

Aseptic EHEDG

Diaphragm Pumps

Original instruction

2019 | 1

Read this instruction manual carefully,

before you install and operate the pump

Pump models:

TX94

TX144

TX244

TX444

IOM manual

CONTENTS

IOM manual Tapflo Aseptic EHEDG pumps 2

0. GENERAL ... 6

0.1. Introduction ... 6

0.2. Warning symbols ... 6

0.3. Qualification and training of personnel ... 6

0.4. EHEDG certification ... 6

1. INSTALLATION ... 7

1.1. Operation principle .. 7

1.2. Receiving inspection .. 7

1.3. Lifting and transportation ... 8

1.4. Storage ... 8

1.5. Foundation ... 8

1.6. Suction and discharge piping ... 8

1.6.1. Connection of suction pipe .. 9

1.6.2. Connection of discharge pipe .. 9

1.6.3. Optimizing the pipework layout for drainability .. 9

1.7. Health and safety ... 9

1.7.1. Protection .. 9

1.7.2. Explosion hazardous environments – ATEX .. 10

1.7.3. Air pressure ... 10

1.7.4. Noise level ... 10

1.7.5. Temperature hazards .. 11

1.8. Air connection .. 11

1.8.1. Air treatment system .. 11

1.9. Example of installation .. 12

1.10. Recommended installations ... 12

1.10.1. Flooded .. 12

1.10.2. Self-priming .. 12

2. OPERATION .. 13

2.1. Before starting the pump .. 13

2.2. Starting and operation .. 13

2.2.1. Dry running ... 13

2.2.2. Optimization of the pump lifetime .. 13

2.3. Pump stopping .. 14

2.4. Residual risks ... 14

2.5. Disposal after expiration of the expected lifetime .. 14

2.6. Actions in emergency .. 14

2.7. Cleaning of the pump .. 15

2.7.1. CIP – Cleaning In Place ... 15

2.7.1.1. Drainage of the pump TX94 – TX444) ... 15

CONTENTS

IOM manual Tapflo Aseptic EHEDG pumps 3

2.7.1.2. Limited possibility of draining the pump ... 16

3. MAINTENANCE .. 17

3.1. When the pump is new or reassembled ... 17

3.1.1. Performance test ... 17

3.2. Routine inspection ... 17

3.3. Complete inspection .. 17

3.4. Location of faults ... 18

3.5. TX94-TX444 – Disassembly of the pump ... 19

3.5.1. Before the disassembly procedure... 19

3.5.2. Disassembly procedure ... 19

3.6. TX94-TX444 – assembly of the pump ... 23

3.6.1. Test run .. 24

4. OPTIONS ... 25

4.1. Magnetic ball lifters ... 25

5. SPARE PARTS.. 26

5.1. TX94 – Spare parts drawing .. 26

5.2. TX94 – Spare parts list ... 27

5.3. TX94 – Spare parts options ... 28

5.4. TX144-TX444 – Spare parts drawing .. 29

5.5. TX144-TX444 – Spare parts list ... 30

5.6. TX144 – TX444 – Spare parts options ... 31

5.7. Stocking recommendation .. 32

5.8. How to order parts .. 32

5.9. Pump code ... 33

6. DATA ... 34

6.1. Capacity curves .. 34

6.2. Capacity changes ... 34

6.3. Dimensions ... 35

6.4. Technical data .. 36

6.5. Tightening torques .. 36

6.6. Permitted loads on manifolds... 37

7. WARRANTY .. 38

7.1. Warranty form ... 38

7.2. Returning parts .. 39

7.3. Warranty .. 39

EC DECLARATION OF CONFORMITY 02/EC/EHE/2017

Series:

T(…)94…; T(…)144…; T(…)244…; T(…)444…;

Serial numbers:

2017 - … (from 1712-…)

Manufactured by:

Tapflo AB

Filaregatan 4

4434 Kungälv, Sweeden

This declaration of conformity is issued under the sole responsibility of the manufacturer.

Object of declaration: ASEPTIC AIR OPERATED DIAPHRAGM PUMPS

The object of the declaration described above is in conformity with the relevant Union

harmonization legislation:

• Directive 2006/42/EC of European Parliament and of the Council of 17 May 2006 on

machinery, amending Directive 95/16/EC;

Mr Michał Śmigiel is authorized to compile the technical file.

 Tapflo Sp. z o.o.

 ul. Czatkowska 4b

 83-110 Tczew

Signed for and on behalf of Tapflo AB

Håkan Ekstrand

Managing director

Tapflo AB, 11.12.2017r

EU DECLARATION OF CONFORMITY 01/ATEX/AODD/2019

Series:

TX(…)9…; TX(…)20…; TX(…)50…; TX(…)100…; TX(…)200…; TX(…)400…; TX(…)800…;

TX(…)25…; TX(…)70…; TX(…)120…; TX(…)220…; TX(…)420…; TX(…)820…;

TX(…)30…; TX(…)80…; TX(…)125…; TX(…)225…; TX(…)425…; TX(…)825…;

TX(…)94…; TX(…)144…; TX(…)244…; TX(…)444…;

Serial numbers:

2019 - … (from 1907-…)

Pump materials:

Conductive PE, Conductive PTFE, Conductive PP, Aluminium, PTFE coated aluminium, Cast

iron, Stainless steel AISI 316/316L, AISI 904L, Hastelloy C.

Diaphragm material:

PTFE, EPDM, NBR, FKM

Manufactured by:

Tapflo AB

Filaregatan 4

442 34 Kungälv, Sweden

This declaration of conformity is issued under the sole responsibility of the manufacturer.

Object of declaration: CONDUCTIVE AIR OPERATED DIAPHRAGM PUMPS

EU Type Examination Certificate was carried out by J.S. Hamilton Poland Sp. z o.o. (Notified Body

No. 2057) and as a result a certificate No: JSHP 19 ATEX 0018X was issued.

The object of the declaration described above is in conformity with the relevant Union

harmonisation legislation:

• Directive 2014/34/EU of the European parliament and of the council of 26 February 2014 on

Equipment or Protective System intended for use in potentially explosive atmospheres

• EN ISO 80079-36:2016-07

• EN ISO 80079-37:2016-07

and is intended for operation in potentially explosive atmospheres according to:

 II 2G Ex h IIB T6…T4 Gb

 II 2D Ex h IIIC T60ºC…T125ºC Db

Signed for and on behalf of Tapflo AB

Håkan Ekstrand

Managing Director

Tapflo AB, 01.07.2019r

0. GENERAL

IOM manual Tapflo Aseptic EHEDG pumps 6

0. GENERAL

0.1. Introduction

 The Tapflo Air Operated Diaphragm Aseptic Pump range meet most demanding

requirements of European Hygienic Engineering and Design Group, devoted to the

advancement of hygienic design. Unique pump design allows pumped liquid to be

completely drained whereby germs grow is reduced to minimum. The pumps are designed

to be safe, simple and easy to use and maintain. The construction is seal-less and without

rotating parts. The pumps are suitable for a variety of duties in hygienic installations.

