

ACCESSORIES

JUNIORFLUX

BARREL AND CONTAINER PUMPS

HIGH VISCOSITY LIQUID PUMPS

INNOVATORS
IN FLOW TECHNOLOGY

A COMPREHENSIVE RANGE OF TOP CLASS ACCESSORIES

It is not merely the pump that makes the FLUX solution a perfect equipment.

In this brochure you will find detailed information on quality, field proven accessories for FLUX barrel and container pumps.

Whether it is for portable use or stationary installation – only FLUX flexible hoses, fittings, suction strainers, liquid meters* together with numerous other accessories will make your pumping and transfer operations safe and easy to use.

*) FLUX Liquid Meters with electronic digital display unit please see individual brochure

Hand taps	4-5
Flexible hoses and hose kits, hose fittings, hose clips, hose connections, quick action coupling SSK 400	6-9
Accessories for pumps: attachment clamps, by-pass valves, compression glands, vapour-proof glands, container clips, discharge spouts, float switches, flow back stop valves, hoists, mixing tubes, mounting flanges, suction strainers, wall brackets	10-12
Accessories for drive motors: carrying handles, compressed air hoses and couplings, earth (ground) wires, explosion-proof plugs and sockets, filter-regulator-lubricator units, motor protection switches, power supply cables	13-14
The great range of FLUX pumps	15

HAND TAPS

Lever Tap PP

suitable for neutral and corrosive liquids.
Material: polypropylene
Operating pressure: max. 1,5 bar
Flowrate: max. 50 l/min (water)
Viscosity: max. 800 mPas (cP)
Temperature: max. 45 °C
Weight: 0,11 kg

Quick Action Tap PP

with safety handle and swivel inlet; suitable for neutral and corrosive liquids.
Material: polypropylene
Operating pressure: max. 2 bar
Flowrate: max. 50 l/min (water)
Viscosity: max. 800 mPas (cP)
Temperature: max. 50 °C
Weight: 0,26 kg

Longer outlet tube PP

for use with fume cone.
Material: polypropylene

Quick Action Tap PVDF

with safety handle and swivel inlet; suitable for neutral and corrosive liquids.
Material: polyvinylidene fluoride
Operating pressure: max. 2 bar
Flowrate: max. 50 l/min (water)
Viscosity: max. 800 mPas (cP)
Temperature: max. 80 °C
Weight: 0,36 kg

Quick Action Tap S

with safety handle and swivel inlet (hose connector or threaded connector); suitable for use in chemical, pharmaceutical and food processing industries.
Material: stainless steel 316 Ti
Operating pressure: max. 4 bar
Flowrate: max. 65 l/min (water)
Viscosity: max. 800 mPas (cP)
Temperature: max. 80 °C
Weight: 1,15 kg

Quick Action Tap S

with safety handle, without inlet connector, version for direct mounting onto a hose with swivel swaged fitting.
Material: stainless steel 316 Ti
Operating pressure: max. 4 bar
Flowrate: max. 65 l/min (water)
Viscosity: max. 800 mPas (cP)
Temperature: max. 80 °C
Weight: 1,15 kg

Longer Outlet tube S

for use with fume cone.
Material: stainless steel 316 Ti

Outlet	Seal	Inlet	Part No.
Ø 6 mm	FKM	DN 6	001 13 001
Ø 11 mm	FKM	DN 19	001 13 039
Ø 20 mm	FKM	DN 19	001 13 000
Ø 20 mm	FKM	DN 25	001 13 035

Ø 22 mm	FKM	DN 19	001 12 250
Ø 22 mm	FKM	DN 25	001 12 252
Ø 22 mm	EPDM	DN 19	001 12 395
Ø 22 mm	EPDM	DN 25	001 12 382

Ø 20 mm, 220 mm long			001 12 228
----------------------	--	--	------------

Ø 22 mm	FKM	DN 19	001 12 251
Ø 22 mm	FKM	DN 25	001 12 253
Ø 22 mm	EPDM	DN 19	001 12 402
Ø 22 mm	EPDM	DN 25	001 12 403

Ø 28 mm	PTFE/FEP	DN 19	001 12 287
Ø 28 mm	PTFE/FEP	DN 25	001 12 288
Ø 28 mm	PTFE/FEP	G 1A	001 12 289
Ø 28 mm	PTFE/FEP	G 1¼A	001 12 290

Ø 28 mm	PTFE	Ø 32 mm	001 12 291
---------	------	---------	------------

Ø 20 mm, 220 mm long			001 12 285
----------------------	--	--	------------

Quick Action Tap MS
with safety handle and swivel inlet (hose connector or threaded connector); suitable for solvents and neutral liquids
Material: brass, nickel-plated
Operating pressure: max. 4 bar
Flowrate: max. 80 l/min (water)
Viscosity: max. 900 mPas (cP)
Temperature: max. 80 °C
Weight: 1,05 kg

