

DOSSIER

Movimentazione fluidi

Photo AZ Armaturen

IL FLUSSO DELL'INNOVAZIONE

Il settore delle tecnologie di pompaggio e di movimentazione dei fluidi risponde alla difficile situazione dei mercati puntando sull'integrazione delle competenze. Ne abbiamo parlato con il presidente di Assopompe, Alberto Caprari

Un settore che in Italia ha sempre goduto di grande vitalità tecnologica ma che oggi si trova anch'esso a far fronte alle difficoltà del contesto internazionale, a cui deve rispondere anzitutto contando sulla condivisione e l'aggregazione di informazioni, competenze e risorse. È questo il quadro che emerge da una breve chiacchierata con Alberto Caprari, presidente di Assopompe, l'associazione di riferimento per i costruttori italiani di pompe. La parola chiave che torna nei discorsi del presidente è networking. Ovvero la possibilità di integrare e collegare i contributi innovativi degli specialisti del settore.

L'efficienza energetica di sistemi di pompaggio proposti dal mercato diventa inevitabilmente un altro tema di cruciale attualità, non potendo più essere considerata di contorno, bensì come vero e proprio elemento guida per i costruttori. Tutto questo alla luce della grande quantità di energia che viene spesa ordinariamente per l'azionamento delle pompe.

Per tali motivi diventa sempre più decisiva la messa a punto di prodotti tecnologicamente molto avanzati, sia per la progettazione idraulica ed elettrica sia per i sistemi di controllo elettronici intelligenti. Un altro macro-trend che sta attraversando il settore è quello del Life Cycle Cost, ossia il costo

totale di lungo periodo. In tale ottica, le aziende all'avanguardia si stanno orientando verso prodotti sempre più affidabili e con minori esigenze di manutenzione.

Dottor Caprari, dopo un anno e mezzo alla guida di Assopompe ha raggiunto gli obiettivi che si era prefisso all'inizio del mandato?

In buona parte ritengo di sì. E non è così facile in un contesto come quello italiano, fatto sovente di imprese, imprenditori e funzionari molto impegnati professionalmente, ottenere una buona partecipazione alla vita associativa. Noi ci siamo riusciti. Probabilmente grazie anche alla qualità dei convegni organizzati ed alla nostra capacità di favorire il networking fra gli specialisti del nostro settore. Dobbiamo però fare di meglio. È per questo che stiamo lanciando ora un'originale formula di aggregazione per nuovi Soci "Collegati".

Ambiente ed energia sono oggi più che mai le tematiche dominanti nell'economia mondiale: quali sono stati i progressi nel vostro settore?

Le pompe sono macchine fondamentali per distribuire acqua nei contesti civili, come pure per asservire ad importanti funzioni nei processi industriali e chimici. Necessitano anch'esse evidentemente di energia per essere mosse come pure per essere prodotte. Ambiente ed energia sono pertanto due elementi non più di contorno al nostro settore ma dei veri driver che orientano profondamente l'attività dei costruttori di pompe. Assopompe, congiuntamente ad Europump, ha partecipato attivamente ai lavori promossi dalla Commissione Europea per la messa a punto della direttiva EuP (Energy using Products). Auspichiamo che il nostro indirizzo fornito venga recepito correttamente a Bruxelles.

Quali sono le previsioni per il 2009 e quali i mercati esteri in cui la produzione made in Italy vuole puntare?

Fare previsioni per il 2009 in questo contesto di incertezza e pessimismo è impossibile. L'industria italiana però ha sempre dimostrato di saper reagire velocemente per adeguarsi a nuovi contesti e cogliere le migliori opportunità. Mi auguro che il sistema finanziario si riassetti quanto prima, per sostenere le nostre imprese in questo particolare momento.

Obiettivo: aggregare risorse e competenze

Con un fatturato totale di circa 750 milioni di Euro ed un numero totale di addetti che supera le 4.700 unità, Assopompe, che ha oggi 30 soci, è l'associazione dei costruttori italiani di pompe il cui scopo primario è quello di informare i soci sugli sviluppi del mercato, promuovere l'aggregazione di risorse e competenze e divulgare conoscenze utili a sostenere la vitalità tecnologica e industriale del settore.

Iscritta ad Europump, che raccoglie le associazioni territoriali europee, l'associazione partecipa alle iniziative europee, accede alla conoscenza delle normative più aggiornate, ad un vasto repertorio di pubblicazioni tecnico-scientifiche ed infine ad un insieme di informazioni statistiche sull'andamento dei mercati.

La sede di Assopompe a Milano

Per rispondere alle esigenze di qualità e sicurezza espresse dai propri clienti, non si limita a studiare i processi produttivi, l'elettronica, le nuove tecnologie: la sua innovazione nasce infatti da un dialogo costante con il mercato. Grazie al contatto quotidiano con costruttori di impianti ed utilizzatori finali, CSF segue l'evoluzione tecnologica di prodotto e di processo. L'affidabilità della produzione si basa su una cura molto accurata dei particolari, sulle esperienze acquisite direttamente sul campo e sulla costante ricerca di soluzioni innovative. Tutte le fasi di lavorazione vengono sottoposte a precisi controlli, che consentono l'ottenimento di una produzione che si distingue per la certezza delle prestazioni. Un obiettivo che **CSF Inox** considera di importanza prioritaria, allo stesso livello della produzione, è la tempestività delle consegne. Con la struttura tecnico-commerciale di cui attualmente si avvale, è in grado di raggiungere tutti i suoi clienti, con pezzi di ricambio o nuovi prodotti, in meno di due giorni. L'assistenza al cliente non viene concepita solo come un momento dell'attività commerciale, ma come una fase di verifica, una reale occasione di scambio tecnico in grado di creare rapporti di collaborazione e aprire la strada a nuove idee.

Qualità ed affidabilità al primo posto

Fondata nel 1970, CSF Inox ricopre un ruolo di primo piano tra i costruttori di pompe di processo e il suo marchio è conosciuto e affermato a livello internazionale. Produce attualmente oltre 600 modelli di pompe per più di 14000 clienti impegnati nei settori alimentare, farmaceutico e chimico.

