

DEBEM

— MADE IN ITALY —

INDUSTRIAL PUMPS

General Catalogue

Contents

Who we are	p. 04
Why choose us	p. 06
Global network	p. 08
Our products	p. 10
The main application sectors	p. 11
Conformity	p. 14
Main advantages	p. 16
Patented exchanger	p. 18
Long life diaphragms	p. 19
How does it work?	p. 20
Installations	p. 21

Air-operated double diaphragm pumps

CUBIC - Line introduction	p. 22
CUBIC MIDGETBOX	p. 23
CUBIC 15	p. 24
BOXER - Line introduction	p. 26
BOXER 7	p. 27
BOXER 15	p. 28
MICROBOXER	p. 30
BOXER 50 / MINIBOXER	p. 32
BOXER 81 / BOXER 90	p. 34
BOXER 100	p. 36
BOXER 150	p. 38
BOXER 251 / BOXER 252	p. 40
BOXER 522 / BOXER 502	p. 42
BOXER 503	p. 44
BOXER FPC 100	p. 46
RC Remote Control	p. 50
SCUBIC	p. 51
SMICRO	p. 52
SBOXER 50 / SMINI	p. 54
SBOXER 100	p. 56

FULLFLOW 502

Chemical compatibility	p. 62
Online configurator	p. 63
Technical specifications	p. 64

Pulsation dampers

EQUAFLUX - Line introduction	p. 66
EQUAFLUX 51	p. 67
EQUAFLUX 100	p. 68
EQUAFLUX 200	p. 69
EQUAFLUX 302	p. 70
EQUAFLUX 303	p. 71

Electric centrifugal pumps

DM - Line introduction	p. 74
DM 06	p. 76
DM 10	p. 77
DM 15	p. 78
DM 30	p. 79
KM 70	p. 80
MB - Line introduction	p. 82
MB 80	p. 83
MB 100	p. 84
MB 110	p. 85
MB 120	p. 86
MB 130	p. 87
MB 140	p. 88
MB 150	p. 89
MB 155	p. 90
MB 160	p. 91
MB 180	p. 92
IM - Line introduction	p. 94
IM 80	p. 95
IM 90	p. 96
IM 95	p. 97
IM 110	p. 98
IM 120	p. 99
IM 130	p. 100
IM 140	p. 101
IM 150	p. 102
IM 155	p. 103
IM 160	p. 104
IM 180	p. 105
IM 200	p. 106

Drum transfer pumps

TR - Line introduction	p. 110
-------------------------------	--------

Accessories	p. 114
Pump protection basket strainer	p. 118
Mixers and peristaltic	p. 119

Web and contacts	p. 122
------------------	--------

Debem has been active in the liquid transfer sector for over 30 years.

A cutting edge company, specialised in pumps for numerous industries and for highly demanding environments.

Our close collaboration with the end user and our customer's feedback have been the key factors of the company's philosophy. We have developed a virtuous system of research and development of the product and service, which has garnered growing appreciation from leading companies in different sectors.

Debem's impressive growth is reflected in the difference between the original small premises

and the current large warehouse. Debem offers its customers new and effective services, providing them with technical and commercial information to make it easier to choose the most suitable product and meet every operating requirement.

Our customers can count on a call centre able to resolve questions tied to product selection and the most suitable chemical compatibility for their requirements.

Moreover we also provide a technical support service that can respond to any queries of a technical nature, about the installation, pump optimisation, system or about the fluid pumping process.

DEBEM: TRADITION AND INNOVATION

Debem Srl traces its roots to 1975, when its founder, Marco De Bernardi, thanks to the theoretical and practical experience garnered in the field, decided to tackle his first independent project: an industrial pump and in particular a 1.5 HP plastic centrifugal pump. The prototype was an immediate success, so much so that he decided to risk everything and go it alone, creating his own line of industrial pumps. The main sectors that he focused on were the chemical industry, in all its variants, and

the textile industry. At the time the latter was particularly successful in Italy and Varese was in many ways its beating heart. As the demand for pumps continued growing, Debem increased its product range, always striving to be ahead of the times and looking for new solutions to overcome the difficulties of the production process. The continuous technical research and industrial innovation led to the first patent in 1987, which covered the engineering study of the air-operated system of

the distributor. This design is still in use in Debem's air-operated double diaphragm pumps and has even been copied by various Italian and international competitors. The new design, utterly unique for the time, met with immediate and extensive success. This triggered an exponential growth that over the years confirmed Debem's role as one of Italy's points of excellence in the production of pumps, and especially air-operated double diaphragm pumps.

Debem, 1980

Debem's technical office, alongside the research and development department, is constantly developing new projects and innovating current products. Our primary objective of customer satisfaction has led to the development of a modular design of the pumps, which allows for tailor-made and custom assemblies with components and materials that are ideally suited for their use. One of our company's strengths is the development of our in-house R&D department, which

is quite unusual for a small company, but something that has certainly borne its fruits. Initially introduced to improve our existing products (by researching the use of new materials, rationalising the spaces used, optimising the existing technology) and reducing costs without affecting the already high quality standards, the research project has allowed us to develop highly innovative products, such as the BOXER and CUBIC series, which represent the pinnacle of our research.

CERTIFICATIONS

ATEX:

All the BOXER air operated pumps are ATEX certified and are explosion proof protected, in compliance with the directive 2014/34/EU and the harmonised European standards EN-60079-10 and EN 1127-1.

IECEx:

The BOXER air operated pumps are IECEx certified and are explosion proof protected, in compliance with the international IECEx standards and the standards IEC 60079-10 and EN 1127-1.

The BOXER air operated pumps are produced in compliance with IECEx, with class Ex h IIB T4 Gb and Ex h IIIB T135° Db for uses in the presence of flammable gases and dust.

ISO 9001:2015 certification

DEBEM
has decided
to use
100%
Zero Impact®
certified
renewable energy.

**Pumps for the
chemical, textile,
food, graphic, leather,
ceramic, electronic,
galvanic, paint, oil and
sanitary industry.**

Why choose us

Our strengths

Choosing DEBEM means putting your trust in a company driven by passion that has built a business based on values, tradition, innovation, people, experience and professionalism.

Innovative and technologically advanced pumps built with materials and components resistant to aggressive conditions

History

Over 30 years of innovation, research, quality and excellence.

Made in Italy Patents

The products are entirely designed, patented and built in Italy by Debem.

International distribution

Debem's products can count on an extensive global distribution (see network).

Materials and Technologies

Debem's products are constructed with the finest quality, certified Italian materials. We use the latest generation technologies in line with the industry 4.0 standards.

Service and consultancy

A call centre able to resolve questions tied to product selection and the most suitable chemical compatibility for their requirements. Support service that responds to technical, installation and pump optimisation queries.

Custom solutions

Debem's air-operated double diaphragm pumps can be customised based on the customer's requirements and application needs.

Research&Development - Innovation

Debem's technical office, alongside the research and development department, is constantly developing new projects and innovating current products.

Optimal emergency management

Extremely quick deliveries of finished products and of spare parts for every pump model in the catalogue.

Quality

All the products that leave the company are stamped with a code that includes the production data entered into a database, to ensure utmost quality through every stage of the production process.

The structure

We are very happy to present the new DEBEM TEST-LAB, an internal analysis and product refinement laboratory. Open to the public for technical courses and certified tests for customers, it is Italy's first IECEx certified laboratory for air-operated pumps. Consisting of a 4000-litre polypropylene anti-cavitation tank with a compartmentalised structure, the TEST-LAB features two air lines to supply the pumps up to 6000 NL/min and three fluid lines to provide up to 3000 L/min. The technical equipment includes digital instruments certified to analyse air consumption, flow rate and hydraulic head, with a centralised data collection and graphics for issuing test certificates.

Our products

Air-operated double diaphragm pumps

CUBIC

BOXER

**REMOTE
CONTROL**

FULLFLOW

Our air-operated diaphragm pumps are sturdy and powerful, self-priming (dry negative vacuum), also in demanding conditions. They can transfer liquids with high viscosity and/or with suspended solids.

Pulsation dampers

EQUAFLUX

Automatic diaphragm pulsation dampers. Compressed air-driven devices that are installed on the delivery side of air-operated pumps. They minimise the pulsations of the fluid and the consequent vibrations, or water hammer, to protect the process equipment.

Electric centrifugal pumps

DM
HORIZONTAL
MAGNETIC DRIVE

KM
HORIZONTAL
MAGNETIC DRIVE

MB
HORIZONTAL
WITH MECHANICAL
SEALS

IM
VERTICAL
CENTRIFUGAL PUMPS

Resin centrifugal pumps with horizontal axis mechanical seal, with magnetic drive and vertical axis centrifugal pumps.

Drum transfer pumps

TR
DRUM TRANSFER
PUMPS

Compressed air motor

Electric motor

Compressed air or electrical motor driven drum transfer pumps, with the motor installed in direct drive or with a drive coupling. Their portable design renders them ideally suited to quickly transfer clean corrosive liquids from drums.

THE MAIN APPLICATION SECTORS

AUTOMOTIVE

CERAMIC, STONE, MARBLE,
GLASS AND MINING
INDUSTRY

GALVANIC AND ELECTRONIC
INDUSTRY

GRAPHIC
INDUSTRY

TEXTILE AND LEATHER
INDUSTRY

PRODUCTION AND STORAGE
OF BIODIESEL

CHEMICAL
INDUSTRY

PACKING, GLUE,
PAPER AND PAPER MILLS

MECHANICAL AND
METALLURGIC INDUSTRY

WATER AND SLUDGE
TREATMENT

PAINT
INDUSTRY

OIL & GAS

GOLD PROCESSING
INDUSTRY

ATEX CONFORMITY

All the BOXER air operated pumps are ATEX certified and are explosion proof protected, in compliance with the directive 2014/34/EU and the harmonised European standards EN-60079-10 and EN 1127-1.

They are constructed in compliance with ATEX **II 3 G Ex h IIB T4 Gb** and **II 3 D Ex h IIIB T135° Db** for use in "Zone 2- Zone 22" (in the presence of flammable gases and dust).

On specific request during the order, the pumps can be supplied in CONDUCT version in compliance with ATEX **II 2 G Ex h IIB T4 Gb** and **II 2 D Ex h IIIB T135° Db** for use in "Zone 1 - Zone 21".

ATTENTION

The identification plate of the pump includes the ATEX marking and the equipment category. **Before the installation always check the compliance with the classification of the installation "zone". The equipment user is responsible for classifying their installation zone.**

See below for the definition of the ATEX marking of each execution.

: safety symbol in agreement with DIN 40012 appendix A.

II3G/II3D : surface equipment for use in zones where the presence of combustible gases, fumes or fogs, as well as dust, in the air is improbable or rare and for short periods, during the operation in the external and internal zone (Zone 2 - Zone 22).

II2G/II2D: surface equipment for use in zones with the occasional presence of combustible gases, fumes or fogs, as well as dust, in the air during the normal operation (EN 1127-1 par. 6.3), in the external and internal zone (Zone 1- Zone 21).

Ex h : equipment in protection mode «c», or «b», or «k», in agreement with standard EN 80079-37.

IIB : except for the following gases: hydrogen, acetylene, carbon sulphide.

IIIB : except for the following dust: conductive dust

T4/T135°C : temperature class admitted. The user must process fluids in temperature in compliance with this classification, taking into account the indications of this manual and the applicable legislative requirements. The user must also take into account the explosive temperature of the combustible gases, fumes, fog or dust in the air present in the zone of use.

The technical file is deposited with the certifying body, TÜV NORD CERT in Hanover.

IECEx CONFORMITY

All the BOXER air operated pumps are IECEx certified and are explosion proof protected, in compliance with the international IECEx standards in compliance with standards EN-60079-10 and EN 1127-1.

The BOXER air operated pumps are constructed in the CONDUCT version, in compliance with IECEx, with class **Ex h IIB T4 Gb** and **Ex h IIIB T135° Db**.

ATTENTION

The identification plate of the pump includes the IECEx marking and the equipment category. **Before the installation always check the compliance with the classification of the installation "zone". The equipment user is responsible for classifying their installation zone.**

The IECEx compliant pumps are not available with Hytel components and do not have a different usage specification in relation to the ambient temperature indicated on the plate.

See below for the definition of the IECEx marking of each execution.

Ex h : equipment in protection mode «c», «b», or «k», in agreement with standard EN 80079-37.

IIB : except for the following gases: hydrogen, acetylene, carbon sulphide.

IIIB : except for the following dust: conductive dust

T4/T135°C : temperature class admitted. The user must process fluids in temperature in compliance with this classification, taking into account the indications of this manual and the applicable legislative requirements. The user must also take into account the explosive temperature of the combustible gases, fumes, fog or dust in the air present in the zone of use.

The technical file is deposited with the certifying body IEC EUROFINS (Certificate EX-3935).

Main advantages

The **CUBIC** diaphragm mini pumps and the **BOXER** diaphragm pumps feature high levels of performance. Their considerable power and sturdiness render them ideal for pumping highly viscous liquids, even with suspended solids. The pneumatic stall-prevention circuit guarantees a safe operation, without requiring lubricated air. These pumps have achieved unprecedented levels of versatility due to their dry self-priming capacity with a considerable suction head, the ability to fine-tune the

speed without losses of pressure as well as the possibility of empty-running without suffering damage. The vast range of construction materials allows us to select the best chemical compatibility with the fluid and/or the environment, without neglecting the operating temperature range. **Their construction principle makes them ideally suited for demanding applications with high levels of humidity or in potentially explosive atmospheres** (ATEX and IECEx certification).

