

TABLE OF CONTENTSby performance range

GPD=gallons per day GPM=gallons per minute LPH=liters per hour LPM=liters per minute

SOLUTIONS FOR your applications

Barnant offers two differing pump technologies to provide you the best solution for your application—Peristaltic Hose Pumps and **Diaphragm Metering Pumps**

Advantages of Peristaltic Hose Pumps

- Handles abrasive slurries and corrosive fluids with minimal wear. Ideal for TiO2 (titanium dioxide or diatomaceous earth filter aid).
- No seals in contact with the medium pumped
- No valves to clog
- Smooth inner surfaces that are easy to clean
- Fluid contacts only the hose material
- Suction lift and self-priming up to 26 ft H₂0 (8 m WC)
- Low shearing for handling the most shear-sensitive of fluids like latex or fire fighting foam
- Capable of running dry and pumping fluids with high quantities of entrained air such as black liquor soap
- High volumetric efficiency allow operation in metering or dosing applications where high accuracy is required
- Handles extremely viscous fluids
- . Hose materials are available that are suitable for food and pharmaceutical use
- Dual-hose models for low pulsation requirements
- Two design choices to exactly meet your needs: dry running and lubricated bath design

Principle of Operation

Barnant Ponndorf hose pumps are self-priming rotary positive displacement pumps. They operate based on the peristaltic principle.

Dry-Running Design

This pump design incorporates a unique tube bed that always ensures that one roller is occluding the hose. Termed dry-running because rollers that do not operate in a lubricated bath occlude the hose. Dry running pumps are available in models capable of discharge pressures up to 60 psig. Unique dual-hose versions provide a nearly pulse-free flow stream.

Lubricated Bath Design

Used in PK series only, this design uses two sliding shoes on the rotor to occlude the hose. The rotor and hose operate in a lubricated bath that reduces friction on the hose and provides the long life typical of this type of hose pump design. These pumps are capable of operating at discharge pressures up to 220 psig (15 bar).

Advantages of Diaphragm Metering Pumps

- Built-in controls for pH, ORP, conductivity or chlorine provides a complete control system in one package.
- Models available with programmable delivery in PPM pulses by an optional water meter
- IP65 waterproof and weather proof enclosures
- Small footprint

Principle of Operation

- 1. The electronic solenoid retracts the diaphragm when power is applied.
- 2. This causes the suction valve(s) to open and fluid flows into the diaphragm cavity
- 3. When the solenoid is deactivated, a spring returns the diaphragm and forces fluid out the discharge valves.

Pump Discharge

Masterflex[®] L/S[®] pump selection guide

Pump System Description	Flow range	Fixed speed	Variable speed	Reversible	Remote capability	Special features	Page(s)
Fixed-Speed	0.06 to 3300 mL/min (0 to 52 GPH)	\$				Economical and compact. TEFC models available.	12-13
Washdown Modular	0.36 to 3400 mL/min (0 to 54 GPH)		1	1	~	Separate motor and controller. IP56 rated.	10-11
Precision Standard Cons	0.06 to 3400 mL/min (0 to 54 GPH)		1	5	<i>√</i>	Economical, 10-turn potentiometer for speed control. UL, cUL, and CE listed.	8-9
Industrial Process	0.1 to 3400 mL/min (0 to 54 GPH)		1	1	1	Digital readout. IP66 and NEMA 4X rated for washdown. Sealed, 316 stainless steel housing. Maintenance-free brushless motor with PWM speed control.	5
Brushless Digital	0.1 to 3400 mL/min (0 to 54 GPH)		1	1	1	Digital readout. Tachometer feedback for ±0.25% speed control. UL, cUL, and CE listed models.	6-7
Variable-Speed Metering Dispenser	0.6 to 3400 mL/min (0 to 54 GPH)		1	1	1	Digital readout. Economical and compact. TEFC and washdown. Separate motor and controller.	6-7
Portable Water Sampler	125 to 1100 mL/min (0 to 24 GPH)		1	1		Rechargeable internal batteries for field use. IP54 rated.	17
Air-Powered	3.6 to 3400 mL/min (0.1 to 54 GPH)		1			Use in locations where electricity is unsafe or impractical. IP44 rated.	14
Hazardous-Duty	0.6 to 2450 mL/min 0 to 54 GPH)		1			Motors are agency certified for use in hazardous locations. IP56 rated.	15
Pump Adapter System	Ad	Flow	rates and feat	ures depend on	n 56C or IEC 72/ motor selection ounting hardwa		16

Masterflex[®] L/S[®] pump tubing

- Manufactured to tight tolerances of Masterflex[®] pump heads to ensure accurate flow rates and long tubing life
- Optically inspected and factory tested—ensures clean, defect-free tubing that performs to specifications
- Fourteen pump tubing formulations are available, each with different chemical compatibility properties, agency approvals, and performance characteristics.
- Norprene[®], PharMed[®] and Tygon[®] formulations are the firmest we offer; C-FLEX[®] and silicone are the softest.
- Firm tubing has longer life, better pressure generation, stronger vacuum/suction lift, and lower gas permeability than soft tubing
- For chemical resistance charts, tubing material, and performance information, request the Masterflex* Technical Data Book.

Specifications						
			Masterflex® L/S® Precis	ion pump tubing sizes		
Pump tubing cross sections	•	Ο	0	0	Ο	Ο
	L/S [®] 13	L/S [®] 14	L/S [®] 16	L/S [®] 25	L/S [®] 17	L/S [®] 18
Inside diameter (nominal)	0.8 mm (0.03'')	1.6 mm (0.06'')	3.1 mm (0.12")	4.8 mm (0.19")	6.4 mm (0.25")	7.9 mm (0.31'')
Hose barb size (nominal)	1.6 mm (1/16'')	1.6 mm (1/16'')	3.2 mm (1/8")	4.8 mm (¾16'')	6.4 mm (¼")	9.5 mm (¾")
Flow range (approximate)* with 6 to 600 rpm drive	0.36 to 36 mL/min (0.006 to 0.57 GPH)	1.3 to 130 mL/min (0.02 to 2.0 GPH)	4.8 to 480 mL/min (0.08 to 7.6 GPH)	10 to 1000 mL/min (0.16 to 15.8 GPH)	17 to 1700 mL/min (0.27 to 27 GPH)	23 to 2300 mL/min (0.36 to 36.4 GPH)
Maximum pressure, [†] continuous	1.7 bar (25 psi)	1.7 bar (25 psi)	1.7 bar (25 psi)	1.4 bar (20 psi)	1.0 bar (15 psi)	0.7 bar (10 psi)
Maximum pressure, [†] intermittent	2.7 bar (40 psi)	2.7 bar (40 psi)	2.7 bar (40 psi)	2.4 bar (35 psi)	1.4 bar (20 psi)	1.0 bar (15 psi)
Maximum vacuum [†]	660 mm Hg (26'' Hg)	660 mm Hg (26" Hg)	660 mm Hg (26" Hg)	660 mm Hg (26'' Hg)	510 mm Hg (20" Hg)	510 mm Hg (20" Hg)
Suction lift [†]	8.8 m H ₂ O (29 ft H ₂ O)	8.8 m H ₂ O (29 ft H ₂ O)	8.8 m H ₂ O (29 ft H ₂ O)	8.8 m H ₂ O (29 ft H ₂ O)	6.7 m H ₂ O (22 ft H ₂ O)	6.7 m H ₂ O (22 ft H ₂ O)

*Flow ranges are approximate—calculated under the following conditions: 0 psig at inlet, 0.5 psig at outlet; water temperature at 22°C (72°F). [†]Actual performance varies depending on tubing formulation—values shown are for firm tubing. For CHEM-SURE and STA-PURE tubing specifications, please contact factory.

Taking Gamulation			Masterflex [®] L/S [®] Precis	ion pump tubing sizes		
Tubing formulation	L/S [®] 13	L/S [®] 14	L/S [®] 16	L/S [®] 25	L/S [®] 17	L/S [®] 18
Silicone	VA-96410-13	VA-96410-14	VA-96410-16	VA-96410-25	VA-96410-17	VA-96410-18
(platinum-cured)	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
Silicone	VA-96400-13	VA-96400-14	VA-96400-16	VA-96400-25	VA-96400-17	VA-96400-18
(peroxide-cured)	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
BioPharm Plus	VA-96440-13	VA-96440-14	VA-96440-16	VA-96440-25	VA-96440-17	VA-96440-18
silicone (platinum-cured)	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
C-FLEX®	VA-06424-13	VA-06424-14	VA-06424-16	VA-06424-25	VA-06424-17	VA-06424-18
(50 A)	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
Tygon [®] LFL	VA-06429-13	VA-06429-14	VA-06429-16	VA-06429-25	VA-06429-17	VA-06429-18
	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
Tygon [®] food	VA-06419-13	VA-06419-14	VA-06419-16	VA-06419-25	VA-06419-17	VA-06419-18
(B-44-4X)	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Tygon [®] lab	VA-06409-13	VA-06409-14	VA-06409-16	VA-06409-25	VA-06409-17	VA-06409-18
(R-3603)	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Tygon [®] fuel and lubricant	VA-06401-13	VA-06401-14	VA-06401-16	VA-06401-25	VA-06401-17	VA-06401-18
(F-4040-A)	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
PharMed [®]	VA-06485-13	VA-06485-14	VA-06485-16	VA-06485-25	VA-06485-17	VA-06485-18
(65)	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
Norprene [®]	VA-06404-13	VA-06404-14	VA-06404-16	VA-06404-25	VA-06404-17	VA-06404-18
(A 60 G)	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Norprene [®] food	VA-06402-13	VA-06402-14	VA-06402-16	VA-06402-25	VA-06402-17	VA-06402-18
(A 60 F)	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Viton® anstenet	VA-06412-13	VA-06412-14	VA-06412-16	VA-06412-25	VA-06412-17	VA-06412-18
	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
CHEM-SURE®	_	VA-96210-14 0.3 m (1 ft)/pk	VA-96210-16 0.3 m (1 ft)/pk	VA-96210-25 0.3 m (1 ft)/pk	VA-96210-17 0.3 m (1 ft)/pk	VA-96210-18 0.3 m (1 ft)/pk
STA-PURE®		VA-96200-14 0.3 m (1 ft)/pk	VA-96200-16 0.3 m (1 ft)/pk	VA-96200-25 0.3 m (1 ft)/pk	VA-96200-17 0.3 m (1 ft)/pk	VA-96200-18 0.3 m (1 ft)/pk

Ordering the Correct Pump Tubing

- Consider all aspects of your application: flow rate, pressure, viscosity, etc.
- If your application requires high pressure, a strong vacuum/suction lift, or involves viscous fluids, consider using High-performance precision tubing.

High-Pressure Pump Tubing!

Flexible pump tubing from Masterflex that allows you to pump at continuous pressures up to 100 psi. Pack of 7.6 m (25 ft).

Masrenflex® 6404-16

Tubing formulation	Masterflex [®] pu	mp tubing sizes		
lubiling formulation	L/S [®] 16HP	L/S [®] 15HP		
Tubing ID	1/8''	3/16''		
Flow range	0.9 to 90 mL/min	1.7 to 170 mL/min		
Max pressure, continuous	100 psi (6.8 bar)	80 psi (5.5 bar)		
Norprene®	VA-06504-16	VA-06504-15		
PharMed®	VA-06585-16	VA-06585-15		

		Masterflex® L/S® High-performa	nce precision pump tubing sizes	
Pump tubing cross sections	0	0	0	Ο
	L/S [®] 15	L/S [®] 24	L/S° 35	L/S [®] 36
Inside diameter (nominal)	4.8 mm (0.19")	6.4 mm (0.25'')	7.9 mm (0.31")	9.7 mm (0.38'')
Hose barb size (nominal)	4.8 mm (³/16'')	6.4 mm (¼'')	9.5 mm (¾")	9.5 mm (¾")
Flow range (approximate)* with 6 to 600 rpm drive	10 to 1000 mL/min (0.16 to 15.8 GPH)	17 to 1700 mL/min (0.27 to 26.8 GPH)	23 to 2300 mL/min (0.36 to 36.3 GPH)	29 to 2900 mL/min (0.46 to 45.8 GPH)
Flow range* (approx) with 6 to 600 rpm drive obtained with High-Performance pump head	11 to 1100 mL/min (0.17 to 17.4 GPH)	18 to 1800 mL/min (0.29 to 28.4 GPH)	26 to 2600 mL/min (0.41 to 41.1 GPH)	34 to 3400 mL/min (0.54 to 53.8 GPH)
Aaximum pressure, [†] continuous Aaximum pressure, [†] intermittent	1.7 bar (25 psi) 2.7 bar (40 psi)	1.7 bar (25 psi) 2.7 bar (40 psi)	1.4 bar (20 psi) 2.4 bar (35 psi)	1.0 bar (15 psi) 2.4 bar (35 psi)
Aaximum vacuum [†] Suction lift [†]	660 mm Hg (26" Hg) 8.8 m H ₂ O (29 ft H ₂ O)	660 mm Hg (26'' Hg) 8.8 m H ₂ O (29 ft H ₂ O)	660 mm Hg (26" Hg) 8.8 m H ₂ O (29 ft H ₂ O)	610 mm Hg (24'' Hg) 8.3 m H ₂ O (27 ft H ₂ O)

*Flow rates are approximate—calculated under the following conditions: 0 psig at inlet, 0.5 at outlet: water temperature at 22°C (72°F). ¹Actual performance varies depending on tubing formulation—values shown are for firm tubing. For CHEM-SURE and STA-PURE tubing specifications, contact factory.

