

2016C SERIES

Oil Temperature Control Unit

Technical Specifications

2016C Series Oil Temperature Control Unit provides accurate, automatic and dependable control in temperature ranges from 100°F to 400°F (37.8°C - 204.4°C) with heat transfer fluid. The 2016C Series Oil Temperature Control Unit offers full size performance in a compact, space saving cabinet, ideal for tight spaces and out-of-the-way installations. The 2016C Series Oil Temperature Control Unit is designed for Extruders, Blow-Molders, and Injection Molders working with engineered materials.

Features

Standard Features

- Temperature range from 100°F - 400°F (38°C to 204°C)
- 460V/3ph/60Hz design with 6kW heater
- 1.5 sq. ft. heat exchanger
- Positive displacement pump with mechanical seal and totally enclosed fan cooled pump motors
- Pressure switch for low pressure pump shutdown
- Automatic vent sequence
- M2B+ microprocessor controller includes diagnostics features with indicator and warning lights (3216 optional)
- Low tank level sensor
- Pump reverse
- Audible/visual alarm
- Compact cabinet with removable panels for easy maintenance access
- Independent safety thermostat
- Pressure-actuated bypass valve
- Pump motor over-current protection
- NEMA-12 style electrical enclosure
- Heating and cooling
- To-Process pressure gauge
- UL listed sub-panel

Optional Features

- Manual bypass
- Y-strainer
- Available optional voltages: 575/3/60, 208/3/60, 230/3/60, 380/3/50, 415/3/50
- Remote control enclosure with 20ft. cable
- Graphic display and functional indicating lights (w/3216)
- Hour meter
- High temperature hoses

M2B+ Controller

- PID control for both heating and cooling
- Built-in Ramp/Soak feature
- Setpoint, To Process, From Process and DT displays
- Autovent sequence (adjustable from 1 to 10 minutes)
- °F to °C programmable
- 2 line by 20 character LCD to display status information and alarms

Specifications

Model	Pump hp (kW)	Flow gpm (lpm)	Pressure psi (kPa,bars)	FLA	Height in. (mm)	Width, in. (mm)	Depth in. (mm)	Shipping Wt. lbs./kg
M2B-2016C	0.75 (0.56)	6 (23)	50 (3.4)	9.0 / 460v	28 (71)	13 (33)	31 (79)	265 (120)

Because of high temperatures, flash steam may accrue in heat exchangers. Some applications may require the use of a condensate tank. Consult factory for non-matching dual zones with differing flows and pressures.