
EXPANSION
Maintien sous pression de circuits soumis à
variations de température par compensation
de la dilatation d’eau.
- Pour circuits fermés de chauffage central,
de réfrigération et de conditionnement d’air.

SURPRESSION
• A maintien de pression
Avec réservoir de petite capacité, mainte-
nant la pression dans l’installation lorsqu’au-
cun débit n’est sollicité et protégeant les
organes de commande contre les variations
de pression et de dilatation.

• Classique
Avec réservoir de grande capacité à réserve
d’eau utile importante, couvrant les faibles
débits demandés sur le réseau.

PLAGES D’UTILISATION
Plage de température : -10° à + 100°C*
Pression de service : jusqu’à 20 bar*
* selon les modèles.

APPLICATIONSAVANTAGES
• Vases fermés supprimant tous risques
d’évaporation et de gel.

• Réserve d’eau utile importante évitant
les démarrages trop fréquents des
pompes.

• Installation rapide et facile.

CONCEPTION
- Vase fermé, horizontal ou vertical.
- La vessie ou la membrane assure la sépara-
tion totale entre l’eau et l’air.

- Elle est protégée par un filtre crépine.
- L’enveloppe du réservoir (interne et externe)
est revêtue d’une peinture anti-corrosion.

- Les réservoirs de 2 à 24 litres sont à montage
direct sur tuyauterie ; les autres modèles sont
à poser au sol.

- Les réservoirs sont conformes à la directive
Européenne (PED 97/23/CE).

- Les réservoirs à vessie sont certifiés ACS
(eau potable).

À MEMBRANE OU À VESSIE
Pour applications expansion

et surpression

N.T. No 300-2/F. - Ed. 9/01-14

RESERVOIRS

1

É
q
u
ip
e
m

e
n
ts

Ré
se

rv
oi

rs

membrane

azote

1 2

azote

eau

valve de gonflage

3

eau

azote

azote

eau

membrane

vessie

eau

azote

EXPANSION : PRINCIPE DE FONCTIONNEMENT

Avant mise en température,
la pression à l’intérieur du
vase équilibre la pression
statique de l’installation.
L’azote occupe entièrement
le volume du vase.
La membrane reste plaquée
contre la paroi.

Pendant la mise en tem-
pérature, le volume d’eau
dans le circuit augmente
sous l’effet de la dilatation et
comprime la membrane. Le
volume d’azote diminue et la
pression dans l’installation
augmente.
Après la mise en tempéra-
ture, la pression finale avoi-
sine la pression de tarage de
la soupape de sécurité.

A l’arrêt de la chaudière,
l’eau du circuit se refroidit et
la pression dans l’installation
diminue. L’eau contenue
dans le vase retourne dans
le réseau pour rétablir la
pression, et le volume d’eau.

Dans les installations de réfrigération et de conditionnement d’air :
• au refroidissement du réseau, le volume de l’eau diminue; le vase d’expansion renvoit l’eau
dans le circuit pour maintenir la pression.

• à l’arrêt, l’eau à température ambiante se dilate, le volume d’eau dilaté pénètre dans le vase
et comprime la membrane.

• Principe du réservoir à membrane

• Principe du réservoir à vessie

BASE DE CALCUL
Circuit eau chaude
1 - Volume d’expansion :

Vexp = Vt x (Cm – Cr)
avec :
Vt : volume total de l’installation
Cm : coefficient de dilatation à la température

moyenne de fonctionnement, soit :
 T° départ chaudière + T° retour
 2
Cr : coefficient de dilatation à la température

de remplissage (10° à 12°C)

2 - Volume total du réservoir :

 Vt x (Cm – Cr)
V =
 1 – P1
 P2

avec :
P1 : pression effective de gonflage corres-

pondant to la hauteur statique + 1 bar*
P2 : pression d’ouverture de la soupape +

1 bar*
* Correspondant to la pression atmosphérique.

Coefficients de dilatation de l’eau
Température coefficient

°C
10° 0,0004
20° 0,0018
30° 0,0044
40° 0,0079
50° 0,0119
55° 0,0143
60° 0,0169
65° 0,0196
70° 0,0225

Température coefficient
°C

075° 0,0256
080° 0,0288
085° 0,0322
090° 0,0357
095° 0,0394
100° 0,0431
105° 0,0472
110° 0,0513

Nota : les volumes d’eau froide stagnante
soumis to dilatation nécessitent un système
d’expansion de qualité alimentaire.

Volume théorique de l’installation
Conversion des kW en litres:

corps de chauffe pour 1 kW pour
installations

Convecteurs et
Radiateurs acier 7 litres

Radiateurs fonte 10 litres ≤ 581 th/h
Plaques
chauffantes 8,5 litres

Tous corps de
chauffe 7 litres > 581 th/h

1 th/h = 1000 kcal = 1,163 kW.

Équipements | Réservoirs

RESERVOIRS

2

800,000
600,000
400,000

200,000

80,000

8,000
6,000

4,000

2,000

800
600
400

200

80
60
40

60,000

40,000

20,000

1,000,000

VO
LU

M
E

TO
TA

L
DE

 L
'IN

ST
AL

LA
TI

O
N

EN
 L

IT
RE

S

100,000

10,000

1,000

100

5m

10

6 8 12 18 24 35 50 80 10
0 150 200 25
0 300 500 750 1500 20

00

3000 4000 10
00

8 12 18 24 35 50 80 10
0 150 200 25
0 300 500 750 1500 20
00

3000 4000 10
00

12 18 24

24 50 100 150 200 300 500 750 1000 1500 2000 3000 4000

35 50 80 10
0 150 200 25
0

24 50 100 150 200 300 500 750 1000 1500 2000 3000 4000

24 50 100 150 200 300 500 750 1000 1500 2000 3000 4000

24 50 100 150 200 300 500 750 1000 1500 2000 3000 4000

300 500 750 1500 20
00

3000 4000 10
00

12 18 24 35 50 80 10
0 150 200 25
0 300 500 750 1500 20
00

3000 4000 10
00

15

20

25

30

35

40m

3 bar

3

3

4

4.5

5

5.5

6 bar

TEMPERATURE MOYENNE EN C

30
40

50
60 70 80 90 100 110

20

APPLICATION : EXPANSION

NOTA : Au-delà de 500 litres, utiliser des multiples ou addition de vases.
Pour l’expansion des réseaux d’eau sanitaire, chaude ou froide, l’utilisa-
tion de réservoirs de qualité alimentaire est obligatoire.
Ces vases assurent également la sécurité des réseaux remplis d’eau et de glycol à 30%

Hauteurs statiques en m

Pressions d’ouverture des
soupapes en bars
(ou tarage soupapes).

RESERVOIRS

3

É
q
u
ip
e
m

e
n
ts

Ré
se

rv
oi

rs

APPLICATION : SURPRESSION CLASSIQUE
Pressions en

bar Volume du reservoir en litres

Pe Pd 8 18 24 50 60 100 200 300 500 750 1000 1500 2000
1,5 2,5 2,2 4,9 6,5 13,6 16,3 27,1 54 81 136 204 271 407 543
1,5 3 2,9 6,4 8,6 17,8 21,4 35,6 71 1071 178 267 356 534 713
2 3 1,9 4,3 5,7 11,9 14,3 23,8 48 71 119 178 238 356 475
2 3,5 2,5 5,7 7,6 15,8 19,0 31,7 63 95 158 238 317 475 633

2,5 3,5 1,7 3,8 5,1 10,6 12,7 21,1 42 63 106 158 211 317 422
2,5 4 2,3 5,1 6,8 14,3 17,1 28,5 57 86 143 214 285 428 570
3 4 1,5 3,4 4,6 19,5 11,4 19,0 38 57 195 143 190 285 380
3 4,5 2,1 4,7 6,2 13,0 15,5 25,9 52 78 130 194 259 389 518
3 5 2,5 5,7 7,6 15,8 19,0 31,7 63 95 158 238 317 475 633

3,5 4,5 1,4 3,1 4,1 18,6 10,4 17,3 35 52 186 130 173 259 345
3,5 5 1,9 4,3 5,7 11,9 14,3 23,8 48 71 119 178 238 356 475
3,5 5,5 2,3 5,3 7,0 14,6 17,5 29,2 58 88 146 219 292 438 585
4 5 1,3 2,9 3,8 17,9 19,5 15,8 32 48 179 119 158 238 317
4 5,5 1,8 3,9 5,3 11,0 13,2 21,9 44 66 110 164 219 329 428
4 6 2,2 4,9 6,5 13,6 16,3 27,1 54 81 136 204 271 407 543

4,5 5,5 1,2 2,6 3,5 17,3 18,8 14,6 29 44 173 110 146 219 292
5 7 1,9 4,3 5,7 11,9 14,3 23,8 48 71 119 178 238 356 475
5 8 2,5 5,7 7,6 15,8 19,0 31,7 63 95 158 238 317 475 633
6 9 2,3 5,1 6,8 14,3 17,1 28,5 57 86 143 214 285 428 570
7 10 2,1 4,7 6,2 13,0 15,5 25,9 52 78 130 194 259 389 518
8 11 1,9 4,3 5,7 11,9 14,3 23,8 48 71 119 178 238 356 475
10 14 2,0 4,6 6,1 12,7 15,2 25,3 51 76 127 190 253 380 507
12 16 1,8 4,0 5,4 11,2 13,4 22,4 45 67 112 168 224 335 447

Pression de déclenchement (Pd)

Pression d’enclenchement (Pe)

Nota
La capacité des réservoirs se détermine en fonction du débit de la pompe, des pressions
d’enclenchement et de déclenchement et du nombre de démarrages horaire.

BASE DE CALCUL
Détermination du volume du réservoir en
fonction des pressions d’enclenchement (Pe),
de déclenchement (Pd) et de la réserve d’eau
utile.

Calcul de la réserve d’eau utile à partir de
la formule générale suivante :

RU = 16,5 x Q
 n
avec :
Q : débit moyen d’une pompe en l/mn.
n : nombre de démarrages maxi à l’heure

(11 à 15).

Exemple :
Q = 9 m3/h soit 150 l/mn.
n = 11 démarrages maxi/heure.
Pe = 2 bar.
Pd = 3,5 bar.
Réserve d’eau utile (RU) :

RU = 16,5 x 150 = 225 litres
 11

Rechercher dans le tableau ci-contre,
le volume du réservoir correspondant à la ré-
serve d’eau utile 225 litres (ou la valeur la plus
proche), en fonction des pressions Pe et Pd.

Volume du réservoir :
• 750 litres

Réserve d’eau utile réelle :
• 238 litres

Remarque
Choisir l’écart le plus grand entre Pe et Pd, ce
qui permet de réduire le volume du réservoir
pour une même réserve d’eau utile.

Équipements | Réservoirs

RESERVOIRS

4

Ø

D

 L

 D

L

 Ø

D

L

Ø

 L

D

 Ø

CARACTERISTIQUES DIMENSIONNELLES - SURPRESSION
• Réservoirs de surpression à vessie interchangeable