Tubing formulat	tion		Masterflex [®] L/S [®] High-perform	ance precision pump tubing sizes	
Tubility Torritulat		L/S® 15	L/S° 24	L/S [®] 35	L/S [®] 36
Silicone	Harriston	VA-96410-15	VA-96410-24	VA-96410-35	VA-96410-36
(platinum-cured)		7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
Silicone	1000	VA-96400-15	VA-96400-24	VA-96400-35	VA-96400-36
(peroxide-cured)		7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
BioPharm Plus silicone	Hernetlex' 384A1+16	VA-96440-15	VA-96440-24	VA-96440-35	VA-96440-36
(platinum-cured)		7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
C-FLEX [®]	marke	VA-06424-15	VA-06424-24	VA-06424-35	VA-06424-36
(50 A)		7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
Tygon [®] LFL	THE R. L.	VA-06429-15 7.6 m (25 ft)/pk	VA-06429-24 7.6 m (25 ft)/pk	VA-06429-35 7.6 m (25 ft)/pk	VA-06429-36 7.6 m (25 ft)/pk
Tygon [®] food	and in the state of	VA-06419-15	VA-06419-24	VA-06419-35	VA-06419-36
(B-44-4X)		15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Tygon [®] lab	ANTENTET.	VA-06409-15	VA-06409-24	VA-06409-35	VA-06409-36
(R-3603)		15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Tygon [®] fuel &	and testing	VA-06401-15	VA-06401-24	VA-06401-35	VA-06401-36
lubricant (F-4040-A)		15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
PharMed [®]	Magnathis	VA-06485-15	VA-06485-24	VA-06485-35	VA-06485-36
(65)		7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
Norprene [®]		VA-06404-15	VA-06404-24	VA-06404-35	VA-06404-36
(A 60 G)		15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Norprene [®] food	WASTERILL	VA-06402-15	VA-06402-24	VA-06402-35	VA-06402-36
(A 60 F)		15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Viton [®]	ISTERFLEX	VA-06412-15 7.6 m (25 ft)/pk	VA-06412-24 7.6 m (25 ft)/pk	VA-06412-35 7.6 m (25 ft)/pk	VA-06412-36 7.6 m (25 ft)/pk
CHEM-SURE®	and	VA-96210-15 0.3 m (1 ft)/pk	VA-96210-24 0.3 m (1 ft)/pk	VA-96210-35 0.3 m (1 ft)/pk	VA-96210-36 0.3 m (1 ft)/pk
STA-PURE®	water	VA-96200-15 0.3 m (1 ft)/pk	VA-96200-24 0.3 m (1 ft)/pk	VA-96200-35 0.3 m (1 ft)/pk	VA-96200-36 0.3 m (1 ft)/pk

Masterflex[®] L/S[®] industrial process drives

- Flow range: 0.1 to 3400 mL/min (up to 54 GPH)
- Washdown for industrial process applications
- IP66 and NEMA 4X rated. Electropolished 316 SS housing is protected from dust, water, and most chemical attacks.
- Ideal for metering applications in process and washdown environments, including pharmaceutical, food & beverage, chemical, and water treatment
- Brushless, reversible motor is quiet, efficient, maintenance-free, and easy to install
- Precise PWM speed control for ±0.25% accuracy
- Membrane keypad for easy programming
- Calibrate system to maximize display accuracy
- Remote control for integration into automated processes
- Five-digit LED display
- Display flow/volume in English or metric units

GO to pages 3 to 4

For pressure and suction performance,

see the "Specifications" on pages 3-4.

Catalog number	VA-975-3010	VA-975-3110	VA-975-3510								
Included pump head	Easy-Load II (thin wall)	High-Performance (thick wall)									
Number of heads accepted		2									
rpm		1 to 600									
External control—input	Scaleable 4 to 20 mA, 0 to 10 V, 0 to 20 mA, direction, start/stop, prime										
External control—output		Scalable 0 to 20, 4 to 20, 0 to 100, TTL pulse									
Voltage (50/60 Hz)		90 to 130 VAC and 190 TO 260 VAC (self-sensing)									
Motor type		Brushless, continuous duty, maintenance-free									
Speed control type		PWM									
Digital display		Five-digit LED									
Operating temperature		0 to 40°C (32 to 104°F)									
Storage temperature		-25 to 65°C (-13 to 149°F)									
IP rating		IP 66									
Agency approvals		UL, CUL, CE									
Dimensions (L x W x H)		38.1 cm x 23 x 24 (15" x 9" x 9 ¼")									
Shipping weight		12.3 kg (27 lb)									

Masterflex[®] L/S[®] variable-speed brushless digital pumps

Standard brushless digital pump 975-2000 includes an Easy-Load[®] II pump head

Standard Brushless Digital Pump

- Wide flow ranges; durable, powerful motors; and easy-to-read digital displays
- Maintenance-free reversible motor—quiet operation and no brushes to replace
- Precise PWM speed control maximizes accuracy and efficiency
- Dual voltage: 115 VAC and 230 VAC
- Four-digit LED display shows four different parameters: flow rate, dispense volume, copy, and motor rpm
- Reversible flow, remote control, and tachometer feedback
- · Keypad lock feature prevents accidents or tampering
- Field calibration function allows more accurate flow when installed in system
- 1.8-m (6-ft) line cord features IEC 320/CEE22 socket

Washdown brushless digital pump 975-3000 includes an Easy-Load II pump head and wall-mount controller

- Designed for accurate metering and low maintenance operations
- Feature a IP56-rated wall-mount controller and full-featured remote control capabilities
- Maintenance-free brushless motor operates quietly
- Precise PWM speed control maximizes accuracy and efficiency
- Dual voltage: 115 VAC and 230 VAC
- IP56 controller/motor—washdown rated
- 7.6-m (25-ft) cable connects motor and controller
- Field calibration function allows more accurate flow when installed in system
- Reversible—purge before or after pumping
- Keypad lock feature prevents accidents or tampering
- Remote control capabilities via weather-resistant connection on controller (use remote cable 77300-32)
- Four-digit LED display shows four different parameters: flow rate, dispense volume, copy, and motor rpm
- 1.8-m (6-ft) line cord features IEC 320/CEE22 socket

Œ

(اٍل)¢

(U)

Flow Ranges, mL/min (GPH)*

Motor rom	Motor rpm Masterflex [®] L/S [®] precision tubing sizes (thin wall)								Masterflex [®] L/S [®] precision tubing sizes (thick wall)				
wotor ipin	L/S [®] 13	L/S® 14	L/S [®] 16	L/S [®] 25	L/S [®] 17	L/S [®] 18	L/S [®] 15	L/S [®] 24	L/S [®] 35	L/S [®] 36			
10 to 600	0.6 to 36	2.1 to 130	8 to 480	17 to 1000	28 to 1700	38 to 2300	17 to 1000	28 to 1700	38 to 2300	48 to 2900			
	(0 to 0.54)	(0.03 to 1.8)	(0.12 to 7.6)	(0.24 to 1.6)	(0.42 to 26.4)	(0.6 to 3.6)	(0.24 to 1.6)	(0.42 to 26.4)	(0.6 to 36.4)	(0.72 to 46)			
1.6 to 100	0.1 to 6	0.4 to 21	1.4 to 80	3 to 170	5 to 280	6 to 380	3 to 160	4.5 to 280	6.5 to 380	9.5 to 560			
	(0 to 0.06)	(0 to 0.33)	(0.01 to 1.3)	(0.04 to 2.5)	(0.06 to 4.3)	(0.06 to 6)	(0.04 to 2.4)	(0.06 to 4.3)	(0.10 to 6)	(0.15 to 8.8)			

Note: Flow ranges were determined using water at room temperature with zero back pressure and zero suction lift. *Up to 3400 mL/min (54 GPH) with High-Performance pump head.

Specifications & Or	dering Info	ormation										
Catalog number			Benchtop d	Was	Washdown digital pump							
Catalog humber	VA-975-2000	VA-975-2100	VA-975-2500	VA-975-2600	VA-975-2700	VA-975-2800	VA-975-3000	VA-975-3100	VA-975-3500			
Included pump head	Easy-Load [®] II (thin wall)	Easy-Load [®] II (thick wall)	High-Performance (thick wall)	Easy-Load [®] II (thin wall)	Easy-Load® II (thick wall)	High-Performance (thick wall)	Easy-Load [®] II (thin wall)	Easy-Load [®] II (thick wall)	High-Performance (thick wall)			
Number of heads accepted	2	2	1	4	4	1	2	2	1			
rpm	10 to 600	10 to 600	10 to 600	1.6 to 100	1.6 to 100	1.6 to 100	10 to 600	10 to 600	10 to 600			
External control—input		0 to 20 mA, 4 to 20 mA, 0 to 10V; START/STOP, DIR. (CW/CC), PRIME via contact closure										
External control—output		0 to 20 mA, 4 to 20 mA, 0 to 10 V, or TTL pulse										
Voltage (50/60 Hz)		115/230 VAC (auto selected)										
Motor type		Brushless continuous duty, TENV*, DC, permanent lubricated bearings										
Digital display (if applicable)					4-digit, 7-segmer	nt LED						
Motor/speed control type				PWI	Л (Pulse Width N	odulated)						
Speed regulation (repeatability)		±0.25%; ±1 rp	m		±0.1 rpm			±0.25%; ±1 rpr	n			
Operating temperature					0 to 40°C (32 to	104°F)						
Storage temperature				-2	!5 to 65°C (−13 to	o 149ºF)						
IP rating				P23				IP56				
Agency approvals		UL, cUL, CE										
Dimensions (L x W x H)		2	29.2 x 20.3 x 18.4 cm	n (11½" x 8" x 7	1/4")		22.9 x 29.8 x	x 11.4 cm (9" x 1	1 ³ /4" x 4 ¹ /2")			
Shipping weight		17 lb (7.7 kg)		2 lb 0 kg)		7 lb 7 kg)	22 lb (10 kg)	18.5 lb (8.4 kg)	24 lb (11 kg)			

*Totally enclosed, non-ventilating.

Flow Curves L/S[®] High-Performance Pump Head

GO to pages 3 to 4

For pressure and suction performance, see the "Specifications" on pages 3-4.

Masterflex[®] L/S[®] precision console drives

Precision standard drive 955-1000 with Easy-Load[®] II pump head

- Deliver flow rates from 0.06 to 3400 mL/min (up to 54 GPH) with Masterflex[®] L/S[®] pump heads
- Motor and controller in one convenient package
- Molded handle for one-handed portability
- Precise reset of speed control with lockable 10-turn potentiometer and separate on/off
- Reversible motor
- 4 to 20 mA remote speed control, START/STOP via open collector or contact closure
- Speed not affected by minor variations in power line voltage (VAC) and frequency (Hz)

Precision standard drive 965-1000, which includes High-Performance pump head

GO to pages 3 to 4

For pressure and suction performance, see the "Specifications" on pages 3-4.

Flow Curves L/S[®] High-Performance Pump Head

Flow Ran	ges, mL/min	(GPH)*								
Motor		Masterfl	ex® L/S® precision	tubing sizes (thi		Masterflex® L/S® high-performance precision tubing sizes (thick wal				
rpm	L/S [®] 13	L/S® 14	L/S® 16	L/S® 25	L/S® 17	L/S® 18	L/S® 15	L/S® 24	L/S® 35	L/S® 36
6 to 600	0.36 to 36 (0.005 to 0.54)	1.3 to 130 (0.01 to 1.8)	4.8 to 480 (0.06 to 7.6)	10 to 1000 (0.12 to 16)	17 to 1700 (0.26 to 26)	23 to 2300 (0.36 to 36)	10 to 1000 (0.12 to 16)	17 to 1700 (0.26 to 26)	23 to 2300 (0.36 to 36)	29 to 2900 (0.46 to 46)
1 to 100	0.06 to 6 (0.001 to 0.06)	0.21 to 21 (0.003 to 0.33)	0.8 to 80 (0.012 to 1.25)	1.7 to 170 (0.024 to 2.4)	2.8 to 280 (0.042 to 4.2)	3.8 to 380 (0.06 to 6)	1.7 to 170 (0.024 to 2.4)	2.8 to 280 (0.042 to 4.2)	3.8 to 380 (0.06 to 6)	4.8 to 480 (0.08 to 8)

Note: Flow ranges were determined using water at room temperature with zero back pressure and zero suction lift. *Up to 3400 mL/min (54 GPH) with High-Performance pump head.

ب با

Catalog number	VA-955- 1000	VA-955- 1005	VA-956- 1000	VA-956- 1005	VA-965- 1000	VA-965- 1005	VA-955- 1500	VA-955- 1505	VA-956- 1500	VA-956- 1505	VA-965- 1500	VA-965 1505				
Included pump head	Easy-Load II (thick wall)		Easy-Load II (thin wall)		High-Performance (thick wall)		Easy-Load II (thick wall)			_oad II wall)		formance (wall)				
Number of heads accepted	2 2					1		4	4		1					
rpm	6 to 600 6 to 600 6 to 600 1 to 100 1 to 100								1 to	100						
External control—input		4 to 20 mA, 2 to 10 V, TTL, signal for remote stop														
External control—output		Not applicable														
Voltage/VAC (50/60 Hz) Frequency	90-130	190-260	90-130	190-260	90-130	190-260	90-130	190-260	90-130	190-260	90-130	190-260				
Motor type				Continuous d	uty, TENV*, pe	ermanent mag	gnet DC; perm	anent lubricat	ion bearings							
Speed control type					10-turn p	otentiometer,	, SCR, 100:1 tu	ırndown								
Speed regulation (Repeatability)					1% (10-	urn potentior	meter settable	to 1%)								
Operating temperature						0 to 40°C (3	32 to 104°F)									
Storage temperature					-	-45 to 65°C (·	–49 to 149°F)									
IP rating						IP2	23									
Agency approvals		UL, cUL, CE (230 V units)														
Dimensions (L x W x H)				29.2 cm x 20).3 cm x 18.4 (cm (8'' x 7¼	") (11.5″ x 8.0)" x 7.25" wit	hout pump)							
Shipping weight	7.7 kg	(17 lb)	7.7 ko	(17 lb)	8.4 ka (29.2 cm x 20.3 cm x 18.4 cm (8" x 7¼") (11.5" x 8.0" x 7.25" without pump) 7.7 kg (17 lb) 7.7 kg (17 lb) 7.1 kg (15.75 lb) 7.1 kg (15.75 lb)										

*Totally enclosed, non-ventilating.