Outlet	Seal	Inlet	Part No.
Ø 25 mm	PTFE	DN 19	001 12 396
Ø 25 mm	PTFE	DN 25	001 12 337
Ø 25 mm	PTFE	DN 32	001 12 338
Ø 25 mm	PTFE	G 1	001 12 339
Ø 25 mm	PTFE	G 1A	001 12 389

Quick Action Tap MS
with safety handle, without inlet connector, version for direct mounting onto a hose with swivel swaged fitting.
Material: brass, nickel-plated
Operating pressure: max. 4 bar
Flowrate: max. 80 l/min (water)
Viscosity: max. 900 mPas (cP)
Temperature: max. 80 °C
Weight: 1,05 kg

Ø 25 mm	PTFE	Ø 32 mm	001 12 340
---------	------	---------	-------------------

longer outlet tube for use with fume cone, please see stainless steel version

Quick Action Tap AL
with safety handle and swivel inlet (hose connector or threaded connector); suitable for diesel oil, fuel oil, crude oil.
Material: aluminium
Operating pressure: max. 4 bar
Flowrate: max. 80 l/min (water)
Viscosity: max. 800 mPas (cP)
Temperature: max. 60 °C
Weight: 0,50 kg

Ø 25 mm	NBR	DN 19	001 12 397
Ø 25 mm	NBR	DN 25	001 12 172
Ø 25 mm	NBR	G 1	001 12 171

Quick Action Tap AL 20
spring actuated, with safety handle and rigid inlet (threaded connector) or *swivel inlet (threaded connector); suitable for petrol, diesel oil, fuel oil, crude oil.
Material: aluminium
Operating pressure: 0,5 - 4 bar
Flowrate: max. 80 l/min (water)
Viscosity: max. 50 mPas (cP)
Temperature: max. 60 °C
Weight: 0,95 kg

Ø 24 mm	PTFE	G 1A	001 12 109
Ø 24 mm**	PTFE	G 1A	001 12 335
Ø 24 mm*	NBR	G 1A	001 12 347

** for use with fume cone

Quick Action Tap AL 20 R (unleaded)
spring actuated, with safety handle and swivel inlet (threaded connector); suitable for unleaded petrol and diesel oil.
Material: aluminium
Operating pressure: 0,5 - 4 bar
Flowrate: max. 80 l/min (water)
Viscosity: max. 7 mPas (cP)
Temperature: max. 60 °C
Weight: 0,95 kg

Ø 21 mm	NBR	G 1A	001 12 097
---------	-----	------	-------------------

FLEXIBLE HOSES

PVC hose with wire-helix
for neutral and corrosive,
low flammability liquids.
Operating pressure: max. 2 bar
Temperature: max. +60°C

**Petroleum hose,
electrically conductive**
for petroleum products,
e.g. petrol, oil, crude oil.
Tube: NBR black
Cover: CR black
Operating pressure: max. 10 bar
Temperature: -35 °C up to +80 °C

**Solvent-resistant hose,
electrically conductive**
for short-time operations with
solvents, petroleum products,
aldehydes, esters and ketones.
Tube: NBR light
Cover: CR black
Operating pressure: max. 16 bar
Temperature: -35 °C up to +60 °C

**Chemical hose,
electrically conductive**
with steel helix, for the majority
of acids and alkalis, petroleum
products and solvents.
Tube: ultra high molecular PE,
transparent
Cover: EPDM black
Operating pressure: max. 16 bar
Temperature: -35 °C up to +100 °C

**Special chemical hose,
electrically conductive**
with steel helix, for industrial
alcohols, chemical and petroleum
products, solvents as well as food
products.
Tube: fluorine polymer white
Cover: CR black
Operating pressure: max. 16 bar
Temperature: -35 °C up to +100 °C

Special foodgrade hose
for food products, milk, oil, fats,
molasses and syrups.
Tube: NBR white
Cover: CR black
Operating pressure: max. 10 bar
Temperature: -25 °C up to +90 °C

Nominal-Ø	Outer-Ø	Weight	Part No.
DN 13	18 mm	0,21 kg	001 10 039
DN 19	27 mm	0,34 kg	001 10 040
DN 25	34 mm	0,52 kg	001 10 041
DN 32	41 mm	0,68 kg	001 10 042
DN 38	47 mm	0,79 kg	001 10 043
DN 50	60 mm	1,20 kg	001 10 044

DN 13	21 mm	0,27 kg	001 10 076
DN 19	27 mm	0,40 kg	001 10 065
DN 25	34 mm	0,88 kg	001 10 002
DN 32	43 mm	1,03 kg	001 10 003
DN 38	51 mm	1,03 kg	001 10 004

DN 19	31 mm	0,67 kg	001 10 016
DN 25	37 mm	0,83 kg	001 10 017
DN 32	43 mm	1,09 kg	001 10 018
DN 38	51 mm	1,46 kg	001 10 019
DN 50	64 mm	2,05 kg	001 10 020