- Constructed in PP, PP+CF, PVDF, ECTFE, PTFE, ALUMINIUM, AISI 316 STAINLESS STEEL, AISI 316 L STAINLESS STEEL
- Use in explosive atmospheres (ATEX certification zone 1 – 2, IECEx certification)
- Suitable for demanding applications and in atmospheres with high levels of humidity
- Dry-running
- Dry self-priming
- Supply with non-lubricated air
- Patented stall-prevention pneumatic circuit
- Adjustable flow rate and head
- Fine adjustment of the speed at constant pressure
- Possibility of split manifolds (two suctions and two deliveries)
- Bench or ceiling installation
- Customisable positions
- Easy maintenance and parts replacement
- Excellent ratio between performance and costs
- Operating temperature:
 - PP / PP+CF from +3°C to +65°C
 - PVDF / ECTFE from +3°C to +95°C
 - AISI 316 / AISI 316 L / Aluminium from +3°C to 95°C

A = ball valves
B = pumping chamber
C1 = product-side diaphragm
C2 = air-side diaphragm
D = suction manifold
E = delivery manifold
F = pneumatic exchanger

BOXER DIAPHRAGM PUMPS AND CUBIC DIAPHRAGM MINI PUMPS

PLASTIC BOXER

- ATEX ZONE 1 - AVAILABLE ON REQUEST
II 2G Ex h IIB T4 Gb
II 2D Ex h IIIB T135°C Db
- ATEX ZONE 2 - STANDARD ON ALL MODELS
II 3G Ex h IIB T4 Gc
II 3D Ex h IIIB T135°C Dc

IECEx

The plastic BOXER range is designed for demanding uses, for very aggressive and acid liquids, in the numerous applications of the chemical industry.

MATERIALS PP, PP+CF, PVDF, ECTFE, PTFE
Max dry suction 5m

METAL BOXER

- ATEX ZONE 1 - AVAILABLE ON REQUEST
II 2G Ex h IIB T4 Gb
II 2D Ex h IIIB T135°C Db
- ATEX ZONE 2 - STANDARD ON ALL MODELS
II 3G Ex h IIB T4 Gc
II 3D Ex h IIIB T135°C Dc

IECEx

The metal BOXER range is designed for demanding uses, for solvent-based liquids and for numerous uses in the paint industry.

MATERIALS ALUMINIUM, AISI 316 STAINLESS STEEL, AISI 316 L STAINLESS STEEL
Max dry suction 5m

CUBIC

- ATEX ZONE 1 - AVAILABLE ON REQUEST
II 2G Ex h IIB T4 Gb
II 2D Ex h IIIB T135°C Db
- ATEX ZONE 2 - STANDARD ON ALL MODELS
II 3G Ex h IIB T4 Gc
II 3D Ex h IIIB T135°C Dc

This range of pumps, with their unique design and compact dimensions, can be used in series in small spaces.

MATERIALS PP, PP+CF, ECTFE
Max dry suction 3m

Patented exchanger

PATENTED STALL-PREVENTION COAXIAL PNEUMATIC EXCHANGER

Debem pumps use a patented stall-prevention coaxial pneumatic exchanger. This device introduces compressed air to change the equilibrium of the pressure of the diaphragms, assisted by a stall-prevention circuit, that guarantees optimal performance, even in the most critical conditions. The control part (spool) and the power part (exchanger) are both housed inside the pump in a single block, which limits further losses of load when compressed air flows in the pump. The Debem pneumatic exchanger is easy to repair and/or replace. The internal exchanger

is built entirely with plastic parts (except for the shaft connecting the two diaphragms), rendering it resistant to corrosive fluids and fumes.

The Debem exchanger is pre-lubricated, therefore the supply air for the pump does not require lubrication, quite the opposite, it must be dried and free of impurities, such as oil, dust or condensation. Debem's pneumatic exchanger (unique in its kind) is built with an extremely low number of parts, making parts replacement and maintenance extremely easy.

- Low cost of spare parts (single or kit)
- Easy installation
- Self-lubricated system
- No metal parts (only the shaft)
- Stall-prevention system
- Long life of the device: more than 50,000,000 cycles

Amongst the lowest air consumptions on the market

The air consumption data (expressed in NL/minute) of Debem's pumps are real and checked, with certified state of the art instruments and are amongst the lowest available on the market today. Debem's pumps have been specifically designed to optimise the space on the back of the diaphragms. The volumetric space profiles are developed to guarantee the total dilation of the diaphragms with very small air volumes. Debem's pumps are designed to optimise the consumption of air, regardless of whether electronic control systems are used. Our competitors sell this option as an accessory but

certain misleading advertising would have you believe that this is a production standard. Be suspicious of all companies that claim technical data without having the instruments necessary to determine their veracity.

Debem can count on its own new-concept test bench, with state of the art certified instruments, designed to test and certify the parameters of its own products and the efficiency of the pumps, in compliance with the latest applicable standards and in line with the new European project for INDUSTRIA 4.0.

Long life diaphragms

The diaphragms are the parts subjected to the greatest stresses during suction and pumping, whilst also having to resist the chemical attack and temperature of the liquid and the mechanical fatigue. Their correct assessment and selection is therefore of fundamental importance for the life of the diaphragm, as well as for the investment decisions and maintenance costs. A modern design process, destructing testing, as well as an in-depth analysis of the results have allowed Debem to develop the **new generation LONG LIFE diaphragms**. Thanks to their profile and construction shape, these products offer a larger working surface and improved redistribution of the load, reducing the stress and yield of the material to a minimum.

BOXER / CUBIC FAMILY

RUBBER DIAPHRAGMS

They are produced with rubber mixtures and special additives that improve their chemical characteristics as well as their mechanical flexural and resistance characteristics. These diaphragms have a nylon cloth reinforcement that improves stress distribution.

NBR

Inexpensive and particularly suited for petroleum-based liquids, oil and abrasive fluids.

EPDM

Good resistance to acids, alkaline and abrasion as well as a good flexibility also at low temperatures.

BOXER FAMILY

THERMOPLASTIC DIAPHRAGMS

Made with thermoplastic polymers, these diaphragms provide a high level of mechanical resistance and stress distribution.

HYTREL®

Exceptionally tough and elastic return: a high resistance to impact, flex fatigue and creep: excellent flexibility at low temperatures and at high temperatures it maintains most of its properties. It is also resistant to the attack of many industrial chemicals, oils and solvents.

SANTOPRENE®

Excellent resistance to acid and alkaline fluids, high flexural resistance and good abrasion resistance.

BOXER / CUBIC FAMILY

PTFE DIAPHRAGMS

This material is known for its considerable resistance to temperature and chemical and corrosive agents. Diaphragms in Debem PTFE undergo a double heat treatment to increase their elasticity and service life. A sample of each batch is subject to destructive tests to check their compliance with the technical requirements. This diaphragm can be installed combined with one of the ones examined earlier, in order to increase the resistance to the corrosive chemical agents and temperature of the fluid.

How does it work?

The compressed air introduced by the pneumatic exchanger (A) behind one of the two diaphragms generates the compression and pushes the product in the delivery duct (B) at the same time, the opposing diaphragms that

is integral with the exchanger shaft creates a vacuum and intakes the liquid (C). Once the stroke has been completed, the pneumatic exchanger diverts the compressed air behind the opposing diaphragm and the cycle is reversed.

Installations

SELF-PRIMING

BOXER / CUBIC FAMILY

SPLIT SUCTION and DELIVERY

BOXER FAMILY

UNDER HEAD

BOXER / CUBIC FAMILY

SPLIT SUCTION

BOXER FAMILY

IMMERSED

BOXER / CUBIC FAMILY

DRUM TRANSFER

BOXER / CUBIC FAMILY

The ATEX - IECEx certified air-operated double diaphragm pumps, with their unique design and limited size, are ideally suited to be installed directly on industrial equipment for the chemical sector, to pump ink and paint, on printing machines, in oil circulation and in applications where moderate quantities of fluid must be pumped in small spaces. The CUBIC range includes the MIDGETBOX pump which is currently the smallest and highest performing pump on the market for the chemical sector.

- Product designed and constructed in Italy
- PATENTED stall-prevention pneumatic circuit
- Operates with non-lubricated air
- Self-priming
- Dry operation
- ATEX certification for ZONE 1 - ZONE 2
- IECEx certification
- Adjustable operating speed
- Extremely versatile
- Suitable for pumping fluids in demanding applications
- Suitable for continuous use

Debem's CUBIC diaphragm pumps are fitted with a centrally-positioned coaxial pneumatic motor.

CUBIC PUMPS CODES ENCODING

ex. ICU15P-NTTPV- -
Internal distributor, Cubic 15, PP casing, NBR air side diaphragm, PTFE product side diaphragm, PTFE balls, PP ball seats, Viton o-ring.

I	CU15	P	N	T	T	P	V	-	-
INTERNAL DISTRIBUTOR	PUMP MODEL	PUMP CASING	AIR-SIDE DIAPHRAGM	FLUID-SIDE DIAPHRAGM	BALLS	BALL SEATS	O-RING*	SPLIT MANIFOLD	CONDUCT VERSION
I	MID - Midgetbox (available only in PP/PP+CF) CU15 - Cubic 15	P - Polypropylene EC - ECTFE (Halar) PC - PP+CF	N - NBR	T - PTFE	G - Pyrex® A - AISI 316 T - PTFE	R - PPS-V K - PEEK¹ P - PP EC - ECTFE A - AISI 316 I - PE-UHMW	D - EPDM V - Viton® N - NBR T - PTFE	X Split manifold Y NPT thread J Spacer on shaft	C*

1) Only for MIDGETBOX

*C version CONDUCT for standard ATEX ZONE 1Ex II 2/2GD c IIB T135°C

A = ball valves
B = pumping chamber
C1 = product-side diaphragm
C2 = air-side diaphragm
D = pneumatic exchanger

Specifications and types

Suction / delivery connections	G 1/4" f (*)
Air fitting	G 1/8" f
Max flow rate*	6 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	3 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	0 mm
Noise level	60 dB
Volume per stroke	3.2 cc

(*) Available with NPT connections (on request)
*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.
** The value depends on the configuration of the pump.

PP

Midgetbox

Maximum Dimensions	
Height	75 mm
Width	121 mm
Depth	60 mm

Construction materials (casing and manifolds) and net weight	
Polypropylene (with glass additive)	0.52 Kg Temp. 3°C min. 65°C max
Conductive polypropylene (with carbon additive)	0.52 Kg Temp. 3°C min. 65°C max

MAIN APPLICATION SECTORS

GRAPHIC INDUSTRY

WATER AND SLUDGE TREATMENT

CHEMICAL INDUSTRY

GALVANIC AND ELECTRONIC INDUSTRY

CUBIC 15

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIIB T135°C Db (zone 1)

Suction / delivery connections	G 3/8" f (*)
Air fitting	G 3/8" f
Max flow rate*	17 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	3 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	0.5 mm
Noise level	65 dB
Volume per stroke	10.3 cc

Cubic diaphragm pumps:
high performance levels, excellent power and sturdiness, ideal for pumping liquids with high apparent viscosity, even if containing suspended solids. Particularly suited for small spaces.

(*) Available with NPT connections (on request)

*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.
** The value depends on the configuration of the pump.

MAIN APPLICATION SECTORS

WATER AND SLUDGE TREATMENT

PACKING, GLUE, PAPER AND PAPER MILLS

CERAMIC, STONE, MARBLE GLASS AND MINING INDUSTRY

GALVANIC AND ELECTRONIC INDUSTRY

CHEMICAL INDUSTRY

GRAPHIC INDUSTRY

PP

Cubic 15

Maximum Dimensions	
Height	105 mm
Width	201 mm
Depth	105 mm

Construction materials (casing and manifolds) and net weight	
Polypropylene (with glass additive)	1.35 Kg Temp. 3°C min. 65°C max
Conductive polypropylene (with carbon additive)	1.35 Kg Temp. 3°C min. 65°C max

Construction materials (casing and manifolds) available on request

POMc
UHMWPE

ECTFE

Cubic 15

Maximum Dimensions	
Height	105 mm
Width	201 mm
Depth	105 mm

Construction materials (casing and manifolds) and net weight	
ECTFE	1. Kg Temp. 3°C min. 95°C max

Construction materials (casing and manifolds) available on request

POMc
UHMWPE

Air-operated double diaphragm volumetric pumps, ATEX – IECEx certified, constructed in polypropylene or PVDF in the plastic version or in aluminium or AISI 316 L for the metal versions. BOXER pumps are ideal for pumping liquids with high apparent viscosity, even if containing suspended solids. The vast range of materials available for the parts in contact with the flu-

id, such as pump casings and manifolds, diaphragms, balls, ball seats and o-rings, makes them compatible with any type of fluid present on the market. They can be used in numerous applications such as the following industries: chemical, graphic, paint, galvanic, ceramic, naval, textile, leather, mechanical, oil and many more.

- Product designed and constructed in Italy
- PATENTED stall-prevention pneumatic circuit
- Operates with non-lubricated air
- Self-priming
- Dry operation
- ATEX certification for ZONE 1 - ZONE 2
- IECEx certification
- Adjustable operating speed
- Extremely versatile
- Suitable for pumping liquids with high viscosity and demanding applications
- Possibility of pumping fluids containing suspended solids
- Possibility of suspended installation
- Manifolds can be supplied with stainless steel reinforcement rings for pumps in PP – PP+CF – PVDF
- Nozzles available with clamp connections and DIN 11851 (only pumps in AISI 316)
- LONG LIFE profile diaphragms (available in different elastomers) for greater resistance and longer life
- Suitable for continuous use

BOXER PUMPS CODES ENCODING

ex. IB50-P-HTTPV--
Internal distributor, Boxer 50, PP casing, Hytrel® air side diaphragm, PTFE product side diaphragm, PTFE balls, PP ball seats, Viton® o-ring.