With proper attention to maintenance, Tapflo Pumps will give efficient and trouble free

operation. This instruction manual will familiarise operators with detailed information about

installing, operating and maintaining of the pump. AODD pump materials must be selected

carefully for each application. For more information, please contact Tapflo Group.

0.2. Warning symbols

 The following warning symbols are present in this instruction manual. This is what they say:

This symbol stands next to all safety instructions in this instruction manual where

danger to life and limb may occur. Observe these instructions and proceed with

utmost caution in these situations. Inform also other users of all safety

instructions. In addition to the instructions in this instruction manual, the general

safety and accident prevention regulations must be observed.

This signal stands at points in this instruction manual of particular importance

for compliance with regulations and directives, for correct work flow and for the

prevention of damage to and destruction of the complete dampener or its

subassemblies.

0.3. Qualification and training of personnel

 The personnel in charge of installation, operation and maintenance of the pumps we

produce must be qualified to carry out the operations described in this manual. Tapflo shall

not be held responsible for the training level of personnel and for the fact that they are not

fully aware of the contents of this manual. In case any instructions in this manual are unclear

or any information is lacking, please contact Tapflo before handling the pump.

0.4. EHEDG certification

 The Tapflo Aseptic series is EHEDG certified by the Danish

Technological Institute. The EHEDG certification comprise both a

hygienic design evaluation as well as CIP cleanability tests. Our

aseptic pump TX94 was certified in April 2004.

1. INSTALLATION

IOM manual Tapflo Aseptic EHEDG pumps 7

1. INSTALLATION

1.1. Operation principle

The Tapflo diaphragm pump is driven by compressed air. The two diaphragms are connected

by a diaphragm shaft and pushed back and forth by alternately pressurising the air chambers

behind the diaphragms using an automatically cycling air valve system.

Pump cycle:

➢ Suction

One diaphragm creates a suction action in one chamber (on the right) when being pulled

back from the housing.

➢ Discharge

The other diaphragm simultaneously transmits the air pressure to the liquid in the second

chamber (on the right) of the housing, pushing it towards the discharge port.

During each cycle the air pressure on the back of the discharging diaphragm is equal to the

head pressure on the liquid side. Tapflo diaphragm pumps can therefore be operated against

a closed discharge valve with no negative effect to the life of the diaphragms.

1.2. Receiving inspection

 Although precaution is taken by us when packing and shipping, we urge you to carefully check

the shipment on receipt. Make sure that all parts and accessories listed on the packing list are

accounted for. Immediately report any damage or shortage to the transport company and to

us.

1. INSTALLATION

IOM manual Tapflo Aseptic EHEDG pumps 8

1.3. Lifting and transportation

Before handling the pump check the weight of the pump (see 6.4. ”Technical data”). Refer

to Your local standards on how to handle the pump. If the weight is excessive to transport

by hand it must be lifted using slings and a suitable lifting device e.g. a crane or forklift.

Always use at least two slings and make sure they are secured in such a way to prevent the

pump from slipping and that the pump unit is hanging straight.

1.4. Storage

If the equipment is to be stored prior to installation, place it in a clean location. The pump

should be stored in an ambient temperature of 15°C (59°F) to 25°C (77°F) and relative

humidity below 65%. It should not be exposed to any heat source e.g. radiator, sun as this

could result in a negative way on the tightness of the pump. Do not remove the protective

covers from the suction, discharge and air connections which have been fastened to keep

pump internals free of debris. Clean the pump thoroughly before installation.

1.5. Foundation

 The support of the pump is furnished with mounting holes. Fix the pump on a stable

foundation, which is able to absorb vibrations. It is essential for the operation of the pump

to mount the pump with the feet in a downward direction (see sketch in chapter 1.9.

“Example of installation”)

1.6. Suction and discharge piping

 Suction and discharge piping should be fully supported and anchored near to but

independent of the pump. The piping to the pump should be a hose, to prevent undue

stress and strain on the pump connections and the piping.

1. INSTALLATION

IOM manual Tapflo Aseptic EHEDG pumps 9

1.6.1. Connection of suction pipe

 Remember that the suction pipe/connection is the most critical point, especially if the pump

is priming. Just a small leakage will dramatically reduce the suction capability of the pump.

When connecting the suction pipe, following is recommended.

1) For satisfactory operation, use reinforced hose (the suction power may otherwise

shrink the hose) or other flexible piping. The internal diameter of the hose should be

the same as on the suction connection (at the bottom of the pump) to have best

suction capability. If the diameter of a hose is smaller, it will affect the pump's

performance or cause its malfunction.

2) Make sure that the connection hose - pump is completely tight, otherwise the suction

capability will be reduced.

3) Always use as short suction pipe as possible. Avoid air pockets which can arise with

long piping.

1.6.2. Connection of discharge pipe

 For this connection it is only recommended a simple and positive flow connection. Use a hose

or flexible piping (minimum one meter) between the discharge connection and any rigid fixed

piping. Coil the hose at least one turn. All components (hose, pipe, valves etc.) on the discharge

piping must be designed for minimum PN 10.

1.6.3. Optimizing the pipework layout for drainability

 The pump is designed to follow the EHEDG regulations, where one of the most important

factors is the drainability. Apart from the pump it is also important that the whole pipe system

is drainable. Horizontal surfaces must be avoided, as a general rule pipes should slope at least

3°.

1.7. Health and safety

 The pump must be installed according to local and national safety rules.

 The pumps are constructed for particular applications. Do not use the pump on

applications different from that for which it was sold without consulting us to ascertain

its suitability.

The pumps are tested with water. If the pumped product can come into reaction with

water, please make sure the pump is dry before putting it into operation

1.7.1. Protection

 In the interest of health and safety it is essential to wear protective clothing and safety goggles

when operating, and/or working in the vicinity of Tapflo pumps.

1. INSTALLATION

IOM manual Tapflo Aseptic EHEDG pumps 10

1.7.2. Explosion hazardous environments – ATEX

 The standard Aseptic EHEDG series pumps are not allowed to operate in environments where

there is danger of explosion. Static electricity may occur in the pump under operation, which

may cause explosion and injury. Special conductive TX pumps are available for such

applications. Follow below instructions and local/national rules for safe use.

ATEX (directive 2014/34/EU) classification of Tapflo TX pumps:

ATEX II 2 GD IIB c T4

Equipment group: II – all other explosive areas than mines;

Category group: 2 – high level of protection (can be used in zone 1);

Atmosphere: G – gas;

 D – dust;

Explosion group: IIB – such as ethylene;

Type of protection: c – constructional safety;

Temperature class: T4 – in the event of a malfunction, the maximum temperature of a

 surface that may be exposed to gas T4 = 135 °C.

 Earth connection of the pump and other equipment

Connect a suitable earth wire to the stainless steel earth connection that is placed on the inside

of one of the pump housings. Connect the other end of the earth wire to earth and also make

sure that other equipment like hoses/pipes/containers etc. are properly earthed/connected.

 Dry run in ATEX pump

ATEX approved pumps can run dry without increasing the risk of creating potential ignition

sources. Nevertheless, dry run periods should be decreased to minimum as they increase the

wear of parts inside of the pump. What is more, when running dry (e.g. during self-priming)

the pump should run at a low speed controlled via a needle valve.

