
TANGENTIAL
AIR SEPARATORS

ASME
For Closed Hydronic Heating

& Chilled Water Systems

The AMTROL® Advantage 2

Advantages .. 2

Benefits... 2

Features.. 3

1" - 24" Air Separator Specifications 3

Designing the Ideal System Flow Rate........ 4

Table of Contents

WHERE BETTER IDEAS FLOW

The AMTROL® Advantage
• AMTROL – A world-leading provider of advanced water

system solutions supplies a complete line of quality-
engineered, cost efficient, heating and water systems that
you can count on.

• First to design and patent EXTROL®‚ expansion tanks,
redefining hydronic heating and chilled water systems forever.

• ISO 9001 – 2000 Certified.

• With over 50 years experience, AMTROL sets the standard
for service, reliability, innovation, design, and manufacture of
water system equipment.

• Fully qualified technical staff available to help ensure solid
solutions for your water and heating needs.

Advantages of Air Separation and
Elimination
The proper application of both the pressurization (EXTROL®‚
Expansion Tanks) and air elimination (AMTROL Tangential Air
Separator) devices will solve your “System Air” problems.
These key components are necessary in the design and
construction of closed circulation systems.

The AMTROL line of tangential air separators are ASME
vessels designed with tangential openings to create a low
velocity vortex where entrained air is separated and removed
from circulating water or anti-freeze in a closed system. In
addition, these tangential air separators can be supplied
with a stainless steel strainer to collect unwanted system
debris.

AMTROL tangential air separators are ideally suited to help
eliminate problems often associated with trapped system air
such as blocked terminal units, inefficient pump operation and
performance, and costly corrosion and fouling of equipment.

AMTROL’s Engineering Handbook reviews this subject in detail. Ask your local
AMTROL representative for your copy.

The keys to efficient air separation
and elimination:
• Laminar flow
• Low pressure drop across the air separator
• Recommended maximum system fluid velocity of

6 feet/second (1.83 M/S)

100

50
3

%
 A

ir
 R

em
ov

ed

System Velocity Ft/Sec

60

70

80

90

4 5 6 7

.91
System Velocity M/S

1.22 1.52 1.83 2.13

AMTROL Tangential
Air Separator

Rate of Air Elimination Vs. System Velocity

Benefits
• Efficient system operation:

– Decreased maintenance costs
– Lower energy consumption
– Noise reduction

• Minimizes oxygen induced corrosion and costly
chemical water treatment

– Protects valves and mechanical seals

• Reduces sludge creation

• Optimizes pump performance:
– Reduces pump power requirements (Kwh)
– Allows for lower pumping capacity
– Helps prevent harmful pump cavitation

• More effective than conventional “straight flow”
separators

2

TANGENTIAL AIR SEPARATORS ASME Models AS and AS-L

Materials of Construction
• Steel – ANSI 150# flange construction
• All steel body construction
• Stainless steel strainer

Maximum Operating Conditions
Maximum working pressure:125 psig (8.8 bar)

150 psig (10.5 bar)

Maximum operating temperature: 350°F/177°C

Features
• Designed, constructed, and tested per ASME Section VIII,

Division 1 standards
• 1 to 24 inch sizes
• Tangential design with low velocity vortex action
• Flanged or grooved pipe connectors
• Removable, stainless steel strainer available
• Blowdown connection to enable cleaning of unit and strainer
• NPT vent connection

Model Model Ship Wt. Ship Wt.
Number Number

Dimensions
without with

without with A B C D E F G H I J K M* Strainer Strainer
Strainer Strainer in. in. mm in. mm in. mm in. mm in. mm in. in. in. in. mm in. mm in. mm lbs. kg lbs. kg