I	B81-	P	H	T	A	P	D	-	-
INTERNAL DISTRIBUTOR	PUMP MODEL	PUMP CASING	AIR-SIDE DIAPHRAGM	FLUID-SIDE DIAPHRAGM	BALLS	BALL SEATS	O-RING	SPLIT MANIFOLD	CONDUCT VERSION
I	B7 B15 MICR MIN B35 B50 B81 B90 B100 B150 B251 B252 B502 B522 B503	P - Polypropylene FC - PVDF+CF PC - PP+CF AL - Aluminium A - AISI 316	N - NBR D - EPDM H - Hytrel M - Santoprene	T - PTFE	T - PTFE A - AISI 316 D - EPDM N - NBR	P - Polypropylene F - PVDF A - AISI 316 I - PE-UHMW R - PPS-V L - Aluminium	D - EPDM V - Viton® N - NBR T - PTFE S - Silicone	X* 3* Y* J* W*	C* Z*

*X = split manifold
*3 = 3° central hole on manifold
*Y = "NPT" thread
*J = spacer on shaft
*W = clamp manifold (all only on request)
C = version CONDUCT for standard ATEX ZONE 1 Ex II 2/2GD c IIB T135°C
Z = version for standard IECEx (both only on request)

Specifications and types

Suction / delivery connections	G 1/4" f (*)
Air fitting	G 1/8" f
Max flow rate*	9 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	0.5 mm
Noise level	65 dB
Volume per stroke	3.2 cc

PP	Boxer 7
	Maximum Dimensions
	Height 120 mm
	Width 138 mm
	Depth 68 mm
	Construction materials (casing and manifolds) and net weight
	Polypropylene (with glass additive) 0.7 Kg
	Temp. 3°C min. 65°C max
	Conductive polypropylene (with carbon additive) -
	Temp. 3°C min. -

PVDF	Boxer 7
	Maximum Dimensions
	Height 120 mm
	Width 138 mm
	Depth 68 mm
	Construction materials (casing and manifolds) and net weight
	PVDF -
	Temp. 3°C min. 95°C max

(*) Available with NPT connections (on request)
*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.
** The value depends on the configuration of the pump.

MAIN APPLICATION SECTORS

WATER AND SLUDGE TREATMENT

PACKING, GLUE, PAPER AND PAPER MILLS

CERAMIC, STONE, MARBLE GLASS AND MINING INDUSTRY

AUTOMOTIVE

PAINT INDUSTRY

GALVANIC AND ELECTRONIC INDUSTRY

CHEMICAL INDUSTRY

GRAPHIC INDUSTRY

BOXER 15

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 3/8" f (*) - Clamp or NPT only on request
Air fitting	G 3/8" f
Max flow rate*	17 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	3 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	0.5 mm
Noise level	65 dB
Volume per stroke	10.3 cc

MAIN APPLICATION SECTORS

(*) Available with NPT connections (on request)

*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.
** The value depends on the configuration of the pump.

PP

Boxer 15

Maximum Dimensions

Height	151 mm
Width	148 mm
Depth	80 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	1.1 Kg
	Max 3°C min.
	65°C max

Conductive polypropylene (with carbon additive)	1.1 Kg
	Max 3°C min.
	65°C max

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

PVDF (with carbon additive)

Boxer 15

Maximum Dimensions

Height	151 mm
Width	148 mm
Depth	80 mm

Construction materials (casing and manifolds) and net weight

PVDF	1.38 Kg
	Max 3°C min.
	95°C max

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

ALU

Boxer 15

Maximum Dimensions

Height	141 mm
Width	153 mm
Depth	80 mm

Construction materials (casing and manifolds) and net weight

ALU	1.9 Kg
	Max 3°C min.
	95°C max

AISI 316 L steel

Boxer 15

Maximum Dimensions

Height	141 mm
Width	153 mm
Depth	80 mm

Construction materials (casing and manifolds) and net weight

AISI 316 L	2.4 Kg
	Max 3°C min.
	95°C max

Construction materials (casing and manifolds) available on request

DUPLEX/W.DUPLEX

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIIB T135°C Db (zone 1)

Suction / delivery connections	G 1/2" f (*) - Clamp or NPT only on request
Air fitting	G 1/4" f
Max flow rate*	35 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	2 mm
Noise level	65 dB
Volume per stroke	30 cc

MAIN APPLICATION SECTORS

PRODUCTION AND STORAGE
OF BIODIESEL

CHEMICAL
INDUSTRY

PAINT
INDUSTRY

GALVANIC AND ELECTRONIC
INDUSTRY

GOLD PROCESSING
INDUSTRY

GRAPHIC
INDUSTRY

(*) Available with NPT connections (on request)

*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.

** The value depends on the configuration of the pump.

PP

Microboxer

Maximum Dimensions

Height	168 mm
Width	165 mm
Depth	120 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	1.6 Kg Max 3°C min. 65°C max
-------------------------------------	------------------------------------

Conductive polypropylene (with carbon additive)	1.6 Kg Max 3°C min. 65°C max
---	------------------------------------

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

PVDF

Microboxer

Maximum Dimensions

Height	168 mm
Width	165 mm
Depth	120 mm

Construction materials (casing and manifolds) and net weight

PVDF	1.98 Kg Max 3°C min. 95°C max
------	-------------------------------------

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

ALU

Microboxer

Maximum Dimensions

Height	172 mm
Width	164 mm
Depth	120 mm

Construction materials (casing and manifolds) and net weight

ALU	2.1 Kg Max 3°C min. 95°C max
-----	------------------------------------

AISI 316 L steel

Microboxer

Maximum Dimensions

Height	171 mm
Width	177 mm
Depth	120 mm

Construction materials (casing and manifolds) and net weight

AISI 316 L	3.75 Kg Max 3°C min. 95°C max
------------	-------------------------------------

Construction materials (casing and manifolds) available on request

DUPLEX/W.DUPLEX

BOXER 50 / MINIBOXER

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 1/2" or DN 15 (*) - NPT only on request
Air fitting	G 3/8" f
Max flow rate*	60 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	4 mm
Noise level	70 dB
Volume per stroke	67 cc

MAIN APPLICATION SECTORS

(*) Available with NPT connections (on request)

*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.

** The value depends on the configuration of the pump.

PP

Boxer 50

Maximum Dimensions

Height	241 mm
Width	247 mm
Depth	153 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	3.75 Kg
	Max 3°C min.
	65°C max

Conductive polypropylene (with carbon additive)	3.75 Kg
	Max 3°C min.
	65°C max

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

PVDF

Boxer 50

Maximum Dimensions

Height	241 mm
Width	247 mm
Depth	153 mm

Construction materials (casing and manifolds) and net weight

PVDF	4.25 Kg
	Max 3°C min.
	95°C max

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

ALU

Boxer 50

Maximum Dimensions

Height	234 mm
Width	241 mm
Depth	153 mm

Construction materials (casing and manifolds) and net weight

ALU	4.07 Kg
	Max 3°C min.
	95°C max

MINIBOXER

AISI 316 L steel

Maximum Dimensions

Height	232 mm
Width	230 mm
Depth	153 mm

Construction materials (casing and manifolds) and net weight

AISI 316 L	6.3 Kg
	Max 3°C min.
	95°C max

Construction materials (casing and manifolds) available on request

DUPLEX/W.DUPLEX

BOXER 81 / BOXER 90

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 1" or DN 25 (*) - NPT only on request
Air fitting	G 3/8" f
Max flow rate*	110 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	4 mm
Noise level	70 dB
Volume per stroke	100 cc

(*) Available with NPT connections (on request)

*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.

** The value depends on the configuration of the pump.

MAIN APPLICATION SECTORS

PVDF

Boxer 81

Maximum Dimensions

Height	274 mm
Width	308 mm
Depth	170 mm

Construction materials (casing and manifolds) and net weight

PVDF	6 Kg
	Max 3°C min.
	95°C max

Construction materials (casing and manifolds) available on request

POMc
UHMWPE

Electropolished AISI 316 steel

Boxer 81

Maximum Dimensions

Height	275 mm
Width	305 mm
Depth	170 mm

Construction materials (casing and manifolds) and net weight

Electropolished AISI 316	10.6 Kg
	Max 3°C min.
	95°C max

PP

Boxer 81

Maximum Dimensions

Height	274 mm
Width	308 mm
Depth	170 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	5 Kg
	Max 3°C min.
	65°C max

Conductive polypropylene (with carbon additive)	5 Kg
	Max 3°C min.
	65°C max

Construction materials (casing and manifolds) available on request

POMc
UHMWPE

BOXER 90

ALU

Maximum Dimensions

Height	291 mm
Width	293 mm
Depth	170 mm

Construction materials (casing and manifolds) and net weight

ALU	7 Kg
	Max 3°C min.
	95°C max

BOXER 100

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 1" or DN 25 (*) - NPT only on request
Air fitting	G 3/8" f
Max flow rate*	160 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	4 mm
Noise level	75 dB
Volume per stroke	222 cc

MAIN APPLICATION SECTORS

(*) Available with NPT connections (on request)

*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.
** The value depends on the configuration of the pump.

PP

Boxer 100

Maximum Dimensions

Height	325 mm
Width	329 mm
Depth	202 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	7.6 Kg Max 3°C min. 65°C max
-------------------------------------	------------------------------------

Conductive polypropylene (with carbon additive)	7.6 Kg Max 3°C min. 65°C max
---	------------------------------------

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

PVDF

Boxer 100

Maximum Dimensions

Height	325 mm
Width	329 mm
Depth	202 mm

Construction materials (casing and manifolds) and net weight

PVDF	9.6 Kg Max 3°C min. 95°C max
------	------------------------------------

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

ALU

Boxer 100

Maximum Dimensions

Height	324 mm
Width	315 mm
Depth	202 mm

Construction materials (casing and manifolds) and net weight

ALU	8.5 Kg Max 3°C min. 95°C max
-----	------------------------------------

Electropolished AISI 316 steel

Boxer 100

Maximum Dimensions

Height	327 mm
Width	308 mm
Depth	202 mm

Construction materials (casing and manifolds) and net weight

Electropolished AISI 316	11.7 Kg Max 3°C min. 95°C max
--------------------------	-------------------------------------

Construction materials (casing and manifolds) available on request

DUPLEX/W.DUPLEX

BOXER 150

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 1/4" or DN 32 (*) - Clamp or NPT only on request
Air fitting	G 1/2" f
Max flow rate*	220 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	5 mm
Noise level	75 dB
Volume per stroke	340 cc

(*) Available with NPT connections (on request)

*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.

** The value depends on the configuration of the pump.

MAIN APPLICATION SECTORS

PP

Boxer 150

Maximum Dimensions

Height	386 mm
Width	399 mm
Depth	220 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	12 Kg
	Max 3°C min.
	65°C max

Conductive polypropylene (with carbon additive)	12 Kg
	Max 3°C min.
	65°C max

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

PVDF

Boxer 150

Maximum Dimensions

Height	386 mm
Width	399 mm
Depth	220 mm

Construction materials (casing and manifolds) and net weight

PVDF	14 Kg
	Max 3°C min.
	95°C max

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

ALU

Boxer 150

Maximum Dimensions

Height	388 mm
Width	394 mm
Depth	220 mm

Construction materials (casing and manifolds) and net weight

ALU	15 Kg
	Max 3°C min.
	95°C max

Electropolished AISI 316 steel

Boxer 150

Maximum Dimensions

Height	390 mm
Width	388 mm
Depth	220 mm

Construction materials (casing and manifolds) and net weight

Electropolished AISI 316	23 Kg
	Max 3°C min.
	95°C max

Construction materials (casing and manifolds) available on request

DUPLEX/W.DUPLEX

BOXER 251 / BOXER 252

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 1 1/2" f or DN 40 (*)
Air fitting	G 1/2" f
Max flow rate*	340 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	6 mm
Noise level	80 dB
Volume per stroke	552 cc

MAIN APPLICATION SECTORS

(*) Available with NPT connections (on request)

*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.
** The value depends on the configuration of the pump.

PVDF

Boxer 251

Maximum Dimensions

Height	492 mm
Width	493 mm
Depth	254 mm

Construction materials (casing and manifolds) and net weight

PVDF	20 Kg Max 3°C min. 95°C max
------	-----------------------------------

ALU

Boxer 251

Maximum Dimensions

Height	491 mm
Width	490 mm
Depth	254 mm

Construction materials (casing and manifolds) and net weight

ALU	19 Kg Max 3°C min. 95°C max
-----	-----------------------------------

PP

Boxer 251

Maximum Dimensions

Height	492 mm
Width	493 mm
Depth	254 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	17.5 Kg Max 3°C min. 65°C max
Conductive polypropylene (with carbon additive)	20 Kg Max 3°C min. 65°C max

BOXER 252

Electropolished AISI 316 steel

Maximum Dimensions

Height	538 mm
Width	417 mm
Depth	254 mm

Construction materials (casing and manifolds) and net weight

Electropolished AISI 316	26.2 Kg Max 3°C min. 95°C max
--------------------------	-------------------------------------

BOXER 522 / BOXER 502

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 2" f or DN 50 (*)
Air fitting	G 1/2" f
Max flow rate*	600 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	5 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	8 mm
Noise level	80 dB
Volume per stroke	1825 cc

MAIN APPLICATION SECTORS

(*) Available with NPT connections (on request)

*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.

** The value depends on the configuration of the pump.

PVDF

Boxer 522

Maximum Dimensions

Height	650 mm
Width	590 mm
Depth	404 mm

Construction materials (casing and manifolds) and net weight

PVDF	45 Kg Max 3°C min. 95°C max
------	-----------------------------------

BOXER 502

ALU

Maximum Dimensions

Height	621 mm
Width	566 mm
Depth	404 mm

Construction materials (casing and manifolds) and net weight

ALU	37 Kg Max 3°C min. 95°C max
-----	-----------------------------------

PP

Boxer 522

Maximum Dimensions

Height	650 mm
Width	590 mm
Depth	404 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	38 Kg Max 3°C min. 65°C max
Conductive polypropylene (with carbon additive)	34.5 Kg Max 3°C min. 65°C max

BOXER 502

Electropolished AISI 316 steel

Maximum Dimensions

Height	705 mm
Width	470 mm
Depth	404 mm

Construction materials (casing and manifolds) and net weight

Electropolished AISI 316	54 Kg Max 3°C min. 95°C max
--------------------------	-----------------------------------

BOXER 503

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 3" f or DN 80 (*) - NPT only on request
Air fitting	G 3/4" f
Max flow rate*	800 l/min
Max supply air pressure	8 bar
Max head*	80 m
Max negative suction head - dry-running**	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	10 mm
Noise level	80 dB
Volume per stroke	1825 cc

MAIN APPLICATION SECTORS

(*) Available with NPT connections (on request)

*The curves and performance are referred to pumps with submerged suction and a free delivery outlet with water at 20°C, and vary according to the construction material.