1.7.3. Air pressure

 The maximum air pressure for Tapflo pumps is 8 bar. Higher air pressure than 8 bar can

damage the pump and may cause injury to personnel in vicinity of the pump. If you intend to

apply a higher air pressure than 8 bar, please consult us.

1.7.4. Noise level

 At tests, the noise level from a Tapflo pump has not exceeded 80 dB(A). Under some

circumstances, for example if the pump is operating under high air pressure at low discharge

head, the noise can be inconvenient or hazardous for personnel staying for long periods in

the vicinity of the pump. This hazard can be prevented by:

➢ using suitable ear protection;

➢ lowering the air pressure and/or raising the discharge head;

➢ leading out the outgoing air from the room by connecting a hose to the muffler

connection of the pump;

1. INSTALLATION

IOM manual Tapflo Aseptic EHEDG pumps 11

1.7.5. Temperature hazards

 ➢ Raised temperature can cause damage on the pump and/or piping and may also be

hazardous for personnel in the vicinity of the pump/piping. Avoid quick temperature

changes and do not exceed the maximum temperature specified when the pump was

ordered. See also general max temperatures based on water in chapter 6. “DATA”.

➢ When the pump is exposed to ambient temperature variations or if there is big difference

between the temperature of the product and the surrounding, the tightening torques of

the housing nuts should be checked periodically as part of preventive maintenance.

➢ If a hot product is pumped, the pump should not stand still when filled for a longer period

of time. This could cause leakage from the valves and contamination and/or damage of

the air valve.

➢ The fluid remaining in the connected piping, as well as in the pump itself, may expand

because of freezing or heat, which may cause damage to the pump or/and piping, and

lead to leakage of the fluid.

➢ Below 0°C (32°F) plastic materials become more fragile what can cause accelerated wear

of parts made of these materials. This is a hazard that has to be accepted when pumping

such cold products. Also in such case, when a pump is not operational it should be drained

of all liquid.

➢ Bear in mind that the viscosity of the product changes with temperature. This has to be

taken into consideration when selecting the pump.

1.8. Air connection

 Screw the air hose into the air intake on the centre block of the pump with for example a

bayonet coupling. For best efficiency, use the same hose diameter as the internal diameter of

the connection on the air intake.

1.8.1. Air treatment system

 The air valve is constructed for oil-free air. Lubrication of the air is not allowed. However, if

the air is very dry (laboratory air), we recommend to use a plastic air valve. Maximum air

pressure is 8 bar. As prevention purpose, a filtration of the air by means of a 5 micron filter or

finer is recommended. Recommended air quality according to PN-ISO8573-1:2010 is particles

class 6, water class 4 and oil class 4. Dirt in the air can under unfortunate circumstances be the

cause of a breakdown. If a compressor used to generate compressed air is not fitted with an

air dryer it is recommended to use a water separator to remove the extent of water from the

prepared air.

To facilitate the operation of the pump we recommend an air treatment system connected to

the air supply. These components should be included:

1) Regulator to adjust the air pressure;

2) Manometer to read the actual pressure;

3) Needle valve to adjust the air flow (especially when operating the pump in the lower range

of performance);

4) Filter.

These components are included in Tapflo’s Air treatment system which can be ordered from

us.

1. INSTALLATION

IOM manual Tapflo Aseptic EHEDG pumps 12

1.9. Example of installation

1) Gate valve compressed air

2) Filter and pressure regulator

3) Flexible hose

4) Needle valve

5) Flexible piping

6) Gate valve suction

7) Gate valve discharge

8) Coiled flexible piping

9) Flow gauge

1.10. Recommended installations

 The Tapflo pump is flexible in the way you are able to install it.

1.10.1. Flooded

 The piping system is designed with a positive suction head. This is the best way of installation

where it is necessary to completely evacuate all liquid from the container, or where viscous

(thick) products are transferred.

NOTE! Do not exceed 0,7 bar(g) suction pressure! Higher pressure may cause premature

diaphragm failure and irregular pump operation.

1.10.2. Self-priming

 The Tapflo pump is designed to pull a high vacuum. It is able to evacuate an empty suction

pipe without any damage to the pump. The suction lift is up to 5 meters (16.4 ft.) from an

empty suction pipe and up to 8 meters (26.2 ft.) from a wetted pipe. The suction capability

depends on the pump size (see chapter 6. “DATA”).

 NOTE!

Even if all above safety instructions are met and complied with, there still exists a minor danger

in the event of a leakage or mechanical damage of the pump. In such case the pumped product

can emerge on sealing areas and connections.

2. OPERATION

IOM manual Tapflo Aseptic EHEDG pumps 13

2. OPERATION

2.1. Before starting the pump

 ➢ Make sure the pump is installed according to the installation instruction (chapter 1).

➢ Filling of the pump with liquid before start is not necessary.

➢ When installation is new or reinstalled, a test run of the pump with water should be

conducted to make sure that the pump operates normally and does not leak.

➢ When installation is new or reinstalled, check the pump housing nuts tightening torque

(see chapter 6.5. “Tightening torques”). After approximately one week of operation, the

torque should be checked again. This is important to prevent possible leakage.

2.2. Starting and operation

 ➢ Open the discharge valve.

➢ Note! Considering the suction capacity when air is still in the suction pipe, it is

recommended to start with low air pressure/flow (slowly) at the beginning. This

is not necessary if the pump is filled with liquid before start.

➢ When the pump has been filled with liquid, the air pressure/flow may be raised in order

to increase the suction capacity of the pump.

➢ The performance of the pump can be adjusted through the air supply by using a needle

valve and a pressure regulator. The performance can also be adjusted by normal flow

control on the discharge side of the system.

2.2.1. Dry running

 Although the pump is prepared for dry running it is important to have in mind that long

periods of dry run may cause damage to the air valve and circlips. Also an empty pump

should operate at low speeds – controlled by a needle-valve.

2.2.2. Optimization of the pump lifetime

➢ Running at full frequency (maximum air pressure/flow) continuously will cause

premature wear of the components. When there is possibility of the pump running dry

or/and at full frequency it is recommended to use an air valve with a PET piston. As a

general rule, we recommend to run at half of the maximum capacity of the pump. For

instance, a TX94 pump should run continuous at maximum 40 l/min.

➢ As stated in chapter 1.8.1. Tapflo recommends to use an appropriate air treatment

system in order to extend the pump’s lifetime.

➢ If the air humidity is high, use of a water separator or air dryer is recommended.

Otherwise on the air discharge side due to decompression, icing on the muffler can

appear causing it to shrink and eventually it can shoot out of its socket.

➢ If the ambient air is humid, icing can occur outside of the muffler. In such case it is

recommended to use a longer exhaust of the compressed air (ca. 500 mm / 19,7’’).

2. OPERATION

IOM manual Tapflo Aseptic EHEDG pumps 14

➢ If there is possibility of freezing at the air exhaust, it is good to pre-heat the air before it

reaches the air intake in order to raise the dew point of the air.

NOTE! Make sure that the air temperature does not exceed 50°C (122°F).

