 6
Sizing the EXTROL® 7
Typical Specification 8

The First in the Industry

AMTROL® designed and patented the first EXTROL® expansion tank in 1954, redefining hydronic heating systems. For over four decades our unique, pre-pressurized, diaphragm-design EXTROL has been the world's leading expansion tank. EXTROL was designed to control system pressure and help reduce energy consumption of heating and circulating operations. Today, AMTROL offers a broad range of both bladder and diaphragm expansion tanks.

The AMTROL Advantage

- AMTROL and its subsidiaries offer a complete line of quality engineered products for heating and water systems throughout the world.
- ISO 9001-2000 Certification reflects AMTROL's worldwide vision and commitment to excellence.
- Full technical support is available.

How AMTROL Expansion Tanks Work

The EXTROL® System

The Function of Hydro-Pneumatic Tank Water Heating and Chilled Water Systems

The primary device in pressurizing and maintaining pressure control in a closed system is the hydro-pneumatic tank, also known, traditionally, as the expansion tank.

Its function in the pressurization process is as follows:

- 1. Through the use of a pneumatic cushion (air), it maintains positive minimum pressure throughout the system when it is initially filled.
- 2. As temperature rises, it provides an additional space in the system for the expanded volume of water that results. This is accomplished as the pneumatic cushion is compressed as system pressure increases, creating additional space for the increased volume of water. As the system temperature drops, the compressed pneumatic cushion forces water back into the system, maintaining a positive pressure on the system during all temperatures in the system's operating range.
- 3. Properly sized, the hydro-pneumatic tank will maintain maximum system pressures within the working pressure limitations of the system equipment and components.
- 4. By maintaining a positive pressure on the system throughout all the operating temperature range, the hydro-pneumatic tank enables the designer to constantly vent excess air through the use of automatically operating float type air vents.

Superior Performance with AMTROL's Heavy-Duty Butyl Bladder

L-Series and LBC Series (Models 130-600)

Typical Installation of Commercial Models

AX-Series EXTROL®

AX-Series EXTROL®Horizontal & Vertical Models

- Proven diaphragm design since 1954
- Designed and constructed per ASME Section VIII,
 Division 1 standards
- Horizontal models are available with optional saddles
- Factory pre-charged to 12 psig (0.83 bar)
- Maximum working pressure is 125 psig (8.6 bar)
- Maximum operating temperature is 240°F (115° C)

AX-Series Specifications

Model	Tank Model Volume		Ma Acc		A – \ Heig			Horiz.	B System Conn.					Ship Weight w/ saddles		Vertical Ship.Wt.	
Number	Gallons	Liters	Gallons	Liters	Inches	mm	Inches	mm	Inches	mm	Inches	lbs.	kg	lbs.	kg	lbs.	kg
AX-15(V)*	8.0	30.3	2.4	9.1	19 ½	495	191/4	489	12	305	1/2	37	17	41	19	43	20
AX-20(V)	10.9	41.3	2.4	9.1	26 ½	673	26 1/4	607	12	305	1/2	46	21	50	23	45	21
AX-40(V)	21.7	82.2	11.3	42.8	29 ½	749	29	737	161/4	356	1/2	82	37	96	44	90	41
AX-60(V)	33.6	127.2	11.3	42.8	45 1/8	1146	43	1073	16 1/4	356	1/2	103	47	116	53	110	50
AX-80(V)	44.4	168.1	22.6	85.5	29	737	28 1/16	725	24	610	1	127	58	104	47	146	66
AX-100(V)	55.7	211.8	22.6	85.5	33 11/16	856	33	840	24	610	1	137	62	114	52	167	76
AX-120(V)	68.0	257.4	34.0	128.7	47 %	1203	41 3/16	1051	24	610	1	210	95	235	107	224	102
AX-144(V)	77.0	291.5	34.0	128.7	52 1/4	1327	46	1170	24	610	1	240	109	246	112	244	111
AX-180(V)	90.0	340.7	34.0	128.7	59 %	1514	53 7/16	1357	24	610	1	242	110	248	113	266	121
AX-200(V)	110.0	416.4	34.0	128.7	66 1/8	1680	64	1624	24	610	1	275	125	306	139	296	134
AX-240(V)	132.0	500.0	46.0	174.0	57 1/8	1470	51	1295	30	762	1	398	181	428	194	427	194
AX-260(V)	159.0	600.0	56.0	212.0	64¾	1645	62 1/4	1581	30	762	1 ½	449	204	480	218	476	216
AX-280(V)	211.0	800.0	84.0	318.0	81 ¾	2076	80	2032	30	762	11/4	630	286	660	299	645	293

¹ System Connection for models AX-15 through AX-100 (vertical and horizontal) and models AX-120V through AX-240V are NPTF, models AX-260 through AX-280 (vertical and horizontal) and AX-120 through AX-240 are NPTM.