** The value depends on the configuration of the pump.

PP

Boxer 503

Maximum Dimensions

Height	726 mm
Width	585 mm
Depth	403 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	50 Kg Max 3°C min. 65°C max
Conductive polypropylene (with carbon additive)	50 Kg Max 3°C min. 65°C max

PVDF

Boxer 503

Maximum Dimensions

Height	726 mm
Width	585 mm
Depth	403 mm

Construction materials (casing and manifolds) and net weight

PVDF	67 Kg Max 3°C min. 95°C max
------	-----------------------------------

ALU

Boxer 503

Maximum Dimensions

Height	806 mm
Width	580 mm
Depth	404 mm

Construction materials (casing and manifolds) and net weight

ALU	66 Kg Max 3°C min. 95°C max
-----	-----------------------------------

Electropolished AISI 316 steel

Boxer 503

Maximum Dimensions

Height	826 mm
Width	546 mm
Depth	404 mm

Construction materials (casing and manifolds) and net weight

Electropolished AISI 316	71 Kg Max 3°C min. 95°C max
--------------------------	-----------------------------------

Construction materials (casing and manifolds) available on request

DUPLEX/W.DUPLEX

BOXER FPC 100

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 1" flanged ANSI - DN 25
Air fitting	G 3/8" f
Max flow rate	130 l/min
Max supply air pressure	8 bar
Max head	80 m
Max negative suction head - dry-running	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	4 mm
Noise level	75 dB
Volume per stroke	250 cc

- Product designed and constructed in Italy
- PATENTED stall-prevention pneumatic circuit
- Operates with non-lubricated air
- Self-priming
- Dry operation
- Adjustable operating speed
- Extremely versatile
- Suitable for pumping liquids with high viscosity and demanding applications
- Possibility of pumping fluids containing suspended solids
- LONG LIFE profile diaphragms for greater resistance and longer life
- Suitable for continuous use
- Pump made from a solid piece of PTFE
- Non-deformable structure in AISI 316 stainless steel

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C.

PTFE

FPC 100

Maximum Dimensions

Height	300 mm
Width	230 mm
Depth	360 mm

Construction materials (casing and manifolds) and net weight

PTFE	21.6 Kg Max 3°C min. 95°C max
------	-------------------------------------

The Debem FPC100 double diaphragm pump is constructed entirely from a solid piece of PTFE machined with a numeric control machine tool. The pump casing is reinforced with a non-deformable AISI 316 stainless steel structure. All parts in contact with the liquid are made exclusively of PTFE and pump produces a flow rate of 130 l/min.

DEBEM's double diaphragm pumps of the RC line have been designed for all applications that require the pump to be controlled remotely or directly by the machine on which the pump is installed, for example, when measuring or dosing the product.

The RC pumps are always operated with compressed air. All the pumps of the RC line are ATEX – IECEx certified, constructed in polypropylene or PVDF in the plastic version or in aluminium or AISI 316 L for the metal ver-

sions. **BOXER pumps are ideal for pumping liquids with high apparent viscosity, even if containing suspended solids.** The vast range of materials available for the parts in contact with the fluid, such as pump casings and manifolds, diaphragms, balls, ball seats and o-rings, makes them compatible with any type of fluid present on the market. They can be used in numerous applications.

- Product designed and constructed in Italy
- Air operation
- Self-priming
- Dry operation
- ATEX certification for ZONE 1 - ZONE 2
- IECEx certification
- Adjustable operating speed
- Extremely versatile
- Suitable for pumping liquids with high viscosity and demanding applications
- Possibility of pumping fluids containing suspended solids
- Possibility of suspended installation
- Manifolds can be supplied with stainless steel reinforcement rings for pumps in PP – PP+CF – PVDF
- LONG LIFE profile diaphragms (available in different elastomers) for greater resistance and longer life
- Suitable for continuous use

Specifications and types

Suction / delivery connections	G 3/8" f
Air fitting	G 3/8" f
Max flow rate	17 l/min
Max supply air pressure	8 bar
Max negative suction head - dry-running	3 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	0.5 mm
Noise level	65 dB
Volume per stroke	10.3 cc

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

GRAPHIC
INDUSTRY

PP	Scubic 15
	Maximum Dimensions
	Height 105 mm
	Width 201 mm
	Depth 105 mm
	Construction materials (casing and manifolds) and net weight
	Polypropylene (with glass additive) 1.35 Kg
	Temp. 3°C min. 65°C max
	Conductive polypropylene (with carbon additive) 1.35 Kg
	Temp. 3°C min. 65°C max
	Construction materials (casing and manifolds) available on request
	POMc
	UHMWPE

ECTFE	Scubic 15
	Maximum Dimensions
	Height 105 mm
	Width 201 mm
	Depth 105 mm
	Construction materials (casing and manifolds) and net weight
	ECTFE 1.35 Kg
	Temp. 3°C min. 95°C max

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 1/2" f
Air fitting	G 1/4" f
Max flow rate	35 l/min
Max supply air pressure	8 bar
Max negative suction head - dry-running	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	2 mm
Noise level	65 dB
Volume per stroke	30 cc

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

GRAPHIC
INDUSTRY

PP

Smicro

Maximum Dimensions

Height	168 mm
Width	165 mm
Depth	120 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	1.6 Kg Max 3°C min. 65°C max
-------------------------------------	------------------------------------

Conductive polypropylene (with carbon additive)	1.6 Kg Max 3°C min. 65°C max
---	------------------------------------

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

PVDF

Smicro

Maximum Dimensions

Height	168 mm
Width	165 mm
Depth	120 mm

Construction materials (casing and manifolds) and net weight

PVDF	1.9 Kg Max 3°C min. 95°C max
------	------------------------------------

Construction materials (casing and manifolds) available on request

POMc

UHMWPE

ALU

Smicro

Maximum Dimensions

Height	172 mm
Width	164 mm
Depth	120 mm

Construction materials (casing and manifolds) and net weight

ALU	2 Kg Max 3°C min. 95°C max
-----	----------------------------------

AISI 316 L steel

Smicro

Maximum Dimensions

Height	171 mm
Width	177 mm
Depth	120 mm

Construction materials (casing and manifolds) and net weight

AISI 316 L	3.8 Kg Max 3°C min. 95°C max
------------	------------------------------------

Construction materials (casing and manifolds) available on request

DUPLEX/W.DUPLEX

SBOXER 50 / SMINI

AIR-OPERATED DOUBLE DIAPHRAGM PUMPS WITHOUT DISTRIBUTOR

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 1/2" f or DN 15 - Clamp or NPT on request
Air fitting	G 3/8" f
Max flow rate	60 l/min
Max supply air pressure	8 bar
Max negative suction head - dry-running	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	4 mm
Noise level	70 dB
Volume per stroke	67 cc

MAIN APPLICATION SECTORS

PVDF

Sboxer 50

Maximum Dimensions

Height	241 mm
Width	247 mm
Depth	153 mm

Construction materials (casing and manifolds) and net weight

PVDF	1.9 Kg Max 3°C min. 95°C max
------	------------------------------------

Construction materials (casing and manifolds) available on request

POMc
UHMWPE

ALU

Sboxer 50

Maximum Dimensions

Height	234 mm
Width	241 mm
Depth	153 mm

Construction materials (casing and manifolds) and net weight

ALU	2 Kg Max 3°C min. 95°C max
-----	----------------------------------

PP

Sboxer 50

Maximum Dimensions

Height	241 mm
Width	247 mm
Depth	153 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	1.6 Kg Max 3°C min. 65°C max
-------------------------------------	------------------------------------

Conductive polypropylene (with carbon additive)	1.6 Kg Max 3°C min. 65°C max
---	------------------------------------

Construction materials (casing and manifolds) available on request

POMc
UHMWPE

SMINI

AISI 316 L steel

Maximum Dimensions

Height	232 mm
Width	230 mm
Depth	153 mm

Construction materials (casing and manifolds) and net weight

AISI 316 L	3.8 Kg Max 3°C min. 95°C max
------------	------------------------------------

Construction materials (casing and manifolds) available on request

DUPLEX/W.DUPLEX

SBOXER 100

AIR-OPERATED DOUBLE DIAPHRAGM PUMPS WITHOUT DISTRIBUTOR

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 1" f or DN 25 - NPT on request
Air fitting	G 3/8" f
Max flow rate	160 l/min
Max supply air pressure	8 bar
Max negative suction head - dry-running	4 m
Max negative suction head - pump primed	9.5 m
Max diameter of suspended solids	4 mm
Noise level	75 dB
Volume per stroke	222 cc

MAIN APPLICATION SECTORS

PVDF

Sboxer 100

Maximum Dimensions

Height	325mm
Width	329 mm
Depth	202 mm

Construction materials (casing and manifolds) and net weight

PVDF	8.5 Kg Max 3°C min. 95°C max
------	------------------------------------

Construction materials (casing and manifolds) available on request

POMc
UHMWPE

ALU

Sboxer 100

Maximum Dimensions

Height	324 mm
Width	315 mm
Depth	202 mm

Construction materials (casing and manifolds) and net weight

ALU	8.2 Kg Max 3°C min. 95°C max
-----	------------------------------------

PP

Sboxer 100

Maximum Dimensions

Height	325 mm
Width	329 mm
Depth	202 mm

Construction materials (casing and manifolds) and net weight

Polypropylene (with glass additive)	7.5 Kg Max 3°C min. 65°C max
-------------------------------------	------------------------------------

Conductive polypropylene (with carbon additive)	7.5 Kg Max 3°C min. 65°C max
---	------------------------------------

Construction materials (casing and manifolds) available on request

POMc
UHMWPE

Electropolished AISI 316 steel

Sboxer 100

Maximum Dimensions

Height	327 mm
Width	308 mm
Depth	202 mm

Construction materials (casing and manifolds) and net weight

Electropolished AISI 316	11 Kg Max 3°C min. 95°C max
--------------------------	-----------------------------------

Construction materials (casing and manifolds) available on request

DUPLEX/W.DUPLEX

FULLFLOW 502

AIR-OPERATED DOUBLE DIAPHRAGM PUMPS WITH FLAP CIRCUIT

The new FULLFLOW 502 pump is fitted with flaps instead of balls, which allow the passage of large-sized solids, reducing at the same time the crushing normally associated to the passage through balls and cages. Even though the maximum diameter for the passage of solids of 45 mm is not exclusive, the uniqueness for this type of pumps lies in the maximum length of the solids: 600 mm. Similarly, the pump features an exclusive

patented flap circuit positioned below, perpendicularly to the fluid chambers instead of being in axis. The fluid dynamics of this choice ensure that the solids transit outside the pump casing, following a linear path at a lower level to the pump.

The maximum flow rate of the pump is about 530 litres per minute.

- Polypropylene casing
- Flap in EPDM and NBR, core in AISI 316 steel, always in contact with the fluid
- Can be split in suction and delivery
- Fittings: G 2" 1/2 f or DN 65
- Air fitting: 1/2"
- Supply: min. 2 bar – max 4 bar
- Max. flow rate: 530 l/min
- Max. head: 40 m
- Max. dry suction: 3.5 m
- Max. flooded negative suction: 8 m
- Max. solids diameter: 45 mm
- Max. solid filaments length: 600 mm*

*On request it can be configured for greater lengths. Consult the sales office.

The new FULLFLOW 502 pump is fitted with flaps instead of balls, that allow the passage of large-sized solids

FULLFLOW 502

AIR-OPERATED DOUBLE DIAPHRAGM PUMPS WITH FLAP CIRCUIT

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Suction / delivery connections	G 2"1/2 or DN 65
Air fitting	G 1/2" f
Max flow rate*	530 l/min
Max supply air pressure	4 bar
Max head*	40 m
Max negative suction head - dry-running**	3.5 m
Max diameter of suspended solids	45 mm
Max length of solids	600 mm

* The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials.
** The value depends on the pump configuration.

PP

Maximum Dimensions	
Height	691 mm
Width	580 mm
Depth	952 mm

Construction materials (casing and manifolds) and net weight	
Polypropylene (with glass additive)	38 Kg Max 3°C min. 65°C max

A = CAP
B = FLAP SEAT
C = FLAP WEAR RING

The type of fluid, the temperature and the operating environment are the factors that influence the selection of the pump materials and its correct chemical compatibility.

The table below is included by way of example. For more information don't hesitate to contact the Debem technical support. We have collected the information from reliable sources. Debem, not having carried any verification of the data, cannot be held responsible for the correctness of the information. The table refers to pure polypropylene and PVDF. Our plastic materials contain glass and carbon additives that could influence the chemical

compatibility of the pump. The user, with their in-depth knowledge of their product, can make the most accurate decision regarding the chemical compatibility.

WARNING
The information in this table has been supplied to Debem from other reliable sources and must be used EXCLUSIVELY as a guide in selecting the materials for the pump parts in contact with the fluid, such as: Pump casing and manifolds, diaphragms, balls, ball seats and o-rings. The assessment of the chemical reaction listed in this table refers to an exposure period of 48 hours. Debem has no knowledge of the

possible effects after this period. Debem does not guarantee (neither expressly nor implicitly) that the information contained in this table is accurate or complete or that any material is suitable for any use.