➢ If icing / freezing is still a problem with the standard muffler, we recommend using our

heavy duty metal muffler. Contact us for more information.

➢ When the pump is shut down while pumping a liquid containing particles, the

particulate matter contained in the liquid will be deposited and get stuck inside the

pump chamber. Therefore after finishing work the pump must be emptied of the

remaining fluid. Otherwise, when starting the pump again, the diaphragm may get

damaged and the shaft may bend leading to grub screw fracture.

2.3. Pump stopping

 The pump can be stopped in two ways:

1) By closing of the discharge valve. The pressure from the system will stop the pump

automatically. The pump restarts easily when the valve is opened again.

NOTE! When using this method keep in mind that air must be supplied to the pump.

This is essential to keep the diaphragms in balance what protects them from premature

failure.

2) By cutting off the air supply.

 NOTE! When using this method make sure that the discharge valve is opened to relief

 the pumps pressure.

2.4. Residual risks

Even with proper application and observance of all points listed in this operating manual,

there is still an estimable and unexpected residual risk when using the pumps. It may leak,

fail due to wear, application-related causes or system-related circumstances.

2.5. Disposal after expiration of the expected lifetime

The metallic components like aluminium, stainless steel and carbon steel can be recycled.

Plastic parts are not recyclable and must be disposed of as residual waste. The pump must

be disposed of properly, according to local regulations. It should be noted that potentially

dangerous fluid residues may remain in the pump and can create a hazard to the operator

or the environment, therefore the pump has to thoroughly cleaned before disposal.

2.6. Actions in emergency

In case of transferred liquid leakage, the air supply have to be closed and the pressure

released. During spillage of an aggressive liquid, local and national safety rules must be

followed.

In case of a leakage of an unknown fluid, respiratory protection should be worn and contact

with the fluid avoided. During firefighting, no special hazards are to be expected from the

pump itself. In addition, the currently handled fluid and the corresponding safety data sheet

must be taken into account.

2. OPERATION

IOM manual Tapflo Aseptic EHEDG pumps 15

In the event of personal injury, the appropriate emergency number or 112 must be chosen.

2.7. Cleaning of the pump

2.7.1. CIP – Cleaning In Place

The importance of easy cleaning is especially great in hygienic applications. Tapflo aseptic

pumps are designed for CIP (cleaning in place). This allows the pump to be internally

cleaned without disassembly. The pump can be cleaned by flushing through with a CIP fluid

(usually a mild solution of sodium hydroxide and a sanitizing additive) or by injection of hot

steam. The CIP fluid temperature varies, but in the sanitary field, the temperature is usually

about 90°C. Make sure that the CIP fluid is compatible with the materials in the pump/piping

(consult us for further information).

The solution is passed through the system by either the operation of the pump itself, or by

a centralized cleaning system. The CIP fluid must pass through the pump at a minimum

velocity of 1.5 m/s in the normal flow direction (from inlet to outlet).

It is recommended to run the pump slowly during CIP. This is to obtain pressure balance on

both sides of the diaphragm. Lack of pressure balance will have influence on the pump’s

lifetime. For more information please contact us.

Basic condition for the delivery of hygienic perfect and high-quality liquids is a clean

pump. The design of the pump permits the CIP as well as the SIP cleaning. Despite the

general restriction of temperature of 80°C (176°F) a brief operating (max. 30 minutes) to

130°C (266°F) for purification processes is permitted, in these cases the pump must run

slowly (approx. 1-2 double strokes per second, e.g. sterilization with steam). If a cleaning

liquid is used, this should be sucked by the pump itself without external pressure in the

system. Pumps in ATEX execution should be cleaned in order to preserve antistatic

properties. Layer of dust or other solid particles on the outer surfaces is unacceptable. For

explosion proof areas please see explanations on page 11.

2.7.1.1. Drainage of the pump TX94 – TX444)

 After the CIP procedure, the pump usually has to be

drained from the CIP fluid. The Tapflo aseptic series is

supplied with a hygienic stand, enabling 180° rotation of

the pump unit.

1) Disconnect the pump from the piping.

2) Simply loosen the two socket head cap screws (pos. 174

– see chapter 5. “SPARE PARTS”), rotate the pump 180°

(until the pump rotation will be locked) and let the

remaining fluid drain off. The airline may be left

connected during this operation.

2. OPERATION

IOM manual Tapflo Aseptic EHEDG pumps 16

3) Rotate back to normal position, connect the pump with the piping and fix the socket

head cap screws (pos. 174).

2.7.1.2. Limited possibility of draining the pump

 When there’s lack of possibility of rotating the pump, use special designed magnetic ball

lifters. For more details please check chapter 4.1. „Magnetic ball lifter”.

3. MAINTENANCE

IOM manual Tapflo Aseptic EHEDG pumps 17

3. MAINTENANCE

3.1. When the pump is new or reassembled

 If the pump is new or reassembled after maintenance it is important to retighten the

pump housing nuts (pos. 37) after a few days of operation.

Make sure to use the right torque – see chapter 6.5. “Tightening torques”.

3.1.1. Performance test

 When installation is new, a test run of the pump should be conducted. Gauge the capacity

at specific air pressure/flow. This information is useful for checking performance in the

future as wear takes place. You will be able to set schedules for maintenance of the pump

and to select spare parts to be kept on stock.

3.2. Routine inspection

Frequent observation of the pump operation is recommended to detect problems. A change

in sound of the running pump can be an indication of wearing parts (see chapter 3.4.

"Location of faults" below).

Leaking liquid from the pump and changes of performance may also be detected. Routine

inspections should be conducted frequently.

We recommend to conduct a daily check and keep records of the following:

➢ Leakage of fluid form any connection of the pump

➢ Tightness of all connection parts of the pump and any peripheral equipment

➢ Complete inspection in regular intervals has been done

➢ In case any of the above is not fulfilled, do not start the pump and implement

corrective actions.

➢ Establish a preventive maintenance schedule based on the pump’s service history.

Scheduled maintenance is especially important to prevent spills or leakage due to

diaphragm failure.

3.3. Complete inspection

 The intervals for a complete inspection depend upon the operation conditions of the pump.

The characteristics of the liquid, temperature, materials used in the pump and running time

decide how often a complete inspection is necessary.

Nevertheless, Tapflo recommends to inspect the pump at least once a year. Parts from KIT

AIR and KIT LIQ should be changed during inspection. See paragraph 5.7. „Stocking

recommendations” for detailed KIT content.

If a problem has occurred, or if the pump is in need of a complete inspection, refer to

chapters 3.4. "Location of faults" and 3.5 "Disassembly of the pump". You are of course

warmly welcome to consult us for further help.

Parts that are subject to wear should be kept in stock, see our recommendations in chapter

5.7. „Stocking recommendations”.