DN 13	22 mm	0,40 kg	001 10 085
DN 19	31 mm	0,80 kg	001 10 037
DN 25	37 mm	0,90 kg	001 10 030
DN 32	43 mm	1,20 kg	001 10 036
DN 38	51 mm	1,50 kg	001 10 086

DN 19	31 mm	0,80 kg	001 10 097
DN 25	37 mm	0,90 kg	001 10 046
DN 32	44 mm	1,30 kg	001 10 029

DN 25	37 mm	0,80 kg	001 10 022
-------	-------	---------	------------

Petroleum hose kit

complete with swivel swaged fittings on both ends, electrically conductive. Connections G 1 1/4 - Ø 32 for direct mounting onto quick action tap MS (001 12 340)

Nominal-Ø	Length	Fittings	Weight	Part No.
DN 19	2 m	brass	2,6 kg	001 10 091
DN 19	3 m	brass	3,5 kg	001 10 092

Petroleum hose kit

complete with swivel swaged fittings on both ends, electrically conductive. Connections G 1 1/4 - Ø 32 for direct mounting onto quick action tap MS (001 12 340) or quick action tap S (001 12 291)

DN 25	2 m	brass	2,6 kg	001 10 081
DN 25	3 m	brass	3,5 kg	001 10 082

Solvent-resistant hose kit

complete with swivel swaged fittings on both ends, electrically conductive. Connections G 1 1/4 - Ø 32 for direct mounting onto quick action tap MS (001 12 340) or quick action tap S (001 12 291)

DN 19	2 m	brass	2,1 kg	001 10 093
DN 19	3 m	brass	3,0 kg	001 10 094
DN 19	2 m	stainless steel	2,2 kg	001 10 095
DN 19	3 m	stainless steel	3,1 kg	001 10 096

Solvent-resistant hose kit

complete with swivel swaged fittings on both ends, electrically conductive. Connections G 1 1/4 - Ø 32 for direct mounting onto quick action tap MS (001 12 340) or quick action tap S (001 12 291)

DN 25	2 m	brass	2,3 kg	001 10 083
DN 25	3 m	brass	3,2 kg	001 10 084
DN 25	2 m	stainless steel	2,3 kg	001 10 809
DN 25	3 m	stainless steel	3,2 kg	001 10 810

Chemical hose kit

complete with swivel swaged fittings on both ends, electrically conductive. Connections G 1 1/4 - Ø 32 for direct mounting onto quick action tap MS (001 12 340) or quick action tap S (001 12 291)

DN 19	2 m	brass	2,3 kg	001 10 089
DN 19	3 m	brass	3,2 kg	001 10 090
DN 19	2 m	stainless steel	2,3 kg	001 10 087
DN 19	3 m	stainless steel	3,2 kg	001 10 088

Chemical hose kit

complete with swivel swaged fittings on both ends, electrically conductive. Connections G 1 1/4 - Ø 32 for direct mounting onto quick action tap MS (001 12 340) or quick action tap S (001 12 291)

DN 25	2 m	brass	2,3 kg	001 10 811
DN 25	3 m	brass	3,2 kg	001 10 812
DN 25	2 m	stainless steel	2,3 kg	001 10 807
DN 25	3 m	stainless steel	3,2 kg	001 10 808

Metal hose kit

electrically conductive, complete with swaged fittings on both ends G 1 1/4 - G 1 A for direct mounting onto quick action tap MS (001 12 339)

DN 25	2 m	stainless steel	2,3 kg	001 10 080
-------	-----	-----------------	--------	------------

Swaged hose fittings

for mounting onto both ends of electrically conductive hose when used in hazardous areas and/or with high flammability liquids.

Suitable for mounting onto petroleum, solvent-resistant, chemical, special chemical and foodgrade hoses.

On request the hoses will be supplied completely mounted and certified in order to ensure an electrostatic discharge.

HE = ferrule type with union nut (female thread)

SF = version with pinned safety clamps (Spannfix)

SL = version with bolted clamps (Spannloc)

Hose clips

in steel, chromium-zinc-plated, for secure fixing of the hose onto the hose connector of the pump. For use with low flammability liquids only

