

SENTRY TLR SINGLE HELICAL TUBE

Sample Coolers

SAMPLE CONDITIONING

The Sentry® TLR sample cooler/heat exchanger cools a sample from a process stream. It may seem simple, but it is a uniquely designed small tube and shell heat exchanger. The sample to be cooled flows through the tube side of the cooler, and the cooling fluid flows through the shell side. The cooled sample then is taken to a laboratory for analysis or piped to in-line process instrumentation for continuous monitoring of properties such as conductivity, pH or other chemical constituents.

MODELS

TLR-4225 | TLR-42B5 | TLR-4525(S) | TLR-4BB5 TLR-4225U | TLR-42B5U | TLR-4525U(S) | TLR-45B5U(S)

BENEFITS

The Sentry TLR sample cooler is the most efficient and cost-effective sample cooler available. Offers optimal service for flows below 1800 cc per minute for single phase and below 1000 cc per minute for condensing heat transfer. The Sentry TLR sample cooler is optimized for steam condensing service.

FEATURES

- Double-wound helical coil design
- Minimizes cooling water needs
- Wide variety of exotic alloys for corrosion resistance
- Retained shellside gasket reduces reassembly time
- Formed shell eliminates top shell flange weld interfaces
- Mounting bracket can be installed without removing flange bolts
- All 316 SS construction available where higher corrosive resistance is desired

PERFORMANCE CURVE - STEAM

SENTRY TLR SINGLE HELICAL TUBE > SAMPLE COOLERS > SAMPLE CONDITIONING

SPECIFICATIONS							
models	shell design	tube design	tube material	shell material	area	shipping weight	part number
TLR-4225	450 psi at 650°F (31 bar at 343°C)	5000 psi at 1000°F (345 bar at 538°C)	316/316L SS 1/4 in OD x 0.049 in AW	304/304L SS	2.4 ft² (0.22 m²)	17 lb (8 kg)	7-03951A
TLR-4225U	450 psi at 650°F (31 bar at 343°C)	4400 psi at 1000°F (303 bar at 538°C)	316/316L SS 1/4 in OD x 0.049 in AW	304/304L SS			7-03951B
TLR-42B5	450 psi at 650°F (31 bar at 343°C)	5000 psi at 1100°F (345 bar at 593°C)	Alloy 625 1/4 in OD x 0.035 in AW	304/304L SS			7-03951C
TLR-42B5U	450 psi at 650°F (31 bar at 343°C)	5000 psi at 1100°F (345 bar at 593°C)	Alloy 625 1/4 in OD x 0.035 in AW	304/304L SS			7-03951D
TLR-4525(S)	430 psi at 650°F (29 bar at 343°C)	5000 psi at 1000°F (345 bar at 538°C)	316/316L SS 1/4 in OD	316/316L SS			7-04067D
TLR-4525U(S)	430 psi at 650°F (29 bar at 343°C)	4400 psi at 1000°F (303 bar at 538°C)	316/316L SS 1/4 in OD	316/316L SS			7-04067M
TLR-4BB5	450 psi at 650°F (31 bar at 343°C)	5000 psi at 1100°F (345 bar at 593°C)	Alloy 625 1/4 in OD x 0.035 in AW	Alloy 625			7-03951E
TLR-45B5U(S)	430 psi at 650°F (29 bar at 343°C)	5000 psi at 1100°F (345 bar at 593°C)	Alloy 625 1/4 in OD x 0.035 in AW	316/316L SS			7-05603H

NOTES

- U in model number denotes ASME stamped model.
- Canadian Registration Number available for ASME stamped models only. Consult factory for CRN and other options and information.
- Vessels are exempt from CE marking per PED 2014/68/EÜ, TÜV. Vessels are below or equal to the limits set forth in Article 4, Sections 1(a), 1(b), 1(c) and Section 2 as applicable, and are designed and manufactured in accordance with sound engineering practice (meets the general requirements of the ASME Section VIII, Division 1, Boiler And Pressure Vessel Code). Nameplate will bear the Sentry name and safety instructions will be included per Article 4, Section 2.

sentry-equip.com

966 Blue Ribbon Circle North, Oconomowoc, WI 53066 U.S.A. | +1-262-567-7256 | sales@sentry-equip.com

© 2016 Sentry Equipment Corp. All rights reserved. All product and company names are property of their respective owners. It is solely the responsibility of end users, through their own testing and analysis, to select products and materials suitable for their specific application requirements, ensure they are properly installed, safely applied and properly maintained, and to limit their use to their intended purpose. Improper selection, installation or use may result in personal injury or property damage.