DANGER
Changes in the chemical behaviour during handling, due to factors such as temperature, pressure and concentrations, could trigger issues in the pump. Use adequate protections and/or personal protection equipment when installing the pump in the circuit or when performing maintenance on the pump. Read the use and maintenance manual before any operation on the pump.

SUBSTANCE	Polypropylene	PVDF ECTFE (Halair®)	Aluminium	Stainless steel AISI 316 steel	NBR (Perbunan®)	EPDM (Dutra®)	PTFE (Teflon®)	PPS-V (Ryton®)	FPM (Viton®)	Santoprene®	PE-UHMW (Polyzen®)
Acetaldehyde	A1	D	B	A	D	A	A	A	D	-	B
Acetamide	A1	C	A	A	A	A	A	A	B	-	-
Vinyl acetate	B1	A2	A1	B	D	B2	A2	-	A1	-	D
Acetylene	A1	A	A	A	B	A	A	A	A	-	-
Vinegar	A	B	D	A	B	A	A	A	A	-	A
Acetone	A	D	A	A	D	A	A	A	D	A1	A2
Fatty acids	A	A	A	A	B	D	A	-	A	D	A

A = Excellent
B = Good
C = Poor (not recommended)
D = Serious attack (not recommended)
- = Information not available
1 = Satisfactory up to 22°C (72°F)
2 = Satisfactory up to 48°C (120°F)

For more information don't hesitate to contact the Debem technical support. We have collected the information from reliable sources. Debem, not having carried any verification of the data, cannot be held responsible for the correctness of the information.

CONFIGURE
THE MOST SUITABLE DEBEM
INDUSTRIAL PUMP FOR
YOUR REQUIREMENTS
IN JUST A FEW SIMPLE
CLICKS

Go to www.debem.com
and in the RESOURCES section you will find
the pumps configurator, which will help
you in choosing the most suitable solution
from the various products available.

www.debem.com

EXAMPLE ILLUSTRATING THE GRAPHIC READING OF THE PERFORMANCE

DECREASE IN THE FLOW RATE RELATING TO THE VISCOSITY

BOXER PUMPS - LOSS OF FLOW CAPACITY ON THE SUCTION HEIGHT

COMPRESSORS TABLE

Air consumption

Compressor approximate power

NI/min

HP

50

0.5

100

1

200

2

250

2.5

350

3.5

450

4.5

550

5.5

850

8.5

1000

10

1500

15

2000

20

3500

30

4000

40

The power effectively absorbed by the compressor is about =70% of the value indicated in the table. We recommend using a compressor with a tank.

DISPLACEMENT CAPACITY TABLE

Pump type

Displacement

BOXER 7

3.2 cc

BOXER 15

10.3 cc

MICROBOXER

30 cc

MINIBOXER/B50

67 cc

BOXER 81/90

100 cc

BOXER 100

222 cc

BOXER 150

340 cc

BOXER 251/252

522 cc

BOXER 502/522

1,825 cc

BOXER 503

1,852 cc

Attention: when operating with an OPEN OUTLET, the actual flow rate is much higher than the ratio between number of cycles measured and displacement, due to the quantity of movement.

AUTOMATIC PULSATION DAMPERS

The EQUAFLUX dampers are used with fluids with a high apparent viscosity, also with large suspended solids.. They adapt automatically to the system conditions, without any manual adjustments or calibrations. The high capacity of minimising pulsations, vibrations and water hammer renders this component ideal for protecting the system, providing a regular outlet flow. The vast range of construction materials allows us to select the best chemical compatibility with the fluid

and/or the environment, without neglecting the correct temperature range. The dampers are also available for use in potentially explosive atmospheres (ATEX certification). The EQUAFLUX is operated by the same compressed air that drives the pump. The compressed air, introduced in the counter-pressure chamber (behind the diaphragm), creates a self-adjusting pneumatic cushion based on the pressure exerted by the pump.

- Product designed and constructed in Italy
- Operates with non-lubricated air
- High performance and strength
- Suitable for minimising pulsating flows
- Suitable for minimising vibrations during the operation of the pump

EQUAFLUX DAMPERS CODES ENCODING

ex. EQ100PCHTC
Equaflux 100 PP+CF, Hytrel®, air side diaphragm, PTFE product side diaphragm, conduct.

EQ	P	H	T	C
DAMPER MODEL	DAMPER CASING	AIR-SIDE DIAPHRAGM	PRODUCT-SIDE DIAPHRAGM	CONDUCT VERSION
EQ 51 - Equaflux 51 EQ 100 - Equaflux 100 EQ 200 - Equaflux 200 EQ 302 - Equaflux 302 EQ 303 - Equaflux 303	P - Polypropylene FC - PVDF+CF R - PPS-V A - AISI 316 (excluded EQ 303) AL - Aluminium PC - PP + CF	H - Hytrel® M - Santoprene® D - EPDM N - NBR	T - PTFE	(zone 1) II 2/2GD c IIB T135°C C - on request

* Three-phase asynchronous eurotension motor fitted as standard (2 poles) 50Hz
** Available only for IM 80/90 pumps

A = expansion chamber
B2 = air-side diaphragm
B2 = fluid-side diaphragm
C = automatic pneumatic valve
D = pneumatic chamber

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIB T135°C Db (zone 1)

Fitting Product	Air fitting	Operating pressure	Application	Material* (half-casing in contact with the fluid)	Weight	Operating time	Dim. (mm)
G 3/4"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Midgetbox, Cubic15 Boxer7, Boxer15 Microboxer, Boxer35	Polypropylene	0.5 Kg	from +3°C to +65°C	121x117
G 3/4"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Midgetbox, Cubic15 Boxer7, Boxer15 Microboxer, Boxer35	PP + CF	0.5 Kg	from +3°C to +65°C	121x117
G 3/4"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Cubic15, Boxer7, Boxer15 Microboxer, Boxer35	PVDF	0.5 Kg	from +3°C to +95°C	121x117
G 3/4"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer7, Boxer15 Microboxer, Boxer35	PPS-V	0.6 Kg	from +3°C to +95°C	121x117
G 1/2"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer7, Boxer15 Microboxer, Boxer35	AISI 316 L steel	1.33 Kg	from +3°C to +95°C	133x117

*Material on request: • UHMWPE • POMc • DUPLEX/S.DUPLEX

- AIR SIDE HALF-CASING MATERIAL**

 - PP
 - PP+CF
 - ALUMINIUM

DIAPHRAGM MATERIALS

 - NBR
 - EPDM
 - Hytrel
 - Santoprene
 - PTFE
- CAPS MATERIALS**

 - Polypropylene (with glass additive)
 - Conductive polypropylene (with carbon additive)
 - PVDF
 - PPS-V
 - Natural ECTFE
 - AISI 316 L
 - Aluminium

EQUAFLUX 100

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIIB T135°C Db (zone 1)

PP

PPS-V

PVDF

Electropolished

AISI 316 steel

Fitting Product	Air fitting	Operating pressure	Application	Material* (half-casing in contact with the fluid)	Weight	Operating time	Dim. (mm)
G 1"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer50, Boxer81	Polypropylene	1.5 Kg	from +3°C to +65°C	177x170
G 1"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer50, Boxer81	PP+CF	1.5 Kg	from +3°C to +65°C	177x170
G 1"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer50, Boxer81	PVDF	1.7 Kg	from +3°C to +95°C	177x170
G 1"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer50, Boxer90	PPS-V	1.7 Kg	from +3°C to +95°C	177x170
G 1"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Miniboxer, Boxer81	Electropolished AISI 316 steel	2.56 Kg	from +3°C to +95°C	183.2x151

*Material on request: • UHMWPE • POMc • DUPLEX/S.DUPLEX

AIR SIDE HALF-CASING MATERIAL

- PP
- PP+CF

DIAPHRAGM MATERIALS

- NBR
- EPDM
- Hytrel
- Santoprene
- PTFE

CAPS MATERIALS

- Polypropylene (with glass additive)
- Conductive polypropylene (with carbon additive)
- PVDF
- PPS-V
- Natural ECTFE
- AISI 316 L

EQUAFLUX 200

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIIB T135°C Db (zone 1)

PP

PPS-V

PVDF

Electropolished

AISI 316 steel

Fitting Product	Air fitting	Operating pressure	Application	Material* (half-casing in contact with the fluid)	Weight	Operating time	Dim. (mm)
G 1 1/2"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer100, Boxer150 Boxer251	Polypropylene	3.8 Kg	from +3°C to +65°C	283.2x254
G 1 1/2"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer100, Boxer150 Boxer251	PP+CF	3.8 Kg	from +3°C to +65°C	283.2x254
G 1 1/2"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer100, Boxer150 Boxer251	PVDF	4.5 Kg	from +3°C to +95°C	283.2x254
G 1 1/2"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer100, Boxer150 Boxer251	PPS-V	4.5 Kg	from +3°C to +95°C	283.2x254
G 1 1/2"	Ø 6 mm	Min 2 Bar - Max 8 Bar	Boxer100, Boxer150 Boxer251	Electropolished AISI 316 steel	7.45 Kg	from +3°C to +95°C	264.7x254

*Material on request: • UHMWPE • POMc • DUPLEX/S.DUPLEX

AIR SIDE HALF-CASING MATERIAL

- PP
- PP+CF

DIAPHRAGM MATERIALS

- NBR
- EPDM
- Hytrel
- Santoprene
- PTFE

CAPS MATERIALS

- Polypropylene (with glass additive)
- Conductive polypropylene (with carbon additive)
- PVDF
- Natural ECTFE
- AISI 316 L

EQUAFLUX 302

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIIB T135°C Db (zone 1)

PP

ALU

PVDF

Electropolished
AISI 316 steel

Fitting Product	Air fitting	Operating pressure	Application	Material* (half-casing in contact with the fluid)	Weight	Operating time	Dim. (mm)
G 2"	Ø 8 mm	Min 2 Bar - Max 8 Bar	Boxer522	Polypropylene	23 Kg	from +3°C to +65°C	398x516
G 2"	Ø 8 mm	Min 2 Bar - Max 8 Bar	Boxer522	PP + CF	23 Kg	from +3°C to +65°C	398x516
G 2"	Ø 8 mm	Min 2 Bar - Max 8 Bar	Boxer522	PVDF	28.5 Kg	from +3°C to +95°C	398x516
G 2"	Ø 8 mm	Min 2 Bar - Max 8 Bar	Boxer502	ALU	26 Kg	from +3°C to +95°C	356x352
G 2"	Ø 8 mm	Min 2 Bar - Max 8 Bar	Boxer502	Electropolished AISI 316 steel	32 Kg	from +3°C to +95°C	356x352

*Material on request: • UHMWPE • POMc • DUPLEX/S.DUPLEX

AIR SIDE HALF-CASING MATERIAL

- Central boxer 502/503 (PP)

DIAPHRAGM MATERIALS

- NBR
- EPDM
- Hytrel
- Santoprene
- PTFE

CAPS MATERIALS

- Polypropylene (with glass additive)
- Conductive polypropylene (with carbon additive)
- PVDF
- Aluminium
- AISI 316 L

EQUAFLUX 303

Specifications and types

STANDARD: II 3G Ex h IIB T4 Gc, II 3D Ex h IIIB T135°C Dc (zone 2)
CONDUCT: II 2G Ex h IIB T4 Gb, II 2D Ex h IIIB T135°C Db (zone 1)

PP

ALU

PVDF

Fitting Product	Air fitting	Operating pressure	Application	Material* (half-casing in contact with the fluid)	Weight	Operating time	Dim. (mm)
G 3"	Ø 8 mm	Min 2 Bar - Max 8 Bar	Boxer503	Polypropyl-	23 Kg	from +3°C to +65°C	398x516
G 3"	Ø 8 mm	Min 2 Bar - Max 8 Bar	Boxer503	ene	23 Kg	from +3°C to +65°C	398x516
G 3"	Ø 8 mm	Min 2 Bar - Max 8 Bar	Boxer503	PP + CF	28.5 Kg	from +3°C to +95°C	398x516
G 3"	Ø 8 mm	Min 2 Bar - Max 8 Bar	Boxer503	PVDF	29 Kg	from +3°C to +95°C	356x352

ALU

*Material on request: • UHMWPE • POMc • DUPLEX/S.DUPLEX

AIR SIDE HALF-CASING MATERIAL

- PP
- PP+CF

DIAPHRAGM MATERIALS

- NBR
- EPDM
- Hytrel
- Santoprene
- PTFE

CAPS MATERIALS

- Polypropylene (with glass additive)
- Conductive polypropylene (with carbon additive)
- PVDF
- Natural ECTFE
- AISI 316 L

MAGNETIC DRIVE CENTRIFUGAL PUMPS

Debem's magnetic drive centrifugal pumps are the ideal solution for numerous applications: laboratory machines, medical equipment, photographic developing machines, X-ray processes, silver recovery systems, graphics industry, heat exchangers, aquariums, water treatment, filtering systems, galvanic and chemical industry and the transfer of acids and corrosive fluids.

The DM pumps must be installed exclusively with the axis horizontal under head. Suitable devices must be included to avoid the dry-operation and the formation of vortexes and the possible suction of air.

The DM pumps must operate exclusively with the PUMP FLOODED

The pumps are driven by a pair of magnets: the outer magnet is positioned on the motor shaft and transmits the motion to the inner magnet integrated with the hermetically sealed impeller. The pump impeller is not physically fixed to the motor shaft, thereby eliminating the need for seals and consequently any leaks of the liquid being pumped due to wear. The pumping unit is constructed with a low number of components, rendering maintenance extremely easy. The materials used as standard are polypropylene (PP) and polyvinylidene fluoride (PVDF). The pumps cannot operate dry. Dirty liquids can reduce their life.

- Product designed and constructed in Italy
- Constructed in polypropylene or PVDF
- Under head use
- Extremely easy to maintain
- Suitable for continuous use

DM PUMPS CODES ENCODING

ex. DM10P-SD1BE071
DM10 PP, standard thrust bearing, EPDM o-ring, Ø 98 mm impeller, BSP fitting, MEC motor flange, 071 casing.

