

WATER DIVISION

Motor UNEL-MEC:

Motor UNEL-MEC standard 3 phase. 50/60Hz. Single phase and ATEX options available.

Permits standardization and quick std motor availability on site.

Extends pump life and lowers life-cycle cost.

Hydraulic system of the concept of process pumps API-675: With mechanical replenishing (smart diaphragm), internal safety

More safe and performing pump.

valve and air bleed valve.

Single block aluminum anodized casing:

Improved corrosion resistance against aggressive fumes. **Extends pump life and lowers** life-cycle cost.

Hydraulic system of the concept

of process pumps API-675: With mechanical replenishing (smart With mechanical replenishing (smart diaphragm), internal safety valve and air bleed valve. More safe and performing pump.

Motor UNEL-MEC:

Motor UNEL-MEC standard 3 phase, 50/60Hz. Single phase and ATEX options available.

Permits standardization and quick std motor availability on site.

Sealess Plunger: Maintenance free plunger. Reduces cost and time of maintenance.

All models with double valve standard:

Increased accuracy when operating at low flow.

Enhance application flexibility.

ATEX

ALL models comply to ATEX (2014/34/CE) Group II, Category 2 (zone 1/21) and Group II, Category 3 (zone 2/22).

Smart Hydraulic Diaphragm:

Diaphragm fastening system is hermetic and independent from pumphead body fastening. Allows to check diaphragm condition by removing the pumphead, but does not cause oil leakage from the hydraulic system.

Reduces cost and time of maintenance.

ATEX

Category 3 (zone 2/22).

ALL models comply to ATEX (2014/34/CE)

Group II, Category 2 (zone 1/21) and Group II,

Technical data

ТҮРЕ	50 Hz		60 Hz		MAX PRESS. bar		CONNECTIONS		
	STROKES / 1	MAX FLOW RATE I/h	STROKES / 1	MAX FLOW RATE I/h	1		THR.	FLANGED	
		NAIE IIII			Α	P-S	BSP f	UNI	ANSI
XRN 2.15	55 72 85 111 145	0,6 0,9 1,2 1,5 2	67 87 103 133	0,8 1 1,2 1,6	20	13			
XRN 2.30	28 36 55 72 85 111 145	1,8 2,5 3,8 5 5,8 7,5	33 43 67 87 103 133	2,1 2,8 4,5 6 7	20	13	1/4"	DN 15	1/2"
XRN 6.20	28 36 55 72 85 111 145	2 2,8 4,5 6 7,3 10	33 43 67 87 103 133	2,5 3,5 5,5 7,2 9 12	40	1			
XRN 6.30	55 72 85 111 145	10 14 20 23 30	67 87 103 133	14 20 24 30	20	13			
XRN 6.38	72 85 111 145 170	26 32 42 54 65	67 87 103 133 174	24 33 40 50 68	15	13	3/8"		
XRN 6.48	72 85 111 145 170	42 50 66 87 105	67 87 103 133 174	38 50 62 80 105	10 10 8 8 8	10 10 8 8 8			

BUILT-IN RELIEF VALVE SET PRESS. (PSV) bar ${}^{\scriptsize \textcircled{1}}$					
PSV SET PRESS. bar	MAX WORK. PRESS. bar				
5	4				
7	5,5				
8	6,5				
10	8,5				
13	10				
15	13				
17	14,5				
20	17				
23	20				
30	25				
35	30				

Identification code

↓						
XRN	PUMP TYPE					
2	PLUNGER STROKE					
30	PLUNGER DIAMETER					
Α	PUMPHEAD EXECUTION					
	A	AISI-316L				
	P	PVC				
	S	PDVF				
85	PLUNGER STROKER PER MINUTE					
FA	CONNECTIONS					
	""	THREADED BSP f				
	F	FLANGED UNI-DIN				
	FA	FLANGED ANSI				
ZC	ADJUSTMENT					
	""	GRADUATE KNOB AND VERNIER				
	W	PNEUMATIC ACTUATOR				
	Z	ELECTRIC ACTUATOR				

Material of construction

COMPONENTS	Α	A32	Р	P11	S
PUMP HEAD	AISI-316L	AISI-316L	PVC	PVC	PVC
DIAPHRAGM	PTFE	PTFE	PTFE	PTFE	PTFE
VALVE GUIDE	PP	PP	PP	PP	PTFE
VALVE SEAT	AISI-316L	INCOLOY-825	PVC	AISI-316L	PVC
VALVE (BALL)	AISI-316L	HASTELLOY C-276	PYREX	AISI-316L	PVC
VALVE HOUSING	AISI-316L	AISI-316L	PVC	PVC	PYREX
VALVE SEAL	FPM	FPM	FPM	FPM	FPM

Overall dimensions

Sectional view

ELECTRIC ACTUATOR

On all pumps M, ME, R, XRN it is possible to automate the control system by installing the OBL's electric actuator Z type (ZC or ZP).

ELECTRIC ACTUATOR CHARACTERISTICS

- IP 66 standard
- 115/230V 1 50/60 Hz
- 4-20 mA feedback signal
- Manual emergency override
- Anticondensation heather (on demand)
- External automatic/manual selector (on demand)
- Flow-rate limiter (Q.max trimmer) allows to reduce the pump maximum flow-rate (corresponding to 20 mA command signal) up to 50% of the nameplate rated capacity.

The flowrate is adjusted according to following input signals:

- 4-20 mA, 0-20 mA, 20-4 mA and 0-10 V
- Pulses (0÷2 Hz 0÷30 Hz)
- RS 485 communication protocol
- Profibus DP-V0

OBL DESIGN

Hazardous Area: ATEX version

On request the pumps M, R, XRN can be made comply with the requirements of the ATEX European Directive. Even the control system can be comply with that Directive, by installing the ATEX electric actuator Z type (ZR or ZG).

ELECTRIC ACTUATOR CHARACTERISTICS

- ATEX II 2GD EEx-d IIB T4 IP6X
- 115/230V 1 50/60 Hz
- Manual emergency override
- Anticondensation heater (on demand)
- 4-20 mA pilot signal
- 4-20 mA feedback signal

oblblackline.com

OBL S.r.I.

Via Kennedy, 12 20090 Segrate (MI) - Italy Tel. +39.02.269191 Fax +39.02.2133893 obl.info@idexcorp.com oblpumps.it

