PLURIJET 80-100

Self-priming multi-stage pumps

PLURIJET 80-100 Impeller: stainless steel AISI 304

Clean water

Domestic use

Civil use

PERFORMANCE RANGE

- Flow rate up to **130 l/min** (7.8 m³/h)
- Head up to 52 m

APPLICATION LIMITS

- Manometric suction lift up to 9 m (HS)
- Liquid temperature:
 - between -10 °C and +60 °C for PLURIJET 80-100
 - between -10 °C and +40 °C for PLURIJET 80X-100X
- Ambient temperature up to +40 °C
- Max. working pressure 6 bar
- Continuous service \$1

CONSTRUCTION AND SAFETY STANDARDS

EN 60335-1 EN 60034-1 IEC 60034-1 IEC 60335-1 CEI 61-150 **CEI 2-3**

CERTIFICATIONS

Company with management system certified DNV ISO 9001: QUALITY

INSTALLATION AND USE

The self-priming **PLURIJET** pumps are recommended for pumping clean water even in cases where air is present and for liquids which are not chemically aggressive towards the materials from which the pump is made.

Because of their silence, reliability and low energy consumption they are recommended for domestic and civil applications, in particular for pressurising and distributing water in combination with pressure tanks, for the recovery of rain water, for irrigation systems, etc.

Installation needs to be undertaken in well ventilated closed areas or anyway protected from bad weather.

PATENTS - TRADE MARKS - MODELS

• PLURIJET® Registered Trade Mark n. 3974301

OPTIONS AVAILABLE ON REQUEST

Other voltages or 60 Hz frequency

CHARACTERISTIC CURVES AND PERFORMANCE DATA

50 Hz n= **2900 min**⁻¹ HS= 0 m

TII	PO	POTE	ENZA (P2)	m³/h	0	0.3	0.6	1.2	1.8	2.4	3.0	3.6	4.2	4.8	5.4	6.0	6.6	7.2	7.8
Monofase	Trifase	kW	HP	•	Q //min	0	5	10	20	30	40	50	60	70	80	90	100	110	120	130
PLURIJETm 3/80 PLURIJETm 3/80X	PLURIJET 3/80 PLURIJET 3/80X	0.48	0.65			40	38	37	34.5	31	27	22.5	17	11	5					
PLURIJETm 4/80 PLURIJETm 4/80X	PLURIJET 4/80 PLURIJET 4/80X	0.55	0.75	IE2		52	50	49	44.5	40	34	28.5	22.5	16	10					
PLURIJETm 3/100 PLURIJETm 3/100X	PLURIJET 3/100 PLURIJET 3/100X	0.55	0.75		H metri	38	37	36	34.5	33	31	28	26	23	20	17	13.5	10	5	
PLURIJETm 4/100 PLURIJETm 4/100X	PLURIJET 4/100 PLURIJET 4/100X	0.75	1	IE3		50	50	49	47	45	42	39.5	37	34	30.5	26.5	22	17	11	5

Q = Flow rate **H** = Total manometric head **HS** = Suction height

Tolerance of characteristic curves in compliance with EN ISO 9906 Grade 3B.

▲ Three-phase motor efficiency class (IEC 60034-30-1)

PLURIJET 80-100

POS	COMPONENT	CONSTRUCTION	ON CHARACTER	RISTICS		
1	PUMP BODY	Stainless steel Al	SI 304 complete wit	h threaded ports in o	compliance with ISO 228/1	
2	BODY BACKPLATE	Stainless steel Al	SI 304			
3	IMPELLERS	Stainless steel Al	SI 304			
4	DIFFUSERS	Noryl complete v	with anti-wear ring			
5	MOTOR SHAFT	Stainless steel Al	SI 431			
6	MECHANICAL SEAL	Seal Model	Shaft Diameter		iterials ional ring Elastomer	
		AR-13	Ø 13 mm	Ceramic Gra	aphite NBR	
7	BEARINGS	Pump		Model		
		PLURIJET 3/80 PLURIJET 3/100 PLURIJET 4/80		6202 ZZ - C3 / 62	201 ZZ	
		PLURIJET 4/100		6203 ZZ / 6203 Z	ZZ	
8	CAPACITOR	Pump Single-phase		Capacitance (230 V or 240 V)	(110 V)	
		PLURIJETm 3/80	0	12.5 μF - 450 VL	25 μF - 250 VL	
		PLURIJETm 4/80 PLURIJETm 3/10		14 μF - 450 VL	25 μF - 250 VL	
		PLURIJETm 4/10	00	20 μF - 450 VL	60 μF - 300 VL	

PLURIJETm: single-phase 230 V - 50 Hz with thermal overload protector incorporated into the winding. **PLURIJET**: three-phase 230/400 V - 50 Hz.

- The three-phase pumps are fitted with high performance motors up to P2=0.55 kW in class IE2 and from P2=0.75 kW in class IE3 (IEC 60034-30-1)
- Insulation: class F
- Protection: IP X4

ELECTRIC MOTOR

DIMENSIONS AND WEIGHT

MODEL PORTS			DIMENSIONS mm									kg			
Single-phase	Three-phase	DN1	DN2	a	f	h	h1	h2	h3	t	n2	w	S	1~	3~
PLURIJETm 3/80	PLURIJET 3/80			113	367			51					9	7.8	7.8
PLURIJETm 4/80	PLURIJET 4/80	1"	1"	138	392	182	132			100	120	87		9.2	8.7
PLURIJETm 3/100	PLURIJET 3/100	1"	1"	113	367				183	182				8.5	7.9
PLURIJETm 4/100	PLURIJET 4/100			138	410	202 *							10	11.7	11.7

