

Frese Modula/C Complete solutions for balancing and temperature control


Application

The Frese Modula is a compact and versatile valve system that combines the Frese range of automatic flow, pressure and temperature control valves with the isolation, flushing, draining and measurement components within a prefabricated, tested and ready to install terminal connection assembly.

The Frese Modula integrates one of the following Frese pressure independent solutions:

- Frese Alpha (Dynamic balancing valve).
- Frese Eva (Combined dynamic balancing and 2 port on/off valve).
- Frese Optima (Pressure independent, control valve PICV).

With isolation valves, strainer, drain/hose connection & P/T plug.


Frese Modula based on Frese Optima

Features

- Available in 1/2", 3/4" and 1" end connections.
- Patented Frese Alpha, Frese Eva or Frese Optima technology.
- Compact 80mm supply/return centres,
- Integrated union joints for easy valve alignment.
- 3/4" T-handle ball-valves for flow, return and bypass. Full port valves on flow and return.
- Spindle extensions available.
- Combinations with strainer, drain/hose connection, P/T plug available.
- Construction site oriented packaging.

Benefits

All benefits from the use of Frese Alpha, Frese Eva and Frese Optima valves (see corresponding technotes) and furthermore:

Design

- Minimized design time and risks due to complete solution.
- Guaranteed performance of the complete system.
- Compact design for limited available space.


Installation

- Minimized installation and commissioning costs.
- Allows easy flushing and coil isolation.
- Easy lagging of spindle extensions.
- Simple attachment to existing hangers.


Operation

- High comfort with minimized operation and maintenance costs.

For a full understanding of ALPHA, EVA and Optima solutions please refer to the relevant Technotes


Frese Modula based on Frese ALPHA


Frese Modula based on Frese EVA

Frese Modula/C Complete solutions for balancing and temperature control


Mode 1
Isolation & Flushing bypass


Mode 2
Normal Operation


Mode 3
Back Flushing


Mode 4
Forward Flushing


Mode 5
Isolation & Maintenance


Frese Modula/C Complete solutions for balancing and temperature control

Modula II kit configuration table

						55	Modula II Kit
						1	Optima
						2	ALPHA
						3	EVA High Flow
						4	EVA Basic High Flow
						1	DN 15
						2	DN 20
						3	DN 25
						1	T-Piece with 1" P/T-Plug + drain and hose
						2	T-Piece with 1" P/T-Plug + drain, hose and extension handle
						3	Strainer with 1" P/T-Plug + drain and hose
						4	Strainer with 1" P/T-Plug + drain, hose and extension handle
						5	T-Piece with 1" P/T-Plug/Plug
						6	T-Piece with 1" P/T-Plug/Plug and extension handle
						7	Strainer with 1" P/T-Plug/Plug
						8	Strainer with 1" P/T-Plug/Plug and extension handle
						A	T-Piece with 1" P/T-Plug + drain and hose (Left hand mount)
						B	T-Piece with 1" P/T-plug + drain, hose and extension handle (Left hand mount)
						C	Strainer with 1" P/T-plug + drain and hose (Left hand mount)
						D	Strainer with 1" P/T-plug + drain,hose and extension handle (Left hand mount)
						E	T-piece with 1" P/T-Plug/Plug (Left hand mount)
						F	T-piece with 1" P/T-Plug/Plug and extension handle (Left hand mount)
						G	Strainer with 1" P/T-Plug/Plug (Left hand mount)
						H	Strainer with 1" P/T-Plug/Plug and extension handle (Left hand mount)
						1	1" P/T Plug on valve
						2	2" P/T Plug on valve
						3	Plug
						L	Low Flow
						H	High Flow
						4	Low Pressure
						5	High Pressure
						XXXX	Flow in l/sec. (X.XXX)
55	X	X	X	X	X	XXXX	
	Valve	Size Modula II combination	Valve plug	Flow/Pressure	Cartridge		


You have now completed Modula Kit 55 and should end up with a combination selection of six items. Example of order combination will hence be: 55-1-1-2-1-L-XXXX

Specification text Frese Modula

The valve system shall combine an dynamic balancing valve with a fixed 80mm distance supply/return component. The balancing valve can also be a combination valve for dynamic balancing and control. Frese ALPHA, Frese EVA, Frese ALPHA cartridges, Frese OPTIMA (see corresponding technote).


Frese Modula/C Complete solutions for balancing and temperature control

Frese MODULA with Frese ALPHA


Modula - ALPHA				
	DN 15	DN 20	DN 25	
A	58	62	66	
B	79	87	97	
C	63/102	63/102	63/102	1" PT/2" PT
D	231	231	239	
E	211	230	257	
F	249	266	293	
G	41/88	41/88	41/88	Std Handle / Ext handle

Frese MODULA with Frese EVA


Modula - EVA				
	DN 15	DN 20	DN 25	
A	85	85	85	
B	79	87	97	
C	59/98	59/98	59/98	1" PT/2" PT
D	256	256	264	
E	211	230	257	
F	249	266	293	
G	41/88	41/88	41/88	Std Handle / Ext handle


Frese MODULA with Frese OPTIMA


Modula - OPTIMA				
	DN 15	DN 20	DN 25	
A	298	298	311	
B	79	87	97	
C	66/100	66/100	56/100	1" PT/2" PT
D	243	243	251	
E	211	230	257	
F	249	266	293	
G	41/88	41/88	41/88	Std Handle / Ext handle

Frese Modula/C Complete solutions for balancing and temperature control

Right hand version Optima


Left hand version Optima


Frese A/S assumes no responsibility for errors, if any, in catalogues, brochures, and other printed matter. Frese A/S reserves the right to modify its products without prior notice, including already ordered products, if this can occur without changing already stated specifications. All registered trade marks in this material are the property of Frese A/S. All rights reserved.