Masterflex[®] L/S[®] high-pressure pump systems

- Same features as precision drives 965-1500 and 965-1505
- Feed chemicals continuously at up to 100 psi
- Convenient package comes complete with motor, High-Performance pump head, and 10 feet of PharMed[®] high-pressure pump tubing
- Norprene[®] high-pressure tubing also available for these pumps (see page 4 to order)

Specifications & Ordering Information									
Catalog number	VA-970-1500	VA-970-1500							
Motor rpm	10	00							
Max flow rate	80 mL/min (1.25 GPH)	170 mL/min (2.4 GPH)							
Tubing size	16	15							
Tubing	06485-16	06485-15							

Continuous pressure up to 100 psi

> High-Pressure pump system 970-1500

Masterflex[®] L/S[®] washdown modular drives

- For wet or hostile environments
- · Protected from dust and strong jets of water
- Deliver flow rates from 0.36 to 3400 mL/min (up to 54 GPH)
- Multichannel pumping
- Reversible motor
- Manual controls on front panel
- Single-turn potentiometer speed control
- Forward/off/reverse switch with red LED power indicator

- Washdown enclosure/motor
- 4 to 20 mA remote variable-speed control
- Interface via terminal strip inside enclosure

Washdown modular variable-speed drive 965-1010 includes a High-Performance pump head

Washdown variable-speed drive 955-1010 includes an

Easy-Load[®] II pump head

Washdown modular variable-speed drive 965-1010 includes a High-Performance pump head

Motor rpm		Masterf	lex® L/S® precisio	n tubing sizes (th	Masterflex® L/S® high-performance precision tubing sizes (thick wall)					
Motor rpm	L/S® 13	L/S [®] 14	L/S [®] 16	L/S [®] 25	L/S® 17	L/S® 18	L/S® 15	L/S [®] 24	L/S® 35	L/S® 36
6 to 600	0.36 to 36 (0.005 to 0.5)	1.3 to 130 (0.02 to 2.04)	4.8 to 480 (0.72 to 7.56)	10 to 1000 (0.12 to 15.6)	17 to 1700 (0.24 to 26.4)	23 to 2300 (0.36 to 36.5)	10 to 1000 (0.12 to 15.6)	17 to 1700 (0.24 to 26.4)	23 to 2300 (0.36 to 36.5)	29 to 2900 (0.46 to 46)

Note: Flow ranges were determined using water at room temperature with zero back pressure and zero suction lift. *Up to 3400 mL/min (54 GPH) with High-Performance pump head.

Catalog number	VA-955-1010	VA-955-1015	VA-956-1010	VA-956-1015	VA-965-1010	VA-965-1015					
Included pump head	Easy-Load I	l (thin wall)	Easy-Load II	(thick wall)	High-Performa	nce (thick wall)					
Number of heads accepted			2			1					
rpm		6 to 600									
Voltage/Frequency VAC (50/60Hz)	90 to 130	190 to 260	90 to 130	190 to 260	90 to 130	190 to 260					
Fuse rating (250 V)	3 A	1.5 A	3 A	1.5 A	3 A	1.5 A					
Motor type		Continuous duty, TENV, permanent magnet DC, permanent lubricated bearings									
Motor/Speed control type		Single-turn potentiometer, solid-state circuit									
Speed regulation (Repeatability)		±10%									
Operating temperature			0 to 40°C (3	32 to 104°F)							
Storage temperature			10 to 60°C (-	-49 to 149°F)							
IP rating			IP	56							
Controller dimensions (L x W x H)		13.6 cm x 16.5 cm x 20 cm (5 ⁷ /6" x 6 ¹ /2" x 8")									
Footprint (L x W x H)			20 cm x 9.7 c (7½" x 3 ¹³ /								
Shipping weight		9.1 kg	(20 lb)		9.8 kg	(21.5 lb)					

Masterflex[®] L/S[®] fixed-speed pumps

- Ideal for very low-flow applications
- Deliver flow rates from 0.06 to 348 mL/min (0.001 to 5.5 GPH)
- Compact drives feature durable epoxy-coated steel housings
- Operate 24 hours per day drives feature continuous-duty brushless AC motors
- On/off switch provides easy, safe control of motor
- Thermally protected motor automatically shuts down in overheat conditions

Fixed-speed pump 955-1205 includes an Easy-Load[®] II pump head

Fixed-speed pump 965-1200 includes a High-Performance pump head

V-LOad"

	1		9	nation									-			
Catalog number	VA-955- 1100	VA-955- 1105	VA-955- 1200	VA-955- 1205	VA-955- 1300	VA-955- 1305	VA-955- 1400	VA-955- 1405	VA-956- 1100	VA-956- 1105	VA-956- 1200	VA-956- 1205	VA-956- 1300	VA-956- 1305	VA-956- 1400	VA-956- 1405
Included pump head		_oad II wall)	Easy-L (thin		Easy-L (thin			_oad II wall)	Easy-L (thick		Easy-L (thick		Easy-L (thick		Easy-L (thick	
Number of heads accepted		2	2		2			1	2		2	2	2		1	
Motor rpm (fixed)		1	6)	3	D	6	0	1		6)	30)	6	0
Voltage (50/60 Hz)	115	230	115	230	115	230	115	230	115	230	115	230	115	230	115	230
Current	0.3 A	0.2 A	0.5 A	0.2 A	0.5 A	0.4 A	0.9 A	0.4 A	0.3 A	0.2 A	0.5 A	0.2 A	0.5 A	0.4 A	0.9 A	0.4 A
Fuse rating	0.8 A	0.4 A	0.8 A	0.4 A	0.8 A	0.4 A	0.8 A	0.4 A	0.8 A	0.4 A	0.8 A	0.4 A	0.8 A	0.4 A	0.8 A	0.4
Motor type		AC, shaded pole														
Speed regulation (Repeatability)								±1	0%							
Operating temperature								0 to 40°C (3	32 to 104 ⁻ F)							
Storage temperature							2	5 to 65°C (-	-49 to 149 [.]	F)						
IP rating								IP	22							
Agency approvals							U	L, cUL, CE	(230 V unit:	5)						
Dimensions (L x W x H)						13	3.4 cm x 11	.8 cm x 15.	2 cm (5¾"	x 45⁄8'' x 6	")					
Shipping weight						4.0 kg (9.0 lb)										

			Masterflex® L/S® precision	tubing sizes				
Motor rpm	L/S® 13	L/S [®] 14	L/S® 16	L/S® 25	L/S® 17	L/S® 18		
sy-Load [®] II (thin wal	I)							
1	0.06 (0.001)	0.21 (0.003)	0.8 (0.013)	1.7 (0.027)	2.8 (0.044)	3.8 (0.060)		
6	0.36 (0.006)	1.26 (0.020)	4.8 (0.076)	10.2 (0.16)	16.8 (0.27)	22.8 (0.36)		
30	1.8 (0.03)	6.3 (0.10)	24 (0.38)	51 (0.81)	84 (1.3)	114 (1.8)		
60	3.6 (0.06)	12.6 (0.20)	48 (0.76)	102 (1.6)	168 (2.7)	228 (3.6)		
Motor rpm			erflex® L/S® High-performance	. 0		1/0% 07		
sy-Load [®] II (thick wa	L/S® 15		L/S [®] 24	L/S® 35		L/S® 36		
1	1.7 (0.03)		2.8 (0.04)	3.8 (0.06)		4.8 (0.08)		
6	10.2 (0.16)		16.8 (0.27)	22.8 (0.36)		28.8 (0.46)		
30	51 (0.81)		84 (1.3)	114 (1.8)		144 (2.3)		
60	102 (1.6)		168 (2.7)	228 (3.6)		288 (4.6)		
gh-Performance (thic								
1	1.8 (0.03)		3 (0.05)	4.3 (0.07)		5.8 (0.09)		
6	10.8 (0.17)		18 (0.29)	25.8 (0.41)		34.8 (0.55)		
30	54 (0.86)		90 (1.4)	129 (2.0)		174 (2.8)		
60	108 (1.7)		180 (2.9)	258 (4.1)		348 (5.5)		

Note: Flow rates were calculated under the following conditions: zero psig at inlet, 0.5 psig at outlet; water temperature at 22°C (72°F). *Flow rates listed in parentheses are obtainable only with High-Performance pump head.

ب دو

Catalo numbo		VA-965-1105	VA-965-1200	VA-965-1205	VA-965-1300	VA-965-1305			
Included pump head			High-Per (thick	formance c wall)					
Number of I accepted	leads	1		6	3	30			
Motor rpm (fixed)		1		1		1			
Voltage (50/60 Hz)	115	230	115	230	115	230			
Current	0.3 A	0.2 A	0.5 A	0.2 A	0.5 A	0.4 A			
Fuse rating	0.8 A	0.4 A	0.8 A	0.4 A	0.8 A	0.4 A			
Motor type			AC, sha	ded pole					
Speed regul (Repeatabili	ation ty)		±10%	(±10%)					
Operating temperature			0 to 40°C (3	32 to 104°F)					
Storage temperature			–45 to 65°C (–49 to 149°F)					
IP rating			IP	22					
Agency app	ovals	UL, cUL, CE (230 V units)							
Dimensions (L x W x H)			13.4 cm x 11.8 cm x 15	.2 cm (5¾" x 45%" x 6")					
Shipping we	ight		4.5 kg ((10.0 lb)					

Masterflex[®] L/S[®] variable-speed air-powered drives

Air-powered drive 965-1029 includes a High-Performance pump head

- Deliver flow rates from 3.6 to 3400 mL/min (up to 54 GPH)
- Ideal for hazardous-duty locations
- Intrinsically safe when properly grounded for static electricity
- No electrical power required
- Wide flow control range (10:1 turndown)
- Compact, portable console package
- Reversible

Catalog number	VA-955-1029	VA-956-1029	VA-965-1029					
Included pump head	Easy-Load II (thin wall)	Easy-Load II (thick wall)	High-Performance (thick wall)					
Number of heads accepted	2							
rpm	60 to 600							
Air supply requirements	10 cfm @ 150 psig							
Motor type	Rotary vane air motor							
Speed regulation (Repeatability)	±10% (±15 rpm @ 60 to 150 rpm) (±20 rpm @ 150 to 600 rpm)							
Operating temperature		0 to 40°C (32 to 104°F)						
Storage temperature		-10 to 65°C (-49 to 149°F)						
IP rating		IP44						
Agency approvals	UL, CUL, CE							
Footprint (L x W x H)	2	25.1 cm x 12.2 cm x 22.4 cm (91/8" x 413/16" x 813/16	")					
Shipping weight	6.9 kg (15 lb) 7.6 kg (17 lb)							

Masterflex[®] L/S[®] variable-speed hazardous-duty drives

- Deliver flow rates from 0.6 to 2500 mL/min (up to 40 GPH)
- 115 VAC motor: UL-listed for Class 1, Group D, Division 1 hazardous locations
- 230/400 VAC, 3-phase motor: EEx-d IIBT4 rating
- Ideal for areas that require special electrical precautions

Hazardous-duty drive 955-1730 includes an Easy-Load* II pump head

Flow Curves

٩ (ل) (ل) (ل)

Catalog number	VA-955-1010	VA-955-1015	VA-956-1010	VA-956-1015	VA-965-1010	VA-965-1015				
<u> </u>										
Included pump head	Easy-Load®	II (thin wall)	Easy-Load® I	I (thick wall)	High-Performa	nce (thick wall)				
Number of heads accepted		2				1				
rpm			6 to	600						
Voltage/Frequency VAC (50/60Hz)	90 to 130	190 to 260	90 to 130	190 to 260	90 to 130	190 to 260				
Fuse rating (250 V)	3 A	1.5 A	3 A	1.5 A	3 A	1.5 A				
Motor type		Continuous duty, TENV*, permanent magnet DC, permanent lubricated bearings								
Speed control type		Single-turn potentiometer, solid-state circuit								
Speed regulation (repeatability)		±10%								
Operating temperature			0 to 40°C (3	32 to 104°F)						
Storage temperature			10 to 60°C (-	-49 to 149°F)						
IP rating			IP	56						
Controller dimensions (L x W x H)		13.6 cm x 16.5 cm x 20 cm (5½** x 6½** x 8**)								
Footprint dimensions (L x W x H)		20 cm x 9.7 cm x 11.7 cm (7½" x 3½6" x 45%")								
Shipping weight		9.1 kg	(20 lb)		9.8 kg	(22 lb)				

*Totally enclosed, non-ventilating.

Masterflex[®] L/S[®] pump adapter systems

(for 56C face and IEC 72 motors)

Adapter system includes Easy-Load[®] II pump head, adapter, and hardware. Motor not included.

- System includes pump head, adapter, and mounting hardware
- Deliver flow rates up to 3400 mL/min (up to 54 GPH) with Masterflex[®] L/S[®] pump heads
- Attach your own motor to meet local electrical standards, hazardous-duty, or washdown requirements
- Multichannel capabilities
- Accepts NEMA 56C or IEC 72 frame motors with base
- Use any motors with a 56C face
- For metric motors, select the IEC 72 frame type

Flow Curves L/S[®] Easy-Load[®] II Pump Head

(ኪ) «ኪ) **(E**

Recommended	Adapter	Pump			L/S® precision tul	oing sizes (thin w		L/S [®] high-performance tubing sizes (thick wall)				
motor rpm limits	gear ratio	head rpm	L/S® 13	L/S® 14	L/S [®] 16	L/S® 25	L/S [®] 17	L/S® 18	L/S® 15	L/S® 24	L/S® 35	L/S® 36
Flow per revolut	ion	1	0.06	0.21	0.8	1.7	2.8	3.8	1.7 (1.8)	2.8 (3.0)	3.8 (4.3)	4.8 (5.8)
3.7 to 2220	3.7:1	1 to 600	0.06 to 36 (0 to 0.54)	0.21 to 130 (0 to 1.8)	0.8 to 480 (0.012 to 7.6)	1.7 to 1000 (0.024 to 16)	2.8 to 1700 (0.042 to 26.4)	3.8 to 2300 (0.06 to 36)	1.7 to 1000 (0.024 to 16)	2.8 to 1700 (0.042 to 26)	3.8 to 2300 (0.06 to 36)	4.8 to 2900 (0.06 to 46)
18.3 to 3450	18.3:1	1 to 190	0.06 to 12 (0 to 0.18)	0.21 to 40 (0 to 0.6)	0.8 to 150 (0.012 to 2.34)	1.7 to 320 (0.024 to 5.04)	2.8 to 540 (0.042 to 8.4)	3.8 to 720 (0.06 to 11.4)	1.7 to 320 (0.024 to 5)	2.8 to 540 (0.042 to 8)	3.8 to 720 (0.06 to 11)	4.8 to 900 (0.06 to 14)

Note: Flow rates were determined using water at room temperature with zero back pressure and zero suction lift. Max flow rate with High-Performance pump head is 3400 mL/min.