All dimensions and weights are approximate.

^{*}To specify vertical models AX -15V – AX-280V, include V after the model number; other options available on horizontal models: • Bulls Eye Sight Glass • Seismic Anchor Brackets

L-Series EXTROL®

L-Series EXTROL®

- Replaceable bladder design
- Designed and constructed per ASME Section VIII, Division 1 standards
- Free-standing on integral floor stands
- Easily installed
- Factory pre-charged to 12 psig (0.83 bar)
- Maximum working pressure is 125 psig (8.6 bar)
- Available with optional 175 psig (12 bar) or 250 psig (17 bar) for high-pressure applications "L" Series
- Maximum operating temperature is 240°F (115°C)

L Series EXTROL

L-Series Specifications

Model	Ta Volu	nk ıme	A Height		B Diameter		C Standard Diameterr		System Conn. ¹		Shipping Weight	
Number	Gallons	Liters	Inches	mm	Inches	mm	Inches	mm	Inches	mm	lbs.	kg
200-L	53	200	37%	956	24	610	19	483	1	25	192	87
300-L	80	300	51½	1308	24	610	19	483	1	25	268	122
400-L	106	400	657/16	1662	24	610	19	483	1	25	309	140
500-L	132	500	79	2006	24	610	19	483	1	25	328	149
600-L	158	600	63¾	1619	30	762	24	610	1½	38	510	231
800-L	211	800	81¾	2076	30	762	24	610	11/2	38	565	256
1000-L	264	1000	73½	1867	36	914	30	762	11/2	38	691	313
1200-L	317	1200	85%	2181	36	914	30	762	1½	38	779	353
1400-L	370	1400	981/4	2496	36	914	30	762	11/2	38	905	411
1600-L	422	1600	691//8	1756	48	1219	42	1067	11/2	38	1,183	537
2000-L	528	2000	84	2145	48	1219	42	1067	1½	38	1,264	573
2500-L	660	2500	100%	2562	48	1219	42	1067	2	50	1,445	655
3000-L	792	3000	118¹8	3000	48	1219	42	1067	2	50	1,630	739
3500-L	925	3500	111	2820	54	1372	42	1067	2	50	2,110	957
4000-L	1057	4000	125	3175	54	1372	42	1067	2	50	2,230	1012
5000-L	1321	5000	128	3251	60	1524	42	1067	2	50	2,450	1111

¹ System Connection is NPTF

LBC-Series EXTROL®

LBC-Series EXTROL®

The LBC bottom connection bladder series incorporates a partial acceptance replaceable bladder made of a heavy-duty butyl material. The seamless bladder construction and contoured bladder design ensures repeatable and predictable long-life expectancy.

- Designed and constructed per ASME Section VIII, Division 1 standards
- Replaceable bladder design
- •Maximum working pressure is 125 psig (8.6 bar)
- Maximum operating temperature is 240°F (115° C)
- Broad range of sizes from 10 gal. (35 lit.) to 158 gal. (600 lit.)
- Factory pre-charged to 12 psig (8.6 bar)
- Available with optional seismic restraints and site glass

LBC-Series Specifications

Model	Tank Volume		Accept. Volume		A Height		B Diameter		System Conn.1		Shipping Weight	
Number	Gallons	Liters	Gallons	Liters	Inches	mm	Inches	mm	Inches	mm	lbs.	kg
35-LBC	10	35	10	35	3813/16	985	10	254	1	25	65	29
50-LBC	13	50	11	40	3813/16	985	12	305	1	25	72	33
85-LBC	22	85	11	40	377/16	951	16	406	1	25	88	40
100-LBC	26	100	11	40	421/8	1070	16	406	1	25	94	43
130-LBC	34	130	27	100	371/8	962	20	508	1	25	130	59
165-LBC	44	165	27	100	427/8	1089	20	508	1	25	140	64
200-LBC	53	200	27	100	407/8	1039	24	610	1	25	192	87
300-LBC	80	300	27	100	56	1423	24	610	1	25	230	104
400-LBC	106	400	53	200	685/8	1743	24	610	1	25	274	124
500-LBC	132	500	53	200	82½	2096	24	610	1	25	308	140
600-LBC	158	600	53	200	67	1702	30	762	1	25	442	200

¹ System Connection is NPTF

All dimensions and weights are approximate.

