

Rank.[®] LT2

Product description

In the case there are heat sources with very low temperatures, above 90 °C, the Rank[®] LT2 machine allow their use through electric generation, with an electric generation up to 45 kWe

The electrical generation is complemented with the possibility of using the heat produced in the condenser at temperatures up to 50 °C.

A Rank[®] machine for every need

Whatever your need is, we have a Rank[®] machine that can be adapted to it, through a variety of products that cover a wide range of thermal and power applications.

LT1	MT1	HT1	HTC1	
LT2	MT2	HT2	HTC2	
LT3	MT3	HT3	HTC3	
90°C	120°C	150°C	180°C	210°C

What is Rank[®]?

The Rank[®] equipment allows the production of electrical energy and useful heat using a low-temperature heat source, with the associated economic and environmental benefits.

Applications

Among the main applications of the Rank® ORC machines, we highlight the waste heat recovery and the utilisation of renewable heat sources, with a special interest in cogeneration and trigeneration systems.

Heat sources

Industrial
Waste Heat

Engines

Biomass

Solar CHP

Waste

Geothermal

Heat sinks

Cold
Production

Heating

Industrial
Processes

Drying

How it works?

- ① **Evaporator** A heat exchanger that provides heat to the high-pressure working fluid and passes from subcooled liquid to superheated vapor (in the form of water or thermal oil).
- ② **Turbine** The expansion of the superheated vapor is used to generate clean electricity.
- ③ **Regenerator** To increase the efficiency of the system, the expanded working fluid is used to preheat the high-pressure liquid at the inlet of the evaporator.
- ④ **Condenser** It produces useful heat (in the form of water) from the condensation of the working fluid at low pressure.
- ⑤ **Pump** The pressure of the working fluid is increased, and the ORC cycle is completed.

Rank® LT2

Rank® Technology

The Rank® equipment is composed of high quality, robust and efficient components, which offer the following advantages and benefits to our customers.

Rank® low rpm turbine

Operation at low revolutions reduces the noise level, lengthens the service life and improves the reliability.

Rank® direct drive

Direct drive avoids the use of gears or pulleys, minimising the maintenance and increasing electrical efficiency.

Zero leaks

Our hermetic components eliminate the leakage of the working fluid, reducing maintenance costs and downtime and being more environmentally friendly.

Magnetic transmission

Magnetic transmission to ensure the tightness and to reduce the possibility of leakage.

Rank® easy-connect

Electronics-free connection to the electricity grid at the required electrical quality conditions.

Flexible operation

Modular machines that can operate under a wide range of temperature and flow inlet and outlet conditions.

Digitalisation through the Rank® control system

Our machines operate without the need for the human interface through an automatic, efficient managing system.

Security

It complies with all safety regulations and minimises the risk of accidents.

Rank® service

Real-time remote monitoring and predictive control of the machines, and automatically generated reports.

Safety Regulations and Standards

- Low voltage Directive
- Machinery Directive
- Electromagnetic Compatibility Directive
- Pressurized Equipment Directive
- ENA ER G59/3
- ASME B31.1 – Power Piping Code, Mechanical
- ASME B31.3 – Process Piping Code
- ASME Boiler and Pressure Vessel Code Section VIII
- UL 508A- Control Panel Wiring
- EN/ISO 3744:2010

Technical Data

Heat source

Heat transfer fluid	Water	-
Inlet temperature	90-120	°C
Outlet temperature	80-110	°C
Volumetric flow rate	37	
Thermal power	250-500	kWt
Connections diameter	DN100 PN16	-
Pressure drop	125	kPa
Heat transfer fluid inner volume	50	L

Useful heat

Heat transfer fluid	Water	-
Inlet temperature	20-40	°C
Outlet temperature	30-50	°C
Volumetric flow rate	30	
Thermal power	200-400	kWt
Connections diameter	DN100 PN16	-
Pressure drop	125	kPa
Heat transfer fluid inner volume	50	L

Electricity

Gross power	20-45	kWe
Net power	15-40	kWe
Voltage	3 x 400	V
Frequency	50	Hz
Intensity	64	A

Data Connection	RJ45	-
-----------------	------	---

Dimensions

A = 4.850 mm
B = 2.050 mm
C = 2.500 mm
Weight 6.500 Kg