3. MAINTENANCE

IOM manual Tapflo Aseptic EHEDG pumps 18

3.4. Location of faults

PROBLEM POSSIBLE FAULT POSSIBLE SOLUTION

The pump does not run

The air pressure is to low Increase air pressure via a filter-regulator

The air connection is blocked Check / clean air supply connection

Muffler is blocked Check / clean / replace muffler

Air valve is defective Clean / replace complete air valve

Dirt in the pump chamber Remove debris from the chambers

Diaphragm breakdown Replace diaphragm

The suction is bad

Suction connection is not tight Tighten the suction line

Suction connection is blocked Clean suction line

Muffler is blocked Check / clean / replace muffler

Valve balls are blocked or damaged Check dimensions and shape of valve balls

Valve seats are worn

Pump starts with high pressure

Air in suction / discharge line

Dry suction against discharge pressure

Check dimensions and shape of valve seats

Start the pump slowly (see chapter 2.2)

Vent suction / discharge line

Wet the pump / start without discharge pressure

The pump runs irregular

Valve balls are blocked Check dimensions and shape of valve balls

Sealing in centre block

Air valve is defective

Replace sealing

Clean / replace air valve

Diaphragm breakdown

Valve seats are worn

Icing on the muffler

Replace diaphragm

Check dimensions and shape of valve seats

Improve air quality (see chapters 1.8.1 and 2.2.2)

Bad flow/pressure

Pressure fall in air supply

Pressure losses on suction side

Air supply / air valve leaking

Increase air pressure via a filter-regulator

Check/change installation on suction side

Check / repair / replace air supply / air valve

Suction or air connection blocked Check / clean air supply / suction connection

Muffler is blocked Check / clean / replace muffler

Valve ball worn or broken

Valve seats are worn

Check dimensions and shape of valve balls

Check dimensions and shape of valve seats

Air in liquid Seal suction line; check / refill container

Diaphragm breakdown

Icing on the muffler

Check / replace diaphragms

Improve air quality (see chapters 1.8.1 and 2.2.2)

Liquid leaks from the pump

Screws on the housing not properly

tightened

Sealing on manifolds damaged

Damaged diaphragm

Tension / stress form the installation

Check tightening torques of the screws

Replace sealing

Check / replace diaphragms

Adjust installation, eliminate stress, when using a

dampener provide separate support for it (see

dampener IOM manual).

Liquid comes out of the

muffler

Diaphragm breakdown Replace diaphragm

Diaphragm breakdown

Wrong selection of material

Too high pressure in the installation

Long periods of dry running

Too high pressure on suction side

Contact us for information on material selection

Use air treatment system for protection

When dry, run pump slowly (see chapter 2.2)

Make sure there is pressure balance between the

air and liquid side of the diaphragm

3. MAINTENANCE

IOM manual Tapflo Aseptic EHEDG pumps 19

3.5. TX94-TX444 – Disassembly of the pump

 The numbers put in brackets, refer to the part numbers in the spare part drawings and spare

part lists in chapter 5 “SPARE PARTS”.

3.5.1. Before the disassembly procedure

 Be sure to drain all liquid from the pump. Cleanse or neutralize the pump thoroughly.

Disconnect the air supply and then the suction and discharge connections.

3.5.2. Disassembly procedure

Fig. 3.5.1

Unscrew and remove 2 x tri-clamps [138]

connecting the manifold [132] to the

housings [11].

Fig. 3.5.2

Carefully take off the manifold [132].

https://www.youtube.com/watch?v=rhXGDhp3_yI

3. MAINTENANCE

IOM manual Tapflo Aseptic EHEDG pumps 20

Fig. 3.5.3

Remove both sealing [18] from the

manifold [132].

Fig. 3.5.4

Pull out 2 x valve ball stops [22].

Fig. 3.5.5

Remove the sealing [18] from the pump

housing [11L] and [11P].

Fig. 3.5.6

Remove the valve ball [23] from the pump

housing [11L] and [11P].

Fig. 3.5.7

Unscrew the domed nuts [174] and lift off

the pump unit from the support [17].

Turn the pump upside down and tight

again domed nuts [174] to ease

dismantling remaining parts.

3. MAINTENANCE

IOM manual Tapflo Aseptic EHEDG pumps 21

Fig. 3.5.8

Remove the manifold [131], valve balls

[23], valve ball stop [22] and 4 x sealing

[18] as it was shown in previous steps.

Loosen domed nuts [174] and take off the

pump from the stand [17].

Fig. 3.5.9

Unscrew the domed nuts [37] and washers

[38] from one side of the pump.

Fig. 3.5.10

Carefully lift off the loose housing [11]

from the centerblock unit.

Fig. 3.5.11

Turn the pump over, remove the domed

second housing together with pins [14]

and doomed nuts [37] and washers [38].

Fig. 3.5.12

Unscrew the diaphragm [15] from one

side of the pump.

3. MAINTENANCE

IOM manual Tapflo Aseptic EHEDG pumps 22

Fig. 3.5.13

Take out the second diaphragm [15] along

with the shaft [16].

a) Circlip mounted air valve – TX94

Fig. 3.5.14

Using pliers remove both circlips [27] from

the centre block [12].

Attention! While doing this, cover

yourself with your other hand, as the

circlip easily flips away

Fig. 3.5.15

Press out the air valve [61] by means of a

pressing device. Be careful not to damage

the brass edges of the air valve.

b) Plate mounted air valve – TX144 - TX244

Fig. 3.5.16

Unscrew plate screws [2711] from both

sides of the centre body [122] and take

out the left and right plate [271].

Fig. 3.5.17

Press out the air valve [61] by means of a

pressing device. Be careful not to damage

the brass edges of the air valve.

3. MAINTENANCE

IOM manual Tapflo Aseptic EHEDG pumps 23

 The pump is now completely disassembled. Check all components for wear or damage and

replace if necessary.

When air valve is removed from the centre body check the external O-rings (6 x pos. 30)

condition and replace if necessary.

3.6. TX94-TX444 – assembly of the pump

 The assembly procedure is done in the reverse order to the disassembly.

Nevertheless there are a few things that you have to remember in order to assemble the

pump correctly.

Fig. 3.6.1

When putting the air valve [61] into the

centre block [12], apply some water or

alcohol on the O-rings to provide smooth

insertion of the air valve.

It is recommended to use a pressing

device for this operation.

-

Fig. 3.6.2

When there is need to replace the

diaphragm pin screw [1652], while

screwing it into the diaphragm [15] make

sure it is done with the appropriate

torque, referring to values in the table

below:

PUMP SIZE TORQUE [Nm]

TX94 10

TX144 13

TX244 20

TX444 22

https://www.youtube.com/watch?v=LlhkLJFECQ0

3. MAINTENANCE

IOM manual Tapflo Aseptic EHEDG pumps 24

Fig. 3.6.3

When screwing in the diaphragms [15] on

the shaft [16], the holes in the diaphragms

must align with the holes in the centre

block [12]. Sometimes it is necessary to

turn the diaphragm back a little bit in

order to align the holes.

Fig. 3.6.4

When fastening the domed nuts,

remember to do it according to the

tightening procedure and with the

appropriate torque (see chapter 6.5

Tightening torques).

NOTE! After a few weeks of operation

retighten the domed nuts with the

appropriate torque.

Fig. 3.6.5

When fastening the tri-clamps apply some

FDA grade lubricate on the thread.