DM	P	S	D	1	B	E	071
PUMP MODEL	PUMP CASING	THRUST BEARING	O-RING	IMPELLER	FITTING	MOTOR FLANGE	CASING
DM06 DM10 DM15 DM30	P - Polypropylene FC - PVDF+CF	S - Standard (ceramic + PTFE Graphite)	D - EPDM V - Viton®	DM06 1=Ø 81 2=Ø 70 3=Ø 65 DM10 1=Ø 98 2=Ø 85 3=Ø 70 DM15 1=Ø 123 2=Ø 108 3=Ø 90 DM30 1=Ø 134 2=Ø 122 3=Ø 110	N - NPT B - BSP	E - MEC U* - NEMA	DM06 063 071 DM10 071 080 DM15 090 DM30 090 100 112

* Only the pump can be supplied, with American flange, for coupling with NEMA motor

Components	Materials
1 Shaft	Alumina ceramic 99.7%
2 Impeller thrust bearing	PTFE + 30% Graphite
3 Bushing	PTFE + 30% Graphite
4 O-Ring	Viton®/EPDM
5 Impeller	PP/PVDF+CF
6 Pump casing	PP/PVDF+CF
7 Head thrust bearing	Alumina ceramic 99.7%

Specifications and types

Suction fittings	G 1" f or DN 25 - NPT
Delivery fittings	G 3/4" m or DN 20 - NPT
Max flow rate	7 m3/h
Max head	8.5 m
Viscosity up to	150 cps

PP

PVDF

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

IMPELLER	Motor 0.25 Kw (0.35 HP) so PP*	Motor 0.37 Kw (0.5 HP)
Ø 81 mm (Standard)	up to 1.2 g/cm3	up to 1.8 g/cm3
Ø 70 mm	up to 1.5 g/cm3	up to 2 g/cm3
Ø 65 mm	up to 1.8 g/cm3	up to 2 g/cm3

Operating temperature:

PP	from +3°C to +65°C, 2 Kg
PVDF	from +3°C to +95°C, 2.25 Kg

Specifications and types

Suction fittings	G 1 1/2" f or DN 40 - NPT
Delivery fittings	G 1" m or DN 25 - NPT
Max flow rate	13 m3/h
Max head	14 m
Viscosity up to	150 cps

PP

PVDF

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

IMPELLER	Motor 0.55 Kw (3 HP)	Motor 0.75 Kw (4 HP)
Ø 98 mm (Standard)	up to 1.1 g/cm3	up to 1.5 g/cm3
Ø 85 mm	up to 1.6 g/cm3	up to 2 g/cm3
Ø 70 mm	up to 2 g/cm3	up to 2 g/cm3

Operating temperature and weights:

PP	from + 3°C to + 65°C, 2.2 Kg
PVDF	from + 3°C to + 95°C, 2.5 Kg

Standard electric motor:

Kw 0.25 HP 0.35

Casing B3+B5 RPM 2900
Three-phase 230/400 V
 50/60 HZ
 2 Poles IE1 Protection IP55
 Ambient temperature -30°C + 45°C

Kw 0.37 HP 0.5

Casing B3+B5 RPM 2900
Three-phase 230/400 V
 50/60 HZ
 2 Poles IE1 Protection IP55
 Ambient temperature -30°C + 45°C

Kw 0.25 HP 0.35

Casing B3+B5 RPM 2900
Single-phase
 Ambient temperature -30°C + 45°C

Kw 0.37 HP 0.5

Casing B3+B5 RPM 2900
Single-phase
 Ambient temperature -30°C + 45°C

Electric motors available on request:

SINGLE-PHASE

ATEX

NEMA 56C*

*[only pump available, with American flange, for coupling with NEMA motor - the motor is not available in our standard]

Standard electric motor:

Kw 0.55 HP 0.75

Casing B3+B5 RPM 2900
Three-phase 230/400 V - 50/60 HZ
 2 Poles IE1 Protection IP55
 Ambient temperature -30°C + 45°C

Kw 0.75 HP 1

Casing B3+B5 RPM 2900
Three-phase 230/400 V - 50/60 HZ
 2 Poles IE3 Protection IP55
 Ambient temperature -30°C + 45°C

Kw 0.55 HP 0.75

Casing B3+B5 RPM 2900
Single-phase
 Ambient temperature -30°C + 45°C

Kw 0.75 HP 1

Casing B3+B5 RPM 2900
Single-phase
 Ambient temperature -30°C + 45°C

Electric motors available on request:

SINGLE-PHASE

ATEX

NEMA 56C* / 143 TC*

*[only pump available, with American flange, for coupling with NEMA motor - the motor is not available in our standard]

Specifications and types

Suction fittings	G 1"1/2 f or DN 40 - NPT
Delivery fittings	G 1"1/4 m or DN 32 - NPT
Max flow rate	23.5 m3/h
Max head	20 m
Viscosity up to	150 cps

PP

PVDF

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

IMPELLER	Motor 1.5 Kw (2 HP)	Motor 2.2 Kw (3 HP)
Ø 123 mm (Standard)	up to 1.1 g/cm3	up to 1.8 g/cm3
Ø 108 mm	up to 1.6 g/cm3	up to 2 g/cm3
Ø 90 mm	up to 2 g/cm3	up to 2 g/cm3

Operating temperature and weights:

PP	from +3°C to +65°C, 4.5 Kg
PVDF	from +3°C to +95°C, 5.2 Kg

Standard electric motor:

Kw 1.5 HP 2

Casing B3+B5 RPM 2900
Three-phase 230/400 V - 50/60 HZ
 2 Poles IE3 Protection IP55
 Ambient temperature -30°C + 45°C

Kw 2.2 HP 3

Casing B3+B5 RPM 2900
Three-phase 230/400 V - 50/60 HZ
 2 Poles IE3 Protection IP55
 Ambient temperature -30°C + 45°C

Kw 1.5 HP 2

Casing B3+B5 RPM 2900
Single-phase
 Ambient temperature -30°C + 45°C

Kw 2.2 HP 3

Casing B3+B5 RPM 2900
Single-phase
 Ambient temperature -30°C + 45°C

Electric motors available on request:

SINGLE-PHASE

ATEX

NEMA 56C* /145 TC*

*[only pump available, with American flange, for coupling with NEMA motor - the motor is not available in our standard]

Specifications and types

Suction fittings	2" f or DN 50 - NPT
Delivery fittings	1"1/2 m or DN 40 - NPT
Max flow rate	35 m3/h
Max head	8.5 m
Viscosity up to	150 cps

PP

PVDF

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

IMPELLER	Motor 2.2 Kw (3 HP)	Motor 3 Kw (4 HP)	Motor 4 Kw (5.5 HP)
Ø 134 mm (Standard)	up to 1.2 g/cm3	up to 1.5 g/cm3	up to 1.8 g/cm3
Ø 122 mm	up to 1.5 g/cm3	up to 2 g/cm3	up to 2 g/cm3
Ø 110 mm	up to 1.8 g/cm3	up to 2 g/cm3	up to 2 g/cm3

Operating temperature and weights:

PP	from +3°C to +65°C, 6 Kg
PVDF	from +3°C to +95°C, 7 Kg

Electric motors available on request:

SINGLE-PHASE

ATEX

NEMA 56C* /145 TC* / 184 TC*

*[only pump available, with American flange, for coupling with NEMA motor - the motor is not available in our standard]

Standard electric motor:

Kw 2.2 HP 3

Casing B3+B5 RPM 2900
Three-phase 230/400 V - 50/60 HZ
 2 Poles IE3 Protection IP55
 Ambient temperature -30°C + 45°C

Kw 3 HP 4

Casing B3+B5 RPM 2900
Three-phase 230/400 V - 50/60 HZ
 2 Poles IE3 Protection IP55
 Ambient temperature -30°C + 45°C

Kw 4 HP 5.5

Casing B3+B5 RPM 2900
Three-phase 230/400 V - 50/60 HZ
 2 Poles IE3 Protection IP55
 Ambient temperature -30°C + 45°C

Kw 2.2 HP

3 Casing B3+B5 RPM 2900

Kw 3 HP 4

Casing B3+B5 RPM 2900

Kw 4 HP 5.5

Casing B3+B5 RPM 2900

Single-phase

Ambient temperature -30°C + 45°C

Specifications and types

Suction fittings	G 3" f or DN 80 - NPT on request
Delivery fittings	G 2" 1/2 m or DN 65 - NPT on request
Max flow rate	65 m3/h
Max head	29 m
Viscosity up to	150 cps

PP

PVDF

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Operating temperature and weights:	
PP	from + 3°C to + 65°C, 4.5 Kg
PVDF	from + 3°C to + 95°C, 5.2 Kg

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

IMPELLER

- Ø 145 mm (Standard)
- Ø 139 mm
- Ø 129 mm
- Ø 119 mm

Standard electric motor:

Kw 4 HP 5.5

Casing B3+B5 RPM 2900

Three-phase 230/400 V - 50/60 HZ

ATEX available on request

Kw 5.5 HP 7.5

Casing B3+B5 RPM 2900

Three-phase 400/690 V - 50/60 HZ

ATEX available on request

Kw 7.5 HP 10

Casing B3+B5 RPM 2900

Three-phase 400/690 V - 50/60 HZ

ATEX available on request

HORIZONTAL CENTRIFUGAL PUMPS

The horizontal centrifugal pumps with a resin casing, are driven by a direct drive electric motor (max 3000 RPM) to transfer and/or empty liquids quickly, with flow rates from 6 to 75 m3/hour.

Their unique open impeller design allows them to pump even very dirty fluids with an apparent viscosity up to 500 cps (at 20°C) and small-sized suspended solids.

They are available in two version with different internal mechanical seal, based on their use, TL (lip seal) and TS (bellows seal).

They are driven by the impeller that, integrated with the shaft and the electric motor (direct drive), is rotated creating, due to centrifugal effect, a suction on the central duct and a delivery on the peripheral duct.

- Product designed and constructed in Italy
- Constructed in polypropylene or PVDF
- Under head use
- Weld-free
- Usable with fluids containing suspended solids
- Extremely easy to maintain
- Suitable for continuous use
- Available with:
 - Mechanical bellows seal (new generation "Self-locking" system)
 - Aisi 304 spring - Seal ring in SILICON CARBIDE + CERAMIC / SILICON CARBIDE + SILICON CARBIDE
 - Lip seal: VITON or EPDM

MB PUMPS CODES ENCODING

ex. MB080--P-TLVN
MB 80 PP, Viton® lip seal, three-phase motor.

MB	P	TLV	N
PUMP MODEL	MATERIAL CASING	TYPE OF SEAL	MOTOR
MB 80 - MB 80 MB 100 - MB 100 MB 110 - MB 110 MB 120 - MB 120 MB 130 - MB 130 MB 140 - MB 140 MB 150 - MB 150 MB 155 - MB 155 MB 160 - MB 160 MB 180 - MB 180	P - Polypropylene FC - PVDF+CF	TLV - Viton® lip seal TLD - EPDM lip seal TSV - Viton® bellows seal TSD - EPDM bellows seal	N* - Three-phase motor M - Single-phase motor A - ATEX motor

* Three-phase asynchronous eurotension motor fitted as standard (2 poles) 50Hz

Specifications and types

Suction fittings	G 1 1/2 f or DN 40
Delivery fittings	G 1" m or DN 25
Max flow rate	6 m3/h
Max head	7.5 m
Viscosity up to	500 cps
Standard open impeller	Ø 85 mm H 9 mm *
Passing solids	Ø max 5 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Pump casing construction material, operating temperature and net wei

Polypropylene (with glass additive)	1.7 Kg Max 3°C min. 65°C max
PVDF (with carbon additive)	2.2 Kg Max 3°C min. 95°C max

Standard electric motor:

Kw	0.37
HP	0.5
Box	B3 + B14
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE1 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE 0.55 Kw	on request
ATEX	on request

PP

PVDF

MAIN APPLICATION SECTORS

AUTOMOTIVE

CHEMICAL INDUSTRY

WATER AND SLUDGE TREATMENT

GALVANIC AND ELECTRONIC INDUSTRY

MB 100

Specifications and types

Suction fittings	G 1 1/2 f or DN 40
Delivery fittings	G 1" m or DN 25
Max flow rate	9 m3/h
Max head	10.5 m
Viscosity up to	500 cps
Standard open impeller	Ø 97 mm H 12 mm *
Passing solids	Ø max 7 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Pump casing construction material, operating temperature and net weight

Polypropylene (with glass additive)	1.7 Kg Max 3°C min. 65°C max
PVDF (with carbon additive)	2.2 Kg Max 3°C min. 95°C max

Standard electric motor:

Kw	0.55
HP	0.75
Box	B3 + B14
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE1 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE 0.75 Kw	on request
ATEX	on request

MAIN APPLICATION SECTORS

AUTOMOTIVE

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

MB 110

Specifications and types

Suction fittings	G 2" m or DN 50
Delivery fittings	G 1 1/2 m or DN 40
Max flow rate	20 m3/h
Max head	15 m
Viscosity up to	500 cps
Standard open impeller	Ø 130 mm H 4 mm *
Passing solids	Ø max 2 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Pump casing construction material, operating temperature and net weight

Polypropylene (with glass additive)	3.4 Kg Max 3°C min. 65°C max
PVDF (with carbon additive)	4.3 Kg Max 3°C min. 95°C max

Standard electric motor:

Kw	1.1
HP	1.5
Box	B3 + B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

MAIN APPLICATION SECTORS

AUTOMOTIVE

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

MB 120

Specifications and types

Suction fittings	G 2" m or DN 50
Delivery fittings	G 1 1/2 m or DN 40
Max flow rate	25 m ³ /h
Max head	15 m
Viscosity up to	500 cps
Standard open impeller	Ø 120 mm H 8 mm *
Passing solids	Ø max 6 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Pump casing construction material, operating temperature and net weight

