


Desiccant Dryers

Heatless | Heated Purge | Blower Purge | Modular

Desiccant Air Dryers


- Quincy desiccant air dryers purify compressed air by adsorbing water vapor.
- Pressure dewpoints of -40°F to -100°F are attained by directing the flow of wet compressed air through a bed of highly adsorbent Q-Sorb desiccant.
- "Q-Sorb" is an enhanced formula of activated alumina. It provides better uniformity, more efficient use of available surface area, less dusting, longer life and lower pressure drop.
- Heatless dryers use a small portion of the dried compressed air to purge the off-line tower.
- Heated Purge dryers use an even smaller portion of the dried compressed air combined with heat for regeneration.
- Blower Purge dryers combine heat with forced ambient air for regeneration.
- Optimum performance and energy efficiency are maintained by employing a selected integration of dedicated valves, unit specific electronic controls, monitoring devices, and demand controls.
- 5 Year Warranty on all actuated switching valves.


QHD Heatless Desiccant Dryer

Flow Schematics


- To regenerate the off-line tower, atmospheric dry purge air flows through the regenerating bed.
- Purge air dries the moisture laden desiccant beads and is expelled to the atmosphere through the mufflers.
- Moisture load, velocity, contact time and cycle time determine the amount of desiccant required, and the size of the vessels.
- To ensure optimum moisture adsorption, velocities are kept below 50 feet per minute. The air is in contact with the desiccant for at least 4.5 seconds ensuring performance, while keeping a low pressure drop.


QHD Heatless
 -40°F to -100°F Dewpoint
 First Cost: Low
 Operating Cost: Medium to High
 Maintenance: Low
 Purge: 15%


QHP Heated Purge
 -40°F to -100°F Dewpoint
 First Cost: Medium
 Operating Cost: Low
 Maintenance: Low
 Purge: 7%
 w/MBR Option: 3.5% Avg.


QBP Blower Purge
 +10°F to -40°F Dewpoint
 First Cost: High
 Operating Cost: Low
 Maintenance: Medium
 Purge: 1.75% Avg.

The New Heatless and Blower Purge Low Flow Dryers (QHD/QPB 210-635)

Features

- Quality desiccant delivers consistent performance even in the harshest of conditions
- Stainless steel butterfly valves with actuators ensure a long lifetime
- Standard filter package complete with two pre filters and an after filter
- NPT connections allow easy installation and service access
- Forklift slots on frame for easy handling
- Wide vessels allow low air speeds and longer contact times
- Galvanized piping with flanged connections simplifies maintenance and reduces the risk of leaks

Performance

- Class 1.2.1 standard (-40°F @ 100 PSI)
- Class 1.1.1 option (-100°F @ 100PSI)
- Max pressures
 - QBP - 210 PSI
 - QHD - 160 or 232 PSI
- Low delta P - < 3 PSI
- ASME approved
- Low purge loss with QBP

Electronics

- Voltage
 - QBP - 460/3/60 or 575/3/60
 - QHD - 115/1/60 or 230/1/60
- Advanced control and monitoring system
- NEMA 4 controller
- Dewpoint dependent switching
- Dewpoint alarm
- Hygrometer for dewpoint monitoring


New QHD


System Packages

Quincy offers several factory filter packages that optimize filter selection and component placement. These factory mounted high-performance prefilters and afterfilters ensure total system integrity and reduce installation costs.


QHD/QHP/QBP 750 & Up (Optional)


Package 1


Package 2


Package 3


Includes Dryer with Mounted Filters and 3 Valve Bypass.
ONLY Package 1 and Package 2 ship loose. Mounting is for Package 3.

OHD/QBP 210-635 (Standard)

Quincy offers a standard filter package for all desiccant dryer models 635 and below. Included in this package are two prefilters and an afterfilter to increase the quality of air going to your system.

- Prefilters prevent oil contamination to increase desiccant life time.
- An afterfilter protects the airnet from desiccant dust and network contamination.
- Easy to assemble and maintain. No extra piping and filter connections are required.

Package Filtration

Pre Filter Model QCF

- Type Polishing Coalescer
- Rating 0.01 Micron

The factory-selected coalescing prefilter is installed at the dryer inlet. The polishing QCF coalescing prefilter protects the dryer from liquid contamination and includes an electronic condensate drain with element condition indicator. The Aluminum filters feature a push-to-fit element connection design and color coded element end caps. The housings are electrophoretic coated and carry a 10-year warranty.

