

DOSING PUMPS SERIES G™ M

- Flow rate up to 500 l/h - Pressure up to 12 bar
- Mechanically actuated diaphragm
- Variable eccentric drive mechanism
- Homogeneous or heterogeneous multiplexing capabilities

Main technical characteristics

- Flow rate up to 500 l/h
- Pressure up to 12 bars
- Mechanically actuated PTFE diaphragm
- Stroke adjustment by variable eccentric ensuring a flow with low pulsing (no hydraulic shocks)
- Maximum temperature of pumped fluid: 40 °C
- Adjustment of flow rate while running or stopped: from 0 to 100%
- Stroke adjustment lock
- Accuracy of rated flow: ± 2% in the range of 10% to 100%
- Max. suction lift: up to 4 m water
- High vacuum suction lift option: 9 m water (consult us)
- Maximum suction pressure: 2 bar
- Aluminium housing
- Life lubrication
- Options: double diaphragm, VARIPULSE® controller for automatic adjustment and control of flow rate, stroke counter, electronic servomotor
- Homogeneous or heterogeneous multiplexing capabilities

Electrical characteristics of motors

General characteristics:

- Power supply:
 - 230/400 V - 50/60 Hz 3-phase
 - 230 V - 50 or 60 Hz - single-phase
 - 115 V - 50 or 60 Hz - single-phase
- Degree of protection: IP55, tropicalized
- Insulation: class F
- In compliance with European and international standards
- **Vertical** motor mounting, F130 flange, shaft end 14x30
 - standard on GM 400 and GM 500
 - option on GM 90 to GM 330
- **Horizontal** motor mounting, F130 flange, shaft end 14x30
 - standard on all multiplex models
 - option on GM 2 to GM 500 simplex

Accessories

- The Série G™ M pumps are supplied with the accessories described in the opposite chart (except for 316L S.S. version)
- Available on request: pulsation dampeners, safety or back pressure valves, consult us.

Construction of liquid ends

Liquid end components / Versions	Polypropylene (PP)	PVDF	S. Steel (316L)
GM 2 to GM 50 versions			
Liquid end body	PP	PVDF	316L
Valve body	PGC	PVDF	316L
Seat	Polyprel	PTFE	316L
Balls	Ceramic	Ceramic	316L
Connections	PGC/PVDF/PVC	PVDF/PVC	316L
Diaphragm	PTFE/PVDF*	PTFE/PVDF	PTFE/316L
Seals	Viton	Viton	Viton
GM 90 to GM 500 versions			
Liquid end body	PP	PVDF	316L
Valve body	PVDF	PVDF	316L
Seat	PE	PVDF	316L
Balls	Glass	Céramic	316L
Connections	PVC	PVDF	316L
Diaphragm	PTFE/PP	PTFE/PVDF	PTFE/316L
Seals	Viton	FEP	Viton

* except on GM 2 to GM 10 = PTFE/PVC

Accessories

For PP, PVDF versions:

- GM 2 to GM 50 versions: pump supplied with 1 injection nozzle, 1 foot valve + weight and 1 flexible hose 6 m,
- GM 90 to GM 500 versions: accessories available on request.

Performances

Temporary datas

Type	Flow max (l/h) ⁽¹⁾⁽²⁾	Pressure max (bar)	Stroke lenght (mm)	Stroke speed (spm) ⁽²⁾	Motor speed (rpm) ⁽²⁾	Motor power (W)	
						3 ph.	1 ph.
GM 2	2.25	12	4	36	1500	90	180
GM 5	4.5	12	4	72	1500	90	180
GM 10	9	12	4	144	1500	90	180
GM 25	22	12	6	72	1500	90	180
GM 50	44	10	6	144	1500	90	180
GM 90	85	7	6	72	1500	90	180
GM 120	120	7	8	72	1500	90	180
GM 170	170	7	6	144	1500	90	180
GM 240	240	7	8	144	1500	120	180
GM 330	315	5	8	144	1500	120	180
GM 400	400	5	10	144	1500	250	180
GM 500	500	5	10	180 ⁽³⁾	1500	250	180

⁽¹⁾ Max flow at 1.5 bar

⁽²⁾ Values with motor at 50 Hz (multiply by 1.2 for 60 Hz)

⁽³⁾ Consult us for use at 60 Hz

Performances curves

Dimensions and connections

- Simplex version as a standard: vertical motor (**SX**)

- Multiplex version as a standard: horizontal motor (**DX - TX**)
Simplex version as an option: horizontal motor (**HX**)