(*) h=221 mm for single-phase versions at 110 V

ABSORPTION

TIPO		TENSIONE	
Monofase	230 V	240 V	110 V
PLURIJETm 3/80	3.3 A	3.1 A	6.4 A
PLURIJETm 4/80	3.9 A	3.8 A	7.8 A
PLURIJETm 3/100	3.9 A	3.8 A	7.8 A
PLURIJETm 4/100	6.0 A	5.8 A	12.0 A

TIPO		TENSIONE								
Trifase	230 V	400 V	690 V	240 V	415 V	720 V				
PLURIJET 3/80	2.5 A	1.5 A	0.9 A	2.4 A	1.4 A	0.8 A				
PLURIJET 4/80	3.4 A	2.0 A	1.2 A	3.3 A	1.9 A	1.1 A				
PLURIJET 3/100	3.4 A	2.0 A	1.2 A	3.3 A	1.9 A	1.1 A				
PLURIJET 4/100	4.5 A	2.6 A	1.5 A	4.3 A	2.5 A	1.4 A				

PALLETIZATION

М	ODEL	GROUPAGE	CONTAINER
Single-phase	le-phase Three-phase		n. pumps
PLURIJETm 3/80	PLURIJET 3/80	84	108
PLURIJETm 4/80	PLURIJET 4/80	72	108
PLURIJETm 3/100	PLURIJET 3/100	84	108
PLURIJETm 4/100	PLURIJET 4/100	72	108

PLURIJET 80X-100X

POS.	COMPONENT	CONSTRUCTIO	ON CHARACTER	ISTICS			
1	PUMP BODY	Stainless steel AIS	SI 304 complete with	threaded poi	ts in compli	ance with ISO 228/1	
2	BODY BACKPLATE	Stainless steel AIS	51 304				
3	IMPELLERS	Noryl					
4	DIFFUSERS	Noryl complete w	vith anti-wear ring				
5	MOTOR SHAFT	Stainless steel Als	SI 431				_
6	MECHANICAL SEAL	Seal Model	Shaft Diameter	Stationary ring	Materials Rotational ring	g Elastomer	
		AR-13	Ø 13 mm	Ceramic	Graphite	NBR	
7	BEARINGS	Pump		Model			
		PLURIJET 3/80X PLURIJET 3/100) PLURIJET 4/80X	•	6202 ZZ - 0	3 / 6201 ZZ		
		PLURIJET 4/100)	(6203 ZZ / 6	5203 ZZ		
8	CAPACITOR	Pump Single-phase		Capacitano (230 V or 240		110 V)	
		PLURIJETm 3/80	X	12.5 μF - 4	50 VL 2	25 μF - 250 VL	
		PLURIJETm 4/80 PLURIJETm 3/10		14 μF - 4:	50 VL 2	25 μF - 250 VL	
		PLURIJETm 4/10	0X	20 μF - 4.	50 VL 🦸	50 μF - 300 VL	
		PLURIJETm 3/80 PLURIJETm 4/80 PLURIJETm 3/10	OX OOX	12.5 μF - 4 14 μF - 4	50 VL 2	25 μF - 250 VL 25 μF - 250 VL	_

PLURIJETm X: single-phase 230 V - 50 Hz with thermal overload protector incorporated into the winding. **PLURIJET X**: three-phase 230/400 V - 50 Hz.

- The three-phase pumps are fitted with high performance motors up to P₂=0.55 kW in class IE2 and from P₂=0.75 kW in class IE3 (IEC 60034-30-1)
- Protection: IP X4

ELECTRIC MOTOR

DIMENSIONS AND WEIGHT

MODEL PORTS			DIMENSIONS mm									k	g		
Single-phase	Three-phase	DN1	DN2	a	f	h	h1	h2	h3	t	n2	w	S	1~	3~
PLURIJETm 3/80X	PLURIJET 3/80X			113	367			132 51						7.3	7.3
PLURIJETm 4/80X	PLURIJET 4/80X		1"	138	392	182	132		100	100	120	0.7	9	8.6	8.0
PLURIJETm 3/100X	PLURIJET 3/100X	1"		113	367				183	182	120	87		8.0	7.5
PLURIJETm 4/100X	PLURIJET 4/100X			138	410	202 *							10	11.1	11.1

(*) h=221 mm for single-phase versions at 110 V

ABSORPTION

MODEL		VOLTAGE	
Single-phase	230 V	240 V	110 V
PLURIJETm 3/80X	3.3 A	3.1 A	6.4 A
PLURIJETm 4/80X	3.9 A	3.8 A	7.8 A
PLURIJETm 3/100X	3.9 A	3.8 A	7.8 A
PLURIJETm 4/100X	6.0 A	5.8 A	12.0 A

MODEL			VOLTAGE								
Three-phase	230 V	400 V	690 V	240 V	415 V	720 V					
PLURIJET 3/80X	2.5 A	1.5 A	0.9 A	2.4 A	1.4 A	0.8 A					
PLURIJET 4/80X	3.4 A	2.0 A	1.2 A	3.3 A	1.9 A	1.1 A					
PLURIJET 3/100X	3.4 A	2.0 A	1.2 A	3.3 A	1.9 A	1.1 A					
PLURIJET 4/100X	4.5 A	2.6 A	1.5 A	4.3 A	2.5 A	1.4 A					

PALLETIZATION

МС	DDEL	GROUPAGE	CONTAINER
Single-phase	ngle-phase Three-phase		n. pumps
PLURIJETm 3/80X	PLURIJET 3/80X	84	108
PLURIJETm 4/80X	PLURIJET 4/80X	72	108
PLURIJETm 3/100X	PLURIJET 3/100X	84	108
PLURIJETm 4/100X	PLURIJET 4/100X	72	108