Le pompe centrifughe

Le pompe centrifughe serie CS sono costruite in una gamma di 27 modelli, con girante aperta, per impieghi nei settori alimentare, farmaceutico, chimico, e nel trattamento acque con portata fino a 575 m³/h e prevalenze fino a 100 m, con ottimi rendimenti e bassi valori di NPSH, le pompe CS sono disponibili sia in esecuzione monoblocco con motore standard IEC34-I separato, che in esecuzione con supporto indipendente con lubrificazione in bagno d'olio.

Tutte le parti a contatto con il prodotto da pompare sono realizzate in acciaio AISI 316 L e su richiesta in leghe speciali quali Sanicro 28, Duplex e Hastelloy C276.

Grazie alla tecnica della microfusione ed alla lucidatura elettrochimica di serie per 24 modelli, la pompa CS presenta ottima finitura standard superficiale. A richiesta sono disponibili versioni con finitura farmaceutica fino a 0,5 micron anche in conformità alle norme 3-A, ASME BPE ed EHEDG (versione CSA, mentre per ambienti sottoposti alle direttive Atex, la serie CS è disponibile inoltre in allestimento certificato in categoria 2G.

Le pompe CSM

Evoluzione della serie CS in versione multistadio PN40, sono idonee a sopportare pressioni fino a 40 Bar.

Sono disponibili in esecuzione multistadio fino a 2-3-4 stadi con portate da 0 a 50 m³/h, prevalenze fino a 150 m e nella

nuova versione a singolo stadio con portate fino a 150 m³/h e prevalenza fino a 60 metri. In esecuzione monoblocco con motore indipendente, sono dotate di parti a contatto del fluido realizzate in acciaio inossidabile AISI 316L. Il motore può, a richiesta, essere protetto da una carenatura in acciaio inossidabile. In generale le pompe sono idonee per servizi con pressioni elevate a portata medio-bassa e per servizi con pressione in aspirazione elevata, quali per esempio gli impianti ad osmosi inversa e nanofiltrazione.

La serie CV

La serie è realizzata in esecuzione monoblocco con portate fino a 50 m³/h, prevalenze fino a 120 m, con tenuta meccanica singola unificata secondo la nuova norma EN 12756.

I materiali di tenuta sono selezionabili tra ceramica, grafite e carburo di silicio o tungsteno con guarnizioni secondarie in EPDM o fluoroelastomero per consentire una selezione ottimizzata in funzione del fluido e delle condizioni di processo.

La pompa CSM

La serie CV monoblocco in esecuzione

Per le caratteristiche delle giranti chiuse, non sono idonee con prodotti contenenti parti solide. Trovano largo impiego nei circuiti di lavaggio, filtrazioni, trasferimenti, alimentazioni, travasi, trattamento acque ed applicazioni con fluidi chimicamente aggressivi grazie alla resistenza alla corrosione dell'AISI 316.

Le pompe autoadescanti

Il restyling della serie industriale A, con tenuta interna bidirezionale unificata EN 12756, e kit di montaggio della protezione motore in acciaio inox AISI 304, è stato ultimato ed è quindi disponibile sui nuovi modelli.

La serie di pompe sanitarie AS, ampiamente utilizzate nelle industrie farmaceutiche è attualmente affiancata dalla nuova serie ASH, certificata 3-A, per migliorare ulteriormente la finitura e la facilità di pulizia della pompa.

Le parti a contatto con il prodotto sono costruite in acciaio inox CF-3M 1.4404 / AISI 316 L o AISI 316, mentre l'ampia scelta di guarnizioni e tenute meccaniche permette di affrontare qualunque richiesta del settore chimico, in particolare nel settore delle produzioni di detersivi, detergenti e prodotti cosmetici.

I ricambi principali quali tenute meccaniche e cuscinetti sono intercambiabili tra le serie AS, ASH e le pompe centrifughe CS e CSA, ovviamente a parità di dimensione d'albero e di potenza installata.

La Pompa a disco rotante

La serie di pompe volumetriche rotative SCN, grazie alle caratteristiche intrinseche, si presenta come soluzione ideale per il pompaggio di prodotti delicati, sia a bassa che ad alta viscosità e con parti in sospensione anche molto delicate. La serie è composta di 5 modelli, di dimensioni estremamente compatte e può

raggiungere portate fino a 90 m³/h e pressioni fino a 15 bar; è una pompa autoadescante, priva di pulsazioni, garantisce la massima integrità del prodotto e consente di evitare la formazione di schiuma.

Pompe volumetriche a cavità progressiva

La gamma di pompe a vite eccentrica è composta da 15 grandezze in geometria standard ed a passo lungo ad 1 principio e 2 principi; le portate arrivano fino a 100 m³/h e pressioni fino a 24 bar.

Grazie al principio di funzionamento ed alle caratteristiche costruttive, le pompe a cavità progressiva rappresentano spesso la soluzione a molti problemi di pompaggio; sono in grado di pompare prodotti anche molto viscosi, con sospensione solida, abrasivi e sono autoadescanti.

La scelta dei materiali di costruzione dei principali componenti permette di soddisfare tutte le applicazioni dell'industria chimica, quali per esempio produzione di colle, detersivi, tensioattivi, la depurazione industriale e civile. I materiali disponibili sono l'acciaio inossidabile AISI 304, 316 e la ghisa per le parti metalliche, mentre come statori in gomma sono disponibili NBR, EDPM, FPM, CSM oltre ad altre mescole su richiesta.

Le pompe a cavità progressiva verticali

La serie di pompe MAV, disegnata per l'installazione verticale con la bocca di aspirazione immersa nel prodotto, è composta dalle grandezze MAV 25, 40, 50, 65, con la camicia esterna a contatto con il prodotto ed è realizzata in acciaio inossidabile.

Le pompe sono dedicate alle applicazioni di travaso e svuotamento fusti, o contenitori vari in cui la bocca d'aspirazione viene immersa direttamente nel prodotto da pompare.

Grazie alle caratteristiche di funzionamento ed ai materiali utilizzati, la serie trova applicazione con fluidi di varia natura, sia a bassa che media viscosità, anche abrasivi e/o corrosivi eventualmente con fibre o solidi in sospensione.

