

Solitaire

Single Room Heat Recovery

Introducing the Xpelair Solitair Heat Recovery Unit

The expertly engineered Solitair single room heat recovery unit is designed for 4"/100mm through wall ducted installations, making the unit ideal for bathroom, toilet, kitchen and utility room refurbishment applications.

Features

- Best in class heat recovery of over 80%
- Triple filtration system
- Configured straight out of the box
- 2 speed operation (trickle and boost via humidistat)

Intelligent control

Summer bypass and winter mode to accommodate temperature extremes whilst maintaining air comfort.

1 Solitair Unit

Running at boost

for 1.5 hours a day

Annual carbon saving

- Forward curved impellers within scroll housing to smooth air flow
- Optimised rotational speed of heat exchanger for maximum performance
- Strategically placed motors
- Heat exchanger supported on ball bearings to reduce load thus increasing life

So Simple Installation and Maintenance

Ease of Install

- So Simple straight out of the box installation – unit is already configured
- Large cable access (via knock-out) for So Simple installation for ease of wiring
- 4 screws only to mount to wall with slotted screw slots for ease of alignment

Ease of Maintenance

- Wipe clean baffle for easy maintenance and cleaning
- So Simple Hook Front Cover with 2 screws
- Triple filtration for So Simple service-free maintenance:
 - Filter adjacent to outside grille to prevent large particles entering the heat exchanger
 - G3 filtration on fresh-air intake
 - Easy to remove and clean particulate filter

1 Solitair Unit

Running at boost

for 1.5 hours a day

Annual utility bill saving

*Based on a cost of 11.4p per kW hr. Compared with an intermittent bathroom fan running at 6.7W for 2.5 hours per day

Technical Specifications

Solitair utilises a unique cylindrical “heat wheel” exchanger. The benefit of this method is that rotational speed is optimised (8 revs/min) to obtain maximum efficiencies.

Performance

	Trickle	Boost
Airflow (l/s)	6	15
Sound Pressure dBA @ 3M	28	39
Power (W)	9	22
SFP (W/L/S)	1.5	1.5
Thermal efficiency (%)	>80	
Weight of unit (kg)	5	

Dimensions

UK Sales

Sales Hotline: 0844 372 7750
Sales Fax: 0844 372 7760
Sales Email: rxsalesoffice@redringxpelair.com

International Sales

Sales Hotline: +44 (0) 1733 456789 Sales Fax: +44 (0) 1733 456727
Sales Email: rxsalesoffice@redringxpelair.com

Technical Services

Sales Hotline: 0844 372 7766
Sales Fax: 0844 372 7767
Sales Email: technical.services@redringxpelair.com

Glen Dimplex
NORTHERN IRELAND

Newcombe House, Newcombe Way
Orton Southgate, Peterborough
United Kingdom PE2 6SE

5 Charlestown Avenue,
Charlestown Industrial Estate
Craigavon, Co. Armagh, BT63 5ZF

t 0844 372 7761
f 0844 372 7762
www.xpelair.co.uk

t (028) 38 337317
e sales@glendimplexni.co.uk

Xpelair is a registered trademark of Redring Xpelair Group Ltd (RXG). RXG reserves the right to alter product specification or appearance without prior notice. All finishes in the brochure are as accurate as printing processes allow.

All rights reserved.