3.6.1. Test run

 We recommend you to conduct a test run of the pump before installing it in the system, so

no liquid gets wasted if the pump leaks or perhaps does not start accordingly to wrong

assembly of the pump.

After a few weeks of operation retighten the nuts with appropriate torque.

4. OPTIONS

IOM manual Tapflo Aseptic EHEDG pumps 25

4. OPTIONS

4.1. Magnetic ball lifters

 New magnetic ball lifters have been implemented in pump sizes TX94 – TX444. They are

implemented to enable pump emptying when no other draining option is available. Rotating

the pump is no longer needed.

The balls are lifted by simply attaching the magnets to the pumps manifold.

Valve balls are available in AISI 420 magnetic stainless steel or PTFE wits steel core.

Additional / different parts:

Art. no Q-ty Description

6-xxx-23-15 4 Valve ball – PTFE/steel core

6-xxx-23-59 4 Valve ball - AISI420

6-xxx-95M 4 Magnetic ball lifter

6-xxx-170 1 Magnet holder

 Pump emptying procedure:

➢ Install the magnets on the pump manifolds in the area of the valve seat.

➢ Run the pump slowly.

➢ After a few cycles the pump will start to run dry.

➢ Turn off the pump.

➢ Take off the magnets off the manifolds.

CIP and SIP cleaning procedure recommendation:

During cleaning procedures do not use magnetic ball lifters. When the ball is pulled by the

lifter and facing the manifold wall it may trap some liquid to stay inside.

NOTE! Remember to run the pump slowly during cleaning procedures to ensure the

diaphragms are balanced on air and liquid side.

NOTE!

The ball lifting system is built with high intensity NdFeB magnets therefore all pacemaker

carriers must not approach the ball lifting system components! Intense magnetic field can

disturb heart pace. What is more, all devices that can be damaged due to intense magnetic

field must not be placed in the vicinity of the ball lifters.

It is important not to join the magnets as it might be difficult to separate them form each

other. Furthermore, the magnets are fragile and when connected can crumble.

5. SPARE PARTS

IOM manual Tapflo Aseptic EHEDG pumps 26

5. SPARE PARTS

5.1. TX94 – Spare parts drawing

5. SPARE PARTS

IOM manual Tapflo Aseptic EHEDG pumps 27

5.2. TX94 – Spare parts list

Pos. Q-ty Description Material
KIT

LIQ

KIT

AIR

11L 1 Housing left side AISI 316L

11R 1 Housing right side AISI 316L

12 1 Centre block PP, Conductive PP

131 1 Manifold inlet AISI 316L

132 1 Manifold outlet AISI 316L

138 4 Tri-clamp AISI 304L

14 6 Pin screw A4-80

15 2 Diaphragm

EPDM (FDA)

White EPDM (FDA)

PTFE (FDA & USP VI)

PTFE TFM 1705B (FDA & USP VI)

PTFE with white back (FDA & USP VI)

X

16 1 Diaphragm shaft AISI 304L

17 1 Stand AISI 304L

174 2 Domed nut A4-70

175 2 Washer A4-70

179 4 Adjustable foot set AISI 316L

18 8 O-ring
FEP/FKM (standard, FDA & USP VI)

EPDM (FDA & USP VI) – standard
X X

22 4 Valve ball stop AISI 316L

23 4 Valve ball
PTFE TFM (FDA & USP VI) - standard

AISI 316L
X

25 1 Muffler PP X

26 1 Air intake adapter Brass

27 2 Circlip Cr3 coated steel

30 6 O-ring NBR, FKM, EPDM

36 2 Centre block seal PE X

37 12 Domed nut A4-70

38 12 Washer A4-70

47 2 O-ring(back up for 36) NBR X

61 1 Air valve complete
Brass/NBR (standard), AISI 316L/FKM,

Brass/EPDM, AISI 316L/FKM, PET/FKM
 X

90 1 Earthing (complete) AISI 316L

5. SPARE PARTS

IOM manual Tapflo Aseptic EHEDG pumps 28

5.3. TX94 – Spare parts options

External control – built on solenoid valve

125 1 Center block PP, PP Cond.

97 1 Solenoid valve -

971 2 Threaded insert AISI 316L

972 2 Screw A4-70

External air supply

124 1 Center block PP, PP Cond.

26 2 Air intake adapter Brass

Diaphragm stroke sensor

1221 1
Centerblock for
stroke sensor

PP

751 1 O-ring NBR, FKM, EPDM

74 1 Inductive sensor CuZn

75 1 Sensor cap PP

76 1 Sensing plate AISI 316L

750 1 Cable gland PP

Magnetic ball lifters

23-15 4 Valve ball PTFE/SS core

23-59 4 Valve ball AISI420

95M 4 Magnetic ball lifter PE1000

170 2 Holder AISI316L

5. SPARE PARTS

IOM manual Tapflo Aseptic EHEDG pumps 29

5.4. TX144-TX444 – Spare parts drawing

5. SPARE PARTS

IOM manual Tapflo Aseptic EHEDG pumps 30

5.5. TX144-TX444 – Spare parts list

Pos. Q-ty Description Material
KIT

LIQ

KIT

AIR

11L 1 Housing left side AISI 316L

11R 1 Housing right side AISI 316L

122 1 Centre block PP, Conductive PP

131 1 Manifold inlet AISI 316L

132 1 Manifold outlet AISI 316L

138 4 Tri-clamp AISI 304L

14 6/8* Pin screw A4-80

15 2 Diaphragm

EPDM (FDA)

White EPDM (FDA)

PTFE (FDA & USP VI)

PTFE TFM 1705B (FDA & USP VI)

PTFE with white back (FDA & USP VI)

X

16 1 Diaphragm shaft AISI 304L

17 1 Stand AISI 304L

174 2 Domed nut A4-70

175 2 Washer A4-70

179 4 Adjustable foot set AISI 316L

18 8 O-ring
FEP/FKM (standard, FDA & USP VI)

EPDM (FDA & USP VI) - standard
X X

22 4 Valve ball stop AISI 316L

23 4 Valve ball
PTFE TFM (FDA & USP VI) – standard

AISI 316L
X

25 1 Muffler PP X

26 1 Air intake adapter Brass

271 1 Set 2 plates (left and right) AISI 316L

2711 8 Screw A4-70

30 6 O-ring NBR, FKM, EPDM

36 2 Centre block seal PE X

37 12/16** Domed nut AISI 316L

38 12/16** Washer AISI 316L

47 2/4*** O-ring(back up for 36) NBR X

61 1 Air valve complete

Brass/NBR (standard), AISI 316L/FKM,

Brass/EPDM, AISI 316L/FKM,

PET/FKM

 X

90 1 Earthing (complete) AISI 316L

* 6 for TX144 / 8 for TX244 and TX444

** 12 for TX144 / 16 for TX244 and TX444

*** 4 for TX144 / 2 for TX244 and TX444

5. SPARE PARTS

IOM manual Tapflo Aseptic EHEDG pumps 31

5.6. TX144 – TX444 – Spare parts options

External control – built on solenoid valve

125 1 Center block PP, PP Cond.