Masterflex[®] E/S[®] water sampling systems

Œ

Portable Sampler

- Sample rate from 125 to 1100 mL/min; suction lift up to 26 feet
- IP54-rated when open or closed
- Variable-speed motor, reversible flow, and prime/purge function
- Run up to 4 hours on self-contained 12 VDC rechargeable battery, or indefinitely from AC or 12 VDC power supply (automotive, etc.)
- Comes complete with pump head, AC adapter with 12-ft cord, and 50 feet of High-Performance PVC tubing
- Dimensions: 41 x 29 x 27 cm (16"H x 11.3"W x 10.5"D). Weight: 7.5 kg (16.5 lb).

Ordering Information

ordering information									
Catalog number	Flow range	AC adapter voltage							
VA-950-1990	125 to 1100 mL/min	115 VAC, 50/60 Hz							
VA-950-1995	(1.98 to 17.4 GPH)	230 VAC, 50/60 Hz							

Portable sampler 950-1990

Composite Sampler

- Sampler floats in water for up to 30 minutes when case is closed and latched!
- Easily passes through standard 18-inch diameter manhole
- Adjustable backlit LCD and glow-in-the-dark keypad help you read the control panel in low-light environments
- Controls can wait up to 90 days for a remote signal
- Program operation to meet EPA sampling requirements
- IP56-rated control panel protects against inclement weather and splashing water
- Rechargeable battery makes it ideal for field applications
- Comes complete with pump head, tubing, reservoir, and charger

Ordering Information									
Catalog number	Tubing size	Flow rate	AC adapter voltage						
VA-950-3990	15	170 mL/min (2.7 GPH)	115 VAC, 50/60 Hz						
VA-950-3995	24	270 mL/min (4.3 GPH)	115 VAC, 50/60 Hz						

Masterflex[®] I/P[®] pump selection guide

- For applications requiring high flow rates and rugged dependability
- Ideal for transfer of viscous or shear-sensitive materials
- Each pump system comes complete with pump head and drive system.

Your choice of pump heads:

Easy-Load® pump heads provide the fastest tubing changeover. Flow up to 13 LPM (3.5 GPM) and pressure up to 2.7 bar (40 psi). Stack pump heads for multichannel pumping capability.

High-Performance pump heads are designed for applications requiring a more rugged pump design, particularly for continuous pressure operation between 1.0 to 2.7 bar (15 to 60 psi) and when using new composite tubing materials.

Pump System Description	Flow range	Fixed speed	Variable speed	Reversible	Remote capability	Special features	Page(s)
Fixed-Speed & Multichannel	0.12 to 17 LPM (0 to 4.5 GPM)	\$		1		Economical and simple to operate. Use multichannel pumpis for expanded pumping capacity. UL, cUL, CE listed. IP55 rated.	28-29
Process Brushless	0.01 to 17 LPM (0 to 4.5 GPM)		1	1	~	Maintenance-free brushless motor is small and lightweight. UL, cUL, and CE listed. Washdown. IP55, IP66 rated	20-21
Modular Digital Metering	0.12 to 17 LPM (0 to 4.5 GPM)		~	V	√	Digital display. Ideal for dispensing. Separate motor and wall-mount controller. Expanded remote control. Washdown, IP56 rated.	22-23
Washdown Modular	0.12 to 17 LPM (0 to 4.5 GPM)		J	J	1	Separate motor and wall-mount controller. UL, cUL, CE listed. Washdown; IP55, IP56 rated.	24-25
Air-Powered	0.12 to 17 LPM (0 to 4.5 GPM)		1	1		Use in locations where electricity is unsafe or impractical. Rotary vane air motor. CE listed. IP56 rated.	26-27
Hazardous-Duty	0.12 to 17 LPM (0 to 4.5 GPM)		1			Use in areas that require special electrical precautions. 115 VAC motors are UL-listed for use in hazardous locations. IP55 rated.	27
Pump Adapter Systems	Gear rec	Flow	rates and featu	asterflex® pump res depend on r Id, adapter, and	notor selection.	C frame motors. ware.	28

Masterflex[®] I/P[®] pump tubing

- Manufactured to tight tolerances of Masterflex[®] pump heads to ensure accurate flow rates and long tubing life
- Optically inspected and factory tested—ensures clean, defect-free tubing that performs to specifications
- Fourteen pump tubing formulations are available, each with different chemical compatibility properties, agency approvals, and performance characteristics
- Norprene[®], PharMed[®] and Tygon[®] formulations are the firmest we offer; C-FLEX[®] and silicone are the softest
- Firm tubing has longer life, better pressure generation, stronger vacuum/suction lift, and lower gas permeability than soft tubing
- For chemical resistance charts and performance information, request the Masterflex® Technical Data Book

Specifications						
	Masterflex	I/P [®] Precision pump t	ubing sizes	Masterflex® I/P®	High-performance precis	sion pump tubing sizes
Pump tubing cross sections	0	0	0	0	0	0
	I/P* 26	I/P° 73	I/P° 82	I/P [®] 70	I/P* 88	I/P [®] 89
Inside diameter (nominal)	6.4 mm (0.25'')	9.5 mm (0.37'')	12.7 mm (0.5'')	9.5 mm (0.37'')	12.7 mm (0.5")	15.88 mm (0.62'')
Hose barb size (nominal)	6.4 mm (1/4'')	9.5 mm (¾'')	12.7 mm (½")	9.5 mm (¾'')	12.7 mm (½")	15.88 mm (⁵⁄ଃ'')
Flow range (approximate)* with 20 to 650 rpm drive	0.12 to 4 LPM (0.03 to 1.1 GPM)	0.2 to 8 LPM (0.05 to 2.1 GPM)	0.4 to 13 LPM (0.1 to 3.5 GPM)	0.24 to 8 LPM (0.06 to 2.1 GPM)	0.4 to 13 LPM (0.15 to 4 GPM)	0.52 to 17 LPM (0.14 to 4.5 GPM)
Maximum pressure [†] , continuous	1.7 bar (25 psi)	1.7 bar (25 psi)	0.7 bar (10 psi)	1.7 bar (25 psi)	1.4 bar (20 psi)	1.0 bar (15 psi)
Maximum pressure [†] , intermittent	2.7 bar (40 psi)	2.7 bar (40 psi)	1.4 bar (20 psi)	2.7 bar (40 psi)	2.4 bar (35 psi)	1.7 bar (25 psi)
Maximum vacuum [†]	660 mm Hg (26" Hg)	660 mm Hg (26" Hg)	510 mm Hg (20" Hg)	660 mm Hg (26" Hg)	660 mm Hg (26'' Hg)	610 mm Hg (24'' Hg)
Suction lift [†]	8.8 m H ₂ O (29 ft H ₂ O)	8.8 m H ₂ O (29 ft H ₂ O)	7.0 m H ₂ O (23 ft H ₂ O)	8.8 m H ₂ O (29 ft H ₂ O)	8.8 m H ₂ O (29 ft H ₂ O)	8.2 m H ₂ O (27 ft H ₂ O)

*Flow rates are approximate—calculated under the following conditions: 0 psig at inlet, 0.5 at outlet; water temperature at 22°C (72°F). *Actual performance varies depending on tubing formulation—values shown are for firm tubing. For CHEM-SURE and STA-PURE tubing specifications, please contact factory.

Tubing formulation	Masterflex	« I/P [®] Precision pump 1	ubing sizes	Masterflex® I/P® H	igh-performance precisio	on pump tubing sizes
lubing formulation	I/P° 26	I/P [∞] 73	I/P° 82	I/P* 70	I/P° 88	I/P° 89
Silicone	VA-96410-26	VA-96410-73	VA-96410-82	VA-96510-70	VA-96510-88	VA-96510-89
(platinum-cured)	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	3.0 m (10 ft)/pk	3.0 m (10 ft)/pk	3.0 m (10 ft)/pk
Silicone	VA-96400-26	VA-96400-73	VA-96400-82	VA-96400-70	VA-96400-88	VA-96400-89
(peroxide-cured)	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	3.0 m (10 ft)/pk	3.0 m (10 ft)/pk	3.0 m (10 ft)/pk
BioPharm Plus	VA-96440-26	VA-96440-73	VA-96440-82	VA-96441-70	VA-96441-88	VA-96441-89
silicone (platinum-cured)	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	3.0 m (10 ft)/pk	3.0 m (10 ft)/pk	3.0 m (10 ft)/pk
C-FLEX°	VA-06424-26	VA-06424-73	VA-06424-82	VA-06424-70	VA-06424-88	VA-06424-89
(50 A)	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	3.0 m (10 ft)/pk	3.0 m (10 ft)/pk	3.0 m (10 ft)/pk
Tygon [®] LFL	VA-06429-26	VA-06429-73	VA-06429-82	VA-06429-70	VA-06429-88	VA-06429-89
	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
Tygon [®] food	VA-06419-26	VA-06419-73	VA-06419-82	VA-06419-70	VA-06419-88	VA-06419-89
(B-44-4X)	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Tygon [®] lab	VA-06409-26	VA-06408-73	VA-06408-82	VA-06409-70	VA-06409-88	VA-06409-89
(R-3603)	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Tygon [®] fuel and lubricant	VA-06401-26	VA-06401-73	VA-06401-82	VA-06401-70	VA-06401-88	VA-06401-89
(F-4040-A)	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
PharMed [®]	VA-06508-26	VA-06508-73	VA-06508-82	VA-06508-70	VA-06508-88	VA-06508-89
(BPT)	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk	7.6 m (25 ft)/pk
Norprene®	VA-06404-26	VA-06404-73	VA-06404-82	VA-06404-70	VA-06404-88	VA-06404-89
(A 60 G)	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Norprene® food	VA-06402-26	VA-06402-73	VA-06402-82	VA-06402-70	VA-06402-88	VA-06402-89
(A60 F)	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk	15.2 m (50 ft)/pk
Viton®	VA-06412-26 7.6 m (25 ft)/pk	VA-06412-73 7.6 m (25 ft)/pk		_	_	_
CHEM-SURE®	VA-96210-26 0.30 m (1 ft)/pk	VA-96210-73 0.30 m (1 ft)/pk	VA-96210-82 0.30 m (1 ft)/pk	_		_
STA-PURE®	VA-96200-26 0.30 m (1 ft)/pk	VA-96200-73 0.30 m (1 ft)/pk	VA-96200-82 0.30 m (1 ft)/pk	_	_	_

Masterflex[®] I/P[®] process pump

Brushless digital pump 950-1050

Standard Process Pump

- Brushless motor handles challenging applications with minimal maintenance
- Non-chip epoxy-coated, washdown IP55-rated steel enclosure protects against moisture, chemicals, and dust
- Compact drive is light enough to carry with one hand, but powerful enough to drive two pump heads
- Speed control via three-turn potentiometer for quick, easy adjustments
- Speed is displayed on an easy-to-read LED display from 0 to 100% of full speed, with 1% resolution.
- Remote outputs: "pump ready" signal and 4 to 20 mA outputs (requires 77300-32 remote cable kit)
- 1.8-m (6-ft) line cord with IEC 320/CEE 22 socket

Industrial Process Pump

- Reversible, maintenance-free brushless motor with precise PWM control via a digital signal processor (DSP)
- Digital display of flow rate, dispense volume/cumulative amount per dispense, copy, and motor rpm
- · Calibrate in system for accurate flow rate display
- · Keypad lock feature prevents accidents or tampering
- Remote control of flow speed (4 to 20 mA), direction, on/off, and tachometer output
- Completely sealed 316 stainless steel enclosure is NEMA 4X (IP66-rated) for protection from tough process environments.
- 1.8-m (6-ft) line cord with IEC 320/CEE 22 socket

Industrial process pump 961-3010

GO to page 19

For pressure and suction performance, see the "Specifications" on page 19.

Motor rom	M	asterflex® I/P® precision tubing size	Masterflex® I/P® high-performance precision tubing sizes*			
Motor rpm	I/P [®] 26	I/P* 73	I/P® 82	I/P° 70	I/P® 88	I/P® 89
1 to 650	0.01 to 4.0	0.01 to 8.0	0.02 to 13.0	0.01 to 8.0	0.02 to 13.0	0.02 to 17.0
	(0.002 to 1.0)	(0.002 to 2.1)	(0.005 to 3.5)	(0.002 to 2.1)	(0.005 to 3.5)	(0.005 to 4.5)
50 to 650	0.3 to 4.0	0.6 to 8.0	1.0 to 13.0	0.6 to 8.0	1.0 to 13.0	1.3 to 17.0
	(0.08 to 1.0)	(0.16 to 2.1)	(0.25 to 3.5)	(0.16 to 2.1)	(0.25 to 3.5)	(0.35 to 4.5)

*Use High-Performance precision tubing with High-Performance pump head only.

	Standard process	s/brushless pump	Industrial p	rocess pump	
Catalog number	VA-950-1050	VA-960-1050	VA-961-3000	VA-961-3010	
Included pump head	Easy-Load [®] II	High-Performance	Easy-Load® II	High-Performance	
Number of heads accepted	2	1	2	1	
rpm	50 tc	650	1 to 6	50	
External control, input	4 to 20 mA, 0 to 10	V, start up, direction	0 to 20 mA, 4 to 20 mA, start	/stop/CW/CCW, prime purge	
External control, output	"Pump rea	ady" signal	4-20 mA "drive running" of	contact, 4-20 mA, 0-10 V	
Voltage (50/60 Hz)	115 or 230 VA	C auto selected	115 /230 VAC auto selected		
Motor type	Brushless	DC TENV [†]	Direct-drive brushless DC TENV [†]		
Speed control type		PWM micro	processor		
Speed regulation (repeatability)	±0.25% (2%	±0.25% (2% of max rpm)		±1 rpm)	
Digital display	3-digit green LED, percent of speed		6-digit micro	processor	
Operating temperature		0 to 40°C (3	2 to 104°F)		
Storage temperature		–45 to 65°C (-	-49 to 149°F)		
IP rating	IP55		IP6	6	
Agency approvals		UL, cU	UL, cUL, CE		
Dimensions (L x W x H)	19 x 10 x 9 cm ((7.5 x 3.9 x 3.5")	18 x 11 x 17 cm	(7 x 4.3 x 6.7")	
Shipping weight	13 kg	(28 lb)	32 kg (70 lb)	

[†]Totally enclosed, non-ventilating.