1-AS-L — 1 41⁄2 114 12 305 4 102 4 102 7 178 3⁄4 3⁄4 15⁄16 - - - - - - 15 7 - -

2-AS-L 2-AS 2 10 254 23 584 8 203 71⁄2 191 161⁄4 413 3⁄4 3⁄4 3 - - - - 14 356 65 30 70 32

21⁄2-AS-L 21⁄2-AS 21⁄2 10 254 23 584 8 203 71⁄2 191 161⁄4 413 3⁄4 3⁄4 3 - - - - 14 356 65 30 70 32

3-AS-L 3-AS 3 10 254 23 584 8 203 71⁄2 191 17 432 3⁄4 3⁄4 3 - - - - 14 356 70 32 75 34

4-AS-L 4-AS 4 12 305 241⁄2 622 10 254 71⁄4 184 203⁄4 527 3⁄4 3⁄4 31⁄2 - - - - 161⁄2 419 75 34 80 36

5-AS-L 5-AS 5 16 406 341⁄2 876 12 305 111⁄4 286 24 610 3⁄4 3⁄4 41⁄4 123⁄4 324 45⁄8 117 211⁄2 546 145 66 180 82

6-AS-L 6-AS 6 18 457 41 1041 14 356 131⁄2 343 26 660 3⁄4 3⁄4 41⁄4 14 356 45⁄8 117 23 584 200 91 250 114

8-AS-L 8-AS 8 24 610 52 1321 18 457 17 432 32 813 3⁄4 3⁄4 53⁄4 16 406 45⁄8 117 29 737 375 170 455 207

10-AS-L 10-AS 10 30 762 591⁄2 1511 22 559 183⁄4 476 40 1016 3⁄4 3⁄4 73⁄4 24 610 45⁄8 117 35 889 650 295 770 350

12-AS-L 12-AS 12 36 914 70 1778 26 660 22 559 46 1168 3⁄4 3⁄4 73⁄4 30 762 125⁄8 321 40 1016 960 436 1150 523

14-AS-L 14-AS 14 42 1067 74 1880 30 762 22 559 52 1321 3⁄4 3⁄4 13 30 762 133⁄8 340 48 1219 1950 886 2200 1000

16-AS-L 16-AS 16 48 1219 90 2286 32 813 29 737 64 1626 3 3 15 42 1067 121⁄2 318 56 1422 3800 1727 4300 1955

18-AS-L 18-AS 18 54 1372 102 2591 36 914 331⁄4 845 64 1626 3 3 16 42 1067 123⁄8 314 62 1575 4300 1955 4900 2227

20-AS-L 20-AS 20 60 1524 102 2591 30 762 36 914 70 1778 3 3 19 45 1143 615⁄16 176 68 1727 4800 2182 5600 2545

22-AS-L 22-AS 22 60 1524 119 3023 48 1219 353⁄8 899 70 1778 3 3 18 45 1143 7 178 68 1727 5300 2409 6300 2864

24-AS-L 24-AS 24 72 1829 137 3480 43 1092 445⁄8 1133 82 2083 3 3 22 45 1143 8 203 80 2032 6900 3136 8000 3636

1"- 24" Air Separators Specifications

C

B

M

F

D

E

E

G
VENT CONNECTION

H
DRAW OR

BLOWDOWN

OUTLET

IINLET

A

A

K

J
RING BASE STANDARD ON

5-AS THROUGH 24-AS

DISTANCE TO
REMOVE STRAINER

* M dimension refers to models with strainer only. * All dimensions and weights are approximate.

2"- 24" Air Separators with Strainers1"- 24" Air Separators without Strainers

3

TANGENTIAL AIR SEPARATORS ASME Models AS and AS-L

P/N: 9017-107 MC# 2336 (08/07) ©2007 AMTROL Inc.
Printed in USA

*Refer to installation manual for warranty information or visit our website at www.amtrol.com

Model Vel. 4 ft./sec. Vel. 1.2 m/sec.Vel. 6 ft./sec. Vel. 1.8 m/sec. Vel. 8 ft./sec. Vel. 2.4 m/sec.Vel.10 ft./sec. Vel.3 m/sec.

No. gpm L/sec. gpm L/sec. gpm L/sec. gpm L/sec.