Pre Filter Model QMF

- Type Standard/Particulate Coalescer
- Rating 1 Micron

This prefilter is designated to filter initial contamination up to 1 micron before going through a second phase of filtration to better protect the dryer. The housings of both prefilters are the same and interchangeable.

After Filter Model QPF

- Type Particulate
- Rating 5 Micron


To protect downstream equipment from the harmful effects of desiccant dust, Quincy has selected our high-efficiency QPF 5 micron particulate filter. Since the Q-Sorb produces so little dust, this afterfilter will have an extended life expectancy. The housings are configured the same as the prefilter and are interchangeable.


Superior Components

Premium Valve Configuration - Five Year Warranty

- High performance valves
- High cycle life
- Designed for low torque
- No maintenance required
- Low pressure drop
- Double acting actuators
- Fail safe operation ensures no disruption of air
- Industry best 5-year warranty


Premium Valve


Premium Valve

Microburst Regeneration (Patented) Full-Load Energy Saver

The only purge saving option available on the market for full load conditions. This algorithm along with dew point measurements cut purge flows by 50%.

- Includes advance "HMI" controller
- Available on QHP dryers
- Full load energy savings
- Integral demand control
- Cuts energy consumption by 50%
- Fast payback
- Fully instrumented
- Digital dewpoint readout
- Full purge default mode


Desiccant Dryer Comparison-1050 cfm


Model	Purge Flow	Compressor HP
QHP std.	73.5 CFM	20 hp
QHP microburst	37 CFM	10 hp

*@ \$.10 kWh 24/7 operation microburst **SAVES \$13,070** per year at full load

Dedicated Electronic Controls

"HMI" Controller

- Standard on all QHP, QBP, and QHD
- Sequence annunciator
- Cycle stop-allows dryer to cycle with compressor
- Loaded hours and actual demand control time display
- Fixed cycle time and total hours display
- Cycle counter and weekly timer-set run/stop schedule
- Energy saving calculator and dewpoint trending
- Integrated web server with web interface (LAN connection)
- CAN communication
- Multilevel, security password protection
- Remote stop/start
- Service reminders with service history log
- Event history log
- NEMA 4


HMI Controller

Digital Demand Control

- Optional on all models
- Saves energy-regulates purge in direct response to demand
- Adjusts energy consumption to fluctuating operating conditions
- Prolongs desiccant, valve, filter and element life- reduces overall maintenance
- Circuitry is integral to the standard controller- Quick field installation kit available
- High speed, rugged ceramic sensor (NIST Traceable) with sensor warning and alarm
- Digital dewpoint readout, dewpoint warning and alarm, adjustable dewpoint settings (integral in standard controller)


Digital Demand Control

QMOD Heatless Desiccant Air Dryers

Features

- Compact footprint saves floor space, fits anywhere
- Point of use, lab or compressor room
- Can be installed in either a vertical or horizontal position
- NPT connections allow easy installation and service access
- Floor mounting brackets provide stability (standard on models 00045 and larger)
- Wall mounting brackets available for models 00008 - 00035

Performance

- Lab and instrument quality compressed air
- Class 1.2.1 standard (-40°F PDP @ 100 PSI)
- Class 1.1.1 capable (-100°F PDP @ 100 PSI)
- Max pressure = 232 PSI
- ISO 8573:1 compliant
- Low delta P - <3 PSI
- CRN approved*

Electronics

- Universal voltage
- 110/220 VAC and 12/24 VDC
- NEMA 3S/ IP65 controller
- Available PC interface software
- Diagnostic alarms