Masterflex[®] I/P[®] digital metering systems

- Modular design lets you place system components where they are most convenient
- Deliver flow rates from 0.12 to 17 LPM (0.03 to 4.5 GPM)
- Digital readout displays exact flow rate, dispense volume, copy number, or drive rpm.
- Store one calibration value per tubing size
- · Calibrate in system for accurate flow rate display
- Reversible motor allows pumping in either direction or purging when changing tubing
- Remote control capabilities via weather-resistant connection cable
- Keypad lockout feature prevents accidents or tampering
- Both wall-mount controller and separate motor are washdown, IP56 rated—provides protection in harsh environments
- 7.6-m (25-ft) cable connects motor and controller

Metering system 950-2010 includes an Easy-Load[®] pump head

GO to page 19

For pressure and suction performance, see the "Specifications" on page 19.

Metering system 960-2010 includes a High-Performance pump head

G

Flow ranges, LPN	Flow ranges, LPM (GPM)											
Motor rpm	Mas	terflex® I/P® precision tubing sizes I/P® high-performance precision tubing sizes*										
	I/P [®] 26	I/P® 73	I/P* 82	I/P* 70	I/P [∞] 88	I/P [®] 89						
20 to 650	0.12 to 4 (0.03 to 1.0)	0.2 to 8 (0.05 to 2.1)	0.4 to 13 (0.01 to 3.5)	0.24 to 8 (0.07 to 2.1)	0.5 to 15 (0.11 to 3.4)	0.52 to 17 (0.14 to 4.5)						

* Use High-performance precision tubing with High-Performance pump head only.

بله الله الله الله

Specifications & Ordering Inf				144 0 40 00 45	
Catalog number	VA-950-2010	VA-950-2015	VA-960-2010	VA-960-2015	
Included pump head	Easy-Loa	ad®	High-Perfo	rmance	
Number of heads accepted	2		1		
rpm		20 to	650		
External control, input	0 t	to 20 mA, 4 to 20 mA, or 0 to 10 VD	C/Contact closure: direction/start/stop		
External control, output		0 to 20 mA, 4 to 20 mA, o	r 0 to 10 VDC, or TTL pulse		
Voltage (50/60 Hz)	90 to 130 VAC	190 to 260 VAC	90 to 130 VAC	190 to 260 VAC	
Motor type		Continuous duty, TENV [†] ,	permanent magnet DC		
Speed control type		Membrane keypad	d/microprocessor		
Speed regulation (repeatability)		±0.3% (=	±2 rpm)		
Digital display		4-digit, 7-segme	ent LED display		
Operating temperature		0 to 40°C (3	2 to 104°F)		
Storage temperature		–45 to 65°C (-	-49 to 149°F)		
IP rating		IP5	6		
Agency approvals		UL, cU	L, CE		
Controller dimensions (L x W x H)		35.9 x 14.1 x 15.2 cm (14½ x 5½ x 6")			
Motor footprint dimensions (L x W x H)		35.9 x 14.1 x 15.2 cr	n (141/8 x 59/16 x 6'')		
Shipping weight	12.8 kg (2	27 lb)	14.3 kg (3	32 lb)	

 $^{\dagger}\mbox{Totally enclosed},$ non-ventilating.

Masterflex[®] I/P[®] washdown modular systems

- Deliver flow rates from 0.12 to 17 LPM (0.03 to 4.5 GPM) with Masterflex® I/P® pump heads
- Convenient modular style; mount washdown controller and motor in separate locations
- Wide flow control range (over 30:1 turndown)
- Reversible motor allows pumping in either direction
 or easy purging
- Remote speed control
- Wall-mount controller features a NEMA 13 (IP55) enclosure; motor features a NEMA 4 (IP56) enclosure
- Manual controls on front of the controller
- Single-turn, solid-state potentiometer
- 7.3-m (24-ft) weather-resistant cable connects motor and controller for easy setup

Washdown modular system 950-1010 includes an Easy-Load[®] pump head

GO to page 19

For pressure and suction performance, see the "Specifications" on page 19.

·(h) (E

Flow ranges, LPM (GPM)											
Motor rom		Masterflex® I/P® pre	cision tubing sizes		I/P [®] high-performance	precision tubing sizes*					
Motor rpm	I/P® 26	I/P® 73	I/P [®] 82	I/P* 70	I/P [®] 88	I/P [®] 89					
20 to 650	0.12 to 4.0 (0.03 to 1.0)	0.2 to 8 (0.05 to 2.1)	0.4 to 13 (0.01 to 3.5)	0.26 to 8.0 (0.07 to 2.1)	0.40 to 13.0 (0.11 to 3.4)	0.52 to 17 (0.14 to 4.5					

*Use High-performance precision tubing with High-Performance pump head only.

Motor only **Specifications & Ordering Information** VA-950-1010 VA-950-1015 VA-960-1010 VA-960-1015 Catalog number Included pump head High-Performance Easy-Load® Number of heads accepted 2 1 20 to 650 rpm External control, input 4 to 20 mA, on/off and speed control 90 to 130 VAC 190 to 260 VAC Voltage (50/60 Hz) 190 to 260 VAC 90 to 130 VAC Continuous duty, TENV[†], permanent magnet DC Motor type Speed control type Single-turn potentiometer, SCR ±0.3% (±2%) Speed regulation (repeatability) Operating temperature 0 to 40°C (32 to 104°F) Storage temperature -45 to 65°C (-49 to 149°F) Controller: IP55; Motor: IP56 IP rating UL, cUL, CE Agency approvals Controller dimensions (L x W x H) 25.8 x 23.3 x 12.9 cm (91/8 x 93/16 x 5") Motor footprint dimensions (L x W x H) 35.9 x 14.1 x 15.2 cm (141/8 x 59/16 x 6") 14.1 kg (31 lb) Shipping weight

[†]Totally enclosed, non-ventilating.

25

Masterflex[®] I/P[®] air-powered pumps

- Deliver flow rates from 0.12 to 17 LPM (0.03 to 4.5 GPM)
- Ideal for hazardous-duty locations
- No electric power required—use where electricity is unsafe or impractical
- Intrinsically safe when properly grounded
- Wide flow control range (10:1 turndown)
- Compact, portable console package
- Reversible motor allows pumping in either direction or purging when changing tubing
- Powerful, yet cool operation
- Smooth-starting, low-maintenance motor

Air-powered pump 960-1020 includes a High-Performance pump head

Air-powered drive 950-1020 includes an Easy-Load[®] pump head

Flow Curves I/P[®] High-Performance Pump

Masterflex[®] I/P[®] hazardous-duty pumps

Motor rpm	Mast	erflex® I/P® precision tubing	Masterflex [®] I/P [®] high-performance precision tubing sizes*			
wotor tpm	I/P® 26	I/P® 73	I/P® 82	I/P [®] 70	I/P [∞] 88	I/P [∞] 89
10 to 430*, 10 to 650	0.12 to 4.0 (0.03 to 1.0)	0.2 to 8 (0.05 to 2.1)	0.4 to 13 (0.01 to 3.5)	0.26 to 8.0 (0.07 to 2.1)	0.40 to 13.0 (0.11 to 3.4)	0.52 to 17 (0.14 to 4.5)

*Use High-performance precision tubing with High-Performance pump head only.

pumps onl	y

Catalog number	Air-power	ed pumps	Hazardous-duty pumps			
	VA-950-1020	VA-960-1020	VA-950-1730	VA-950-1735	VA-960-1730	VA-960-1735
Pump head type	Easy-Load®	High-Performance	Easy	-Load®	High-Pe	rformance
Number of heads accepted	2	1		2		1
rpm	100	to 650		10 t	to 430	
Voltage (50/60 Hz)	1	I/A	115 VAC 230 VAC		115 VAC	230 VAC
Motor type	Rotary va	ne air motor	1725 rpm AC			
Speed control type	Via FRL (filter regulator, lubricator) included		Mechanical (zero max) with lever			
Speed regulation (repeatability)	±	10%		±0.39	% (±2%)	
Operating temperature	1 to 40°C ((34 to 104°F)		0 to 40°C ((32 to 104°F)	
Storage temperature	–10 to 60°C	(14 to 149°F)		–45 to 65°C	C (–49 to 149°F)	
IP rating		P56			P55	
Agency approvals		CE		UL [†] CE		CE
Dimensions (L x W x H)	28.2 x 21.6 x 22.9 c	28.2 x 21.6 x 22.9 cm (11 ¹ / ₈ " x 8 ¹ / ₂ " x 9")		56.0 x 34.6 x 22.3 cm (221/16" x 135/8" x 83/4"))
Shipping weight	11.9 kg (26 lb)	16.6 kg (28 lb)	29 kg (64 lb) 30 kg (66 lb)		g (66 lb)	

 $^{\dagger}\text{Motor}$ is UL-listed for class I, Grou D hazardous locations.

Masterflex[®] I/P[®] NEMA pump adapter systems

- System includes pump head, adapter, and mounting hardware
- Deliver flow rates from 0.12 to 17 LPM (0.3 to 4.1 GPM)
- Change flow by changing tube size
- Attach your own motor to meet local electrical codes, hazardous-duty requirements, washdown necessity, and your unique needs
- Accepts NEMA 56C frame motors with base; minimum 1/4 hp, 180 W
- IP56 (TEFC) rated—maintain integrity of your motor enclosure rating

		Sec.	C frame adapt asy-Load* pur 950-309	np head	
Ordering Inform	ation				
		Recommended	Input/output		_

Catalog number	Gear ratio Recommended max motor rpm		Input/output speed	Weight				
56C frame adapter with Easy-Load® pump head								
VA-950-3099	3:1:1	2015	1750/540					
VA-950-3699	4:8:1	3120	1750/360	4.1 kg				
VA-950-3899	9:7:1	3450	1750/180	(9.0 lb)				
VA-950-3599	17:8:1	3450	1750/100					
56C frame adapter with	n High-Performa	ance pump head						
VA-960-3099	3:1:1	2015	1750/540					
VA-960-3699	4:8:1	3120	1750/360	5.0 kg				
VA-960-3899	9:7:1	3450	1750/180	(11.0 lb)				
VA-960-3599	17:8:1	3450	1750/100					

Note: Operating temperature range is -10 to 50° C (14 to 122° F); storage temperature range is -40 to 60° C (-40 to 140° F).

Masterflex[®] I/P[®] fixed-speed washdown pumps

- Economical and simple to operate
- Easy-to-clean, IP55-rated housing—simply hose down after use
- Combination on/off/reverse switch—purge before or after pumping; pump fluid in either direction

(ل) (ل) (E

Fixed-speed washdown pump 960-3510 includes a High-performance pump head

1	Motor rpm	Mast	erflex® I/P® precision tubing	sizes	Masterflex [®] I/P [®] high-performance precision tubing sizes*			
	I/P® 26	I/P° 73	I/P [®] 82	I/P° 70	I/P [∞] 88	I/P® 89		
	100	0.6 (0.2)	1.3 (0.3)	2.0 (0.5)	1.3 (0.3)	2.0 (0.5)	2.6 (0.7)	
	540	3.2 (0.8)	6.8 (1.8)	11.0 (2.9)	6.8 (1.8)	11.0 (2.9)	14.0 (3.6)	

*Use High-performance precision tubing with High-performance pump head only.

Catalog number	VA-950-3510	VA-950-3010	VA-960-3510	VA-960-3010	
Included pump head	Easy-Load®		High-Performance		
Number of pump heads accepted	2			1	
rpm	100	540	100	540	
Voltage		115 VA	C, 60 Hz		
IP rating		IP	55		
Agency approval	UL, CUL, CE				
Shipping weight	20 kg	(44 lb)	22 kg (48 lb)		

Masterflex[®] I/P[®] multichannel, washdown pumps

- Convenient three- and four-channel fixed-speed pumps come complete with pump heads, tubing, and drive
- Use multiple channels to increase your flow rate, or pump different fluids simultaneously from a single drive
- Accept any Masterflex[®] tubing formulation configure for a broad range of applications, including pumping multiple lines of inks, chemicals, and pharmaceuticals
- Fluid never contacts the pump, so clean up is quick and easy—simply replace the tubing!
- Change flow rate by changing tubing size
- Easy-to-clean, IP55-rated housing—simply hose down after use
- Combination on/off/reverse switch—purge before or after pumping; pump fluid in either direction

Three-channel washdown pump 950-3613 includes three Easy-Load® pump heads

	Flow rates, LPM (GPM)								
Motor rpm		Masterflex [®] I/P [®] precision tubing sizes							
		I/P® 26	I/P [®] 73	I/P [∞] 82					
	180	1.1 (0.3)	2.3 (0.6)	3.7 (1.0)					

ب الله الله

Catalog number	VA-950-3613	VA-950-3614			
Included pump head	Easy-	Load®			
Number of channels/pump heads	3	4			
rpm	180 (with included NEMA adapter)				
Voltage	115 VA	C, 60 Hz			
Speed regulation	±1% (with cons	tant line voltage)			
IP rating	IP	55			
Agency approvals	UL, cUL, CE				
Shipping weight	30 kg	(66 lb)			

Masterflex[®] B/T[®] pump systems selection guide

- Choose Masterflex[®] B/T[®] pumps when your application requires high flow rates up to 45 LPM (12 GPM).
- Ideal for transfer of viscous or shear-sensitive materials.
- Rapid-Load[®] pump head for easy tubing changes
- Adjustable occlusion knob to fine tune pressure, suction, or lift capabilities
- Polycarbonate front plate for safety and easy viewing of pump operation

- 1 m (3 ft) of Tygon[®] LFL B/T[®] 90 tubing included for immediate setup
- Stainless steel, carbon steel and acetal polymer frame facilitates installation and improves service life
- Aluminum occlusion ring and Ductile iron rotor
- Nylatron[®] rollers resist corrosion, promote pump life and aid in cleaning