La versione standard prevede un interasse tra le bocche di aspirazione e mandata pari a 1100 mm; a richiesta, tale interasse può essere personalizzato secondo le esigenze del cliente. Oltre al settore alimentare, nel quale le pompe MAV offrono elevati standard di pulizia interna, si possono avere applicazioni in

tutti i settori industriali quali per esempio la produzione cosmetici, detergenti e prodotti farmaceutici, chimica fine, trattamento acque, produzione di smalti, vernici e solventi, lubrificanti e grassi.

La SNC

Pompe pneumatiche

Le pompe pneumatiche a pistone in acciaio inox AISI 304 / 316 serie PA-PAR vengono utilizzate ampiamente per prodotti cosmetici, farmaceutici e chimici quali oli e grassi lubrificanti, laddove elevate viscosità e tendenza all'incrostazione, risultano difficili per altre tipologie di macchine. Idonee anche per fluidi tixotropici, le pompe pneumatiche coprono prevalenze da 0 a 150 bar e sono particolarmente apprezzate in ambienti con atmosfere potenzialmente esplosive.

Valvole per tutte le esigenze

Da oltre cinquant'anni **Asco Pompe** rappresenta in esclusiva per il mercato italiano società leader nel settore delle pompe volumetriche e centrifughe speciali e della strumentazione di processo. In un'ottica di ampliamento del servizio alla clientela, ha recentemente dato vita alla Divisione Valvole

I dry-disconnect di Banjo

Azienda tedesca leader nella produzione di valvole a farfalla, Kraft, fondata nel 1930 ha una produzione estremamente vasta per un numero incredibile di settori applicativi. Il prodotto base è una valvola con corpo in alluminio, materiale leggero che la rende particolarmente interessante per tutte quelle applicazioni in cui il risparmio di peso è essenziale, quali, per es. i silos o i trasporti pneumatici. Oltre all'alluminio, la società realizza valvole in qualsiasi materiale, idonee per qualsiasi applicazione. Le valvole, debitamente modificate, sono inoltre idonee per fluidi granulosi, polverosi e abrasivi, quali, per esempio, cemento, ceramica, materiali plastici, prodotti farmaceutici e alimentari. Le modifiche sostanziali che consentono questa molteplicità di utilizzi riguardano per esempio l'albero, che è realizzato in solo pezzo. In caso si abbia la necessità di avere una valvola a farfalla che lavori ad alto numero di cicli sia con fluidi liquidi, sia con fluidi granulosi o polverosi, Kraft propone una valvola con tenuta gonfiabile, che consente di rendere nulla la frizione tra la tenuta e il disco. Un'altra realizzazione è la valvola a doppia ghigliottina. In pratica due ghigliottine che scorrono una sopra l'altra e che, poste alla base di un silos, di una tramoggia o di

un'autobotte, permettono di gestire fluidi granulosi, sia dosandoli che in funzione on/off. Espressamente dedicate ai fluidi pulvero-granulosi sono sia la rotovalvola che la valvola deviatrice. Consociata di Kraft, Burgmer è specializzata nella produzione di valvole per autobotti e carribotte. Le valvole sono infatti certificate ADR per il trasporto di merci pericolose. Burgmer produce anche una serie di valvole idonee per la chimica spinta e per il settore alimentare. Valvole con la tenuta in teflon, altre realizzate in un acciaio inox particolare che permette di evitare il rivestimento in PTFE nel caso i fluidi siano acidi aggressivi, fino alle realizzazioni in materiali esotici. Anche Burgmer realizza poi una valvola a ghigliottina.

Valvole in polipropilene caricato vetro

La società americana Banjo è specializzata in valvole e fittings in polipropilene caricato vetro. Le applicazioni sono le più diverse. Dove si vogliono valvole, filtri e fittings resistenti agli agenti chimici, leggeri, dal costo

contenuto, questa è la giusta soluzione. Le valvole a sfera, sia a due che a tre vie, sono di costruzione estremamente robusta, e possono essere realizzate con un attuttore elettrico a 12 o 24 V in corrente continua. La gamma dei filtri è veramente ampia, sia a T che a Y. La disponibilità di accoppiamenti con un sistema clamp permette assemblaggi veloci con la possibilità di sostituzioni in linea. I prodotti sono anche disponibili in versione certificata FDA, adatti quindi all'utilizzo in campo alimentare. Una particolare attenzione va al dry-disconnect: due valvole a sfera combinate con sistemi di sicurezza che possono essere disgiunte con una minima perdita di fluido (meno di 2 cc). I dry-disconnect sono quindi l'ideale in caso si abbia la necessità di cambiare spesso cisternetta, o di separare frequentemente tubazioni flessibili per manutenzione o riempimenti, soprattutto in presenza di fluidi costosi, pericolosi o inquinanti.

Le paratoie

Azienda tedesca che produce valvole di non ritorno a clapet e sistemi di prolunga per valvole, Büsch realizza anche paratoie utilizzando un software a elementi finiti. L'attenzione al prodotto permette di realizzare soluzioni innovative: infatti l'azienda ha sviluppato un dispositivo azionato da un pannello ad energia solare e/o da una pala eolica, e comandato da un pannello di controllo, che consente di alimentare e comandare una paratoia o una valvola in caso non fosse possibile collegare la stessa alla rete elettrica.

Valvola a farfalla Kraft con tenuta gonfiabile

Pompe per vuoto a secco

Funzionamento sicuro e vantaggi economici sono i plus che contraddistinguono le pompe per vuoto di processo a secco di Busch. Con un'attenzione particolare all'ambiente

Busch Italia, la filiale italiana del gruppo Busch, ha festeggiato nel 2007 i suoi vent'anni di attività, essendo stata costituita nel 1986 a coronamento di una forte presenza nel settore delle tecnologie per l'industria chimica e farmaceutica e in quella del confezionamento alimentare.

La società offre la più ampia gamma produttiva di pompe per vuoto a secco, garantendo soluzioni personalizzate grazie alle differenti portate delle pompe, da 70 a 2000 m³/h e alla pressione di aspirazione di 0,05 mbar.