1 AS-L 10 .631 15 1 20 1.26 25 1.57

2 AS-L 42 2.65 63 4 84 5 105 7

2 1/2 AS-L 60 3.78 90 6 120 7.5 150 9.5

3 AS-L 93 6 140 9 185 12 230 15

4 AS-L 160 10 240 15 320 20 400 25

5 AS-L 250 16 375 24 500 32 630 40

6 AS-L 360 23 540 34 720 45 900 57

8 AS-L 630 40 940 59 1250 79 1580 100

10 AS-L 990 62 1500 95 1980 125 2470 156

12 AS-L 1400 88 2100 133 2800 177 3500 221

14 AS-L 1680 106 2500 158 3350 211 4200 265

16 AS-L 2200 139 2800 177 3500 221 5000 316

19 AS-L 3300 208 4200 265 5200 328 7500 473

20 AS-L 4500 284 5600 353 7000 442 10000 631

24 AS-L 5500 347 7000 442 8800 555 12500 789

Maximum Flow Rate Based On Design Velocity

Pressure Drop Performance Curves
The AMTROL air separator flow chart indicates pressure
drop in feet (meters) of water versus flow in gallons per
minute (L/sec) with strainer. This is the recommended
method for properly computing pressure drop in AMTROL
Air Separators.

Designing the Ideal System Flow Rate
AMTROL Sizing Theorem The closer you can design
your system flow rate to six feet/second (1.83 m/s), the
greater the percentage of air elimination on each pass
through the air separator.

10 100 1,000 10,000 100,000

.631 6.31 63.1 631 6310

Flow Rate (GPM)

Flow Rate L/Sec

10.00

1.00

0.10

P
re

ss
u

re
 D

ro
p

 (
F

ee
t

o
f

H
ea

d
)

3

.3

.05

P
re

ss
u

re
 D

ro
p

 (
M

H
2O

)

AMTROL Air Separator with Strainer Flow Chart

AMTROL Air Separator without Strainer Flow Chart

Typical Specifications

Furnish and install, as shown on plans, a centrifugal type air separator. The
unit shall have ____ (NPT/flanged/grooved) inlet and outlet connections
tangential to the vessel shell. An NPT vent connection shall be fitted to the
top of the vessel to enable installation of piping. Air separators shall have all
steel body construction.

The unit shall have a removable stainless steel system strainer with 3/16”
(4.8mm) diameter holes (perforations). A blowdown connection shall be
provided to facilitate routine cleaning of the strainer. (Disregard this
paragraph if system strainer is not specified).

Manufacturer to furnish data sheet specifying air collection efficiency and
pressure drop at rated flow.

The air separator must be designed, constructed, and stamped for 125 psig
(8.8 bar), 150 psig (10.5 bar) @ 350° F (177°C) in accordance with Section
VIII, Division 1 of the ASME Boiler and Pressure Vessel Code, and registered
with the National Board of Boiler and Pressure Vessel Inspectors. The air
separator(s) shall be painted with one shop coat of red oxide primer.

A manufacturers’ Data Report for Pressure Vessels, Form U-1 as required by
the provisions of the ASME Boiler and Pressure Vessel Code shall be
furnished for each air separator upon request.

Each air separator shall be AMTROL‚ Model __ - AS – L (without system
strainer) or __ - AS (with system strainer) air separator for _____GPM
(L/Sec).

The AMTROL® logo and EXTROL® are registered trademarks of AMTROL Inc. In the interest of continuous development, AMTROL Inc. and it’s subsidiaries reserve the right to alter designs and specifications without prior notice.

®

Corporate Headquarters
1400 Division Road, West Warwick, RI USA 02893
Telephone: 401-884-6300 • Fax: 401-884-5276

AMTROL Canada, Ltd.
275 Shoemaker Street, Kitchener, Ontario N2E 3B3
Telephone: 519-478-1138 • Fax: 519-748-4231

AMTROL Asia Pacific Ltd.
89 Owen Road, Singapore 218902
Telephone: 65-6294 4611 • Fax: 65-6294 3231w w w . a m t r o l . c o m

Data confirmed by independent 3rd party testing.