Inside-Ø - Connection	Outer-Ø	Weight	Part No.
Version: brass			
DN 13 - G 1/2	HE 21 mm	0,17 kg	959 13 130
DN 19 - G 1	HE 27 mm	0,17 kg	959 13 116
DN 19 - G 1A	HE 27 mm	0,19 kg	959 13 118
DN 19 - G 1 1/4	HE 27 mm	0,20 kg	959 13 192
DN 19 - Ø 32 mm	HE 27 mm	0,20 kg	959 13 134
DN 19 - G 1	SL 31 mm	0,22 kg	959 13 157
DN 19 - G 1A	SL 31 mm	0,22 kg	959 13 156
DN 19 - G 1 1/4	SL 31 mm	0,26 kg	959 13 180
DN 19 - Ø 32 mm	SL 31 mm	0,30 kg	959 13 191
DN 25 - G 1	HE 34 mm	0,21 kg	959 13 097
DN 25 - G 1A	HE 34 mm	0,23 kg	959 13 099
DN 25 - G 1 1/4	HE 34 mm	0,26 kg	959 13 098
DN 25 - Ø 32 mm	HE 34 mm	0,30 kg	959 13 137
DN 25 - G 1	SF 37 mm	0,55 kg	959 13 158
DN 25 - G 1A	SF 37 mm	0,55 kg	959 13 159
DN 25 - G 1 1/4	SF 37 mm	0,55 kg	959 13 140
DN 25 - G 1 1/4 A	SF 37 mm	0,55 kg	959 13 188
DN 25 - Ø 32 mm	SF 37 mm	0,25 kg	959 13 152
DN 32 - G 1 1/4	SF 43 mm	0,31 kg	959 13 014
DN 32 - G 1 1/2	SF 43 mm	0,44 kg	959 13 015
DN 38 - G 1 1/2	SF 51 mm	0,50 kg	959 13 143
Reducing adapter G 1 1/4 - G 1A			959 06 019
Reducing adapter G 1 1/2 - G 1 1/4 A			959 06 002

Version: stainless steel/aluminium

DN 13 - G 1	SL 22 mm	0,20 kg	959 13 178
DN 19 - G 1 1/4	SL 31 mm	0,20 kg	959 13 181
DN 19 - G 1 1/4	SL 31 mm	0,20 kg	959 13 181
DN 19 - Ø 32 mm	SL 31 mm	0,20 kg	959 13 190
DN 25 - G 1	SF 37 mm	0,24 kg	959 13 161
DN 25 - G 1A	SF 37 mm	0,24 kg	959 13 162
DN 25 - G 1 1/4	SF 37 mm	0,24 kg	959 13 144
DN 25 - Ø 32 mm	SF 37 mm	0,24 kg	959 13 151
DN 32 - G 1 1/4	SF 43 mm	0,35 kg	959 13 145
DN 32 - G 1 1/2	SF 43 mm	0,50 kg	959 13 146
DN 38 - G 1 1/2	SF 51 mm	0,50 kg	959 13 147
Reducing adapter G 1 1/2 - G 1 1/4 A			959 06 005

Clamping range	Part No.
11-13 mm	959 13 139
15-18 mm	959 13 127
17-20 mm	959 13 084
19-22 mm	959 13 070
25-28 mm	959 13 183
27-31 mm	959 13 071
31-34 mm	959 13 184
34-37 mm	959 13 072
37-40 mm	959 13 073
40-43 mm	959 13 129

Hose clips

in stainless steel, screw type, for secure fixing of the hose onto the hose connector of the pump. For use with low flammability liquids only

Hose connection complete

consisting of: nut, hose connector and seal. Connection thread G 1 (PP) or G 1 1/4 (MS and S) for pumps JUNIORFLUX F 310 and F 314

Hose connection complete

consisting of: nut, hose connector and seal. Connection thread G 1 1/4 female barrel pumps type F 424 – F 430

* with union nut in brass, nickel-plated

** with union nut in stainless steel

Hose connection complete

consisting of: nut, hose connector and seal. Connection thread Rd 58 x 1/6 for sanitary pumps F 427 S4-43/38 and F 560 S/GS1

Hose connection complete

with connection Clamp 1 1/2" for sanitary pump F 427 S3A-43/38

Hose connection complete

consisting of: nut, hose connector and seal. Connection thread G 1 1/2 for high viscosity liquid pumps F 520 – F 560

Hose connection complete

with connection Clamp 2 for sanitary pumps F 560 S/GS3A

Quick Action Coupling SSK 400

allows a quick assembly/disassembly of motor and barrel pump. Consisting of: threaded ring (motor side) and clamping element (pump side)

Material	Clamping range	Part No.
steel, chromium-plated	08–12 mm	959 13 166
steel, chromium-plated	10–16 mm	959 13 120
stainless steel	16–27 mm	959 13 165
stainless steel	23–35 mm	959 13 164
stainless steel	30–45 mm	959 13 167
stainless steel	40–60 mm	959 13 006
stainless steel	50–70 mm	959 13 007

