

DURATHERMTM

Gas-fired Radiant Burnersfor High Performance Heaters and Boilers

Alzeta's **Duratherm** burner is a forced-draft, pre-mixed, gas-fired radiant burner designed for use in residential, commercial and industrial heating equipment requiring efficient, high intensity, transfer of heat with state-of-the-art emissions performance.

A unique new burner designed to meet the needs of performance, durability and reliability

The **Duratherm** burner is available in cylindrical configurations in just about any cross-sectional shape to match the heat delivery needs of most heating devices. With small capacity burners, the burner element is usually supplied in a single piece design. For larger capacities (above 1,500,000 Btu/hr), the burner element is usually assembled from multiple cylindrical segments to facilitate handling and installation.

DURATHERM Porous Ceramic

- Firing Surface
 COLD on the inside
- HOT on the outside

Benefits:

- ✓ Optimum heating system efficiencies
- Long-lasting performance
- √ Simple installation
- ✓ Broad operating range
- ✓ Reliable ignition
- ✓ Ultra-low NO_x emissions
- ✓ Easy to operate and maintain
- ✓ High turndown ratio
- ✓ Silent operation

DURATHERMTM Radiant Gas Burner

Duratherm[™] Burner: Typical Single Piece and Segmented Cylindrical Configurations.

Specifications:

Burner Capacities

Max. 16,500,000 Btu/hr, HHV - 30" diameter x 180" (cylinder)

4,400 kW, LHV - 762 mm diameter x 4,572 mm

Min. 23,000 Btu/hr, HHV - 2" diameter x 4.5" (cylinder)

6 kW, LHV - 51 mm diameter x 114 mm

Excess Air Requirements

Min. 10%

Max. 60%

Ignition Systems

Pre-mix Pilot
Hot Surface Ignitor
Direct Spark Ignitor

Air Filtration

> 99% @ 1µm

Fuels

Natural Gas, Propane

Flame Supervision

Flame Rectification

UV Scanner

Request individual product specification sheets for performance and dimension details.

Features:

- High-intensity, uniform radiant heat transfer.
- Patented, long-lasting, ceramic firing surface.
- · Robust construction.
- Resistent to thermal shock and mechanical impact.
- Flexible designs.
- · Pre-mix operation.
- Low pressure drop.
- Rapid heat up and cool down.

Applications:

- Residential/Commercial Boilers and Water Heaters.
- Air Heaters and Furnaces.
- Commercial cooking equipment.

High efficiency radiant performance

The **DURATHERM** burner is designed for high performance applications with radiant output unmatched by other burner systems. The rugged firing surface accommodates the extreme temperatures and frequent thermal cycling found in these applications.

The **Duratherm**, is one of many high performance burner products offered by Alzeta. These quality products are the result of years of experience in the application of gas-fired pre-mix surface combustion burners. Our state-of-the-art research and manufacturing facilities, our experienced design and engineering groups, and our dedicated and knowledgeable customer service and sales staff assure you of receiving the best burner technology for your specific needs. Whether you desire standard, off-the-shelf products or custom-designed product solutions, you can trust Alzeta to be your source for high performance burner products.

LZETA "Tomorrows Clean Energy Solutions TODAY!"