1 Electrophoretic coating
protects manifold and filter

2 Polishing prefilter
with dual timer, electronic drain

3 Quick change desiccant cartridges
with integral afterfilter

4 Diagnostic control center

5 Multiple inlet and outlet ports
(00008 through 00035)

*QMOD 8-35 No CRN in Alberta, Canada
*QMOD 45-365 CRN in all Canadian provinces

QMOD Sizing Table

Model	Inlet Pipe Size (NPT)	Inlet Flow Rate (SCFM)	Dryer Config.	Dimensions			Weight (lbs)
				Length (inches)	Width (inches)	Height (inches)	
QMOD00008	3/8"	8	Simplex	11.1	3.6	22.0	3
QMOD00010	3/8"	10	Simplex	11.1	3.6	25.0	36
QMOD00015	3/8"	15	Simplex	11.1	3.6	32.1	43
QMOD00025	3/8"	25	Simplex	11.1	3.6	47.4	53
QMOD00035	3/8"	35	Simplex	11.1	3.6	62.9	68
QMOD00045	3/4"	45	Simplex	20.5	6.5	27.6	117
QMOD00055	3/4"	55	Simplex	20.5	6.5	31.5	130
QMOD00065	3/4"	65	Simplex	20.5	6.5	35.4	141
QMOD00085	1"	85	Simplex	20.5	6.5	43.3	165
QMOD00105	1"	105	Simplex	20.5	6.5	55.5	201
QMOD00135	1 1/4"	135	Simplex	20.5	6.5	63.4	225
QMOD00175	1 1/4"	175	Simplex	20.5	6.5	79.1	271
QMOD00215	1 1/2"	215	Duplex	20.5	12.9	55.5	379
QMOD00275	1 1/2"	275	Duplex	20.5	12.9	63.4	423
QMOD00365	1 1/2"	365	Duplex	20.5	12.9	79.1	511

Note: The temperature and pressure correction factors below should be applied to the above flow rates to suit the application and ensure dryer performance.
 All flow rates are based on 100 psig and 95°F at the dryer inlet.
 All units provided with prefilter and afterfilter.

Specification	
Standard Pressure Dewpoint	- 40°F -100°F
Minimum Working Pressure	58 PSIG
Maximum Working Pressure	232 PSIG
Electronic Controls	12VDC - 24VDC, 100VAC - 240VAC
Minimum Inlet Temperature	35°F
Maximum Inlet Temperature	122°F
Minimum Ambient Temperature	41°F

Example: Capacity Correction for a 175 CFM Heatless Dryer Operating at 130 PSIG & 104°F

Corrected Capacity = Required Capacity x Pressure Correction x Temperature Correction
 $175 \times 1.25 \times .93$
 203 SCFM

Dryer Required - Required Capacity / Pressure Correction / Temperature Correction
 $175 / 1.25 / .93$
 150 SCFM

Dryer Correction Factors

Inlet Pressure Capacity Correction													
Inlet PSIG	58	72	87	100	116	130	145	160	174	189	203	218	232
Pressure Correction	0.62	0.75	0.87	1.0	1.12	1.25	1.37	1.5	1.62	1.75	1.87	2.0	2.12

Inlet Temperature Capacity Correction								
Inlet temperature (°F)	68	77	86	95	104	113	122	
Temperature correction factor	1.07	1.06	1.04	1.00	0.93	0.78	0.64	


Dewpoint Correction		
Dewpoint (°F)	- 40°F	-100°F
Dewpoint correction factor	1.0	0.7

QMOD

QMOD Operation

Quincy QMOD desiccant air dryers purify compressed air by filtering impurities and adsorbing water vapor from a compressed air stream.


To remove and drain liquids, aerosols and mists, the flow of untreated compressed air is initially directed through a 0.01PPM polishing prefilter. The filtered compressed air is then directed up through one of two chambers that hold specially designed purification cartridges. Each cartridge contains a bed of high performance desiccant and a particulate afterfilter. The desiccant material adsorbs the remaining water vapor and the integral afterfilter finishes the process by collecting any remaining particulate matter. The compressed air is then delivered to the distribution system, or point of use, as a clean, dry utility.


QMOD Operation

The QMOD dryer offers dew point performance of either -40°F PDP or -100°F PDP.

QMOD Diagnostic Control Center

-  • Service due - 12,000 hour intervals
-  • Solenoid fault
- Drain valve fault
- Controller fault
- Low voltage
-  • Service warning -500 hours before service is due
-  • Power on/off
- Right chamber purging
- Right chamber repressurizing
- Left chamber purging
- Left chamber repressurizing
- Adjustable alarm settings allow flexibility*
- RS 232 communication for data collection via PC *
- Running hours display*
- Dry contact for remote alarm


QMOD Diagnostic Control Center

The Importance of Quality Air

After air is compressed, it contains oil, solid particles, and water vapors. Combining these three contaminants can form an abrasive, oily sludge that can sometimes be acidic. If the air is not properly treated, this mix of contaminants will enter your compressed air system causing corrosion in pipes, damage to pneumatic tools, and a compromised end product. By adding a dryer and filters to your system, you can protect your compressed air system and ensure a contaminant free, uncompromised final product.