Material	Nominal-Ø	Weight	Part No.
polypropylene (PP)	DN 13 + 19	0,02 kg	959 04 135
stainless steel (S)	DN 13	0,05 kg	959 04 133
stainless steel (S)	DN 19	0,05 kg	959 04 147

polypropylene (PP)	DN 13	0,03 kg	959 04 081
polypropylene (PP)	DN 19	0,03 kg	959 04 053
polypropylene (PP)	DN 25	0,03 kg	959 04 052
polypropylene (PP)	DN 32	0,04 kg	959 04 054
polyvinylidenfluoride (PVDF)	DN 13	0,05 kg	959 04 082
polyvinylidenfluoride (PVDF)	DN 19	0,05 kg	959 04 101
polyvinylidenfluoride (PVDF)	DN 25	0,05 kg	959 04 102
polyvinylidenfluoride (PVDF)	DN 32	0,05 kg	959 04 103
aluminium (AL)*	DN 19	0,10 kg	959 04 050
aluminium (AL)*	DN 25	0,10 kg	959 04 039
aluminium (AL)*	DN 32	0,10 kg	959 04 040
stainless steel (S)*	DN 19	0,14 kg	959 04 061
stainless steel (S)*	DN 25	0,14 kg	959 04 041
stainless steel (S)*	DN 32	0,15 kg	959 04 042
Hastelloy C (HC)**	DN 25	0,25 kg	959 04 043
Hastelloy C (HC)**	DN 32	0,25 kg	959 04 044

stainless steel (S)	DN 25	0,37 kg	959 04 115
stainless steel (S)	DN 32	0,37 kg	959 04 134
stainless steel (S)	DN 38	0,37 kg	959 04 130

stainless steel (S)	DN 25	0,37 kg	959 04 115
---------------------	-------	---------	------------

stainless steel (S)	DN 25	0,17 kg	959 04 002
stainless steel (S)	DN 32	0,33 kg	959 04 003
stainless steel (S)	DN 38	0,38 kg	959 04 004

stainless steel (S)	DN 38	0,30 kg	959 04 109
---------------------	-------	---------	------------

Description	Weight	Part No.
Quick Action Coupling complete	0,13 kg	001 10 802
Threaded ring	0,05 kg	001 10 800
Clamping element	0,08 kg	001 10 804

ACCESSORIES FOR PUMPS

Discharge spout

for direct mounting onto the pump outlet in order to allow the filling of adjacent containers and tanks

Attachment clamp

to securely fasten the pump in open containers or barrels

Container clip

to suspend the pump into open containers

Mounting flange acc. to DIN 2501

for stationary installation of the barrel pump.
The flange is welded onto the outer tube of the pump.
Dimensions: outer-Ø 165 mm, pitch circle-Ø 125 mm, bores 4 x 18 mm

Fume gland (compression gland)

prevents highly corrosive vapours, which may cause damage to the user and the environment, from escaping from the barrel or closed container.

The fume gland consists of a valve part and a screw socket = threaded ring.
It is used with a barrel pump.

For use with a gas compensation hose, hose nozzle (959 13 128) is required.

* with o-ring

Material	Outlet	Weight	Part No.
with union nut G 1 for use with JUNIORFLUX pumps			
polypropylene (PP)	DN 19	0,03 kg	959 07 008
with union nut G 1 ¹ / ₄ for use with barrel pumps			
aluminium (AL)	DN 25	0,12 kg	959 07 003
stainless steel (S)	DN 25	0,38 kg	959 07 007
polypropylene (PP)	DN 19	0,04 kg	959 07 009

	Pump-Ø	Weight	Part No.
	40/41 mm	0,84 kg	001 10 601
	50 mm	0,84 kg	001 10 603
	54 mm	0,84 kg	001 10 604

Material	Pump-Ø	Weight	Part No.
aluminium (AL), PVC-coated	40/41 mm	0,12 kg	001 15 005
	50 mm	0,14 kg	001 15 006

Material	Weight	Part No.
polypropylene	0,37 kg	947 14 021
polyvinylidenfluoride	0,70 kg	947 14 034
stainless steel 316 Ti	1,50 kg	947 14 033

Connection thread	Pump-Ø	Weight	Part No.
Valve part in polypropylene (PP), O-ring in FKM			
with ball valve and union nut Rd 65 x 1/6	25 mm	0,11 kg	001 14 309
	32 mm	0,11 kg	001 14 313
	40 mm	0,12 kg	001 14 181
	41 mm	0,12 kg	001 14 182
	50 mm	0,12 kg	001 14 243

Threaded ring in polypropylene (PP), flat seal in FKM			
male thread G 2A	25/32/40/41 mm	0,09 kg	001 14 218
male thread S 57 x 4	25/32/40/41 mm	0,09 kg	001 14 224
female thread S 60 x 6	25/32/40/41 mm	0,10 kg	001 14 228
female thread S 70 x 6	25/32/40/41 mm	0,10 kg	001 14 226
male thread S 70 x 6	25/32/40/41 mm	0,10 kg	001 14 232
male thread S 70 x 6*	25/32/40/41 mm	0,10 kg	001 14 236
male thread G 2 A	50 mm	0,13 kg	001 14 238
male thread S 70 x 6	50 mm	0,13 kg	001 14 267
female thread S 70 x 6	50 mm	0,13 kg	001 14 269