97 1 Solenoid valve -

971 2 Threaded insert AISI 316L

972 2 Screw A4-70

External air supply

124 1 Center block PP, PP Cond.

26 2 Air intake adapter Brass

Diaphragm stroke sensor

1221 1
Centerblock for
stroke sensor

PP

751 1 O-ring NBR, FKM, EPDM

74 1 Inductive sensor CuZn

75 1 Sensor cap PP

76 1 Sensing plate AISI 316L

750 1 Cable gland PP

Magnetic ball lifters

23-15 4 Valve ball PTFE/SS core

23-59 4 Valve ball AISI420

95M 4 Magnetic ball lifter PE1000

170 2 Holder AISI316L

5. SPARE PARTS

IOM manual Tapflo Aseptic EHEDG pumps 32

5.7. Stocking recommendation

 Even at normal operation some details in the pump will be worn. In order to avoid

expensive breakdowns we recommend having a few spare parts in stock.

Depending on the severity of the operation and the importance of assuring continuous

work we offer two different spare part KITS – KIT LIQ includes parts on pump wetted side

and KIT AIR includes parts on the pump air side that are subject to wear.

 TX94, TX144, TX244, TX444:

 Pos. Description Q-ty

KIT LIQ

15 Diaphragm 2

18 Sealing 8

23 Valve ball 4

TX94, TX144, TX244, TX444:

 Pos. Description Q-ty

KIT AIR

18 O-ring/gasket set 8

61 Air valve complete 1

16 Diaphragm shaft 1

36 Centre block seal 2

47 O-ring(back up for 36) 2/4*

25 Muffler 1

 * 4 for TX144 / 2 for TX244 and TX444

5.8. How to order parts

 When ordering spare parts for Tapflo pumps, please let us know what is the model

number and serial number from the pump centre body. Then just indicate the part

numbers from the spare parts list and quantity of each item.

5. SPARE PARTS

IOM manual Tapflo Aseptic EHEDG pumps 33

5.9. Pump code

 The model number on the pump and on the front page of this instruction manual tells the

pump size and materials of the pump.

 I. Tapflo diaphragm pump IV. Material of wetted metal parts

 II. Basic options V. Material of diaphragms

 III. Max capacity [l/min] VI. Material of valve balls

 VII. Special executions

T X 94 S T B -3M

I. T = Tapflo diaphragm pump

II. Basic options:

B = Backup diaphragm pump

X = ATEX approved, group II, cat. 2

IV. Material of wetted metal parts:

S = stainless steel AISI 316L – 1.4404 (standard)

F = stainless steel AISI 316L – 1.4435 (optional)

IV. Material of diaphragms:

E = EPDM (FDA)

W = White EPDM (FDA)

T = PTFE TFM, (FDA/USP VI)

B = PTFE TFM 1705B (solvents) (FDA /USP VI)

Z = PTFE with white back EPDM (FDA/USP VI)

V. Material of valve balls:

S = AISI 316 stainless steel

B = PTFE TFM 1635 (FDA/USPVI)

VI. Special executions:

3 = Optional connection type

4 = Backup diaphragm system configuration

5 = Other special executions*

6 = Optional material of centre body

7 = Optional material of air valve

8 = Optional material of pos. 18 seals

9 = Optional material of housing pin screws

* Ask us for complete pump code with all available options and executions

6. DATA

IOM manual Tapflo Aseptic EHEDG pumps 34

6. DATA

6.1. Capacity curves

 The performance curves are based on water at 20°C.Other circumstances might change the

performance. See below how the capacity will change at different viscosities and suction lifts.

Example:

A flow of 30 litre/minute is desired. The discharge pressure is calculated to 25 mWC. We

choose a TX94 pump. It requires an air pressure of 4 bar and will consume approximately 0.20

Nm3 of air per minute.

 Recommended flow is half of the max flow, e.g. recommended flow for a TX94 is 40 l/min.

6.2. Capacity changes

Capacity changes at different suction lifts Capacity changes at different viscosities

6. DATA

IOM manual Tapflo Aseptic EHEDG pumps 35

6.3. Dimensions

 Dimensions in mm (where other is not indicated)

Dimensions in inch (where other is not indicated)

General dimensions only, ask us for detailed drawings. Changes reserved without notice.

Dimension
PUMP SIZE

TX94 TX144 TX244 TX444

A
319 319 404 465

12.6 12.6 15.9 18.3

B
318 318 400 473

12.5 12.5 15.8 18.6

D
598 684 895 1091

23.5 26.9 35.2 43.0

E
457 488 700 885

18 19.2 27.6 34.8

G
52 70 96 114

2.1 2.8 3.8 4.5

I
116 163 149 153

4.6 6.4 5.9 6.0

J
DN40 DN50 DN65 DN80

DIN32676*

K
11 11 11 11

0.4 0.4 0.4 0.4

L G ¼ G ¼ G ½ G ½

M
50 64 91 106

2.0 2.5 3.6 4.2

N
38 50 66 81

1.5 2.0 2.6 3.2

P
356 435 500 595

14 17.1 19.7 23.4

R
35 35 35 35

1.4 1.4 1.4 1.4

S
20 20 20 40

0.8 0.8 0.8 1.6

X
278 278 360 433

10.9 10.9 14.2 17.0

X1
188 188 270 331

7.4 7.4 10.6 13.0

*Standard connection

6. DATA

IOM manual Tapflo Aseptic EHEDG pumps 36

6.4. Technical data

TECHNICAL DATA
PUMP SIZE

TX94 TX144 TX244 TX444

Max capacity [l/min] / [US GPM] 94 / 25 144 / 38 270 / 71 360 / 95

Volume per stroke* [ml] / [cu in] 95 / 19.5 256 / 31.4 796 / 86.4 1922 / 140.3

Max discharge pressure [bar] / [psi] 8 / 116 8 / 116 8 / 116 8 / 116

Max air pressure [bar] / [psi] 8 / 116 8 / 116 8 / 116 8 / 116

Max suction lift dry** [m] / [Ft] 2 / 6.6 3 / 9.8 4.4 / 14.4 5 / 16

Max suction lift wet [m] / [Ft] 8 / 26.2 9 / 29.5 9 / 29.5 9 / 29.5

Max size of solids ø in [mm] / [in] 6 / 0.24 6 / 0.24 10 / 0.39 15 / 0.6

Max temp. with EPDM [°C] / [°F] 80 / 176 80 / 176 80 / 176 80 / 176

Max temp. with PTFE [°C] / [°F] 110 / 230 110 / 230 110 / 230 110 / 230

Weight [kg] / [lb] 15 / 33 22 / 48.5 50 / 110 107 / 236

 * = Based on pumps with EPDM diaphragms. Pumps with PTFE diaphragms have about 15% less volume.