Busch è stata la prima società a lanciare sul mercato una pompa per vuoto a vite a secco nel 1993, pensata per i processi dell'industria chimica e farmaceutica, per la trasformazione di materie plastiche e per tutte le applicazioni in presenza di solventi, gas e vapori, anche di tipo aggressivo. Oggigiorno le pompe per vuoto a vite a secco COBRA vengono vendute in tutto il mondo e danno risultati eccellenti anche nei processi più gravosi. L'esperienza acquisita nel corso degli anni, attraverso la conoscenza di una vasta

gamma di applicazioni differenti, ha permesso all'azienda di perfezionare la propria gamma produttiva.

Le pompe per vuoto a vite vengono apprezzate per il loro funzionamento sicuro e per i vantaggi economici che comportano.

Il corpo della pompa è formato da un unico stadio all'interno del quale ruotano parallelamente e in senso opposto due rotori a vite. Il particolare profilo delle viti determina la mancanza di contatto meccanico tra queste parti in movimento e la conseguente assenza di usura e di lubrificazione.

L'abbattimento dei costi di manutenzione risulta evidente e ad esso si aggiunge anche la totale eliminazione dei normali interventi, quali il cambio d'olio o del filtro olio, che sono invece indispensabili nelle pompe lubrificate. L'alta efficienza si ottiene proprio grazie alla compressione senza lubrificante e senza contatto tra le parti in movimento. Ciò riduce drasticamente il consumo di energia rispetto alle pompe per vuoto lubrificate di pari prestazioni: con una capacità di aspirazione di 400 m³/h il consumo di energia di una pompa per vuoto a vite Busch è inferiore di più del 30%. Il risparmio diventa considerevole se la pompa viene fatta funzionare a ciclo continuo.

Particolare attenzione è stata riservata anche al rispetto dell'ambiente poiché, oltre ad azzerare i problemi di smaltimento dei lubrificanti, è possibile integrare il sistema di raffreddamento con un circuito completamente chiuso che elimina tutti i consumi di acqua e le emissioni inquinanti nell'ambiente circostante. Il sistema di funzionamento a secco annulla inoltre i rischi di contaminazione del fluido di processo aspirato.

Le pompe per vuoto si distinguono quindi per la loro semplicità, per le dimensioni compatte, per la bassa rumorosità, per l'elevato rendimento e per la minor potenza elettrica richiesta. Oltre ad offrire soluzioni di vuoto particolarmente affidabili, esse soddisfano pienamente tutti i requisiti per le aree potenzialmente pericolose, in conformità alle normative CEE.

La sede dell'azienda

Precisione e affidabilità di controllo

Nata nel 1969 in Svizzera Interapp realizza da sempre valvole di processo e sistemi di controllo dei fluidi tecnologicamente avanzati, distribuendo anche i prodotti della tedesca Gemü

La filiale italiana **Interapp** che ha sede a Pero (MI), dove operano 30 persone è in grado di offrire soluzioni complete di valvole attuate e regolate, come ad esempio Gate, Globe, Check e Plug, principalmente applicate nell'industria chimica e petrolchimica. Il fatturato di InterApp Italiana è in costante crescita, ponendo come obiettivo per il 2008 14,5 milioni di Euro. Per affrontare i nuovi mercati è stata ampliata la struttura locale a cui è stata affidata, dalla casa madre svizzera, la responsabilità tecnico commerciale dell'area Middle-East, Nord Africa e parte del bacino Mediterraneo.

La produzione

Le valvole a farfalla modello Aquaria, Desponia e Elara trovano impiego nell'ambito del trattamento acqua potabile, delle acque reflue e negli impianti di dissalazione marina.

Questi prodotti, che rappresentano il core business di Interapp, forniscono la soluzione ideale alle specifiche esigenze applicative, garantendo precisione e affidabilità di controllo.

Nell'industria chimica le valvole e gli

azionamenti realizzati dalla società rappresentano una scelta responsabile. La valvola a farfalla modello Bianca viene proposta con manicotto in PTFE standard o in materiale Ultraflon per garantire la massima sicurezza di impiego. Le valvole a doppio eccentrico modello Elara con sede di tenuta in PTFE o in metallo, vengono impiegate per alte temperature o alte pressioni.

La serie Bianca con diametri nominali fino a 900 mm viene impiegata con successo in applicazioni con acidi ad

alta concentrazione per l'estrazione di minerali. Tutte le valvole possono essere certificate Atex in caso di utilizzo in zone deflagranti.

Nell'industria farmaceutica, dove i processi di sterilizzazione hanno priorità assoluta, vengono impiegate valvole in leghe di elevata qualità. Mentre nel processo principale vengono utilizzate valvole a membrana prive di volume morto, per le condutture Utility (ad es. per gas sterili e vapore) le valvole a sfera Pharma e le valvole a farfalla modello Bianca in acciaio inox, rappresentano la soluzione ottimale. Le valvole High Purity vengono prodotte in camera bianca ed hanno un confezionamento speciale, per rispondere perfettamente alle esigenze di elevata purezza. L'altro modello di valvola a farfalla, la Desponia, utilizzata per impieghi industriali e il trattamento acque, può operare fino a 20 bar con diametri fino a DN 1600 nel rispetto delle certificazioni DNV, PRS, RINA, SVGW, ATEX.

La valvola a farfalla Bianca modello Bianca e Desponia

Prestazioni ottimali

Per il dosaggio di sostanze chimiche, Prominent realizza pompe dosatrici a membrana con azionamento elettronico controllato. Molto performanti, le pompe sono adatte per qualsiasi utilizzo

to livello di economia grazie ai risparmi per ciò che riguarda gli accessori come, per esempio, smorzatori di pulsazione, monitoraggio di flusso.

Le Delta trovano massima applicazione nei processi altamente automatizzati, in particolare quelli di riempimento in tutte le industrie, nei processi in cui è richiesto il dosaggio continuo come, per esempio, il dosaggio di inibitore di incrostazione (antiscalant) nella tecnologia delle membrane (minor volume di dosaggio continuo attenuabile circa 12 ml/h) e il dosaggio di sostanze degassanti e ad alta viscosità

Le caratteristiche

In base all'applicazione la durata della corsa di aspirazione può essere impostata a seconda del mezzo dosato, il dosaggio è continuo o impulsivo. Una corsa di aspirazione lenta previene il riempimento incompleto della testata dosatrice con fluidi altamente viscosi e impedisce la cavitazione con sostanze sviluppano gas. Si previene in questo modo un dosaggio non corretto.