	Versions	Connect.	GM 2 to GM 50 size (mm)					Connect.	GM 90 to GM 330 size (mm)					Connect.	GM 400 and GM 500 size (mm)				
			A	B	C	D	E		A	B	C	D	E		A	B	C	D	E
Simplex SX vertical motor	PP	R						Q	127					Q	127				
	PVDF	R	108	39	200	220	311	N	131	82	272	220	311	N	131	82	272	245	425
	Inox	N	102					N						N					
Simplex HX horizontal motor	PP	R						Q	127					Q	127				
	PVDF	R	108	35	205	136,5	366	N	131	78	277	136,5	366	N	131	78	277	136,5	366
	Inox	N	102					N						N					
Duplex DX horizontal motor	PP	R						Q	127					Q	127				
	PVDF	R	108	35	205	288,5	518	N	131	78	277	288,5	518	N	131	78	277	288,5	518
	Inox	N	102					N						N					
Triplex TX horizontal motor	PP	R						Q	127					Q	127				
	PVDF	R	108	35	205	440,5	670	N	131	78	277	440,5	670	N	131	78	277	440,5	670
	Inox	N	102					N						N					

Connections :

R = Reinforced hose 6x12 mm + female socket for DN8 rigid tubing (PVC) N = Threaded socked 1/2" BSP female Q = Female socket for DN15 rigid tubing (PVC)

Weight

Version	Simplex	Duplex	Triplex
Net weight (kg) with S. Steel liquid end ⁽¹⁾	13	24	33

⁽¹⁾ Approximately

GTM M pumps servomotor

These electronic servomotors are intended to replace the manual stroke control by an automatic system.

- Supply: 230 V single-phase or 110 V single-phase
- Frequency: 50 Hz or 60 Hz
- Protection: IP65
- Visual position indicator
- Emergency manual control
- Control signal: 0-20 mA or 4-20 mA or 0-10 V or 2-10 V
- Recopy potentiometer: 0-20 mA or 4-20 mA or 0-10 V or 2-10 V

(See data-sheet ref. 160 7001 201N)

Heterogeneous GTMM Triplex dosing pump with an electronic servo-motor

VARIPULSE[®] controller

A simple unit, very economical and reliable, with multiple functions:

- Control by external pulse
- Proportional control by analogue input (pulse control)
- Proportional control by analogue input (speed control)
- Manual control of stroke speed
- Supply: 1 phase: 200 V (-10%) to 240 V (+10%)
- Frequency: 50 / 60 Hz
- Power from -0.09 to 0.25 kW
- Protection: IP55

(see data-sheet ref. 160 7002 201N)

VARIPULSE[®] controller

Stroke counter by magnetic probe detector

- Supply: from 10 to 30 VCC
- Residual undulation: < 10%
- Permanent output current: 300 mA maximum
- CEM according to EN 60 947-5-2
- Protection: IP67
- Output: PNP or NPN
- Cable length: 2 m
- Wires section: 0.25 mm²

FRANCE - DOSAPRO MILTON ROY S.A.
10, Grande Rue - 27360 Pont Saint Pierre
Tél. : +33 (0)2 32 68 30 00 - Fax : +33 (0)2 32 68 30 93
www.dosapro.com - e-mail : contact@dosapro.com

ESPAÑA - DOSAPRO MILTON ROY IBERICA
C/Embajadores, 100 - 28012 MADRID
Tél. : +34 91 517 80 00 - Fax : +34 91 517 52 38
www.dosapro.es - e-mail : madrid@dosapro.es

UNITED KINGDOM - MILTON ROY (UK) LTD
Oaklands Business Centre - Oaklands Park
WOKINGHAM - BERKSHIRE - RG41 2FD
Tel : +44 118 977 1066 - Fax : +44 118 977 1198
www.miltonroypumps.co.uk

INTERNATIONAL SALES and PROJECTS DEPARTMENT
10, Grande Rue - 27360 Pont Saint Pierre (France)
Tél. : +33 (0)2 32 68 30 12 - Fax : +33 (0)2 32 68 30 91

SPARE PARTS DEPARTMENT/PIÈCES DE RECHANGE
10, Grande Rue - 27360 Pont Saint Pierre (France)
Tél. +33 (0)2 32 68 30 01 - Fax: +33 (0)2 32 68 30 92

INTERNATIONAL TECHNICAL ASSISTANCE/ASSISTANCE TECHNIQUE
10, Grande Rue - 27360 Pont-Saint-Pierre (France)
Tel : +33 (0)2 32 68 30 02 - Fax : +33 (0)2 32 68 30 96

DOSAPRO MILTON ROY EN FRANCE :
Angers, Bordeaux, Lille, Lyon, Nancy, Paris, Rouen