Désignation d’article Réf. article vol. Pression
de service Figure Temp. Ø L D

litre bar °C mm mm

RESERV-20L-13B-VT-V-INOX 4043583 20 13 1 max. 100 1" 500 250

RESERV-8L-10B-VT-V 66304 8 10 1 -10 à +100 3/4’’ 305 220

RESERV-18L-8B-VT-V 66305 18 8 1 -10 à +100 3/4’’ 375 260

RESERV-24L-8B-VT-V 66306 24 8 1 -10 à +100 1" 485 260

RESERV-50L-10B-VT-V 66307 50 10 2 -10 à +100 1" 720 380

RESERV-100L-10B-VT-V 66308 100 10 2 -10 à +100 1" 880 460

RESERV-200L-10B-VT-V 66338 200 10 2 -10 à +100 1"1/4 1070 590

RESERV-300L-10B-VT-V 66339 300 10 2 -10 à +100 1"1/4 1250 650

RESERV-500L-10B-VT-V 4012233 500 10 2 -10 à +100 1"1/4 1600 750

RESERV-750L-10B-VT-V 4012234 750 10 2 -10 à +50 2” 1820 800

RESERV-1000L-10B-VT-V 4076664 1000 10 2 -10 à +50 2”1/2 2130 800

RESERV-1500L-10B-VT-V 4084235 1500 10 2 -10 à +50 2”1/2 2130 1000

RESERV-2000L-10B-VT-V 4077710 2000 10 2 -10 à +50 DN 65 2550 1100

RESERV-12L-16B-VT-V 4086378 12 16 1 -10 à +100 3/4’’ 315 265

RESERV-18L-16B-VT-V 4064253 18 16 1 -10 à +100 3/4’’ 375 265

RESERV-24L-16B-VT-V 4086380 24 16 1 -10 à +100 3/4’’ 490 265

RESERV-35L-16B-VT-V 4086381 35 16 1 -10 à +100 1” 470 380

RESERV-50L-16B-VT-V 4086382 50 16 2 -10 à +100 1” 720 380

RESERV-60L-16B-VT-V 4086383 60 16 2 -10 à +100 1” 830 380

RESERV-80L-16B-VT-V 4086384 80 16 2 -10 à +100 1” 760 460

RESERV-100L-16B-VT-V 4086385 100 16 2 -10 à +100 1” 880 460

RESERV-150L-16B-VT-V 4086386 150 16 2 -10 à +100 1” 1030 510

RESERV-200L-16B-VT-V 4086387 200 16 2 -10 à +100 1”1/4 1070 590

RESERV-300L-16B-VT-V 4086388 300 16 2 -10 à +100 1”1/4 1250 650

RESERV-24L-8B-HZ-V 66309 24 8 3 -10 à +100 1” 485 260

RESERV-50L-10B-HZ-V 66310 50 10 3 -10 à +100 1” 595 380

RESERV-60L-10B-HZ-V 4019423 60 10 3 -10 à +100 1” 720 380

RESERV-100L-10B-HZ-V 66311 100 10 3 -10 à +100 1” 780 460

• Réservoirs anti-bélier

Désignation d’article Réf.
article vol. Pression de

service Fig. Type Temp. Ø L D

litre bar °C °C mm mm
RESERV-0,16L-20B-VT-M-AB 4015478 0,16 20 4 Membrane -10 à +100 1/4" 112 84
RESERV-8L-16B-VT-V-AB 4084218 8 16 1 Vessie -10 à +100 3/4’’ 310 220

Figure1*
* à raccorder sur tuyauterie

Figure 4*

Figure 3

Figure 2

RESERVOIRS

5

É
q
u
ip
e
m

e
n
ts

Ré
se

rv
oi

rs

Ø

D

 L

D

L

Ø

PARTICULARITÉS
a) Montage
En expansion, sur circuit de retour chaudière,
avant la ou les pompes de circulation si
celles-ci sont montées sur le retour.

En surpression, sur la tuyauterie raccordée
au collecteur de refoulement.

Pression de gonflage.
La pression de gonflage doit être
légèrement inférieure :
- à la pression du réseau (après purge), en
expansion.

- à la pression d’enclenchement moins environ
0,3 bar, en surpression.

b) Conditionnement
Les réservoirs sont prégonflés à l’azote
(1,5 ou 2,5 bars suivant modèles) et livrés
sous emballage carton ou housse plastique
selon les modèles.

c) Maintenance
Echange standard de la vessie, pour les ré-
servoirs de surpression.

ACCESSOIRES
- Soupapes de sécurité avec ou sans
manomètre.

- Manomètre.

- Purgeur d’air automatique.

NOTA
Pour des caractéristiques d’installation supé-
rieures, voir notices spécifiques des modules
d’expansion : EXPANSON.

CARACTÉRISTIQUES DIMENSIONNELLES - EXPANSION
• Réservoirs d’expansion à membrane

Désignation d’article Réf.
article vol. Pression

de service Figure Temp. Ø L D

litre bar °C mm mm
RESERV-6L-4B-VT-M 66284 6 4 1 -10 à +100 3/4" 245 245
RESERV-8L-4B-VT-M 66285 8 4 1 -10 à +100 3/4" 275 245
RESERV-12L-4B-VT-M 66286 12 4 1 -10 à +100 3/4" 320 285
RESERV-18L-3,5B-VT-M 66287 18 3,5 1 -10 à +100 3/4" 385 285
RESERV-24L-3,5B-VT-M 66288 24 3,5 1 -10 à +100 3/4" 420 325
RESERV-35L-5B-VT-M 66289 35 5 2 -10 à +100 3/4" 475 380
RESERV-50L-6B-VT-M 66290 50 6 2 -10 à +100 3/4" 640 380
RESERV-80L-6B-VT-M 66291 80 6 2 -10 à +100 3/4" 690 460
RESERV-100L-6B-VT-M 66292 100 6 2 -10 à +100 3/4" 810 460
RESERV-150L-6B-VT-M 4000155 150 6 2 -10 à +100 1" 970 510
RESERV-200L-6B-VT-M 4000156 250 6 2 -10 à +100 1" 1230 590

Figure 1*
* à raccorder sur tuyauterie

Figure 2

Équipements | Réservoirs

RESERVOIRS

6