Il sistema di azionamento optoDrive com-

pensa le fluttuazioni della contropressione nella linea di dosaggio. Di conseguenza si raggiunge un livello di precisione di dosaggio che verrebbe altrimenti ottenuto solo con complessi circuiti di controllo.

Il controllo di iniezione integrato optoGuard assicura che la quantità da dosare richiesta raggiunga realmente il processo. Il sistema rileva i punti in cui il dosaggio è bloccato o se la linea di mandata è danneggiata. In questo modo l'ambiente di lavoro e gli operatori sono protetti dai pericoli derivanti dalla rottura della linea. Anche aria o gas bloccati nella testata dosatrice (airlock) vengono rilevati in modo da prevenire un dosaggio incorretto. OptoDrive riduce i costi di acquisto dei sistemi di dosaggio rendendo superflui sensori di flusso separati, valvole di sicurezza e smorzatori di pulsazione. Il sistema di azionamento optoDrive è costruito a prova di sovraccarico. Un esiguo numero di parti mobili assicura un funzionamento a bassa usura. L'ampio campo di applicazione del sistema di azionamento riduce il numero dei prodotti da utilizzare e le parti di ricambio da tenere a disposizione.

Pompa dosatrice elettromagnetica a membrana Delta

La pompa dosatrice elettromagnetica a membrana Delta di **Prominent** utilizza la tecnologia di azionamento optoDrive.

Tramite optoGuard avviene il controllo completo della corsa di aspirazione e di pressione per un ottimale adattamento alle specifiche di dosaggio e il monitoraggio degli strumenti idraulici periferici. La pompa Delta è la prima al mondo con azionamento elettromagnetico controllato. Le corse di aspirazione e pressione sono completamente monitorate e possono essere adattate ad ogni applicazione specifica. La pompa è idonea per quasi tutti i tipi di utilizzo grazie alle numerose possibilità di azionamento, così come il collegamento tramite Profibus o CANbus all'unità di comando centrale. E' infine dotata dell'opzione "Timer di processo" e così può essere usata come unità di comando centrale senza l'impiego di PLC locali.

Tra i vari vantaggi sono da citare l'adattamento flessibile alle specifiche di dosaggio che assicura una precisione di dosaggio ottimale, il controllo di iniezione integrato optoGuard che rileva eventuali malfunzionamenti idraulici, che possono essere segnalati tramite relè opzionali e ancora l'al-

Display grafico con visualizzazione funzione Airlock

Pompe verticali anti-corrosione

Savino Barbera produce pompe centrifughe verticali in materiali termoplastici, ideali per applicazioni industriali, linee di produzione ed impianti ecologici in cui caratteristiche di resistenza all'aggressione chimica si devono accoppiare ad affidabilità e facilità di manutenzione.

Tali pompe verticali resistenti alla corrosione non hanno parti metalliche in contatto con il liquido e trovano la loro principale applicazione nell'industria chimica, farmaceutica, galvanica, metallurgica, nel trattamento delle superfici, nel campo della depurazione delle acque.

Queste pompe verticali modello AS sono particolarmente idonee al trasferimento, al riciclo, alla movimentazione di liquidi corrosivi contenuti in pozzetti, vasche o serbatoi con profondità minime fino ad altezze di tre metri. La semplicità costruttiva ed il dimensionamento "su misura" secondo le specifiche dell'impianto le rendono adatte ad un servizio continuo in assoluta sicurezza: inoltre l'asse verticale della pompa esclude pericoli di fuoriuscite di liquido o fastidiose aperture sul fondo delle vasche.

Si tratta di pompe che assicurano la massima stabilità chimica, meccanica e

termica, grazie alle loro soluzioni costruttive e alla giusta scelta dei materiali termoplastici: PP, PVC o PVDF. Le pompe con lunghezza sotto-flangia superiore a 1950 mm sono costruite secondo una variante che assicura una eccezionale resistenza alle vibrazioni e che prevede un sovradimensionamento dell'albero e del supporto motore, oltre ad una struttura esterna di rinforzo in FRP. Le pompe chimiche verticali sono lunghe fino a 3 metri e sono dotate di un albero a sbalzo in acciaio rivestito ad alto spessore (e direttamente calettato sull'albero motore). Questa costruzione è caratterizzata dall'assenza di supporti intermedi: l'albero pompa ha solo delle bussole di guida in PTFE caricato o ceramica sinterizzata flussate dal liquido in pompaggio.

L'ottimizzazione della loro idraulica è realizzata con giranti a pale aperte, chiuse, arretrate e con diverse velocità di rota-

zione in accordo con i vincoli imposti dagli impianti, dalla natura dei liquidi o dai processi lavorativi.

Le pompe centrifughe verticali della serie BS sono invece una evoluzione della serie AS: si tratta di pompe chimiche costruite in lunghezze standard, senza supporti intermedi, senza bussole di guida o tenute meccaniche per escludere qualsiasi parte in strisciamento. Tale costruzione permette l'impiego delle pompe verticali BS dove l'usura per abrasione abbinata all'aggressione chimica del liquido stesso richiede una soluzione più incisiva rispetto alle normali pompe verticali AS.

Le pompe verticali sono disponibili anche nella versione GP: una serie che offre migliorate soluzioni costruttive e prestazioni aumentate. Sono infatti pompe con portate e prevalenze molto alte e che possono operare in servizio continuo. Si caratterizzano altresì per il corpo pompa a voluta e per ingombri ridotti.

In particolare, la serie di pompe ad asse verticale GP è costituita da elettropompe centrifughe prodotte in lunghezze fino a 3000 mm con tecnologie analoghe alle normali pompe verticali modello AS, ma gli ingombri ridotti del corpo pompa consentono installazioni in vasche poco profonde e di ridotta capacità.

Sono infatti ideali per impianti di abbattimento fumi e scrubber.

