

## PRESTO W40 Process system

JULABO's water-cooled PRESTO W40 process system combines high performance and a very compact design with all the advantages of the PRESTO series for a working temperature range from  $-40\text{ °C}$  to  $+250\text{ °C}$ .


The highly dynamic temperature control systems PRESTO are designed for high-precision temperature control for a wide range of applications such as reactor vessels or material stress tests. Moreover, by using efficient components, the process systems can compensate exothermic and endothermic reactions exceptionally fast. Permanent internal monitoring and self-lubricating pumps ensure a long life-time. In addition, numerous interfaces offer many remote control possibilities across networks or for integration into higher-level control systems.


### Product features


- Heating capacity up to 2.7 kW
- Temperature stability  $\pm 0.01\text{ °C}$  ...  $\pm 0.05\text{ °C}$
- Alarm output
- Built-in 5.7" industrial color touchscreen
- External Pt100 sensor connection
- Second external Pt100 sensor connection (accessory)
- Connections for USB, Ethernet, RS232, and Alarm output
- Analog connections, RS485, Profibus DP (accessory)
- Pump pressure up to 1.7 bar, max. flow rate 40 l/min
- RS232
- RS485 (Accessory)
- Profibus DP (Accessory)
- Cooling capacity up to 1.2 kW

### Cool-down time


Medium: Thermal HL

### Heat-up time


Medium: Thermal HL

### Pump capacity


## Performance values

<b>230V/50Hz (Schuko Plug - CEE 7/4 Plug Type F)</b>	
Heating capacity kW	2.7
Viscosity max. cSt	50
Pump capacity flow rate l/min	0 ... 40
Pump capacity flow pressure bar	0.1 ... 1.7
Power consumption A	16

## Refrigerant variants

Order No.	9421401.33					
<b>Cooling capacity 1 (Ethanol)</b>						
°C	20	0	-10	-20	-30	-40
kW <sup>1</sup>	1.2	1	0.8	0.55	0.3	0.07
<b>Cooling capacity 2 (Ethanol)</b>						
°C	20	0	-10	-20	-30	
kW <sup>1</sup>	1.2	1	0.8	0.4	0.12	
<b>Refrigerant stage 1</b>						
Refrigerant	R449A					
Filling weight g	380					
Global Warming Potential for R449A	1397					
Carbon dioxide equivalent t	0.53086					

Order No.	9421401.33					
<b>Refrigerant stage 1</b>						
Refrigerant	R507					
Filling weight g	430					
Global Warming Potential for R507	3985					
Carbon dioxide equivalent t	1.71355					

<sup>1</sup> Performance specifications measured in accordance with DIN 12876. Cooling capacities up to 20 °C measured with ethanol; over 20 °C with thermal oil unless otherwise specified. Performance specifications apply at an ambient temperature of 20 °C. Performance values may differ with other bath fluids. Cooling capacity 1 = capacity at minimum pump level, cooling capacity 2 = capacity at maximum pump level

## Technical data

<b>Available voltage versions</b>	
Order No.	9 421 401
Available voltage versions:	
9421401.33	200-230V/50-60Hz (Schuko Plug - CEE 7/4 Plug Type F) (R449A)
9421401.04	230V/50-60Hz (UK Plug Type BS1363A) (R449A)
9421401.05	230V/50-60Hz (CH Plug Type SEV 1011) (R449A)
9421401.14	208V/60Hz (Nema N6-20 Plug) (R449A)

<b>Cooling</b>	
Cooling of compressor	1-stage Water
Cooling water pressure max. bar	6
<b>Recommended cooling water properties</b>	
Cooling water temperature range °C	35
Cooling water difference pressure bar	0.5
Cooling water consumption l/min <sup>2</sup>	1

<sup>2</sup> Cooling water consumption may vary outside recommended cooling water properties.

Other	
Sound pressure level dbA	53
Classification	Classification III (FL)
IP Code	IP 21
Pump type	Centrifugal Pump
Pump type Magnetically coupled	1

Electronics	
Interfaces	Alarm output, Ethernet, Modbus, Profibus optional, REG/EPROG optional, RS232, RS485 optional, SD memory card, Standby-Input optional, USB
External pt100 sensor connection	integrated
2nd external Pt100 sensor connection	accessory
Integrated programmer	8x60 steps
Temperature control	ICC
Absolute temperature calibration	3 Point Calibration
Temperature display	5.7" TFT Touchscreen
Temperature setting	Touchscreen

Dimensions and volumes	
Internal usable expansion volume l	2.7
Minimal process volume l	3.5
Active heat exchanger volume l	1.7
Weight kg	78
Cooling Water Connection in	G $\frac{3}{4}$
Dimensions cm (W x L x H)	33 x 59 x 67
Pump connections	M24x1.5 male

Temperature values	
Setting the resolution of the temperature display °C	0.01
Working temperature range °C	-40 ... +250
Temperature stability °C	±0.01 ... ±0.05
Ambient temperature °C	+5 ... +40
Setting the resolution of the temperature display °C	0.01

## All Benefits


**Convenience for several users**  
Administrator level for customizing instrument settings, user levels with limited permissions for fast and safe defined access, password protection, all levels adjustable


**Intelligent temperature control.**  
Intelligent cascade control - automatic and self-optimizing adaptation of the PID control parameters with external stability of +/- 0.05 °C.


**Control of the external application**  
External Pt100 sensor connection for precise measurement and control directly in the external application


**Intelligent pump system**  
Reliable and consistent pump capacity, electronically adjustable pump stages or pressure value, automatic adjustment of pump capacity to viscosity


**100 % Cooling capacity**  
'Active Cooling Control' for cooling available throughout the entire working temperature range, fast cool-down even at higher temperatures


**Full control**  
'Temperature Control Features', for individual optimization, access to all important control parameters, additional settings for band limit, limits, co-speedfactor etc.


**Highest measuring accuracy**  
'Absolute Temperature Calibration' for manual compensation of a temperature difference, 3-point calibration


**Many interfaces.**  
Straight-forward remote control, data management, and integration into process structures. USB, Ethernet, RS232, SD card, and alarm off are permanently integrated. Further interfaces available as accessories.


**Space-saving footprint**

All connections as well supply and exhaust air are located at the front or rear, no venting grids on the sides, units can be placed close to each other or the application


**Continuous operation up to +40 °C**

Robust temperature control instrument, continuous operation even at ambient temperatures of up to +40 °C


**Maximum safety.**

Classification III according to DIN12876-1 enables safe operation, even with flammable fluids. Automatic switch-off in the event of high temperature or low liquid level.


**Duplicate safety**

Adjustable high temperature cut-off for internal tank and for integrated expansion vessel


**For flammable bath fluid**

Classification III (FL) according to DIN 12876-1


**Quick support**

If an error occurs, the integrated Black-Box function permits fast diagnosis by the JULABO service team


**100% Checked.**

100% testing. 100% quality. Each JULABO Circulator undergoes thorough quality testing before leaving the factory.


**Green technology.**

Development consistently applied environmentally friendly materials and technologies.


**JULABO. Quality.**

Highest standards of quality for a long product life.


**Touch display. Perfect operation.**

With the touch display, the user always has an overview of all values and functions. The intuitive and multilingual menu structure enables perfect control.


**Quick start.**

Individual JULABO consultation and comprehensive manuals at your disposal.


**Satisfied customers.**

11 subsidiaries and more than 100 partners worldwide guarantee fast and qualified JULABO support.


**Services 24/7.**

Around the clock availability. You can find suitable accessories, data sheets, manuals, case studies, and more at [www.julabo.com](http://www.julabo.com).