Pump system description	Flow range LPM (GPM)	Variable Speed	Fixed Speed	TEFC	Wash Down	Digital	Remote Capability	Reversible	Special Features	Page (s)
Fixed Speed	115 VAC 7.5, 15, 30 or 45 (2, 4, 8, 11.9) 220 VAC 6.2, 12.4, 24.8, 37.5 (1.6, 3.3, 6.6, 9.9)		1		1				Wash-down motor is protected against dust and low pressure jets of water.	34-35
Modular Digital	0.3 to 45 (0.07 to 12)	1			1	1	\$	√	Ideal for large fluid transfer and dispensing applications. Remote control capabilities via weather-resistant connection on controller.	32-33
Variable Speed	0.3 to 45 (0.07 to 12)	1			√			1	Includes detachable controller with 3-m (10-ft) connecting cord.	35
Air Powered	0.8 to 45 (0.2 to 12)	1							Air-powered motor. Use in locations where electricity is unsafe or impractical. Pressure regulator included.	34-35
Hazardous Duty	115 VAC 7.5, 15, 30 or 45 (2, 4, 8, 11.9) 220 VAC 6.2, 12.4, 24.8, 37.5 (1.6, 3.3, 6.6, 9.9)		1	1					Hazardous-duty drive. UL-listed,CSA-certified motors.	35
Pump Head Adapters	6.1 to 46.3 (1.6 to 12.3)	1	1	1			1	1	Pump heads accept standard 56C frame or IEC 72/ISO 71 with B5 flange motors to best suit your application. *Depending on motor selected	34-35

Masterflex[®] B/T[®] pump tubing

- Ensure optimum performance from your Masterflex® pump
- Custom extruded to fit Masterflex® pumps
- Engineered for long life in peristaltic pump applications
- Lot-to-lot consistency provides superior accuracy and repeatability

Specifications							
	Masterflex [®] B/T [®]	Precision pump tubing sizes	Masterflex® B/T® High-performance precision pump tubing size				
Pump tubing cross sections	0	\bigcirc	0	0			
	B/T [®] 88	B/T° 92	B/T° 86	B/T [®] 90			
Inside diameter (nominal)	12.7 mm (0.5'')	25.4 mm (1")	9.5 mm (0.37'')	19.0 mm (0.75'')			
Hose barb size (nominal)	12.7 mm (½")	25.4 mm (1'')	9.5 mm (¾'')	19.0 mm (¾'')			
Flow range (approximate)* with 12 to 350 rpm drive	0.5 to 15 LPM (0.15 to 4 GPM)	1.5 to 45 LPM (0.4 to 12 GPM)	0.3 to 7.5 LPM (0.07 to 2 GPM)	1 to 30 LPM (0.3 to 8 GPM)			
Max pressure, [†] continuous	1.3 bar (20 psi)	0.3 bar (5 psi)	1.7 bar (25 psi)	1.3 bar (20 psi)			
Max pressure, [†] intermittent	2.4 bar (35 psi)	0.6 bar (10 psi)	2.7 bar (40 psi)	2.4 bar (35 psi)			
Maximum vacuum [†]							
Suction lift [†]		8.8 m H ₂ O	(29 ft H ₂ O)				

*Flow rates are approximate—calculated under the following conditions: 0 psig at inlet, 0.5 at outlet; water temperature at 22°C (72°F). *Actual performance varies depending on tubing formulation—values shown are for firm tubing.

Tubing formulation	Mas	terflex [®] B/T [®] Precis	ion pump tubing		Masterflex® B/T® High-performance precision pump tubing			
Tubing formulation	B/T	° 88	B/T° 92		B/T* 86		B/T [∞] 90	
Silicone (platinum-cured)	VA-96510-88 3 m (10 ft)/pk	_	VA-96510-92 3 m (10 ft)/pk	—	VA-96510-86 3 m (10 ft)/pk	—	VA-96510-90 3 m (10 ft)/pk	_
Silicone (peroxide-cured)	VA-96400-88 3 m (10 ft)/pk	—	VA-96400-92 3 m (10 ft)/pk	_	VA-96400-86 3 m (10 ft)/pk	—	VA-96400-90 3 m (10 ft)/pk	_
BioPharm Plus silicone platinum-cured	VA-96421-88 3 m (10 ft)/pk	—	VA-96421-92 3 m (10 ft)/pk	—	VA-96421-86 3 m (10 ft)/pk	—	VA-96421-90 3 m (10 ft)/pk	—
BioPharm Plus silicone platinum-cured	VA-96441-88 3 m (10 ft)/pk	—	VA-96441-92 3 m (10 ft)/pk	—	VA-96441-86 3 m (10 ft)/pk	—	VA-96441-90 3 m (10 ft)/pk	—
C-FLEX° (50 A)	VA-06424-88 3 m (10 ft)/pk	—	VA-06424-92 3 m (10 ft)/pk	—	VA-06424-86 3 m (10 ft)/pk	—	VA-06424-90 3 m (10 ft)/pk	_
Tygon [®] LFL	VA-06429-88 7.6 m (25 ft)/pk	VA-06430-88 0.9 m (3 ft)/pk	VA-06429-92 7.6 m (25 ft)/pk	VA-06430-92 0.9 m (3 ft)/pk	VA-06429-86 7.6 m (25 ft)/pk	VA-06430-86 0.9 m (3 ft)/pk	VA-06429-90 7.6 m (25 ft)/pk	VA-06430-90 0.9 m (3 ft)/pk
Pharmed® (BPT)	VA-06508-88 7.6 m (25 ft)/pk	VA-06508-88 0.9 m (3 ft)/pk	VA-06508-92 7.6 m (25 ft)/pk	VA-06508-92 0.9 m (3 ft)/pk	VA-06508-86 7.6 m (25 ft)/pk	VA-06508-86 0.9 m (3 ft)/pk	VA-06508-90 7.6 m (25 ft)/pk	VA-06508-90 0.9 m (3 ft)/pk
Norprene® food (A60 F)	VA-06402-88 7.6 m (25 ft)/pk	VA-06403-88 0.9 m (3 ft)/pk	VA-06402-92 7.6 m (25 ft)/pk	VA-06403-92 0.9 m (3 ft)/pk	VA-06402-86 7.6 m (25 ft)/pk	VA-06403-86 0.9 m (3 ft)/pk	VA-06402-90 7.6 m (25 ft)/pk	VA-06403-90 0.9 m (3 ft)/pk

Masterflex[®] B/T[®] washdown modular digital pumps

- For bulk fluid transfer and dispensing: deliver flow rates from 0.3 to 45 LPM (0.07 to 12 GPM)
- Protected from dust and water spray washdown, IP56-rated drive and controller
- Digital display of flow rate, dispense volume, copy number, and rpm
- Modular design allows you to install wall-mount controller for your convenience
- Easy-to-use keypad lockout feature prevents unauthorized changes
- Reversible pumping
- Remote control capabilities
- Store one user-defined calibration value

Washdown modular digital pump 950-2610 includes a Rapid-Load® pump head

GO to page 31

For maximum pressure data, go to page 31.

Flow ranges, LPM (GPM)									
N de transmission	Masterflex® B/T® pr	ecision tubing sizes	Masterflex [®] B/T [®] high-performance precision tubing sizes						
Motor rpm	B/T [∞] 86	B/T [∞] 88	B/T [∞] 90	B/T° 92					
Flow rate-L/rev	0.021 (0.0057)	0.043 (0.011)	0.086 (0.023)	0.129 (0.034)					
12 to 350 rpm	0.3 to 7.5 (0.07 to 2)	0.5 to 15 (0.15 to 4)	1 to 30 (0.3 to 8)	1.5 to 45 (0.4 to 12)					

Catalog number	VA-950-2610	VA-950-2615				
Included pump head	Rapid-Load [®]					
Number of heads accepted		1				
rpm	12 to	o 350				
External control, input	0 to 20 mA, 4 to 20 mA, or 0 to 7	10 V; CW/CCW via contact closure				
External control, output	0 to 20 mA, 4 to 20	mA, 0 to 10 V, or TTL				
Voltage (50/60 Hz)	90 to 130 VAC	190 to 260 VAC				
Motor type	Continuous duty, TENV ³	*, permanent magnet DC				
Speed control type	Membrane keypa	ad, microprocessor				
Speed regulation (repeatability)	±0.3%	(±2 rpm)				
Display	Four digit, seve	en segment LED				
Operating temperature	0 to 40°C (32 to 104°F)				
Storage temperature	–45 to 65°C	–49 to 149°F)				
IP rating	IP	256				
Agency approvals	UL, c	UL, CE				
Controller dimensions (L x W x D)	24.9 x 27.9 x 11.6 cm (9 ¹³ / ₁₆ " x 11" x 4% ⁶ ")					
Motor footprint dimensions (L x W x H)	62.2 x 35.4 x 26.8 cm (24 ¹ /2" x 13 ¹⁵ /16" x 10 ⁹ /16")					
Shipping weight	40.4 kg	g (89 lb)				

*Totally enclosed, non-ventilating

Masterflex[®] B/T[®] pump systems

- Flow rates from 0.03 to 45 LPM (0.07 to 12 GPM)
- Designed for rugged dependability
- Polycarbonate front plate provides visibility and safety
- Fixed-speed models offer economical flow transfer; variable-speed models offer wide flow control range
- Reversible motor for pumping in either direction or purging (950-1610, 950-1615)
- Optional remote control 4 to 20 mA on some models (contact factory or your local distributor)
- Use hazardous-duty pumps (950-1630, 950-1635) in areas where sparking could be a hazard
- Air-powered motor (950-1620) for hazardous locations includes multiturn F/R/L regulator valve

Variable-speed air-powered pump 950-1620

Variable-speed washdown pump 950-1610 shown with detachable wall-mount controller

Flow range	es, LPM (GPM)				
Motor rom	Masterflex® B/T® pr	recision tubing sizes	Masterflex® B/T® high-performance precision tubing sizes		
Motor rpm	B/T [∞] 88	B/T [∞] 92	B/T° 86	B/T [®] 90	
Fixed-speed pu	mps				
350	7.5 (2)	15 (4)	30 (8)	45 (12)	
290	6.2 (1.6)	12.4 (3.3)	24.8 (6.6)	37.5 (9.8)	
Variable-speed	pumps				
12 to 350	0.03 to 7.5 (0.07 to 2)	0.5 to 15 (0.15 to 4)	1 to 30 (0.3 to 8)	1.5 to 45 (0.4 to 12)	
35 to 350	0.8 to 7.5 (0.2 to 2)	1.5 to 15 (0.4 to 4)	3 to 30 (0.8 to 8)	4.5 to 45 (1.2 to 12)	

NOTE: Flow ranges were determined under the following conditions: 0 psig at inlet, 0.5 psig at outlet; water at 22°C (72°F).

950-1610, 950-1615, 950-1620 only

Description		Fixed-speed pumps			Variable-speed pumps		
Catalog number	VA-950-1625	VA-950-1815	VA-950-1630	VA-950-1635	VA-950-1610	VA-950-1615	VA-950-1620
Included pump head				Rapid-Load®			
Number of heads accepted			1			1	
rpm	350	290	350	290	12 to 350	12 to 350	35 to 350
Voltage	115 VAC, 60 Hz	220 VAC, 50 Hz	115 VAC, 60 Hz	220 VAC, 50 Hz	100-130 VAC	200-260 VAC	_*
Motor type	Wash	down	Hazardous-duty, Class	s 1, Group C&D, Div 1	TENV, permanent magnet DC		Rotary air
Speed control type		-	_		1-turn potentiomete	er, solid state circuit	FRL/regulator
Speed regulation (repeatability)		-	_		±5% (±	₌5 rpm)	±10%
Operating temperature		0 to 40°C (3	32 to 104°F)		0 to 40°C (32 to 104°F)		
Storage temperature		–25 to 60°C ((–13 to 149°F)		-25 to 60°C (-13 to 149°F)		
IP rating		IP	55			IP56	
Agency approvals	-	_	UL		UL, cUL		—
Dimensions (L x W x H)	52 x 33 x 26.7 cm (20½" x 13" x 11½")				5 x 34.3 cm '' x 13½'')	42 x 35 x 31.8 cm (16½" x 14" x 12½	
Shipping weight	36.3 kg	36.3 kg (80 lb) 37.7 kg (83 lb)			40.4 kc	(89 lb)	25.0 kg (56 lb)

*Air motor requires 0.34 m³/min (12 cfm) at (3 bar) 45 psig; includes pressure regulator.

Pump Adapter Systems

- System includes B/T[®] Rapid-Load[®] pump head, adapter, and mounting hardware
- Deliver flow rates up to 46.3 LPM (12.3 GPM) with Masterflex[®] B/T[®] pump heads
- Compatible with standard 56C frame or IEC 72/ISO 71 motors with B5 motor flange
- Supply your own motor

Specifications & Ordering Information							
Catalog number	950-3399	950-4399					
Motor mount	NEMA 56C frame	IEC72/ISO71 with B flange					
Pump head materials	Aluminur	m, NYLATRON					
Front plate materials	s Polycarbonate						
Frame materials	Stainless steel, carb	oon steel, acetal polymer					
IP rating		IP56					
Operating temperature	–10 to 50°	°C (14 to 122°F)					
Storage temperature	-40 to 60°	C (–40 to 140°F)					
Dimensions (L x W x H)	42.5 cm x 33 cm x 27	' cm (16¾" x 13" x 10%")					
Shipping weight	13.6	kg (30 lb)					

Pump adapter system 950-3399 for NEMA 56C frame motors

Flow rates, LPM (GPM)						
Motor rpm	Pump head gear ratio	Pump head rpm	Masterflex® B/T® precision tubing sizes		Masterflex® B/T® high-performance precision tubing sizes	
			B/T [®] 88	B/T [®] 92	B/T [®] 86	B/T [®] 90
1425 1725 1750 1800	5:1 5:1 5:1 5:1	285 345 350 360	6.1 (1.6) 7.4 (1.9) 7.5 (2.0) 7.7 (2.0)	12.2 (3.2) 14.8 (3.9) 15 (4.0) 15.4 (4.1)	24.4 (6.5) 29.6 (7.9) 30 (8.0) 30.9 (8.2)	36.6 (9.8) 44.4 (11.8) 45 (12.0) 46.3 (12.3)

PONNDORF pump selection guide

Pump	Pump series	Max flow rate m ³ /hr (GPM)	Dry running	Lubricated bath	Three roller	Compression shoe	Special features	Page(s)
	PX single	12.5 (55)	- J		<i>J</i>		Molded tubing with rib	
PX single series	PX/2 dual	24.5 (108)			V		with rib and flange	38-39
	PDX single	4.0 (18)	- J		1		Poppprene	
PDX single series	PDX/2 dual	6.7 (30)	•		•		Ponnprene TPE food grade tubing	40-41
	PD single	5.5 (24.2)					Natural rubber	
PD/2 dual series	PD/2 dual	9.5 (41.8)			1		higher pressure hose	42-43
When the series	РК	32.0 (140)		J		<i>J</i>	High pressure reinforced hose	44-45

PONNDORF pump hose

 All Ponndorf pump hose is precision molded to optimize performance with Ponndorf hose pumps

PDX series

PD series

PK series

Specific	Specifications & Ordering Information											
Pump	Max flow	Max pressure	Max suction		Ponndo	orf pump hose form	ulation					
series	m ³ /hr (GPM)	bar (psig)	m (ft) of H_20	Natural rubber	Food-grade natural rubber	Neoprene	Hypalon	Food-grade Ponnprene				
PX 10	0.15 (0.66)	2 (30)	7 (23)	VA-61008	VA-61011	VA-61009	VA-61010	_				
PX 10/2	0.25 (1.1)	2 (30)	7 (23)	VA-61008	VA-61011	VA-61009	VA-61010	_				
PX 15	0.5 (2.2)	2 (30)	7 (23)	VA-61108	VA-61111	VA-61109	VA-61110	_				
PX 15/2	0.95 (4.2)	2 (30)	7 (23)	VA-61108	VA-61111	VA-61109	VA-61110	—				
PX 27	2.2 (9.7)	2 (30)	7 (23)	VA-61208	VA-61211	VA-61209	VA-61210	—				
PX 27/2	5.0 (22)	2 (30)	7 (23)	VA-61208	VA-61211	VA-61209	VA-61210	—				
PX 35	6.0 (26)	2 (30)	7 (23)	VA-61308	VA-61311	VA-61309	VA-61310	—				
PX 35/2	11.5 (51)	2 (30)	7 (23)	VA-61308	VA-61311	VA-61309	VA-61310	—				
PX 50	12.5 (55)	2 (30)	7 (23)	VA-61408	VA-61411	VA-61409	VA-61410	—				
PX 50/2	24.5 (108)	2 (30)	7 (23)	VA-61408	VA-61411	VA-61409	VA-61410	—				
PDX 19	0.5 (2.2)	2 (30)	7 (23)	—	—	—	—	VA-61808				
PDX 19/2	0.85 (3.7)	2 (30)	7 (23)	—	—	—	—	VA-61808				
PDX 30	2.7 (12)	2 (30)	7 (23)	—	—	—	—	VA-61908				
PDX 30/2	4.5 (20)	2 (30)	7 (23)	—	—	—	—	VA-61908				
PDX 35	4 (18)	2 (30)	7 (23)	—	—	—	—	VA-62008				
PDX 35/2	6.7 (30)	2 (30)	7 (23)	—	—	—	—	VA-62008				
PD 15	0.5 (2.2)	4 (60)	8 (26)	—	—	—	—	VA-61508				
PD 15/2	0.95 (4.2)	4 (60)	8 (26)	—	_	—	—	VA-61508				
PD 27	2.5 (11)	4 (60)	8 (26)	—	—	—	—	VA-61608				
PD 27/2	4.8 (21)	4 (60)	8 (26)	—	—	—	—	VA-61608				
PD 35	5.5 (24.2)	4 (60)	8 (26)	—	—	—	—	VA-61708				
PD 35/2	9.5 (42)	4 (60)	8 (26)	—	—	—	—	VA-61708				
Pump	Max flow	Max pressure	Max suction		Ponndo	orf pump hose form	ulation					
series	m ³ /hr (GPM)	bar (psig)	m (ft) of H ₂ 0	Natural rubber	EPDM	Food grade NBR	—					
PK 15	0.7 (3)	5 (220)	8 (26)	VA-62509	VA-62508	VA-62509						
PK 25	2.1 (9.2)	5 (220)	8 (26)	VA-62607	VA-62608	VA-62609						
PK 40	7.7 (34)	5 (220)	8 (26)	VA-62707	VA-62708	VA-62709						
PK 50	15.5 (68)	5 (220)	8 (26)	VA-62807	VA-62808	VA-62809						
PK 65	32 (140)	5 (220)	8 (26)	VA-62924	VA-62925	VA-62926	—					

PONNDORF PX & PX/2 series

- Metering, transfer, self-priming, and low-pulsation models
- Easy maintenance—disassembly not required
- Rib-back hose for positive retention in pump and easy replacement without disassembly of the pump
- Dry running design provides long tubing life and prevents system contamination should the hose ever rupture
- Flow capacities are available up to 12.5 m³/hr (55 GPM) for single hose and up to 24.5 m³/hr (108 GPM) with our unique dual hose design
- Hose rib is positively captured in the tube bed and prevents the hose from side-to-side movement, which shortens hose life in other pump designs
- Pump are shipped complete with motor and fixedspeed drive systems ready to install and start
- Options include mechanical variable speed, variable-frequency, hazardous-area rated, washdown, chemical duty, air-operated, or bare-shaft pumps only

Specifications & Or	dering Inf	ormation								
Catalog number	PX 10	PX 10/2	PX 15	PX 15/2	PX 27	PX 27/2	PX 35	PX 35/2	PX 50	PX 50/2
Normal capacity 165 rpm m ³ /hr (GPM)	0.15 (0.66)	0.25 (1.1)	0.5 (2.2)	0.95 (4.8)	2.2 (9.7)	5.0 (22)	6.0 (26)	11.5 (51)	12.5 (55)	24.5 (108)
Normal capacity 100 rpm m ³ /hr (GPM)	0.08 (0.40)	0.16 (0.7)	0.3 (1.3)	0.58 (2.5)	1.3 (5.7)	3.0 (13)	3.5 (15)	7.0 (31)	7.6 (33)	15 (66)
Hose ID, mm (in.)	10 (0.39)	10 (0.39)	15 (0.59)	15 (0.59)	27 (1.06)	27 (1.06)	35 (1.38)	35 (1.38)	50 (1.97)	50 (1.97)
Connection OD, mm (in.)	14 (0.55)	14 (0.55)	25 (0.98)	25 (0.98)	33 (1.30)	33 (1.30)	51 (2.0)	51 (2.0)	75 (2.95)	75 (2.95)
Max power, hp (kW)	1/2 (0.37)	1⁄2 (0.37)	1/2 (0.37)	³ /4 (0.56)	1/2 (0.37)	11/2 (1.1)	2 (1.5)	5 (3.7)	3 (2.2)	5 (3.7)
Dimensions (L x W x H), mm (in.)		00 x 225 1.81 x 8.84)	600 x 30 (23.62 x 11	00 x 314 .81 x 12.36)	600 x 30 (23.62 x 11	00 x 434 .81 x 17.09)		00 x 577 5.75 x 22.72)	860 x 40 (33.86 x 15	
Est. weight with motor lb (kg)	73 (33)	82 (37)	83 (38)	105 (48)	106 (48)	144 (68)	200 (91)	300 (136)	248 (113)	367 (167)
Construction materials										
Housing		Cast aluminum with epoxy coating								
Tube bed					P	IFE				
Inlet/outlet fittings				Polyprop	ylene (standard	fittings); 316 SS	(optional)			
Rollers					Carbon-f	illed PTFE				
Rotor					Cast al	uminum				
Shaft						ess steel				
Bearings					, ,	ease filled ball b	5			
Hose material options				Natural rul		e rubber, Neoprei	ne, Hypalon			
Max rpm					1	65				
Max temperature (continuous)					60°C	(140°F)				
Max temperature (intermittent)		80°C (176°F)								
Max pressure		2 bar (30 psig)								
Max suction height		7 m (23 ft)								
Max viscosity					35,000 cPs (160,000 SSU)				

The standard inlet and outlet connections provided are a barbed hose type. Optional inlet and outlet connections available include ANSI 150# flanges, sanitary Tri-Clamp® fittings, and NPT connections.

Pump series					and the trans					
rump series	Polypropylene		Stainles	s steel	Stainless steel		Stainless steel		Stainless steel	
	Hose ID (mm)	Cat. no.	Hose ID (mm)	Cat. no.	NPT	Cat. no.	Flange size*	Cat. no.	Tri-Clamp size	Cat. no.
PX 10 or PX 10/2	14.0	VA-61014	14.0	VA-61015	1⁄4''	VA-61016	1/2''	VA-61017	1/2''	VA-61016
PX 15 or PX 15/2	25.2	VA-61114	25.2	VA-61115	3/4 "	VA-61116	3/4 ''	VA-61117	3/4''	VA-61016
PX 27 or PX 27/2	33.0	VA-61214	33.0	VA-61215	1"	VA-61216	1"	VA-61217	1"	VA-61016
PX 35 or PX 35/2	51.0	VA-61314	51.0	VA-61315	11/2"	VA-61316	11/2"	VA-61317	11/2''	VA-61016
PX 50 or PX 50/2	75.5	VA-61414	75.5	VA-61415	2"	VA-61416	2"	VA-61417	2"	VA-61016

*ANSI 150# flange

Discharge

PONNDORF PDX & PDX/2 series

- Metering, transfer, self-priming, and low-pulsation models
- Flow capacities are available up to 4.0 m³/hr (18 GPM) for single hose and up to 6.7 m³/hr (29 GPM) with our unique dual hose design
- Food-grade tubing is ideal for demanding pump applications in food, pharmaceutical, high-purity chemicals, and higher temperature applications
- Pressure up to 2 bar (30 psig)
- Handles hot fluids up to 130°C (266°F)
- Dry running design provides long tubing life and prevents system contamination should the hose ever rupture
- Easy maintenance and hose replacement without disassembly of the pump
- Flanged tube bed prevents side-to-side movement of hose and improves hose life
- Pumps are shipped complete with motor and fixed-speed drive systems ready to install and start
- Optional drives include mechanical variable speed, variable-frequency, hazardous-area rate, washdown, chemical duty, and air-operated, or base shaft pumps only
- Dual hose models (PDX/2) available

Catalog number	PDX 19	PDX 19/2	PDX 30	PDX 30/2	PDX 35	PDX 35/2				
Normal capacity 165 rpm GPM (m ³ /hr)	2.2 (0.5)	3.7 (0.85)	12 (2.7)	20 (4.5)	18 (4.0)	30 (6.7)				
Normal capacity 100 rpm GPM (m ³ /hr)	1.3 (0.3)	2.2 (0.5)	7.5 (1.7)	12 (2.7)	11 (2.5)	18 (4.0)				
Hose ID, in (mm)	0.75 (19)	0.75 (19)	1.18 (30)	1.18 (15)	1.18 (30)	1.18 (30)				
Connection OD, in (mm)	0.98 (25)	0.98 (25)	1.30 (33)	1.30 (33)	2.0 (51)	2.0 (51)				
Max power, hp (kW)	1/2 (0.37)	1 (0.75)	3⁄4 (0.56)	11/2 (1.1)	11/2 (1.1)	2 (2.2)				
Dimensions (L x W x H), mm (in)	600 x 300 x 332 (23.62 x 11.81 x 12.68)	600 x 300 x 322 (23.62 x 11.81 x 12.68)	600 x 300 x 446 (23.62 x 11.81 x 17.56)	600 x 300 x 446 (23.62 x 11.81 x 17.56)	860 x 400 x 577 (33.86 x 15.76 x 23.23)	860 x 400 x 577 (33.86 x 15.76 x 23.23)				
Est. wt with motor kg (lb)	38 (84)	49 (107)	49 (107)	69 (152)	92 (202)	139 306)				
Construction materials										
Housing			Cast alu	uminum						
Tube bed			PT	FE						
Inlet/outlet fittings			Polypropylene (standard f	ittings); 316 SS (optional)						
Rollers			Carbon-fi	Iled PTFE						
Rotor			Cast alu	uminum						
Shaft			Stainles	ss steel						
Bearings			Permanently sealed gre	ease filled ball bearings						
Hose material options			Food grade Ponnpre	ne—TPE (PP/EPDM)						
Max rpm			16	55						
Max temperature (continuous)			90°C (194°F)						
Max temperature (intermittent)			130°C	(266°F)						
Max pressure		2 bar (30 psig)								
Max suction height			7 m (23 ft)						
Max viscosity			35.000 cPs (*	160.000 ssu)						

The standard inlet and outlet connections provided are a barbed hose type. Optional inlet and outlet connections available include ANSI 150# flanges, sanitary Tri-Clamp® fittings, and NPT connections.