Pompa centrifuga verticale in PP

Col termine corrosione viene definito il danneggiamento di un materiale per opera di un agente chimico, o per azione elettrochimica. Nei materiali metallici, la corrosione provoca la trasformazione del metallo stesso o della lega in ossido, o in idrato, o in un sale. Il fenomeno è dovuto al fatto che i materiali metallici di più comune impiego, in genere, non sono in equilibrio chimico-fisico con l'ambiente che li circonda, per questo tendono a riprendere lo stato stabile che hanno in natura, vale a dire lo stato di ossido, o di idrato, o di sale. Le corrosioni dei materiali metallici possono avere origine chimica oppure origine elettrochimica.

Le prime si manifestano per azione diretta delle sostanze aggressive sul materiale metallico. Gli effetti di questa distruzione sono più o meno rapidi e più o meno violenti in funzione della natura del liquido, della sua temperatura, della sua concentrazione, di un'eventuale miscela tra due liquidi diversi e anche talvolta della presenza dell'aria.

Per le seconde, è richiesta la presenza di un elettrolita, poiché il fenomeno è legato alla circolazione di corrente elettrica e il prodotto del processo di solito si deposita in posizione diversa da quella in cui avviene la corrosione. La Corrosione chimica è dovuta all'azione diretta di un gas o di un liquido non elettrolita. Non sempre, invece, è possibile distinguere

In tema di corrosione

Le pompe che progetta e produce Pompetravaini sono applicate principalmente nel settore chimico ed industriale. In questi settori i fluidi pompati sono moltissimi con caratteristiche molto diverse fra loro. Per evitare corrosioni è fondamentale la scelta dei materiali componenti, la pompa.

A cura di Mario Ferrarini (Customer Service Manager)

una reazione chimica di corrosione da un'altra di natura elettrochimica. Però in generale, può dirsi che la presenza di un velo d'umidità, o di un elettrolita, dà luogo ad un caso di corrosione elettrochimica.

Gli elettroliti che interessano la corrosione sono rappresentati quasi esclusivamente da soluzioni e, in particolare, da soluzioni in acqua.

Se un metallo viene a contatto con un elettrolita, che può essere una soluzione acquosa, una piccola parte di metallo stesso passa in soluzione. Tra il metallo, che si carica negativamente, e gli ioni passati in soluzione, si crea una differenza di potenziale corrispondente alla tensione di dissoluzione del metallo che dipende dai sali contenuti nell'elettrolita, dalla loro concentrazione, dalla temperatura, dalla quantità dei gas disciolti.

Il contatto tra un metallo e una soluzione, oppure tra due soluzioni di concentrazione diversa, costituiscono quindi un elemento di pila, se si chiude il circuito, si genera un passaggio di corrente elettrica. Pile di questo genere possono formarsi in più maniere, a seconda dei diversi accoppiamenti metallo-elettrolita. Ad esempio, due zone dello stesso metallo possono trovarsi a contatto con un elettrolita di concentrazione diversa, oppure con elettroliti diversi. Oppure due metalli diversi possono trovarsi a contatto con lo stesso elettrolita, altrimenti due metalli diversi possono essere a contatto con elettroliti diversi.

La corrente elettrica generata nel passaggio dal metallo all'elettrolita provoca la dissoluzione nell'elettrolita stesso di un certo

numero di ioni del metallo che pertanto si corrode. Gli ioni metallici passati in soluzione generalmente reagiscono con ioni a carica negativa, sempre presenti, dando luogo ad ossidi idrati, che costituiscono il prodotto della corrosione.

La zona dove la corrente abbandona il metallo per entrare nell'elettrolita, costituisce l'anodo ed è la parte che subisce la corrosione.

La zona dove la corrente passa dal liquido al metallo costituisce il catodo, che in alcuni casi si ricopre di uno strato protettivo che impedisce l'ulteriore procedere del fenomeno e che è chiamato strato.

Conclusioni

Con questo articolo si è cercato di approfondire una materia complessa e vasta. In effetti, nella scelta della migliore pompa da impiegare, è fondamentale dare il maggior numero di informazioni disponibili sulle caratteristiche chimico-fisiche del fluido da pompare. Pompetravaini vanta 80 anni di esperienza in questo specifico settore.

Pompe a membrana MPP

La società vanta un'attività trentennale nella produzione di pompe chimiche in materiali termoplastici chimico-resistenti. Nell'ultimo decennio sforzi significativi sono stati indirizzati alla ricerca e sviluppo sull'intera produzione e ne sono conseguite gamme di pompe completamente nuove e molto rinnovate sia nella struttura meccanica che nella parte idraulica.

La caratterizzazione principale dell'azienda o la sua "mission" vuole essere l'innovazione e la proposizione di maggiori caratteristiche tecnico-ingegneristiche volte ad ottenere, dal "prodotto" pompa, prestazioni e risposte adeguate alle esigenze del mercato e una qualità di realizzazione, in tutte le sue fasi, della pompa "macchina". Il tutto con qualificazione certificata conformemente alla normativa Vision ISO 9001:2000 e la convinzione di offrire un ampio programma di produzione con gamme di pompe di ottima qualità e prezzi realmente competitivi.

Argal ha recentemente presentato delle novità, tra cui la pompa a trascinamento magnetico autoadescante denominata Alifter, serie TMA.

La prerogativa principale di queste pompe è la possibilità di aspirare da

Focus sulle prestazioni

Da 30 anni ARGAL progetta e costruisce pompe per prodotti chimici realizzate in polimeri termoplastici, che risultano essere la soluzione ideale, per l'universale resistenza della materia plastica agli agenti chimici, senza dover impiegare leghe speciali

profondità di 5 m, a tubi vuoti, in pochi secondi, liquidi chimici concentrati, a bassa tensione di vapore, di alto peso specifico.

Le pompe TMA sono realizzate nei polimeri termoplastici quali il Polipropilene per la stragrande maggioranza dei prodotti chimici in commercio e l'E-CTFE, polimero fluorurato resistente a tutti i liquidi e miscele di acidi e alle basi forti fino ad una temperatura di esercizio di 90°C. I componenti interni sono in allumina ceramica, carburo di silicio, carbografite o PTFE modificato.