 ** = With stainless steel valve balls, other materials may reduce suction. Please consult us in this matter.

COMPONENT MATERIAL

Wetted metal details
AISI 316L, Ra 0.8

Ra 0.5 on request

Centre block (not wetted) PP conductive

Diaphragms

PTFE (FDA & USP VI)

PTFE 1705B (solvents, FDA & USP VI)

EPDM (FDA on request)

White EPDM (FDA)

PTFE with white back (FDA & USP VI)

Valve balls
PTFE TFM (USP VI & FDA)

AISI 316L

Air valve
Brass (std.), stainless steel AISI 316L or PET

with NBR (std.), EPDM or FKM O-rings

Sealing (wetted)
EPDM (FDA)

EPDM (USP VI & FDA) FEP/FKM (FDA)

Housing pin screws Stainless steel A4-70

Diaphragm shaft Stainless steel AISI 304L

6.5. Tightening torques

 Checking of the tightening torques is necessary after all periods of stoppage, when

temperature variations are a factor and after all transport and maintenance of the pump.

What is more for proper operation and safety the torque values should be checked frequently

as part of preventive maintenance (please contact Tapflo for interval proposals). Although

pump applications vary, a general guideline is to re-torque the pump every two weeks.

PUMP SIZE MOUNTING TORQUE [Nm]

TX94 8

TX144 16

TX244 20

TX444 23

6. DATA

IOM manual Tapflo Aseptic EHEDG pumps 37

6.6. Permitted loads on manifolds

 We recommend not to exceed the following loads and forces reacting on the manifolds.

TX94

Direction
Load [N]

(inlet/outlet)

Moment of force

(inlet/outlet) [Nm]

X 31 6.3

Y 31 6.3

Z 31 6.3

TX144

Direction
Load [N]

(inlet/outlet)

Moment of force

(inlet/outlet) [Nm]

X 35 7.3

Y 35 7.3

Z 35 7.3

TX244

Direction
Load [N]

(inlet/outlet)

Moment of force

(inlet/outlet) [Nm]

X 43 8.8

Y 43 8.8

Z 43 8.8

TX444

Direction
Load [N]

(inlet/outlet)

Moment of force

(inlet/outlet) [Nm]

X 56 11.5

Y 56 11.5

Z 56 11.5

7. WARRANTY

IOM manual Tapflo Aseptic EHEDG pumps 38

7. WARRANTY

7.1. Warranty form

 Company:

 Telephone: Fax:

 Address:

 Country: Contact Name:

 E-mail:

 Delivery Date: Date of pump installation:

 Pump type:

 Serial No (see name plate or stamped on pump housing):

 Description of the fault:

 The installation:

 Liquid:

 Temperature [°C]: Viscosity [cPs]: Spec grav. [kg/m3]: pH-value:

 Content of particles: %, of max size [mm]:

 Flow [l/min]: Duty [h/day]: No of starts per day:

 Discharge head [mWC]: Suction head / lift [m]:

 Air pressure [bar]: Quality of the air (filter, micron, lubrication):

 Other:

 Place for sketch of installation:

7. WARRANTY

IOM manual Tapflo Aseptic EHEDG pumps 39

7.2. Returning parts

 When returning parts to Tapflo please follow this procedure:

➢ Consult Tapflo for shipping instructions.

➢ Cleanse or neutralize and rinse the part/pump. Make sure the part/pump is

completely empty from liquid.

➢ Pack the return articles carefully to prevent any damage during transportation.

Goods will not be accepted unless the above procedure has been complied with.

7.3. Warranty

 Tapflo warrants products under conditions as stated below for a period of not more than 5

years from installation and not more than 6 years from date of manufacturing.

1. The following terms and conditions apply to the sale of machinery, components and

related services and products, of Tapflo (hereinafter “the products”).

2. Tapflo (the manufacturer) warrants that:

a. its products are free of defects in material, design and workmanship at the time of

original purchase;

b. its products will function in accordance with Tapflo operative manuals; Tapflo does

not guarantee that the product will meet the precise needs of the Customer, except

for those purposes set out in any invitation to render documents or other documents

specifically made available to Tapflo before entering into this agreement;

c. high quality materials are used in the construction of the pumps and that machining

and assembly are carried out to the highest standards.

 Except as expressly stated above, Tapflo makes no warranties, express or implied,

concerning the products, including all warranties of fitness for a particular purpose.

3. This warranty shall not be applicable in circumstances other than defects in material,

design, and workmanship. In particular warranty shall not cover the following:

a. Periodic checks, maintenance, repair and replacement of parts due to normal wear

and tear (seals, O-rings, rubber items, diaphragms, air valves etc..);

b. Damage to the product resulting from:

 b.1. Tampering with, abuse or misuse, including but not limited to failure to use the

product for its normal purposes as stated at the time of purchase or in accordance

with Tapflo instructions for use and maintenance of the product, or the

installation or improper ventilation or use of the product in a manner inconsistent

with the technical or safety standard in force;

b.2. Repairs performed by non-skilled personnel or use of non-original Tapflo parts;

7. WARRANTY

IOM manual Tapflo Aseptic EHEDG pumps 40

b.3. Accidents or any cause beyond the control of Tapflo, including but not limited

to lightning, water, fire, earthquake, and public disturbances, etc.;

4. The warrantee shall cover the replacement or repairing of any parts, which is documented

faulty due to construction or assembling, with new or repaired parts free of charges

delivered by Tapflo. Parts subjected to normal tear and wear shall not be covered by the

warranty. Tapflo shall decide as to whether the defective or faulty part shall be replaced

or repaired.

5. The warrantee of the products shall be valid for a period in accordance to the current law

from the date of delivery, under the condition that notice of the alleged defect to the

products or parts thereof be given to Tapflo in written within the mandatory term of 8

days from the discovery. Repair or replacement under the terms of this warranty shall not

give a right to an extension to, or a new commencement of, the period of warranty.

6. Repair or replacement under the terms of this warranty shall not give a right to an

extension to, or a new commencement of, the period of warranty. Repair or replacement

under the terms of this warranty may be fulfilled with functionally equivalent

reconditioned units. Tapflo qualified personnel shall be solely entitled to carry out repair

or replacement of faulty parts after careful examination of the pump. Replaced faulty parts

or components will become the property of Tapflo.

7. The products are built in accordance with standard CE normative and are tested (where

applicable) by Tapflo. Approval and tests by other control authority are for the customer’s

account. The products shall not be considered defective in materials, design or

workmanship if they need to be adapted, changed or adjusted to conform to national or

local technical or safety standards in force in any country other than that for which the

unit was originally designed and manufactured. This warranty shall not reimburse such

adaptations, changes or adjustments, or attempt to do so, whether properly performed

or not, nor any damage resulting from them, nor any adaptation, change or adjustments

to upgrade the products from their normal purpose as described in the products operative

manual without the prior written consent of Tapflo.

8. Installation, including electric and other connections to utility mains according to Tapflo

drawings, is for the cost and responsibility of the customer, unless otherwise agreed in

writing.

9. Tapflo will not be liable on any claim, whether in contact, tort, or otherwise, for any

indirect, special, incidental, or consequential damages, caused to the customer or to third

parties, including loss of profits, arising by any possible infringement of par. 3 above or

by the customer or third parties being in the impossibility of using the products.

Steady the above, Tapflo liability to the customer or third parties from any claim, whether in

contract, tort, or otherwise, shall be limited to the total amount paid by the customer for the

product that caused the damages.