Pump series										
	Polypropylene		Stainless steel		Stainless steel		Stainless steel		Stainless steel	
	Hose ID (mm)	Cat. no.	Hose ID (mm)	Cat. no.	NPT	Cat. no.	Flange size*	Cat. no.	Tri-Clamp size	Cat. no.
PDX 19 or PDX 19/2	25.2	VA-61810	25.2	VA-61811	1/2''	VA-61812	1/2''	VA-61813	1/2''	VA-61821
PDX 30 or PDX 30/2	33.0	VA-61214	33.0	VA-61215	1"	VA-61216	1"	VA-61621	1"	VA-61921
PDX 35 or PDX 35/2	51.0	VA-62010	51.0	VA-62011	1½''	VA-62012	1½"	VA-62013	1½"	VA-62021

*ANSI 150# flange

PONNDORF PD & PD/2 series

- Metering, transfer, and high-pressure filtration
- Self-priming and low-pulsation models
- Flow capacities are available up to 5.5 m³/hr (24 GPM) for single hose and up to 9.5 m³/hr (42 GPM) with our unique dual hose design
- Pressure up to 4 bar (60 psig)
- Dry running design provides long tubing life and prevents system contamination should the hose ever rupture
- Easy hose replacement without disassembly of the pump
- Flanged tube bed prevents side-to-side movement of the hose
- Pumps are shipped complete with motor and fixed-speed drive systems ready to install and start
- Optional drives include mechanical variable speed, variable-frequency, hazardous-area rate, washdown, chemical duty, air-operated, or base shaft pump only
- Dual hose models available (PD/2)

Catalog number	PD 15	PD 15/2	PD 27	PD 27/2	PD 35	PD 35/2				
Normal capacity 165 rpm m ³ /hr (GPM)	0.5 (2.2)	0.95 (4.2)	2.5 (11)	4.8 (21.1)	5.5 (24.2)	9.5 (41.8)				
Normal capacity 100 rpm m ³ /hr (GPM)	0.3 (1.3)	0.55 (2.6)	1.6 (6.6)	2.9 (12.8)	3.3 (14.5)	5.8 (25.4)				
Hose ID, mm (in)	15 (0.59)	15 (0.59)	27 (1.06)	29 (1.06)	51 (2.01)	35 (1.38)				
Connection OD, mm (in)	25 (0.98)	25 (0.98)	33 (1.30)	33 (1.30)	33 (1.30)	51 (2.01)				
Max power, hp (kW)	1/2 (0.37)	3/4 (0.55)	³ /4 (0.55)	2 (1.1)	2 (1.1)	5 (3)				
Dimensions (L x W x H), mm (in)		600 x 300 x 225 600 x 300 x 314 600 x 300 x 434 (23.62 x 11.81 x 8.84) (23.62 x 11.81 x 12.36) (23.62 x 11.81 x 17.09)								
Est. wt with motor kg (lb)	38 (84)	49 (107)	49 (107)	69 (152)	92 (202)	139 (306)				
Construction materials										
Housing			Cast alum	ninum						
Tube bed			PTFE							
Inlet/outlet fittings		Po	olypropylene (standard fitt	tings); 316 SS (optional)						
Rollers			Carbon-fille	ed PTFE						
Rotor			Cast alum							
Shaft			Stainless	steel						
Bearings			Permanently sealed greas	5						
Hose material options			Natural ru							
Max rpm			165							
Max temperature (continuous)			60°C (14	10°F)						
Max temperature (intermittent)		80°C (176°F)								
Max pressure	4 bar (60 psig)									
Nax suction height	8 m (26 ft)									
Max viscosity	35,000 cPs (160,000 ssu)									

The standard inlet and outlet connections provided are a barbed hose type. Optional inlet and outlet connections available include ANSI 150# flanges, Sanitary Tri-Clamp fittings, and NPT connections.

Pump series										
	Polypropylene		Stainless steel		Stainless steel		Stainless steel		Stainless steel	
	Hose ID (mm)	Cat. no.	Hose ID (mm)	Cat. no.	NPT	Cat. no.	Flange size	Cat. no.	Tri-Clamp size	Cat. no.
PD 15 or PD 15/2	25.2	VA-61114	25.2	VA-61115	1/2''	VA-61116	1/2''	VA-61522	1/2''	VA-61523
PD 27 or PD 27/2	33.0	VA-61214	33.0	VA-61215	1"	VA-61216	1"	VA-61621	1"	VA-61622
PD 35 or PD 35/2	51.0	VA-62010	51.0	VA-61711	11/2"	VA-61713	11/2"	VA-61714	11⁄2''	VA-61721

PONNDORF PK series

- Flow capacities up to 32 m³/hr (140 GPM) easily develop a discharge pressure up to 15 bar (220 psig)
- Multiple hose materials provide compatibility in a wide range of pump applications
- Reinforced high-pressure hoses
- Sliding shoe technology combined with a lubricated bath provides a simple, reliable pump mechanism with proven long hose life in continuous operation
- Adjustable sliding shoes optimize hose compression for long hose life
- Easy hose replacement without disassembly of the pump
- Hose connectors are uniquely designed to eliminate multiple parts, yet provide a positive seal capable of holding the maximum pressure ratings
- Pumps are shipped complete with motor and fixed-speed drive systems ready to install and start
- Optional drives include mechanical variable speed and inverter variable, or base-shaft pumps only

PK series pump

Specifications & Or	dering Information									
Catalog number	PK15	PK25	PK40	PK50	PK65					
Normal capacity 90 rpm m ³ /hr (GPM)	0.7 (3)	2.1 (9.2)	7.7 (33.9)	15.5 (68)	32 (140)					
Normal capacity 60 rpm m ³ /hr (GPM)	0.25 (1)	1.4 (6.2)	5.1 (22.6)	10.3 (45)	22 (97)					
Hose ID, mm	15	25	40	50	65					
Connection OD, mm	25	31	51	61	67					
Max power, hp (kW)	³ /4 (0.56)	3 (2.2)	5 (3)	³ / ₄ (0.56)	15 (11.2)					
Dimensions (L x W x H), mm (in)	712 x 155 x 347 (28.0 x 6.10 x 13.7)	973 x 194 x 475 (38.3 x 7.64 x 18.7)	1121 x 300 x 758 (44.1 x 11.8 x 29.8)	1234 x 300 x 842 (48.6 x 11.8 x 33.1)	1472 x 466 x 1040 (58.0 x 18.3 x 40.9)					
Hose material options		Natural	I rubber, NBR, white, food grade,	EPDM						
Construction materials										
Housing		Cast aluminum								
Tube bed			PTFE							
Inlet/outlet fittings		Polypropy	lene (standard fittings); 316 SS (optional)						
Rollers			Carbon-filled PTFE							
Rotor			Cast aluminum							
Shaft			Stainless steel							
Bearings		Perman	ently sealed grease filled ball be	arings						
Max rpm			90							
Max temperature (continuous)			60°C (140°F)							
Max temperature (intermittent)			80°C (176°F)							
Max pressure			15 bar (220 psig)							
Max suction height			8 m (26 ft)							
Max viscosity			35,000 cPs (160,000 ssu)							

The standard inlet and outlet connections provided are a barbed hose type. Optional inlet and outlet connections available include ANSI 150# flanges, Sanitary Tri-Clamp® fittings, and NPT connections.

Pump series					and an and a second s					
	Polypropylene		Stainless steel		Stainle	ss steel	Stainle	ss steel	Stainless	s steel
	Hose ID (mm)	Cat. no.	Hose ID (mm)	Cat. no.	NPT	Cat. no.	Flange size	Cat. no.	Tri-Clamp size	Cat. no.
PK 15	_	_	20.0	VA-62516	1⁄2''	VA-62533	1/2"	VA-62532	3/4"	VA-62523
PK 25	—		31.0	VA-62616	3/4 ''	VA-62630	1"	VA-62629	1"	VA-62617
PK 40	—		51.0	VA-62716	1''	VA-62732	11/2"	VA-62731	11⁄2''	VA-62717
PK 50	_	_	61.0	VA-62816	11/2"	VA-62821	2"	VA-62823	2''	VA-62817
PK 65	_	_	67.0	VA-62916	2''	VA-62928	21/2"	VA-62927	21/2"	VA-62914

Unique compression ring positively holds hose in place and provides full circumference sealing to hold pressure up to 15 bar (220 psig)

ETATRON CHEMICAL METERING pump selection guide

- Accurate chemical feed at pressures up to 15 bar (220 psig)
- Broad selection range—from simple manual pumps to units with built-in controllers for pH, Rx (ORP), conductivity, or chlorine applications
- Economical pump systems

- Ideal for water towers, swimming pools, spas, water features, hydroponics, agriculture, and other water treatment applications.
- Offered in two styles—wall mounted (DLX) series and foot-mounted (DLXB) series
- Plastic casing—IP65 protection
- Supplied with manual vented pump head

Pump series	Max flow rate LPH (GPD)	Analog	Digital	Level control	HRS controller	Integrated mode	Special features	Pages
MA/A	20 (126)	1					Simple manual control pump	47-49
МА/М	20 (126)		1	✓	1		HRS mode	47-49
MF/M	20 (126)		1	1		J	Multi-function pump programming in PPM dosing, or pulse to a water meter	47-49
рН/М	20 (126)		1	5		1	Built-in pH control	47-49
Rx/M	20 (126)		1	1		1	Built-in ORP control.	47-49
ср/м	20 (126)		1	\$		1	Built-in conductivity control	47-49
CL/M	20 (126)		✓	1		1	Built-in chlorine control.	47-49

ETATRON CHEMICAL METERING pump technical information

Shown at left is the flow performance of each range of pumps. The designation 08-10 stands for a pump that will deliver 8 LPH (51 GPD) at 10 bar (145 psig).

Performance ranges

Performance range	Max flow LPH (GPD)	Max pressure bar (psig)	Pulse/min	Output per stroke (mL)	Stroke length (mm)	Suction height (m)	Power (watts)	Current (amps)	Net weight (kg)
01-15	1 (6)	15 (220)	120	0.14	0.8	2.0	37	0.16	2.3
02-10	2 (13)	10 (145)	100	0.33	0.8	2.0	37	0.16	2.3
05-07	5 (32)	7 (100)	100	0.83	1.0	2.0	37	0.16	2.3
05-12	5 (32)	12 (160)	100	0.83	1.0	2.0	58	0.25	2.9
08-10	8 (51)	10 (145)	120	1.11	1.4	2.0	58	0.25	2.9
15-04	15 (95)	4 (60)	120	2.08	2.2	2.0	58	0.25	2.9
20-03	20 (126)	3 (45)	120	2.8	2.2	2.0	58	0.25	2.9

DLX—Wall Mounted

Dimensions

DLXB—Foot Mounted

ETATRON CHEMICAL METERING DLX/DLXB pumps & control pumps

Manual Pumps	Wall mount	Foot mount	Design	Description	Performance range (see pg. 47)	Power required
					01-15	115V
					02-10	115V
	DLX	DLXB	MA/A	Manual	05-07	115V
					05-12	115V
					08-10	115V
					15-04	115V
					20-03	115V

Build the part number by combining Mounting - Design Performance Range. So DLX-MA/A 05-07 is a wall-mounted manual pump with a max flow rate of 5 LPH and a max pressure rating of 7 bar.

Digital Pumps	Wall mount	Foot mount	Design	Description	Performance range (see pg. 47)	Power	
				01-15	115V		
35.0				02-10	115V		
				05-07	115V		
	DLX DLXB	DLXB	DLXB MA/M Di	MA/M	Digital	05-12	115V
				08-10	115V		
					15-04	115V	
					20-03	115V	

Build the part number by combining Mounting - Design Performance Range. So DLXB-MA/M 02-10 is a foot-mounted digital pump with a max flow rate of 2 LPH and a max pressure rating of 10 bar.

Multifunction Pumps	Wall mount	Foot mount	Design	Description	Performance range (see pg. 47)	Power
					01-15	115V
COD PRESS TRALE					02-10	115V
TE DE LE DE	DLX	DLXB	MF/A	Multifunction	05-07	115V
					05-12	115V
0 0					08-10	115V
0					15-04	115V
					20-03	115V

Build the part number by combining Mounting - Design Performance Range. So DLX-MF/A 15-04 is a wall-mounted multifunction pump with a max flow rate of 15 LPH and a max pressure rating of 4 bar.

pH Control Pumps	Wall mount	Foot mount	Design	Description	Performance range (see pg. 47)	Power
	DLX	DLXB	pH/M	pH control	01-15	115V
					02-10	115V
					05-07	115V
					05-12	115V
,					08-10	115V
					15-04	115V
					20-03	115V

Build the part number by combining Mounting - Design Performance Range. So DLX-pH/M 20-03 is a wall-mounted pH control pump with a max flow rate of 20 LPH and a max pressure rating of 3 bar.

Rx (ReDOX) Pumps	Wall mount	Foot mount	Design	Description	Performance range (see pg. 47)	Power
					01-15	115V
					02-10	115V
a 1000					05-07	115V
	DLX	DLXB	Rx/M	Rx pump	05-12	115V
· · ·				(ORP)	08-10	115V
() 🐼 🕞					15-04	115V
					20-03	115V

Build the part number by combining Mounting - Design Performance Range. So DLX-Rx/M 05-07 is a wall-mounted Rx(ORP) control pump with a max flow rate of 5 LPH and a max pressure rating of 7 bar.

Conductivity Control Pumps	Wall mount	Foot mount	Design	Description	Performance range (see pg. 47)	Power
	DLX DLXB			Conductivity	01-15	115V
					02-10	115V
			CD/M		05-07	115V
		DLXB			05-12	115V
					08-10	115V
					15-04	115V
					20-03	115V

Build the part number by combining Mounting - Design Performance Range. So DLX-CD/M 01-15 is a wall-mounted conductivity control pump with max flow rate of 1 LPH and max pressure rating of 15 bar.

Chlorine Control Pumps	Wall mount	Foot mount	Design	Description	Performance range (see pg. 47)	Power
					01-15	115V
					02-10	115V
		DLX DLXB CL/M			05-07	115V
	DLX		Chlorine	05-12	115V	
					08-10	115V
					15-04	115V
					20-03	115V

Build the part number by combining Mounting - Design Performance Range. So DLXB-CL/M 08-10 is a foot-mounted chlorine control pump with a max flow rate of 8 LPH and a max pressure rating of 10 bar.

Accessories

Catalog number	Description	Part number	Description	Pulses per gallon	Pipe size	Flow rate
VA-2139.002	Level probe	VA-1 CNT 028	Water meter, 1/2	15	_	6.6 GPM
VA-2061.002	Accessory kit (Injection valve, foot valve,tubing	VA-1 CNT 086	Water meter, ³ / ₄	15	_	11 GPM
VA-5993-90	pH/Rx (ORP) probe	VA-1 CNT 066	Water meter, 1	15	1	15 GPM
VA-27003-84	In-line Tee probe fitting	VA-1CNT 053	Water meter, 11/4	15	11/4	22 GPM
VA-1STE 036 K1	Conductivity probe 0-20000 µS/cm	VA-1 CNT 040	Water meter, 11/2	15	11/2	24 GPM
VA-1STE 039 K5	Conductivity probe 0-2000 µS/cm	VA-1 CNT 111	Water meter, 2	15	26	65 GPM
VA-1 STE 031	Chlorine cell	—	—	—	—	_