Sizing Commercial ASME Models

Precise Sizing of AX, L and LBC-Series EXTROL®s

Things you must know:

- 1. Total System Volume.....(1) gal. (lit.)
- 2. Minimum System Temperature.....(2)_____ °F (°C)
- 3. Maximum System Temperature(3) °F (°C)
- 4. Minimum Operating Pressure at EXTROL Tank (4)_____ psig (bar)
- 5. Maximum Operating Pressure at EXTROL Tank (5) psig (bar)

Selection of EXTROL Model:

- 6. Find and enter "Net Expansion Factor"...... (6)_____ (see Table 1)
- 7. Amount of Expanded Water = line (1) x line (6) (7) gallon (lit.)
- 8. Find and enter "Acceptance Factor" (8)_____ (see Table 2)
- 9. Minimum Total EXTROL Volume = line (7) ÷ line (8) (9) gallons (lit.)
- 10.Using Specifications, select an EXTROL that is at least equal to line (9) for "Total Volume" and line (7) for Max. Expanded Water Acceptance Gallons.

Table 1. Net Expansion of Water

Max. System	n Temperature			Minim	um System Tempe	erature		
°F	°C	40°F / 4°C	50°F / 10°C	60°F / 16°C	70°F / 21°C	80°F / 27°C	90°F / 32°C	100°F / 38°C
60°F	16	.0005	.0049	_	_	_	_	_
70°F	21	.00149	.00143	.00094	_	_	_	_
80°F	27	.00260	.00254	.00204	.00111	_	_	_
90°F	32	.00405	.00399	.00350	.00256	.00145	_	_
100°F	38	.00575	.00569	.00520	.00426	.00315	.00170	_
110°F	43	.00771	.00765	.00716	.00622	.00511	.00366	.00196
120°F	49	.0100	.0099	.0095	.0086	.0074	.0060	.0043
130°F	54	.0124	.0123	.0118	.0109	.0098	.0083	.0066
140°F	60	.0150	.0149	.0145	.0135	.0124	.0110	.0093
150°F	66	.0179	.0178	.0173	.0164	.0153	.0133	.0121
160°F	71	.0209	.0208	.0204	.0194	.0181	.0165	.0148
170°F	77	.0242	.0241	.0236	.0227	.0216	.0201	.0184
180°F	82	.0276	.0275	.0271	.0261	.0250	.0236	.0219
190°F	88	.0313	.0312	.0307	.0298	.0287	.0272	.0255
200°F	93	.0351	.0350	.0346	.0336	.0325	.0311	.0294
210°F	99	.0391	.0390	.0386	.0376	.0365	.0351	.0334
220°F	104	.0434	.0433	.0428	.0419	.0408	.0393	.0376
230°F	110	.0476	.0475	.0471	.0461	.0450	.0436	.0419
240°F	116	.0522	.0521	.0517	.0507	.0496	.0482	.0465

Note: For 50/50 ethylene glycol and for 50/50 propylene glycol contact AMTROL technical services.

