Plunger and hydraulic double diaphragm metering pumps

nexa Series

A line of plunger and hydraulic double diaphragm metering pumps designed according to the **API 675 standards**. Their possibility of construction with various materials allows these metering pumps to satisfy every liquid dosing and mixing application. Furthermore, their complete compliance with the **ATEX** standards even allows for these pumps to be installed in hazardous areas.

Mechanisms

Of a positive return typology and available in various sizes.

Main characteristics:

- Internal worm gearbox, oil bath lubricated with low noise emissions
- Rotating parts on bearings to minimise power consumption
- Each mechanism comes complete with an internal gearbox; pumps with different speeds (strokes/min) can therefore be joined, allowing for greater flexibility in selecting the pumps themselves
- High precision stroke adjustment, both manual and by means of an electric or pneumatic actuator or frequency converter.
- Accuracy within ± 1%

Flexibility

In the standard configuration, the motor is horizontally mounted on the right, but the pumps can also be furnished with the motor horizontally mounted on the left or vertically mounted, depending on the installation requirements

Modularity

All **nexa** mechanisms, even of different sizes, can be easily combined to form metering units with certain significant construction advantages, simplifying assembly and installation.

- The mechanisms are coupled together using joints with no exposed parts; the result is a compact unit with a strong and properly-aligned connection which does not require the use of a special base
- Another advantage is the possibility of adding a pump to another existing pump just by performing a few simple coupling operations , even on site

Different size mechanisms can be coupled; casings are designed to maintain the same foot level, to allow installation on a flat support base

nexa Series

YN, TN, HN: Hydraulic double diaphragm heads

The ideal solution for applications requiring high levels of operational safety and reliability:

- Zero leakage; watertight construction for dosing toxic, corrosive and other hazardous liquids, for which the absence of leaks is fundamental
- Protection against external pollutants which could contaminate the liquid being pumped if using plunger pumps
- Double diaphragm, double protection; if one of the two diaphragms is damaged, the protection system immediately signals the anomaly; the pump is nevertheless permitted to continue to operate, thereby preventing immediate downtime
- Flexibility of use; the PTFE diaphragms are compatible with a vast assortment of liquids
- Flow rate modularity; the rated flow rate can be changed by simply replacing the plunger and the relevant seal cartridge
- Solid suspensions; the diaphragm's proper positioning is ensured by a mechanical system which does not require the use of perforated shields on the process side, thereby allowing for liquids containing solid suspensions to be pumped.
- Construction materials; the parts in the standard configuration that make contact with the liquid are made from AISI 316L stainless steel, PP and PVDF. Other materials available upon request.

PN, KN: Plunger heads

The simplest and most suitable solution for dosing and transferring non-hazardous liquids; despite their design simplicity, PN and KN heads have certain special features which provide for extremely high performance

- Particularly precise plunger surface finishing, with increased hardness for a longer working life
- Perfect alignment of the plunger in the seal
- Adjustable seal predisposed for flushing or leakage recovery

Pressure

up to 200 barg (higher upon request)

Flow rate

up to 2650 l/h with a single head

Fluid temperature

from -10 °C to 90 °C (from -40 °C to 150 °C upon request)

Contact materials

- AISI 316L
- PP
- PVDF

- Special configurations available upon request

Venting system

Aside from guaranteeing automatic venting during operation, the venting system also facilitates the pump startup by favouring the air purge by means of a manual action.

Mechanical refilling system

Maintains a constant level of the hydraulic fluid, thereby guaranteeing maximum precision and repeatability. Also maintains control over the deformation of the diaphragm, thereby increasing its duration.

Cartridge valves

In order to ensure maximum dosing precision, even for small flow rates, double and triple ball configurations are available with high precision seats. They can be replaced without disconnecting the pump from the pipelines. The metal gaskets for the AISI 316L stainless steel heads, and the FPM gaskets for those in plastic, guarantee maximum compatibility.

Pressure relief valve Protects the pump against unwanted excess pressure.

Double diaphragm with rupture detector

In the event that one of the two diaphragms should rupture, the detector activates a local visual indicator or signal; in this emergency situation, the second diaphragm guarantees the pump's continued functionality and allows for the necessary maintenance intervention to be scheduled.

