

seko

Spring

Plunger piston and mechanical diaphragm dosing pumps

Your Choice,
Our Commitment

Motor driven dosing pumps need to be robust, reliable and able to run on their own without supervision

SEKO's entry level offering in motor driven pumps is the Spring series. Three sizes of mechanism and a wide selection of models with varying performance profiles allow the user to find the appropriate solution for almost any application, offering accurate dosing and different pressure conditions.

Featuring a **spring return mechanism** in an **aluminium housing**, these pumps always deliver **robust, affordable and efficient power**. They offer **flexibility in stroke length and motor speed** which are separately controllable. Thanks to the mechanically actuated diaphragms, SEKO's Spring pumps can be used almost universally in **low pressure applications** with the additional benefit of being a **zero-leakage solution**.

Range also features

- Piston available as standard in SS316 or ceramic
- Mechanical diaphragm in PTFE
- Every pump can be equipped with an electric actuator which accepts a 4 – 20 mA signal

A wide range of applications

Suitable for a wide range of applications within water treatment but also outside of this arena, Spring can effectively be used in any of the following applications:

Potable water treatment (injection of coagulants, flocculating agents, sodium hypochlorite, lime slurry, acid, bases, caustic soda, activated carbon, etc.)

Domestic or industrial waste water treatment, boiler feed water, cooling water

Chemical treatment, electrolytic (electro-plating) treatments: addition of degreasing agents, cleaning agents, nickel electroplating and chemical nickel plating, copper plating, tinning etc.

For a wide variety of requirements. The SEKO Spring series

Spring PS1 Plunger piston pumps

The PS1 series piston dosing pump offers a flexibility of choice combining different pump head and engine power options that ensures a solution for almost any eventuality or application. **Stroke lengths** can be set automatically or manually using the **AKTUA Kit** which uses a 4 - 20 mA signal.

Each model can be **configured with 2 different stroke rates**. Spring PS1 is supplied with a **3 phase electric motor** with **IP55 protection**. Optionally available on request is a single-phase motor.

The PS1 12 VDC range achieves **flow rates between 34 and 350 l/h** at up to 20 bar.

Technical data

Pressure 5 – 20 bar

Flow rate 40 – 1000 l/h

Material of pump head SS 316L, PVC

Spring PS2

Plunger piston pumps

The PS2 series piston dosing pump also offers multiple combinations of pump head and motor power that enables it to adapt to a large number of applications with its ability to **alter its hydraulic characteristics** thanks to a larger piston size and longer stroke length, which allows **flow rate and power to change**.

Like PS1, PS2 pumps have a spring-loaded mechanism in an aluminium housing, and each model can be configured with **2 different stroke rates**. **Stroke lengths** can be set automatically or manually using the **AKTUA Kit** which uses a 4 - 20 mA signal.

PS 2 pumps are supplied as standard with a **3 phase electric motor**, though a **single-phase** is available on request, both with **IP55 protection**.

Technical data

Pressure 100 bar

Flow rate 0.25 – 12 l/h

Material of pump head SS 316L

Spring PS2 HP

Plunger piston pumps

The PS2 series of High Pressure Piston dosing pumps can adapt to a large number of applications. Like other variants in the Spring Pump series, PS2-HP has a spring return mechanism in an aluminium housing.

This model has **2 stroke rates**. **Stroke lengths** can be set automatically or manually using the **AKTUA Kit** which uses a 4 - 20 mA signal. They can be powered by a **3-phase motor** which has an **IP55 electrical protection** classification.

For use in applications requiring an economic and practical solution for **dosing small amounts of product with at high pressure**, for example in a boiler at **up to 100 bar**.

Technical data

Pressure 100 bar

Flow rate 0.25 – 12 l/h

Material of pump head SS 316L

Spring MS1 Mechanical diaphragm pumps

The MS1 series offers multiple combinations of pump head and motor power that allows operators the chance to select the **optimal combination** appropriate to the specific application in hand.

The MS1 pumps have a spring return mechanism in a single aluminium housing. Each model works with **3 different stroke rates**. **Stroke lengths** can be set automatically or manually using the **AKTUA Kit** which uses a 4 - 20 mA signal.

In addition, Spring MS1 pumps can be supplied with a **single or three-phase electric motor** with **IP55 protection**.

The **MS1 12 VDC** range achieves **flow rates between 23 and 620 l/h** at up to **16 bar**.

Technical data

Pressure 2 – 16 bar

Flow rate 5.5 – 1200 l/h

Material of pump head SS 316L, PVC, PP, PVDF

Spring MSV Mechanical diaphragm pumps

MSV is a new range of diaphragm dosing pump, designed to ensure reliable and effective long-term transfer of fluids. MSV features motorized mechanisms with high performance, high efficiency motors that are mounted vertically in a PP casing.

Reinforced by its **double camshaft** mechanical structure, the pump offers **high levels of stability** while remaining a **low noise unit** with exceptionally accurate flow rates.

Adaptable to a wide range of uses, Spring MSV provides **high dosing accuracy** across a wide variety of **liquids, sludge and chemicals**.

Technical data

Pressure 3 – 5 bar

Flow rate 10 – 120 l/h

Material of pump head SS 316L, PVC, PP, PVDF

Accessories

for a perfect installation

The trouble-free operation of a pump depends on the correct pre-installation analysis that is specific for the required task. The consequent choice of accessories and their sizing are very critical for the correct and smooth performance of a reliable system.

Mixers

Polyethylene tanks
SER Series

Reinforcement
and Uncovered tanks

Pulsation dampers

Adjustable
Backpressure valves

Overpressure valves

Backpressure valves

Multifunction
valve

"Y" Suction
Filters

Fitting/Testing unit

Your Choice, Our Commitment

In the modern Globalised world, being a privately owned Company has significant benefits especially for our Customers, our Partners. For over 40 years, SEKO has developed a Global organisation able to take the longer view, manage the pressure of the now, and to plan for the long term, delivering true Partnership for our Customers, with transparency and mutual respect for each other.

Whether it's for our reknown flexibility, our attention to detail, the high-quality products, or just the way we do business, we understand that it's Your Choice to do business with us. It is Our Commitment to fulfill your needs wherever you, our Customers are.

For more information about our portfolio, worldwide locations, approvals, certifications, and local representatives, please visit www.seko.com

As part of a process of on-going product development, SEKO reserves the right to amend and change specifications without prior notice. Published data may be subject to change.

© SEKO, Layout and origin: Italy, 850001-Spring_en, 09.2017

The SEKO logo, consisting of the word "seko" in a bold, blue, lowercase sans-serif font. The letter 'e' is stylized with a vertical bar on its left side. The logo is positioned in the bottom right corner of the page.

seko