


SWEP AB439 – AHRI Certified®

SWEP A is our AHRI Certified® range of Brazed Plate Heat Exchangers. If you are looking for the additional security of third-party verified performance for your HVAC systems, this is the choice.

The efficient AB439 is designed for high heat transfer. It has two plate types, which can also be used together, suitable for a wide range of heating, cooling, and industrial applications. With 4" connections it handles up to 156 m³/h (686 gpm) water flow.

Connections*


*For specific dimensions, or information about other types of connections, please contact your SWEP sales representative.

Pressure classes

S Standard, evaluated per EN 13345 (25-38 bar/ 363-550 PSI).


Max number of plates (NoP)	360
Port size F1/P1	100 mm (3.937 in)
Port size F2/P2	100 mm (3.937 in)
Port size F3/P3	100 mm (3.937 in)
Port size F4/P4	100 mm (3.937 in)
Max volume flow	155,5 m³/h (684.2 gpm)


Materials

	Channel plate	Brazing
SC	Stainless Steel	Copper

Size

	Height of plate pack	Total weight
SC S	12+(2,29×NoP) mm	15,7+(0,89×NoP) kg
	0.472+(0.09×NoP) in	34.7+(1.962×NoP) lb


CHALLENGE EFFICIENCY


www.swep.net


SWEP AB439 – AHRI Certified®


Third party approvals

SWEP BPHEs are generally approved by listed below certification organizations:

Europe, Pressure Equipment Directive (PED)


America, Underwriters Laboratories Inc (UL)

Japan, Kouatsu-Gas Hoan Kyoukai (KHK)

Additionally SWEP holds approvals from a vast variety of other certification organizations. For approval information regarding a specific product please contact your local SWEP representative. SWEP reserves the right to make changes without prior notice.

The BPHE concept

The Brazed Plate Heat Exchanger (BPHE) is constructed as a plate package of corrugated channel plates with a filler material between each plate. During the vacuum brazing process, the filler material forms a brazed joint at every contact point between the plates, creating complex channels. The BPHE allows media at different temperatures to come into close proximity, separated only by channel plates that enable heat from one media to be transferred to the other with very high efficiency. The concept is similar to other plate and frame technology, but without the gaskets and frame parts.


SSP calculation software

With SWEP's unique SSP, the SWEP Software Package, you can do advanced heat transfer calculations yourself, and choose the product solution that suits your application best. It's also easy to choose connections and generate drawings of the complete product. If you would like advice, or you would like to discuss different product solutions, SWEP offers all the service and support your need.

Material disclaimer

The information and recommendations in regards to the products are presented in good faith, however, SWEP makes no representations or warranties as to the completeness or accuracy of the information. Information is supplied upon the condition that the purchasers will make their own determination as to the products' suitability for their purposes prior to use. Purchasers should note that the properties of the products are both application and material selection dependent and that products containing stainless steel are still subject to corrosion if used in unsuitable environments.

www.swep.net