Table 2. Acceptance Factors*

Maximum Operating Pressure at Tank		Minimum Operating Pressure at Tank													
		5 psig/0.34 bar	10 psig/0.68 bar	12 psig/0.82 bar	15 psig/1 bar	20 psig/1.37 bar	30 psig/2 bar	40 psig/2.8 bar	50 psig/3.44 bar	60 psig/4 bar	70 psig/4.8 bar	80 psig/5.5 bar			
27 psig	1.8 bar	0.527	0.408	0.360	0.288	0.168	_	_	_	_	_	_			
30 psig	2.0 bar	0.560	0.447	0.403	0.336	0.224	_	_	_	_	_				
35 psig	2.4 bar	0.604	0.503	0.463	0.403	0.302	0.101	_	_	_	_	_			
40 psig	2.8 bar	0.640	0.548	0.512	0.457	0.366	0.183	_	_	_	_	_			
45 psig	3.0 bar	0.670	0.586	0.553	0.503	0.419	0.251	0.084	_	_	_	_			
50 psig	3.4 bar	0.696	0.618	0.587	0.541	0.464	0.309	0.155	_	_	_	_			
55 psig	3.79 bar	0.717	0.646	0.617	0.574	0.502	0.359	0.215	0.072	-	-	_			
60 psig	4.0 bar	0.736	0.669	0.643	0.602	0.536	0.402	0.268	0.134	_	_	_			
65 psig	4.4 bar	0.753	0.690	0.665	0.627	0.565	0.439	0.314	0.188	0.062	_	_			
70 psig	4.8 bar	0.767	0.708	0.685	0.649	0.590	0.472	0.354	0.236	0.118	_	_			
75 psig	5.0 bar	0.780	0.725	0.702	0.669	0.613	0.502	0.390	0.279	0.167	0.056	_			
80 psig	5.5 bar	0.792	0.739	0.718	0.686	0.634	0.528	0.422	0.317	0.211	0.106	_			
90 psig	6.2 bar	0.812	0.764	0.745	0.716	0.669	0.573	0.478	0.382	0.287	0.191	0.096			
100 psig	7.0 bar	0.828	0.785	0.767	0.741	0.698	0.610	0.523	0.436	0.347	0.261	0.174			
110 psig	7.5 bar	0.842	0.802	0.786	0.762	0.723	0.642	0.561	0.481	0.401	0.321	0.241			

^{*} Acceptance factors based on EXTROL being charged while empty of liquid to minimum operating pressure.

Typical Specification for Extrol®

Hydronic Expansion Tank "Typical Specification ASME Vessels"

AX Series Expansion Tank (Diaphragm type pre-pressurized)

The pressurization system shall include an EXTROL®, diaphragm-type expansion tank which will accommodate the expanded water of the system generated within the normal operating temperature range, limiting this pressure increase at those components in the system to the maximum allowable pressure at those components. It shall maintain minimum operating pressure necessary to eliminate all air. The only air in the system shall be the permanent sealed-in air cushion contained in the diaphragm-type tank, Model No.______. Dimensions shall be as indicated on the drawings.

The expansion tank shall be welded steel, constructed, tested and stamped in accordance with Section VIII, Division 1 of the ASME Code for a working pressure of (125 psig/8.6 bar) () and air pre-charged.

The tank shall be supported by steel legs or a base (integral ring mount) for a vertical installation or steel saddles for horizontal installations. Each tank will have a heavy- duty butyl/EPDM diaphragm with code approvals ANSI/NSF 61.

The manufacturer shall be AMTROL Inc. The manufacturer shall have at least five years experience in the fabrication of diaphragm-type ASME expansion tanks.

L & LBC Series Expansion Tank (replaceable bladder-type pre-pressurized)

The pressurization system shall include an EXTROL®, replaceable bladder-type expansion tank which will accommodate the expanded water of the system generated within the normal operating temperature range, limiting this pressure increase at those components in the system to the maximum allowable pressure at those components. It shall maintain minimum operating pressure necessary to eliminate all air. The only air in the system shall be the permanent sealed-in air cushion contained in the replaceable bladder-type tank, Model No.

Dimensions shall be as indicated on the drawings.

The expansion tank shall be welded steel, constructed, tested and stamped in accordance with Section VIII, Division 1 of the ASME Code for a working pressure of (125 psig/86 bar) (175 psig/12 bar) (250 psig/17 bar) (______) and air pre-charged.

The tank shall be supported by steel legs or a base (integral ring mount) for a vertical installation. Each tank will have a heavy-duty replaceable butyl bladder (ANSI/NSF 61 "L" Series).

The manufacturer shall be AMTROL Inc. The manufacturer shall have at least five years experience in the fabrication of bladder-type ASME expansion tanks.

*Refer to installation manual for warranty information or visit our website at www.amtrol.com

Corporate Headquarters

1400 Division Road, West Warwick, RI USA 02893 Telephone: 401-884-6300 • Fax: 401-884-5276

AMTROL Canada, Ltd.

275 Shoemaker Street, Kitchener, Ontario N2E 3B3 Telephone: 519-478-1138 • Fax: 519-748-4231

AMTROL Asia Pacific Ltd.

89 Owen Road, Singapore 218902 Telephone: 65-6294 4611 • Fax: 65-6294 3231