Polypropylene (with glass additive)	3.8 Kg
	Max 3°C min.
	65°C max
PVDF (with carbon additive)	4.9 Kg
	Max 3°C min.
	95°C max

Standard electric motor:

Kw	1.5
HP	2
Box	B3 + B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

PP

PVDF

MAIN APPLICATION SECTORS

AUTOMOTIVE

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

MB 130

Specifications and types

Suction fittings	G 2" m or DN 50
Delivery fittings	G 1 1/2 m or DN 40
Max flow rate	30 m ³ /h
Max head	20 m
Viscosity up to	500 cps
Standard open impeller	Ø 130 mm H 8 mm *
Passing solids	Ø max 6 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Pump casing construction material, operating temperature and net weight

Polypropylene (with glass additive)	3.8 Kg
	Max 3°C min.
	65°C max
PVDF (with carbon additive)	4.9 Kg
	Max 3°C min.
	95°C max

Standard electric motor:

Kw	2.2
HP	3
Box	B3 + B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

PP

PVDF

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

MB 140

Specifications and types

Suction fittings	G 2" m or DN 50
Delivery fittings	G 1 1/2 m or DN 40
Max flow rate	40 m3/h
Max head	21 m
Viscosity up to	500 cps
Standard open impeller	Ø 130 mm H 14 mm *
Passing solids	Ø max 12 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Pump casing construction material, operating temperature and net weight

Polypropylene (with glass additive)	4 Kg Max 3°C min. 65°C max
PVDF (with carbon additive)	5 Kg Max 3°C min. 95°C max

Standard electric motor:

Kw	3
HP	4
Box	B3 + B14
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

PP

PVDF

MB 150

Specifications and types

Suction fittings	G 2 1/2 f or DN 65
Delivery fittings	G 2" m or DN 50
Max flow rate	42 m3/h
Max head	24 m
Viscosity up to	500 cps
Standard open impeller	Ø 160 mm H 5.5 mm -10° *
Passing solids	Ø max 2 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Pump casing construction material, operating temperature and net weight

Polypropylene (with glass additive)	8.1 Kg Max 3°C min. 65°C max
PVDF (with carbon additive)	11 Kg Max 3°C min. 95°C max

Standard electric motor:

Kw	4
HP	5.5
Box	B3 + B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
ATEX	on request

PP

PVDF

MB 155

Specifications and types

Suction fittings	G 2" 1/2 f or DN 65
Delivery fittings	G 2" m or DN 50
Max flow rate	50 m3/h
Max head	27 m
Viscosity up to	500 cps
Standard open impeller	Ø 163 mm H 5 mm -10 ° *
Passing solids	Ø max 3 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Pump casing construction material, operating temperature and net weight

Polypropylene (with glass additive)	9.5 Kg
	Max 3°C min.
	65°C max
PVDF (with carbon additive)	12.4 Kg
	Max 3°C min.
	95°C max

Standard electric motor:

Kw	5.5
HP	7.5
Box	B3 + B5
RPM	2900
THREE-PHASE 400/690 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
ATEX	on request

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

MB 160

Specifications and types

Suction fittings	G 2" 1/2 f or DN 65
Delivery fittings	G 2" m or DN 50
Max flow rate	55 m3/h
Max head	32 m
Viscosity up to	500 cps
Standard open impeller	Ø 162 mm H 11 mm -10° *
Passing solids	Ø max 9 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Pump casing construction material, operating temperature and net weight

Polypropylene (with glass additive)	9.8 Kg
	Max 3°C min.
	65°C max
PVDF (with carbon additive)	12.2 Kg
	Max 3°C min.
	95°C max

Standard electric motor:

Kw	7.5
HP	10
Box	B3 + B5
RPM	2900
THREE-PHASE 400/690 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
ATEX	on request

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

Specifications and types

Suction fittings	G 2" 1/2 f or DN 65
Delivery fittings	G 2" m or DN 50
Max flow rate	75 m3/h
Max head	38 m
Viscosity up to	500 cps
Standard open impeller	Ø 176mm H 15 mm -10 ° *
Passing solids	Ø max 9 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Pump casing construction material, operating temperature and net weight

Polypropylene (with glass additive)	9.9 Kg
	Max 3°C min.
	65°C max
PVDF (with carbon additive)	12.2 Kg
	Max 3°C min.
	95°C max

Standard electric motor:

Kw	11
HP	15
Box	B3 + B5
RPM	2900
THREE-PHASE 400/690 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
ATEX	on request

PP

PVDF

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

TL = lip seal

TS = bellows seal

Pump	Motor power
MB 80	0.37 Kw - 0.5 HP
MB 100	0.55 Kw - 0.75 HP
MB 110	1.1 Kw - 1.5 HP
MB 120	1.5 Kw - 2 HP
MB 130	2.2 Kw - 3 HP
MB 140	3 Kw - 4 HP
MB 150	4 Kw - 5.5 HP
MB 155	5.5 Kw - 7.5 HP
MB 160	7.5 Kw - 10 HP
MB 180	11 Kw - 15 HP

- A = electric motor
- B = inspection lantern
- C = mechanical seal
- D = impeller
- E = delivery duct
- F = suction duct

VERTICAL CENTRIFUGAL PUMPS

The IM series vertical centrifugal pumps with a resin casing, are high performance pumps for fixed installations with the pump immersed directly in the tank. They are driven by a direct drive electric motor (max 3000 RPM) to quickly empty the fluid, with flow rates from 6 to 170 m³/hour and head up to 40 m.

The unique construction shape of this type of pump, as well as not using internal mechanical seals (subject to considerable wear), guarantees the collection in the tank of any accidental spillages of fluid. The open impeller design allows them to pump (in continuous flow) even very dirty

fluids with an apparent viscosity up to 500 cps (at 20°C) and small-sized suspended solids. The vast range of construction materials available for the pump allows us to select the best chemical compatibility with the fluid and/or the environment, without neglecting the correct temperature range.

They are driven by the impeller that, integrated with the shaft and the electric motor (direct drive), is rotated at a set speed creating, due to centrifugal effect, a suction on the central duct and a delivery on the peripheral duct.

Product designed and constructed in Italy

Constructed in polypropylene or PVDF

Normalised electric motor

Support lantern and connection between pump and motor with a flexible coupling

Usable with fluids containing suspended solids

Suitable for continuous use

IM PUMPS CODES ENCODING

ex. IM140P-V-0800-N
IM140 PP, O-Ring Viton®, altezza colonna 800 mm, motore trifase

IM	P	V	0800	N
PUMP MODEL	PUMP MATERIAL	O-RING	COLUMN HEIGHT	MOTOR
IM 80 - IM 80 IM 90 - IM 90 IM 95 - IM 95 IM 110 - IM 110 IM 120 - IM 120 IM 130 - IM 130 IM 140 - IM 140 IM 150 - IM 150 IM 155 - IM 155 IM 160 - IM 160 IM 180 - IM 180 IM 200 - IM 200	P - Polypropylene FC - PVDF+CF	D - EPDM V - Viton®	0250 - 250 mm** 0500 - 500 mm 0800 - 800 mm 1000 - 1000 mm 1250 - 1250 mm	N* - Three-phase motor M - Single-phase motor A - ATEX motor

* Three-phase asynchronous eurotension motor fitted as standard (2 poles) 50Hz

** Available only for IM 80/90 pumps

Specifications and types

Suction fittings	G 1 1/2 f or DN 40
Delivery fittings	G 1" m or DN 25
Max flow rate	6 m ³ /h
Max head	7.5 m
Viscosity up to	500 cps
Standard open impeller	Ø 85 mm H 9 mm *
Passing solids	Ø max 7 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:

Kw	0.37
HP	0.5
Box	B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE1 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

Column length	PP* weight	PVDF* weight
250	6.5 Kg	7 Kg
500	7.5 Kg	8 Kg
800	10.5 Kg	11 Kg
1000**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:

PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

Specifications and types

Suction fittings	G 1" 1/2 f or DN 40 on request
Delivery fittings	G 1" m or DN 25 on request
Max flow rate	9 m3/h
Max head	10.5 m
Viscosity up to	500 cps
Standard open impeller	Ø 97 mm H 12 mm *
Passing solids	Ø max 10 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	0.55
HP	0.75
Box	B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

Column length	PP* weight	PVDF* weight
250	6.5 Kg	7 Kg
500	7.5 Kg	8 Kg
800	10.5 Kg	11 Kg
1000**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

Specifications and types

Suction fittings	G 2" m or DN 50 on request
Delivery fittings	G 1" 1/2 m or DN 40 on request
Max flow rate	13 m3/h
Max head	12 m
Viscosity up to	500 cps
Standard open impeller	Ø 100 mm H 7 mm *
Passing solids	Ø max 6 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	0.75
HP	1
Box	B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

Column length	PP* weight	PVDF* weight
250		
350		
500	15 Kg	16 Kg
800	19 Kg	20 Kg
1000	22 Kg	23 Kg
1250	24 Kg	25 Kg
1400**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

Specifications and types

Suction fittings	G 2" m or DN 50 on request
Delivery fittings	G 1 1/2 m or DN 40 on request
Max flow rate	20 m3/h
Max head	15 m
Viscosity up to	500 cps
Standard open impeller	Ø 120 mm H 8 mm *
Passing solids	Ø max 6 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	1.1
HP	1.5
Box	B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

Column length	PP* weight	PVDF* weight
350		
500	15 Kg	16 Kg
800	19 Kg	20 Kg
1000	22 Kg	23 Kg
1250	24 Kg	25 Kg
1400**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

Specifications and types

Suction fittings	G 2" m or DN 50 on request
Delivery fittings	G 1 1/2 m or DN 40 on request
Max flow rate	25 m3/h
Max head	15.5 m
Viscosity up to	500 cps
Standard open impeller	Ø 125 mm H 8 mm *
Passing solids	Ø max 6 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	1.5
HP	2
Box	B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

Column length	PP* weight	PVDF* weight
350		
500	15 Kg	16 Kg
800	19 Kg	20 Kg
1000	22 Kg	23 Kg
1250	24 Kg	25 Kg
1400**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

IM 130

Specifications and types

Suction fittings	G 2" m or DN 50 on request
Delivery fittings	G 1" 1/2 m or DN 40 on request
Max flow rate	30 m3/h
Max head	20 m
Viscosity up to	500 cps
Standard open impeller	Ø 130 mm H 8 mm *
Passing solids	Ø max 6 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	2.2
HP	3
Box	B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

Column length	PP* weight	PVDF* weight
500	15 Kg	16 Kg
800	19 Kg	20 Kg
1000	22 Kg	23 Kg
1250	24 Kg	25 Kg
1400**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

CHEMICAL INDUSTRY

WATER AND SLUDGE TREATMENT

GALVANIC AND ELECTRONIC INDUSTRY

GOLD PROCESSING INDUSTRY

IM 140

Specifications and types

Suction fittings	G 2" m or DN 50 on request
Delivery fittings	G 1" 1/2 m or DN 40 on request
Max flow rate	40 m3/h
Max head	21 m
Viscosity up to	500 cps
Standard open impeller	Ø 130 mm H 14 mm *
Passing solids	Ø max 12 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	3
HP	4
Box	B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
SINGLE-PHASE	on request
ATEX	on request

Column length	PP* weight	PVDF* weight
350		
500	15 Kg	16 Kg
800	19 Kg	20 Kg
1000	22 Kg	23 Kg
1250	24 Kg	25 Kg
1400**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

CHEMICAL INDUSTRY

WATER AND SLUDGE TREATMENT

GALVANIC AND ELECTRONIC INDUSTRY

Specifications and types

Suction fittings	G 2" 1/2 f or DN 65 on request
Delivery fittings	G 2" m or DN 50 on request
Max flow rate	42 m3/h
Max head	24 m
Viscosity up to	500 cps
Standard open impeller	Ø 160 mm H 4 mm -10° *
Passing solids	Ø max 2 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	4
HP	5.5
Box	B5
RPM	2900
THREE-PHASE 230/400 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C	
+ 45°C	
Aluminium/Cast iron	on request
ATEX	

Column length	PP* weight	PVDF* weight
400		
500	15 Kg	16 Kg
800	19 Kg	20 Kg
1000	22 Kg	23 Kg
1250	24 Kg	25 Kg
1400**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

Specifications and types

Suction fittings	G 2" 1/2 f or DN 65 on request
Delivery fittings	G 2" m or DN 50 on request
Max flow rate	42 m3/h
Max head	27 m
Viscosity up to	500 cps
Standard open impeller	Ø 162 mm H 4 mm -10° *
Passing solids	Ø max 2 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	5.5
HP	7.5
Box	B5
RPM	2900
THREE-PHASE 400/690 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C	
+ 45°C	
Aluminium/Cast iron	on request
ATEX	

Column length	PP* weight	PVDF* weight
400		
500	15 Kg	16 Kg
800	19 Kg	20 Kg
1000	22 Kg	23 Kg
1250	24 Kg	25 Kg
1400**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

Specifications and types

Suction fittings	G 2" 1/2 f or DN 65 on request
Delivery fittings	G 2" m or DN 50 on request
Max flow rate	55 m3/h
Max head	32 m
Viscosity up to	500 cps
Standard open impeller	Ø 162 mm H 11 mm -10° *
Passing solids	Ø max 9 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	7.5
HP	10
Box	B5
RPM	2900
THREE-PHASE 400/690 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
ATEX	on request

Column length	PP* weight	PVDF* weight
400		
500	15 Kg	16 Kg
800	19 Kg	20 Kg
1000	22 Kg	23 Kg
1250	24 Kg	25 Kg
1400**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

Specifications and types

Suction fittings	G 2" 1/2 f or DN 65 on request
Delivery fittings	G 2" m or DN 50 on request
Max flow rate	75 m3/h
Max head	38 m
Viscosity up to	500 cps
Standard open impeller	Ø 176 mm H 13 mm -10° *
Passing solids	Ø max 11 mm

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	11
HP	15
Box	B5
RPM	2900
THREE-PHASE 400/690 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	
ATEX	on request

Column length	PP* weight	PVDF* weight
400		
500	15 Kg	16 Kg
800	19 Kg	20 Kg
1000	22 Kg	23 Kg
1250	24 Kg	25 Kg
1400**		

* The weights refer to the pump without the motor
** Special version

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

Specifications and types

Suction fittings	G 3" 1/2 f or DN 65 on request
Delivery fittings	G 3" m or DN 50 on request
Max flow rate	170 m3/h
Max head	41 m
Viscosity up to	500 cps
Standard open impeller	Ø 175 mm H 18.4 mm *
Passing solids	Ø max 15 mm
Available column length (mm)	800 / 1000 / 1250

* Special versions are available on request for the fluid pumped

The curves and the performances refer to pumps with immersed suction and open delivery outlet, with water at 20°C and vary based on the composition materials and 50 Hz two-pole motor (2900 rpm).