Specifications and Engineering Data

Heatless

Model	CFM @ 100 PSIG	Purge CFM	Pressure Dewpoint Deg F	Voltage	Av. Power Consumption kW	Air Conn. In/Out	Q-Sorb lbs./ Tower	Dimensions *Basic Dryer			*Approx Weight (lbs)
								Length (inches)	Width (inches)	Height (inches)	
QHD-230	230	41	-40 or -100	115/1/60	0.06	1.5" NPT	155	37	31	70	750
QHD-320	320	58	-40 or -100	115/1/60	0.06	1.5" NPT	188	43	36	69	915
QHD-390	390	70	-40 or -100	115/1/60	0.06	1.5" NPT	221	43	36	69	981
QHD-530	530	95	-40 or -100	115/1/60	0.06	2" NPT	287	44	40	74	1323
QHD-635	635	114	-40 or -100	115/1/60	0.06	2" NPT	331	46	43	76	1433
QHD-750	750	127	-40 or -100	115/1/60	0.06	3" ANSI	476	80	44	103	2830
QHD-900	901	153	-40 or -100	115/1/60	0.06	3" ANSI	572	80	43	103	3030
QHD-1100	1123	191	-40 or -100	115/1/60	0.06	3" ANSI	713	80	43	103	3312
QHD-1370	1377	234	-40 or -100	115/1/60	0.06	3" ANSI	874	83	43	96	3778
QHD-1800	1801	306	-40 or -100	115/1/60	0.06	4" ANSI	1143	102	49	103	5851
QHD-2300	2331	396	-40 or -100	115/1/60	0.06	4" ANSI	1479	102	49	125	7048
QHD-2800	2818	479	-40 or -100	115/1/60	0.06	4" ANSI	1789	116	49	125	7676
QHD-3600	3602	612	-40 or -100	115/1/60	0.06	6" ANSI	2286	121	69	132	10702

Heated Purge

Model	CFM @ 100 PSIG	Purge CFM	Pressure Dewpoint Deg F	Voltage	Av. Power Consumption kW	Air Conn. In/Out	Q-Sorb lbs./ Tower	Dimensions *Basic Dryer			*Approx Weight (lbs)
								Length (inches)	Width (inches)	Height (inches)	
QHP-850	850	59.5	- 40	460/3/60	7.9	3"R.F.Flange	509	76.3	41.0	99.3	2014
QHP-1050	1050	73.5	- 40	460/3/60	10.8	3"R.F.Flange	611	76.3	41.0	99.3	2200
QHP-1220	1220	85.4	- 40	460/3/60	11.8	3"R.F.Flange	732	82.4	41.0	91.3	3315
QHP-1500	1500	150.0	- 40	460/3/60	15.8	4"R.F.Flange	900	97.3	53.8	105.9	5200
QHP-1700	1700	119.0	- 40	460/3/60	15.8	4"R.F.Flange	1018	97.3	53.8	105.9	5200
QHP-2000	2000	140.0	- 40	460/3/60	18.0	4"R.F.Flange	1209	97.3	53.8	105.9	5000
QHP-2600	2600	182.0	- 40	460/3/60	22.3	4"R.F.Flange	1527	96.5	53.9	127.9	5550
QHP-3000	3000	210.0	- 40	460/3/60	26.3	6"R.F.Flange	1845	104.0	65.1	131.3	7400
QHP-3400	3400	238.0	- 40	460/3/60	29.0	6"R.F.Flange	2035	104.0	65.1	132.0	7900