Separation of the hydraulic fluid from the mechanism's lubricant

The two fluids have independent and differentiated functions and are therefore kept separate.

nexa Series

Options

- Automatic, electric or pneumatic adjustment or through an inverter
- Flanged connections
- Heated or cooled heads
- Transmission of the diaphragm rupture signal

Accessories

- Flow rate calibrators
- Pulsation dampers
- Safety valves
- Back pressure valves

ATEX metering pump equipped with an electric actuator for flow rate adjustment

Applications

Industrial sectors

- Chemical
- Food & Beverages
- Detergents
- Power Generation
- Environment
- Oil & Gas
- Petrochemical
- Pharmaceutical
- Paper
- Textile

Double diaphragm metering pump with PVDF head

Plunger metering pump with AISI 316L stainless steel head

 Italy / Headquarters

 Seko Spa

 Via Salaria Km. 92,200

 02010 S.Rufina - Rieti

 Phone:
 +39 0746 605801

 Fax:
 +39 0746 607072

Denmark

sales@seko.com

Seko Denmark DK-4930 Maribo Phone: +45 5475 7545 Fax: +45 5475 7545 info@seko.com

Russia

OOO Seko 129347 - Moscow Phone: +74 99 182 52 36 Fax: +74 99 182 52 36 sekorussia@seko.com www.sekorussia.ru

Sweden

Seko Sweden 26123 Landskrona Phone: +46 418 448 482 Fax: +46 418 448 483 info@seko.com

Italy / Process & Systems Division Seko Spa Via Di Vittorio, 25 - 20068 Peschiera Borromeo - Milano

Phone: +39 02 97372411 Fax: +39 02 55301744 info.psd@seko.cominfo@seko.com

France

Seko Lefranc-Bosi S.A. 77435 - Marne La Vallee Cedex 2 Phone: +33 1 6005 9060 Fax: +33 1 6480 4104 lefrancbosi@lefrancbosi.com service.commercial@seko.fr www.lefrancbosi.com

Singapore

Seko Dosing Systems Asia Pacific Pte Ltd 608838 Singapore Phone: +65 6515 6996 Fax: +65 6515 5079 asiapacific@seko.com

Turkey

Seko endustriyel pompalar ve proses sistemleri san. ve tic. Itd. sti. Kartal Istanbul Phone: +90 216 353 2542

Fax: +90 216 353 1450 info@seko.com.tr

Brazil Seko do Brasil Commercio de Sistemas de Dosagem Limitada

03170-050 São Paulo (SP) Phone: +55 11 2606 9878 Fax: +55 11 2606 9878 sekobrasil@sekobrasil.com.br www.sekobrasil.com.br

Germany

Seko Deutschland GmbH 55252 Mainz - Kastel Phone: +49 6134 2858 10 Fax: +49 6134 2858 29 info@seko-messtechnik.de www.seko-germany.com

South Africa Seko Southern Africa (PTY) Itd

Keyasand - Johannesburg - Guateng Phone: +27 11 704 6589 Fax: +27 11 704 6588 sales@sekosa.co.za

United Kingdom Seko UK - Chemical Controls

Ltd Harlow, Essex - CM19 5JH Phone: +44 1279 423550 Fax: +44 1279 423993 seko.uk@seko.com www.sekouk.com

China – Seko China Ltd

072750 Hebei Phone: +86 312 552 0904 Fax: +86 312 552 0901 china@seko.com www.sekochina.com

Romania

 Seko Sieta S.r.l.

 400393 Cluj-Napoca

 Phone:
 +40 264 415 251

 Fax:
 +40 264 415 622

 info.dpro@seko.com

Spain

Seko Iberica 08960 San Juast Desvern - Barcelona Phone: +34 93 4802 570 Fax: +34 93 4802 571 sekoiberica@sekoiberica.com

USA

Seko Dosing Systems Corporation USA

Tullytown - PA 19007 (USA) Phone: +1 215 945 01 25 Fax: +1 215 945 09 37 sales@sekousa.com www.sekousa.com

www.seko.com

The technical data may be altered without prior warning. The drawings and images are for illustrative purposes only.