Standard electric motor:	
Kw	18.5
HP	25
Box	B5
RPM	2900
THREE-PHASE 400/690 V	
50/60 H	
2 poles	
IE3 efficiency class	
IP55 protection rating	
Ambient temperature -30°C + 45°C	
Aluminium/Cast iron	on request
ATEX	

Operating temperature:	
PP	from +3°C to +65°C
PVDF	from +3°C to +95°C

MAIN APPLICATION SECTORS

CHEMICAL
INDUSTRY

WATER AND SLUDGE
TREATMENT

GALVANIC AND ELECTRONIC
INDUSTRY

Pump	Motor power
IM 80	0.37 Kw - 0.5 HP
IM 90	0.55 Kw - 0.75 HP
IM 95	0.75 Kw - 1 HP
IM 110	1.1 Kw - 1.5 HP
IM 120	1.5 Kw - 2 HP
IM 130	2.2 Kw - 3 HP
IM 140	3 Kw - 4 HP
IM 150	4 Kw - 5.5 HP
IM 155	5.5 Kw - 7.5 HP
IM 160	7.5 Kw - 10 HP
IM 180	11 Kw - 15 HP
IM 200	18.5 Kw - 25 HP

DRUM TRANSFER PUMPS

The drum transfer pumps consist of a dip tube, at the end of which the open impeller is fitted. It is secured to the drive shaft, connected to the pump with a ring nut. The operation consists of an impeller integrated with the shaft, connected to the electric or pneumatic motor with a coupling joint. The transfer pumps must be used exclusively vertically

and with the pump immersed in the fluid. Dry-running or the presence of air bubbles could damage the shaft guide internal bushing. These portable drum transfer pumps are ideally suited for pumping corrosive fluids and work by being immersed in the liquid. Their construction shape has been designed to collect any product spillages in the drum.

- **Product designed and constructed in Italy**
- **Portable**
- **Suitable for corrosive fluids**
- **Possibility of adjusting the flow rate (in the version with pneumatic motor)**
- **No mechanical seals**
- **Easy to disassemble**
- **Viscosity up to 900 cps**
- **Max flow rate 90 l/minute**

TR PUMPS CODES ENCODING

ex. TRPH1200
TR PP, Hastelloy shaft, dip tube length 1200 mm

TR	P	H	1200
PUMP MODEL	MATERIAL PUMP	MATERIAL SHAFT	LENGTH HOSE
TR - Drum transfer	P - Polypropylene F - PVDF A - AISI 316	H - Hastelloy A - AISI 316	0900 - 900 mm 1200 - 1200 mm

Pneumatic motor

TRP - Polypropylene casing

Dip tube	Ø 42 mm
Hose holder	Ø 25 mm
Max Operating temp.	65° C
Total weight in Kg	1.4 for length of 900 mm / 1.7 for length of 1200 mm
Material Dip tube	Polypropylene
Material Shaft	HASTELLOY or AISI 316
Material Impeller	ECTFE
Material Suction outlet	Polypropylene
Material Seal gasket in contact with the fluid - MIM	Viton
Length mm	900 or 1200
Max Operating temp.	from 3°C to 65°C

Electric motor

Pneumatic motor

TRP - PVDF casing

Dip tube	Ø 40 mm
Hose holder	Ø 25 mm
Max Operating temp.	95° C
Total weight in Kg	1.6 for length of 900 mm / 1.9 for length of 1200 mm
Material Dip tube	PVDF
Material Shaft	HASTELLOY
Material Impeller	ECTFE
Material Suction outlet	ECTFE
Material Seal gasket in contact with the fluid - MIM	Viton
Length mm	900 or 1200
Max Operating temp.	from 3°C to 95°C

Electric motor

Pneumatic motor

TRA - AISI 316 casing

Dip tube	Ø 42.5 mm
Hose holder	Ø 25 mm
Max Operating temp.	95° C
Total weight in Kg	4.3 for length of 900 mm / 5.3 for length of 1200 mm
Material Dip tube	AISI 316 steel
Material Shaft	AISI 316 steel
Material Impeller	ECTFE
Material Suction outlet	ECTFE
Material Seal gasket in contact with the fluid - MIM	Viton
Length mm	900 or 1200
Max Operating temp.	from 3°C to 95°C

Electric motor

TR -Drum transfer pumps

TR-EL SERIES - Electric motor

Drum transfer pumps with 800 Watt electric motor and open impeller that allows the continuous pumping of clean corrosive fluids with apparent viscosity up to 900 cps. The pump is fitted with a safety switch to prevent any accidental restarts after a drop in the power supply.

Electric motors technical specifications	
Power	800 Watt
Voltage	230 V sin-
gle-phase	
IP54	protection rating
Class	F
Flow rate	90 l/minute
Viscosity	900 cps
Density	1.6 g/cm3
Weight in Kg	3.8
ATEX motor	on request

(NB: The electric cable is supplied without socket)
Contact the sales office for information on the ATEX motor

TR-PM SERIES - Pneumatic motor

Drum transfer pumps with pneumatic motor and open impeller that allows the continuous pumping of clean corrosive fluids with apparent viscosity up to 600 cps. The pump allows the flow rate adjustment.

Pneumatic motors technical specifications	
Pneumatic motor	Standard
Power	0.42 HP (300 Watt)
Flow rate	70 l/minute
Viscosity	600 cps
Density	1.2 g/cm3
Weight in Kg	1.1
ATEX motor	on request

Contact the sales office for information on the ATEX motor

MAIN APPLICATION SECTORS

	 AUTOMOTIVE	 CHEMICAL INDUSTRY	 OIL & GAS	 GALVANIC AND ELECTRONIC INDUSTRY
TRA - ELECTRIC MOTOR	●	●	●	
TRA - PNEUMATIC MOTOR	●	●	●	
TRF - ELECTRIC MOTOR	●	●	●	●
TRF - PNEUMATIC MOTOR	●	●	●	●
TRP - ELECTRIC MOTOR	●	●	●	●
TRP - PNEUMATIC MOTOR	●	●	●	●

DUST PUMPS

BOXER FAMILY

The special DUST KIT lets you transform a normal BOXER double diaphragm pump (normally used to pump fluids), into a pump that can aspirate various types of dust.

FOOT VALVES

BOXER FAMILY

Check valves are designed to be installed vertically at the end of the suction pipes of centrifugal and pneumatic pumps. They function as check valves that prevent the suction hose from emptying so that the pumps remain always primed. Sizes available: 1", 1" 1/4, 1" 1/2, 2", 3". Construction material: PP and PVDF.

TRUCK FOR BOXER PUMPS

BOXER FAMILY

Equipment used to move the pump. The pump is blocked with the fixing holes.

CYCLE COUNTER

BOXER FAMILY

Device that is installed on the pneumatic circuit of diaphragm pumps. It measures the number of strokes performed by the diaphragms and therefore the number of cycles. This device can be used to activate various types of controls, such as for example, the litres of liquid delivered by the pump, according to its displacement capacity, and to remotely control its operation.

PRESSURE BOOSTER

BOXER FAMILY

In certain applications the pump has to push the product with a higher pressure than the operating pressure (which normally in a system does not exceed 6-7 bar). For these situations we have designed pressure boosters with different compression ratios, according to their use. The component uses the same compressed air that feeds the pump as driving fluid.

REINFORCEMENT RINGS

BOXER FAMILY

Steel rings press-fitted on the manifolds of the PP and PVDF pumps prevent them from breaking or being damaged when connecting the pump to the circuit.

BATCH CONTROLLER

BOXER FAMILY

Mechanical batch controller with 5-digit display and start/stop button. Pneumatically driven it doesn't require any electrical connection. Designed to control Debem's air-operated double diaphragm pumps.

AIR REGULATION KIT

BOXER FAMILY

The kit is designed to regulate and/or set the pressure of the compressed air. It consists of: compressed air reduction filter, fixing bracket, reducer, pressure gauge, Elaston hose (5 m), tap and fittings.

ACCESSORIES

Debem offers a wide range of accessories for all the types of pumps in its catalogue. Accessories from other manufacturers or designed and built directly by the company, which are the result of our technical experience and specific research in pump applications.

MICROVALVES

BOXER FAMILY

These valves are used to manually regulate the pump air supply flow rate.

ANTI-VIBRATION FEET KIT

BOXER FAMILY

These help to decrease the vibrations produced by the pump during its operation.

ELECTRICALLY OR PNEUMATICALLY DRIVEN

BOXER FAMILY

THREE WAY VALVES

They are used to remotely switch the pump on or off.

VALVES, FITTINGS AND PIPES

BOXER - CUBIC - MB - DM - IM - TR FAMILY

Valves and fittings in polypropylene, PVC and stainless steel. High-resistance clamps for spiral hoses. Reinforced hoses made with food-grade PVC with metal reinforcement, designed to be installed on the delivery/suction side of pumps with hose holders and locking clamps.

Hose made with polyethylene, a high density material, with a spiral, covered in rubber, to be applied on the delivery/suction side of the pump. Flexible and crushproof the hose is supplied complete with swivel fittings and plate type clamps. High chemical resistance.

FLANGE KIT

BOXER - MB - DM - IM - FAMILY

Device that is installed on the pneumatic circuit of diaphragm pumps. It measures the number of strokes performed by the diaphragms and therefore the number of cycles. This device can be used to activate various types of controls, such as for example, the litres of liquid delivered by the pump, according to its displacement capacity, and to remotely control its operation.

QUICK FITTINGS

BOXER FAMILY

Designed for the chemical sector, they provide a high level of resistance and can be used with reinforced hoses. Max operating pressure 13 bar.

IM FILTER

IM FAMILY

Filters the suction fluid. For pumps in the IM series Construction material polypropylene and PVDF.

DISPENSERS

TR FAMILY

Built with Polypropylene, aluminium, stainless steel or PVDF. They include a lever used to control the delivery.

FLOW METERS

TR FAMILY

The flow meters are installed exclusively on drum transfer pumps and are used to measure the pump's instantaneous flow rate, or the total number of litres delivered. They include a display for the reading. They are built in polypropylene or PVDF.

DIP TUBE FILTER

TR FAMILY

Filters the suction fluid. For TR series drum transfer pumps. Construction material polypropylene and stainless steel.

PUMP PROTECTION BASKET STRAINER

Thanks to the large total passage surface of the basket, pump protection filters are **ideally suited to be installed on the suction side of the pump, to protect them from suspended solids, filaments, algae and foreign bodies**, without causing excessive drops in capacity. They can be used in **industrial applications** such as

the **chemical industry, water treatment, fish farming, galvanic industry, leather and textile industry, paper industry, graphic industry** and many more. Built in **PP** or **PVDF** No metal parts, Basket is easy to inspect and remove, Operating pressure 1 bar. Available with the following fittings: 1" ½ f, 2" f, 2" ½ f, 3" f.

- Product designed and constructed in Italy
- No metal parts
- Basket is easy to inspect and remove
- Built in PP and PVDF
- Operating pressure 1 bar

MAIN APPLICATION SECTORS

WATER AND SLUDGE TREATMENT

GRAPHIC INDUSTRY

PACKING, GLUE, PAPER AND PAPER MILLS

CHEMICAL INDUSTRY

TEXTILE AND LEATHER INDUSTRY

GALVANIC AND ELECTRONIC INDUSTRY

BOXER - MB FAMILY

MIXERS and PERISTALTIC PUMPS

MIXERS: E/EH/F/FR/H/J/RV

The compact submerged mixers are designed for a wide range of applications, regardless of the shape and size of the basin. Uses: water treatment plants, biogas plants, production of liquid feedstuffs, transport vehicles, etc.

- Product designed and constructed in Italy
- Built in PP, PVDF, AISI 316
- Great versatility

MAIN APPLICATION SECTORS

WATER AND SLUDGE TREATMENT

AUTOMOTIVE

OIL & GAS

PERISTALTIC PUMPS:

Peristaltic pumps operate with a 'flowing pressure' exerted on a flexible hose with rollers, rotating parallel to an axis, and supported by a rollers holder.

These types of pumps are ideal in sectors such as **water treatment, chemical industry, food and cosmetics industry, mining, ceramic and building industries** and in **paper mills**.

MAIN APPLICATION SECTORS

WATER AND SLUDGE TREATMENT

CERAMIC, STONE, MARBLE, GLASS AND MINING INDUSTRY

PACKING, GLUE, PAPER AND PAPER MILLS

CHEMICAL INDUSTRY

PHARMACEUTICAL COSMETIC AND TRICHOLOGICAL INDUSTRY

www.debem.com

Visit **debem.com** to keep in contact with us, discover all the latest news and find out technical details of all our products.

+39 0331 074034

info@debem.it

DEBEM srl

Via Del Bosco, 41 - 21052 Busto Arsizio (VA) - Italy
www.debem.com