Blower Purge

Model	CFM @ 100 PSIG	Heater kW	Blower kW	Voltage	Av. Power Consumption kW	Air Conn. In/Out	Q-Sorb lbs./ Tower	Dimensions *Basic Dryer			*Approx Weight (lbs)
								Length (inches)	Width (inches)	Height (inches)	
QBP-210	210	4.25	0.95	460/3/60	3.0	1.5 " NPT	95	51.77	33	66.54	805
QBP-320	320	4.25	0.95	460/3/60	3.0	1.5 " NPT	165	55.31	38	67	1027
QBP-390	390	6.25	0.95	460/3/60	5.0	1.5 " NPT	174	53.5	35.3	70.7	1113
QBP-530	530	7.45	2.05	460/3/60	5.5	2.0 " NPT	264	58.25	39	70.5	1413
QBP-635	635	7.45	2.05	460/3/60	5.5	2.0 " NPT	330	61.38	43	72	1642
QBP-850	850	12	0.9	460/3/60	12.9	3"R.F.Flange	510	76.3	49.3	105.6	3568
QBP-1050	1050	12	2.1	460/3/60	14.1	3"R.F.Flange	630	76.3	49.3	105.6	5264
QBP-1220	1220	18	2.6	460/3/60	20.6	3"R.F.Flange	732	82.4	49.3	97.6	5727
QBP-1700	1700	27	4.6	460/3/60	31.6	4"R.F.Flange	1020	97.0	56.5	105.9	6696
QBP-2000	2000	27	5.5	460/3/60	32.5	4"R.F.Flange	1260	97.0	56.5	105.9	8969
QBP-2600	2600	36	6.3	460/3/60	42.3	4"R.F.Flange	1620	96.5	56.5	127.9	9405

Dryer Correction Factors

Inlet Pressure Capacity Correction						
Inlet PSIG	Factors					
	QHD 230-635	QHD 230-635 (210 PSI Unit)	QHD 750-3600	QHP 850-3400	QBP 210-635	QBP 850-2600
50	0.35	NA	0.56	0.56	0.56	0.56
60	0.51	NA	0.65	0.65	0.65	0.65
70	0.65	NA	0.74	0.74	0.74	0.74
80	0.77	NA	0.83	0.83	0.82	0.83
90	0.87	NA	0.91	0.91	0.9	0.91
100	0.97	NA	1.0	1.0	0.99	1.0
110	1.05	NA	1.09	1.09	1.07	1.09
120	1.13	NA	1.18	1.18	1.16	1.18
130	1.2	NA	1.27	1.27	1.24	1.27
140	1.27	NA	1.37	1.37	1.33	1.37
150	1.33	NA	1.43	1.43	1.41	1.43
160	1.38	0.88	NA	NA	1.5	NA
170	NA	0.94	NA	NA	1.58	NA
180	NA	0.99	NA	NA	1.67	NA
190	NA	1.05	NA	NA	1.75	NA
200	NA	1.11	NA	NA	1.84	NA
210	NA	1.16	NA	NA	1.92	NA

Inlet Temperature Capacity Correction						
Inlet Temp	Factors					
	QHD 230-635	QHD 230-635 (210 PSI Unit)	QHD 750-3600	QHP 850-3400	QBP 210-635	QBP 850-2600
90	1.0	1.0	1.0	1.0	1.0	1.0
95	1.0	1.0	1.0	1.0	1.0	1.0
100	1.0	1.0	1.0	1.0	1.0	1.0
105	0.81	0.81	0.85	0.85	0.73	0.85
110	0.76	0.76	0.74	0.74	0.66	0.74
115	0.67	0.67	0.64	0.64	0.59	0.64
120	0.58	0.58	0.55	0.55	0.52	0.55

Example: Capacity Correction for a 1100 CFM Heated Purge Dryer Operating at 120 PSIG & 110°F


$$\begin{aligned} \text{Corrected Capacity} &= (\text{Required Capacity}) \\ &\times (\text{Pressure Correction}) \times (\text{Temperature Correction}) \\ &1100 \times 1.18 \times .74 \\ &961 \text{ SCFM} \end{aligned}$$

$$\begin{aligned} \text{Dryer Required} &= (\text{Required Capacity}) \\ &/ (\text{Pressure Correction}) / (\text{Temperature Correction}) \\ &1100 / 1.18 / .74 \\ &1260 \text{ SCFM} \end{aligned}$$


Q-Sorb Enhanced Desiccant

Quincy's exclusive Q-Sorb desiccant is the first significant improvement in activated alumina in many years.

- Enhanced formula
- Improves adsorption
- Lower pressure drop
- Higher crush strength
- Reduced channeling
- Less dusting
- Direct replacement
- More efficient
- Longer life


Compressed Air Systems Best Practice


Performance You Demand. Reliability You Trust.™

701 N. Dobson Avenue | Bay Minette, AL 36507
 Phone 251.937.5900 | Fax 251.937.0872
 Email: info@quincycompressor.com | QuincyCompressor.com

©2017 Quincy Compressor. All rights reserved. Printed in U.S.A.
 (QD-003 11/18)