Tutte le parti componenti i corpi pompa sono robuste e ottenute da stampaggio con nervature di rinforzo e spessori uniformi. I motori sono normalizzati IEC ad alimentazione trifase o monofase. Sono installabili motori con diverse potenze in funzione ai differenti pesi specifici dei liquidi, mentre rimangono invariati tutti gli altri particolari della pompa, compresi i sovrabbondanti giunti magnetici.

Fra le applicazioni sono da segnalare quelle dei travasi, dei trasferimenti nei processi chimici e galvanotecnici, nella disincrostazione di serpentine e impianti idraulici, dove si può sfruttare anche la reversibilità, aspirazione e mandata reversibili, nel pompaggio di anticrittogamici e fertilizzanti in agricoltura e florovivaistica, sfruttando l'ade-

guata pressione che la pompa sviluppa, e nelle imbarcazioni da diporto per gli impieghi con acqua di mare.

In breve le altre novità di Argal riguardano la serie di pompe centrifughe ZMR con tenuta meccanica che, abbinate alle TMR a trascinamento magnetico, brevettate, completano l'offerta Argal per le potenze fino a 7,5 kW e le pompe KGK ad asse verticale con lunghezze fino a 4 m. La supportazione meccanica è compatta con giunto elastico di accoppiamento ai motori normalizzati.

Infine vi sono le pompe a membrana MPP che sono alimentate ad aria compressa in PP, PVDF, Alluminio e Acciaio inox con grandezze da 1/4 " a 3".

Pompe a trascinamento autoadescante serie TMA

Linee di pompe per vuoto P6040

I vantaggi del vuoto

Un'innovativa linea di pompe per il vuoto che garantisce una serie di plus per i processi industriali, a partire dalla riduzione del 25% dei costi energetici

PIAB, protagonista internazionale nella tecnologia del vuoto industriale, ha annunciato una nuova linea di pompe per vuoto chiamata P6040.

Grazie alla Tecnologia COAX, la P6040 consente di ridurre i costi energetici di oltre il 25%, in confronto ai tradizionali metodi di generazione del vuoto, fornendo, al contempo, molteplici vantaggi. I differenti metodi di installazione, l'ampio range prestazionale e i dispositivi di controllo opzionali, rendono la P6040 adattabile alla maggior parte delle applicazioni industriali.

Grazie al suo design intelligente, la P6040, pur avendo dimensioni ridotte, è in grado di fornire anche elevate prestazioni di aspirazione sfruttando la Tecnologia COAX. La pompa, quindi, può essere posizionata direttamente a ridosso dell'utente. Il risultato è una pompa più piccola con una richiesta energetica ridotta. Nata come estensione naturale della P6010, l'efficienza operativa della P6040 è ulteriormente ottimizzata grazie all'integrazione di varie opzioni di controllo, come il dispositivo Energy Saving (ES) il quale permette di ridurre le emissioni di gas serra

per una maggiore tutela ambientale. Uno dei maggiori vantaggi che derivano dall'uso della P6040 è il miglioramento dell'ambiente di lavoro. La Tecnologia COAX, infatti, sfrutta al massimo l'energia dell'aria compressa con un livello di rumorosità estremamente ridotto, minimizzando il fastidio per gli operatori. Poiché l'aria compressa è fredda, anche l'aria soffiata dalla P6040 risulta esserlo e questa è una caratteristica molto importante nel caso il prodotto lavorato sia sensibile alle cariche elettrostatiche. In molte macchine automatiche viene utilizzato un soffio d'aria per separare fogli sottili come, ad esempio, carta o film plastico. La P6040, grazie a questa tecnologia, è in grado di generare un elevato flusso in soffio sommando l'aria atmosferica aspirata all'aria compressa consumata. Di conseguenza, consumando un litro di aria compressa è possibile ottenere fino a cinque litri di aria soffiata. Il design modulare della P6040 è caratterizzato da una struttura in alluminio anodizzato al fine di adattarsi all'interno degli ambienti di lavoro più gravosi. Potenziare i sistemi già installati è molto semplice. Allo stesso modo, inserire la P6040 nei nuovi progetti garantisce un'operatività senza problemi nel modo più economico. Grazie all'assenza di parti in movimento non vi è alcuna produzione di calore e la manutenzione è virtualmente inesistente. I fermi macchina, quindi, saranno ridotti drasticamente.

Una tecnologia avanzata

Fondata nel 1951, PIAB progetta soluzioni innovative che migliorano la produttività e l'ambiente di lavoro di tutti gli utilizzatori di vuoto nel mondo. Produce una linea completa di pompe a vuoto, accessori, sistemi di trasporto e ventose per applicazioni di manipolazione di materiali e automazione di processo. L'azienda utilizza la Tecnologia COAX, in molte delle sue soluzioni e prodotti a catalogo. COAX è una tecnologia molto avanzata che permette di creare il vuoto sfruttando l'aria compressa.

Le cartucce COAX sono più piccole, efficienti e affidabili rispetto agli eiettori tradizionali e possono essere integrate direttamente all'interno delle macchine. Questo permette di progettare un sistema di vuoto flessibile, modulare ed efficiente.

Linea P6010

Sistemi di dosaggio dei fluidi

La gamma di produzione **Lewa** copre l'intero settore del dosaggio dei fluidi. Grazie alle varie case rappresentate, l'azienda fornisce sistemi di pompaggio non solo per il settore chimico, ma anche cosmetico e farmaceutico

Pompa a membrana Wilden

In generale l'azienda realizza pompe dosatrici Ecodos nel campo delle basse pressioni, pompe dosatrici di tipo modulare ad una o più teste per installazioni più critiche e pompe dosatrici ad alta precisione per laboratori e impianti pilota. La società risolve i problemi del dosaggio dall'engineering iniziale fino all'avviamento in loco e fornisce, oltre alle pompe, anche impianti completi quali, ad esempio, per il dosaggio di odorizzante per il gas, o impianti di dosaggio di gas liquidi nel campo degli espansi. Le pompe a membrana rappresentano, nei processi ad alta pressione, la massima espressione della tecnologia e della sicurezza per l'uomo e l'ambiente. La membrana è garanzia, infatti, oltre che di un completo isolamento del fluido pompato dall'ambiente esterno, anche di un'usura molto limitata della pompa.