Valve part in stainless steel 316 Ti (S), flat seal in PE			
with ball valve and union nut Rd 65 x 1/6	28 mm	0,52 kg	001 14 319
	41 mm	0,68 kg	001 14 192
with gas compensation nozzle G 3/8	41 mm	0,68 kg	001 14 194
	50 mm	0,68 kg	001 14 253

Threaded ring in stainless steel 316 Ti (S), flat seal in PE			
male thread G 2	41 mm	0,69 kg	001 14 325
male thread S 57 x 4	41 mm	0,69 kg	001 14 329
male thread G 2	50 mm	0,70 kg	001 14 331

Threaded ring in brass, nickel-plated (MS), flat seal in PE			
male thread G 2	41 mm	0,69 kg	001 14 327
male thread G 2	50 mm	0,73 kg	001 14 333

Hose nozzle DN 10 (PP)
for direct mounting onto valve part
when used with gas compensation hose

Connection	Weight	Part No.
male thread 1/4-NPT	0,005 kg	959 13 128

Corrugated hose in PE DN 10
to be used as a gas compensation hose

outer-Ø 13 mm	0,23 kg	001 10 061
---------------	---------	-------------------

Fume cone PP
for use with longer outlet tube
Ø 20 mm

	0,10 kg	001 14 285
--	---------	-------------------

Gland in PP
to secure the JUNIORFLUX pumps
in canisters or plastic barrels

Ø canister-/barrel opening	Pump-Ø	Weight	Part No.
canister opening 45 mm	25 mm	0,10 kg	001 14 069
canister opening 45 mm	28 mm	0,10 kg	001 14 070
canister opening 45 mm	32 mm	0,10 kg	001 14 071
bunghole 65 mm	25 mm	0,10 kg	001 14 072
bunghole 65 mm	28 mm	0,10 kg	001 14 073
bunghole 65 mm	32 mm	0,10 kg	001 14 074

Compression gland in PE
to secure the pump in the bunghole
of the barrel

Connection thread	Pump-Ø	Weight	Part No.
male thread 57 x 4	41 mm	0,10 kg	001 14 067
male thread 70 x 6	41 mm	0,10 kg	001 14 065
male thread 70 x 6	50 mm	0,10 kg	001 14 066

Compression gland in PP
to secure the pump in the bunghole
of the barrel

male thread G 2	40/41 mm	0,10 kg	001 14 054
male thread G 2	50 mm	0,10 kg	001 14 062

Compression gland in steel/zinc-plated
to secure the pump in the
bunghole of the barrel

male thread G 2/M 64 x 4	40 mm	0,51 kg	001 14 061
male thread G 2/M 64 x 4	41 mm	0,51 kg	001 14 000
male thread G 2	50 mm	0,51 kg	001 14 003
male thread M 64 x 4	50 mm	0,51 kg	001 14 002

Suction strainer
for mounting on the pump suction
to protect the pump against coarse
impurities

Material	Pump-Ø (suction strainer-Ø)	Weight	Part No.
polypropylene (PP)	40/41 (53) mm	0,03 kg	001 10 200
	50 (60) mm	0,04 kg	001 10 205
polyvinylidenfluoride (PVDF)	40/41 (53) mm	0,04 kg	001 10 245
	50 (60) mm	0,06 kg	001 10 267
stainless steel (S)	41 (53) mm	0,17 kg	001 10 209
	41 (53) mm*	0,17 kg	001 10 294
	50 (60) mm	0,19 kg	001 10 212

* for use with F 424 S-43/38
and -43/37Z

Mixing tube
in aluminium alloy, stainless steel
or polypropylene.
Replaces the outer tube when
using a barrel pump type F 430
as a mixer.
Immersion length: 1000 mm

Material	Pump-Ø	Weight	Part No.
aluminium (AL)	41 mm	0,73 kg	430 11 193
stainless steel (S)	41 mm	1,64 kg	430 21 193
polypropylene (PP)	40 mm	0,42 kg	430 41 193

ACCESSORIES FOR PUMPS

Wall bracket
for secure storage of the pump when not in use

Hoist
with infinitely adjustable load balancer for easy lifting and positioning of the pump

Flowback stop valve in stainless steel (S)
for direct mounting onto the pump outlet.
Connection thread: G 1 1/4- G 1 1/4 A

Flowback stop valve in polypropylene (PP)
for mounting onto the pump foot

Flowback stop valve in polyvinylidenfluoride (PVDF)
for mounting onto the pump foot

Float switch
for automatic control of a pump, complete with adjustable Reed-contacts

Fixing elements for float switch
for lengths exceeding 1000 mm, 2 fixing elements are required

By-pass valve
Connection thread G 1 1/2- G 1 1/2 A
for direct mounting onto the outlet of high viscosity liquid pumps F 550.
Range of setting:
stainless steel (316 Ti) 4 – 6 bar
brass 2 – 8 bar

Pump type	Weight	Part No.
Barrel pump types F 424 – F 430	0,37 kg	001 10 426

Carrying force	Rope length	Weight	Part No.
9 – 14 kg	2 m	3,75 kg	001 21 000
16 – 21 kg	2 m	4,15 kg	001 21 002

Pump type	Weight	Part No.
Barrel pump types F 424 – F 430		
light version (304/FKM)	0,53 kg	959 14 024
solid version (316L/PTFE)	0,65 kg	959 14 046

Barrel pump type F 430 PP-40/33	0,25 kg	959 14 029
Barrel pump type F 430 PP-40/33 Z	0,25 kg	959 14 030

Barrel pump type F 430 PVDF-40/33	0,28 kg	959 14 038
Barrel pump type F 430 PVDF-40/33 Z	0,28 kg	959 14 039

Material	Immersion	Weight	Part No.
polypropylene (PP)	700 mm	0,57 kg	001 16 021
polypropylene (PP)	1000 mm	0,60 kg	001 16 022
polypropylene (PP)	1200 mm	0,62 kg	001 16 023
polypropylene (PP)	1500 mm	0,65 kg	001 16 024
stainless steel (S)	700 mm	0,81 kg	001 16 011
stainless steel (S)	1000 mm	0,92 kg	001 16 012
stainless steel (S)	1200 mm	0,98 kg	001 16 013
stainless steel (S)	1500 mm	1,05 kg	001 16 014

Material	Pump-Ø	Weight	Part No.
polypropylene (PP)	40/41 mm	0,07 kg	001 16 101
polypropylene (PP)	50 mm	0,07 kg	001 16 103
stainless steel (S)	41 mm	0,10 kg	001 16 016
stainless steel (S)	50 mm	0,10 kg	001 16 017

Material	Connection	Weight	Part No.
st. steel (S)	flow back tube	3,10 kg	001 18 027
st. steel (S)	hose connection DN 13	2,70 kg	001 18 029
brass (MS)	flow back tube	2,30 kg	001 18 026
brass (MS)	hose connection DN 13	1,90 kg	001 18 028

Carrying handle, steel painted in black for pumps with commutator motor, allowing easy immersion and removal of the pump

Carrying handle, steel painted in black for pumps with three-phase gearmotor

Carrying handle, stainless steel for pumps with single-phase AC-motor, three-phase motor or air motor

Earth (ground) wire complete with crocodile clip for electrically bonding the explosion-proof pump to the container

Motor protection switch fitted with 2 cable inlets, direct mounting on the motor; to protect the three-phase motor against overloading. Protected to IP 55. Weight: 0,85 kg

Motor protection switch explosion-proof to II 2 G EEx de IIC T6, protected to IP 65. Fitted with 2 cable inlets, to be mounted on the carrying handle. Weight: 2,64 kg

The ranges of setting apply to 400 Volt only

Power supply cable H07RN-F4Gx1,5 for three-phase motors

Cekon plug, 5-pole

Power supply cable complete with Cekon plug, 5-pole, for three-phase motors

Motor type	Weight	Part No.
F 457	0,35 kg	001 10 533
F 458, F 458-1, F 460 Ex, F 460-1 Ex, FBM 4000 Ex	0,35 kg	001 10 557

F 414	0,37 kg	001 10 527
-------	---------	-------------------

AC-motor F 403	0,85 kg	001 10 584
3-phase motor F 403 Ex	1,10 kg	001 10 587
3-phase motor up to 3 kW	1,20 kg	001 10 571
3-phase motor up to 4 kW	1,30 kg	001 10 531
Ex-proof 3-phase motor up to 3,3 kW	1,30 kg	001 10 586
air motor FPM 2-8 Ex	1,00 kg	001 10 520

Length	Weight	Part No.
2 m	0,12 kg	931 90 008
3 m	0,16 kg	931 90 013
2 m (re-inforced version)	0,15 kg	931 90 015

for Motors	Range of setting	Part No.
0,55 kW 2850 rpm	0,9-1,6 A	936 06 045
0,75 kW 700 rpm	1,5-2,5 A	936 06 033
0,75 kW 930 rpm	1,5-2,5 A	936 06 033
0,75 kW 2850 rpm	1,5-2,5 A	936 06 033
1,1 kW 930 rpm	2,4-3,5 A	936 06 034
1,1 kW 2850 rpm	2,4-3,5 A	936 06 034
1,1 kW 700 rpm	3,2-5,5 A	936 06 035
1,5 kW 2850 rpm	3,2-5,5 A	936 06 035
2,2 kW 2850 rpm	3,2-5,5 A	936 06 035
3,0 kW 2850 rpm	5,0-8,5 A	936 06 036
4,0 kW 2850 rpm	5,0-8,5 A	936 06 036

0,55 kW 2850 rpm	1,0-1,6 A	936 06 137
0,75 kW 2850 rpm	1,6-2,5 A	936 06 118
0,75 kW 930 rpm	1,6-2,5 A	936 06 118
0,75 kW 700 rpm	1,6-2,5 A	936 06 118
0,95 kW 700 rpm	2,5-4,0 A	936 06 119
1,1 kW 2850 rpm	1,6-2,5 A	936 06 118
1,1 kW 930 rpm	2,5-4,0 A	936 06 119
1,1 kW 700 rpm	2,5-4,0 A	936 06 119
1,5 kW 2850 rpm	2,5-4,0 A	936 06 119
2,0 kW 2850 rpm	2,5-4,0 A	936 06 119
2,5 kW 2850 rpm	4,0-6,5 A	936 06 120
3,3 kW 2850 rpm	4,0-6,5 A	936 06 120

Length	Weight	Part No.
yard ware	0,26 kg/m	934 08 901
5 m	1,30 kg	934 08 025
	0,14 kg	937 01 014
5 m	1,42 kg	934 08 020

ACCESSORIES FOR DRIVE MOTORS

Explosion-proof plug, 3-pole
CEE-type plug,
explosion-proof to
II 2 G EEx de IIC T6,
220-240 Volt, protected to IP 65

Explosion-proof socket, 3-pole
CEE-type socket,
explosion-proof to
II 2 G EEx de IIC T6,
220-240 Volt, protected to IP 65

Explosion-proof plug, 5-pole
CEE-type plug,
explosion-proof to
II 2 G EEx de IIC T6,
380 - 415 Volt, protected to IP 65

Explosion-proof socket, 5-pole
CEE-type socket,
explosion-proof to
II 2 G EEx de IIC T6,
380 - 415 Volt, protected to IP 65

Filter-regulator-lubricator unit
for compressed air motors type
F 416 Ex, F 416-1 Ex, F 416-2 Ex
and FPM 2 - 8 Ex;
for air conditioning and
regulation of the operating
pressure.
Consisting of: water separator,
pressure gauge and lubricator.
Female thread on inlet and outlet

Compressed air hose
for air supply on compressed
air motors

Hose coupling
spring-actuated, with hose
nozzle for compressed air hose

Nipple
for hose coupling

Hose nozzle
for compressed air hose

System	Weight	Part No.
CEAG	0,35 kg	937 01 030
Stahl	0,27 kg	937 01 018

CEAG	0,95 kg	937 50 041
Stahl	0,92 kg	937 50 022

CEAG	0,35 kg	937 01 029
Stahl	0,27 kg	937 01 020

CEAG	0,95 kg	937 50 040
Stahl	0,92 kg	937 50 024

Connection	Weight	Part No.
G 1/4 - G 1/4 (F416..Ex)	0,75 kg	001 10 100
G 1/2 - G 1/2 (FPM..Ex)	1,90 kg	001 10 103

Description / Material	Inside-Ø	Part No.
electrically conductive, blue colour	DN 10	001 10 098
PVC	DN 13	001 10 008

brass	DN 10	959 13 066
brass	DN 13	959 13 122

brass	DN 10-G 1/4 A	959 13 065
brass	DN 13-G 1/2 A	959 13 121

brass	DN 10-G 1/4 A	959 05 022
brass	DN 13-G 1/2 A	959 05 017

YES!

I am interested in top class pump technology.
Please send the following catalogues:

- | | |
|---|--|
| <input type="checkbox"/> FLUX JUNIORFLUX | <input type="checkbox"/> FLUX AIR-OPERATED DIAPHRAGM PUMPS |
| <input type="checkbox"/> FLUX BARREL AND CONTAINER PUMPS | <input type="checkbox"/> FLUX MIXERS |
| <input type="checkbox"/> FLUX HIGH VISCOSITY LIQUID PUMPS | <input type="checkbox"/> FLUX LIQUID METERS |
| <input type="checkbox"/> FLUX CENTRIFUGAL IMMERSION PUMPS | <input type="checkbox"/> FLUX PROCESS CONTROL SYSTEM PCS |

Mr / Ms

Company

Address

Telephone

Fax

e-mail

Please mark with a cross, complete the address and then sent us a fax. Fax number see on the back side!

INNOVATORS IN FLOW TECHNOLOGY

All around the globe, FLUX is synonymous with top standards in pump technology. Whether it is barrel pumps, high viscosity liquid pumps, vertical centrifugal immersion pumps, air-operated diaphragm pumps, liquid meters, mixers or top class accessories – FLUX with its complete and comprehensive range is always the one to address to. Benefit from our competence. We look forward to hearing from you!

FLUX-GERÄTE GMBH
Talweg 12 · D-75433 Maulbronn
Tel. 070 43/101-0 · Fax 070 43/101-444
Fax International +49 70 43 / 1 01 -555
info@flux-pumpen.de · www.flux-pumpen.com