

Opteon[®] XP44

**Product Information Bulletin
For Transport Refrigeration**

Opteon® XP44 (R-452A) is a non-ozone depleting, low Global Warming Potential (GWP) hydrofluoro-olefin based refrigerant developed to replace R-404A/R-507A in positive displacement, direct expansion low and medium temperature transport applications. Opteon® XP44 is suitable in new equipment as well as for retrofit of existing systems, offering comparable energy efficiency with improved environmental properties but without increased compressor discharge temperatures.

Applications

- Low and medium temperature transport DX refrigeration
 - Refrigerated trucks
 - Refrigerated vans
 - Reefer containers
- Low and medium temperature commercial and industrial DX refrigeration
- New equipment/retrofit of existing systems

Benefits

- Non-ozone depleting and lower GWP (approx. 50 % reduction vs. R-404A/R-507A)¹⁾
- No increase in compressor discharge temperature compared to R-404A
- Comparable energy efficiency vs. R-404A/R-507A
- Provides quick, easy and low cost retrofit from R-404A/R-507A
- Safe and non-flammable (ASHRAE²⁾ A1)
- Approved and adopted by major equipment manufacturers
- Alternative to R-407 series low and medium temperature refrigerants
- Miscible with POE lubricants
- Can be topped off after leaks

1) According to Assessment Report 4 (AR4) which is the basis for the F-Gas regulation (EU) No. 517/2014.

2) American Society of Heating, Refrigerating and Air-Conditioning Engineers

Opteon® XP44 properties

ASHRAE Number	R-452A pending
Composition Wt %	R-32/R-125/R-1234yf 11.0/59.0/30.0
Molecular Weight	103.5 g/mol
Boiling Point @ 1 atm (101.3 kPa)	-47.0 °C
Critical Pressure	4002 kPa
Critical Temperature	74.9 °C
Liquid Density @ 70 °F (21.1 °C)	1148.8 kg/m ³
Ozone Depletion Potential (CFC-11 = 1.0)	0
AR ₄ Global Warming Potential (CO ₂ = 1.0)	2141
ASHRAE Safety Classification	A1
Temperature Glide	~3 K

For further information on Opteon® XP44 refrigerant, including retrofit guidelines, please visit opteon.com or www.refrigerants.dupont.com or contact your local Opteon® representative.

The information set forth herein is furnished free of charge and is based on technical data that DuPont believes to be reliable. It is intended for use by persons having technical skill, at their own discretion and risk. The handling precaution information contained herein is given with the understanding that those using it will satisfy themselves that their particular conditions of use present no health or safety hazards. Because conditions of product use are outside our control, we make no warranties, express or implied, and assume no liability in connection with any use of this information. As with any material, evaluation of any compound under end-use conditions prior to specification is essential. Nothing herein is to be taken as a license to operate under or a recommendation to infringe any patents.

Copyright © 2014 DuPont. All rights reserved. The DuPont Oval Logo, DuPont™, Opteon® and all products denoted with ® or ™ are registered trademarks or trademarks of E.I. du Pont de Nemours and Company or its affiliates. The GWP logo is registered copyright of E. I. Du Pont de Nemours and Company. The GWP logo is registered copyright of E.I. Du Pont de Nemours and Company.