Pneumatiche a membrana

Wilden, distribuita in Italia da Pompe Lewa, è stata la prima società al mondo a costruire e

commercializzare fin dal 1955 le pompe pneumatiche a doppia membrana. Le pompe sono facili da gestire, resistenti al funzionamento a secco, autoadescanti, possono funzionare sommerse e sono regolabili variando la pressione dell'aria compressa. Si distinguono per le loro prestazioni elevate e per il peso contenuto che le rende polivalenti. Data la loro versatilità e la vasta gamma dei materiali a disposizione, queste pompe sono adatte al trasferimento di fluidi molto viscosi, abrasivi, o contenenti solidi anche di rilevanti dimensioni (fino a 76 mm). In particolare sono adatte per il trasferimento di acidi, liquidi alimentari e farmaceutici.

Miscelatori statici in linea

Chemineer è fornitore di soluzioni e prodotti di miscelazione in tutto il mondo. Dal 1952, il nome è ben noto nel settore chimico, petrolchimico, farmaceutico, delle biotecnologie, dei polimeri e le industrie di trasformazione.

L'elevata conoscenza dei fluidi, della miscelazione, supportata dal miglior software applicativo, design di licenza esclusiva ed un capace laboratorio di analisi le consente di essere il fornitore doc per qualsiasi strumento di miscelazione fluidi.

Pompe a Lobi sanitarie

Le pompe a Lobi Jec sono adatte a pompare prodotti alimentari e farmaceutici a bassa e alta viscosità. Disponibili in una vasta gamma di taglie, prevedono lobi e

parti a contatto col fluido in AISI 316 e tenute meccaniche in carburo di silicio o tungsteno, doppie o singole, semplici o flussate. La pompa standard viene fornita con Bi-Lobo, ma è disponibile come optional il Tri-Lobo. Le pompe a lobi JEC, che possono essere utilizzate nel settore chimico, cosmetico e farmaceutico, hanno la certificazione 3A e EHEDG.

Centrifughe a trascinamento magnetico

La Dickow ha sviluppato le pompe centrifughe a trascinamento magnetico, caratterizzate da una tenuta perfetta, cioè senza perdita alcuna e in accordo alle norme ISO 2858/DIN 24 256, EN 22 858 e API 610. Le norme anti inquinamento sono sempre più restrittive e, per numerosi fluidi, non tollerano la benché minima fuoriuscita. Inoltre il 90% degli interventi di manutenzione sulle pompe viene effettuato a causa delle tenute. Considerando quanto sopra, queste pompe risultano particolarmente adatte al trasferimento di fluidi tossici, esplosivi, inquinanti, corrosivi, aggressivi, gas liquefatti, fluidi diatermici.

Attualmente la massima potenza trasmissibile con il trascinamento magnetico raggiunge i 160 kW a 2 900 rpm, il che per-

mette a queste pompe un largo impiego in numerose industrie. Le serie a girante aperta possono diventare autoadescanti con l'aggiunta di un primo stadio di aspirazione. Con il trascinamento magnetico vengono costruite anche pompe verticali.

Sistema di pompaggio Lewa

Per esigenze particolari

Da oltre 40 anni **Bruno Wolhfarth** produce filtri e pompe in acciaio inox particolarmente apprezzati nell'industria farmaceutica, cosmetica ed alimentare, perché progettati e realizzati tenendo presenti le particolari esigenze di questi settori, in conformità alle normative europee in materia di igiene e sicurezza.

Tutte le parti in acciaio inox sono ricavate da lastra o barra piena, senza fusioni né saldature, perciò con superfici perfettamente lisce e senza porosità. I filtri serie Farminox lavorano con cartoni e strati filtranti per sgrassare, brillantare e sterilizzare bevande, sciroppi, preparati erboristici e farmaceutici, profumi. La loro originale forma rotonda permette di eliminare le guarnizioni e di ottenere la perfetta tenuta tra piastra e strato filtrante. Per soddisfare anche le esigenze di laboratori che devono filtrare piccoli quantitativi di prodotto l'azienda realizza i filtri della serie Labinox, a 10 e 20 setti filtranti, con una produzione oraria di 200/400 litri. Le elettropompe Rapid sono autoadescanti, trasportano delicatamente il prodotto e possono lavorare in entrambi i sensi di marcia. Vengono impiegate per trasferire prodotti liquidi, o anche molto densi e viscosi, come creme, pomate, gel. Il corpo della pompa è in acciaio inox, mentre la girante all'interno è in gomma (CR, NBR, EPDM, VMQ). Il brevetto dell'esecuzione sanitaria, in ottemperanza alle normative per le macchine alimentari, elimina tutte le parti che possono causare ristagno del prodotto ed essere fonte di contaminazione. La girante e le guarnizioni sono in silicone bianco (VMQ), materiale certificato idoneo all'impiego a contatto di alimenti, secondo le norme FDA e la Regolamentazione EC 1935/2004. Per acidi corrosivi viene prodotta la serie AC con corpo in titanio e girante in Dutral (EPDM).

La pompa RB

Costruzione innovativa

Elementi chiave del successo internazionale di Salvatore Robuschi, attiva sul mercato da oltre 70 anni, sono la progettazione customer-oriented e la preparazione dello staff tecnico-commerciale

Salvatore Robuschi si è dedicata alla realizzazione di pompe innovative per tecnologie di costruzione e modularità dei componenti: l'impiego della microfusione nella costruzione di molti particolari, tra cui le giranti, unitamente alla progettazione ad essa applicata, ha consentito la realizzazione di macchine con elevati rendimenti energetici e bassi valori di NPSH. La serie comprende pompe centrifughe con girante chiusa o aperta secondo DIN 24256- UNI EN 25199 (ex ISO 5199)- UNI EN 22858 (ex ISO 2858), a girante arretrata con passaggio integrale, pompe a canali, pompe multistadio. Tutte, ad esclusione di quest'ultime, sono costruite in ghisa, acciaio inossidabile e in leghe speciali. