
PRODUCT BROCHURE:

HRS R SERIES
SCRAPED SURFACE HEAT EXCHANGERS

HRS R SERIES

The HRS R Series is a rotary scraped surface heat exchanger developed for sanitary applications. Each inner tube
contains a scraper bar fitted with a helical screw which rotates at high speed and enhances flow through the tube
whilst reducing pressure drop. Furthermore, the continuous scraping action eliminates fouling on the inner tube wall,
ensuring that the heat transfer area is clean at all times.

The HRS R Series technology uses a rotary scraper bar,
which can reach speeds of up to 300rpm resulting in high

levels of shear and mixing at the heat transfer surface;
dramatically increasing the heat transfer rate.

In addition to the standard HRS R Series, a heavy
duty version is available. The HRS RHD has been
developed for more demanding applications
and has all the benefits of the standard model.
Features include a more powerful self-supported
motor, larger scraper bar and additional scraper

supports which enable the unit to be used under
extreme conditions.

Some of the unique features of the HRS R Series include:

Large heat transfer area

Single and multiple tube options, all with removable tubes

Reduced pressure drop

High level of product recovery

Low noise level gearbox

Energy efficient

Multipass version available

The HRS R Series is the ideal solution for high value viscous applications such as honey, molasses, custards and
creams, where fouling or low heat transfer is a problem.

The solution for high value viscous applications

FEATURES

GEARBOX SYSTEM
Unlike other rotating scraped surface heat exchangers, the
HRS R Series can use up to six heat transfer tubes in a single
unit. This is made possible using a uniquely engineered gearbox
system which transfers the energy of a single electrical motor
to the scraper rods in each individual tube. In this way, a greater
surface area can be fitted in a single unit. The gearbox design
also gives the benefit of low noise level during operation due to
the materials of construction.

UNIQUE SCRAPER
BAR SYSTEM

A spiral blade is fitted to the scraper bar. The
rotating movement of this blade helps to push the
fluid forward. This way, highly viscous fluids are
pumped through the heat exchangers more easily
resulting in less back pressure.

REMOVABLE INNER TUBES
The HRS R Series is fitted with removable inner tubes,
each tube has a single mechanical seal at position
A and guide ring at position B. Easy inspection and
maintenance significantly reduces operational costs.

BAFFLE PLACEMENT
The design of the HRS R Series allows one or multiple heat transfer tubes to be fitted into one single
heat exchanger shell, increasing the size of the shell side cross section. If the liquid shell side flow is limited
then velocities, and therefore heat transfer are reduced on the shell side. To improve this, longitudinal
baffles are fitted to separate the fluid paths in the shell; acting as an individual compartment for each heat
transfer tube. The flow cross section is reduced and velocities increase, maintaining heat transfer rates. For multipass
designs, complete counter-current flow between the shell side fluid and tube side fluid can be obtained.

In case of condensing (for example steam heating) or evaporating (for example ammonia cooling) fluids, the units can be
designed without longitudinal baffles for better performance.

HRS R SERIES

B

A

HRS R SERIES

FEATURES

Unique gearbox design
reduces noise level Multitubes are fitted into

a single shell giving more
heat transfer area

SEALING SYSTEM
This HRS R Series is fitted with a unique
sealing system which enables the removal of
individual tubes, resulting in easy servicing and
replacement. This unique feature leads to a
significant reduction in operating costs.

ROTATION:
Scrapers keep heat transfer walls clean

PRODUCT
FLOW:
Reduced fouling, good
product identity and
reduced pressure drop

SCRAPER:
Scrapers are available in a
metal detectable material

HELIX MIXING
SPIRAL:
Reduces pressure drop
and can be run in reverse
for enhanced product
recovery

APPLICATIONS

STANDARD SPECIFICATIONS

MATERIALS:
Service Side: 		 AISI 304 Stainless Steel
Product Side: 		 AISI 316L Stainless Steel
Other material options available
Scrapers:			 PEEK, Metal Detectable PEEK
Gaskets:			 EPDM, Viton, PTFE
Mechanical Seals:		 Carbon Silicon Carbide, Tungsten Carbide

CONNECTIONS:
Service Side: 		 Clamp/Flange
Product Side: 		 Clamp
All flange & clamp types available

SURFACE FINISH:
External: 		 Polished
Internal: 			 <0.8μ

DESIGN CONDITIONS:					 POWER:
Service Side:		 145 PSI/365oF			 Standard R Series:		 5.4 hp - 40hp
Product Side: 		 305 PSI/365oF			 Heavy Duty RHD Series:		 10hp - 74hp

HRS RHD Series

The HRS R Series is suitable for heat transfer applications for very wide range of products including:

•	 Viscous Food Products

•	 Convenience Foods

•	 Protein

•	 Cosmetics

•	 Oil & Gas

HRS R SERIES

HRS UK
+44 1923 545 625

HRS Spain
+34 968 676 157

HRS USA
+1 770 726 3540

HRS Malaysia
+60 3 8081 1898

HRS India
+91 20 2566 3581

HRS Australia
+61 3 9489 1866

R2501US

www.hrs-heatexchangers.com

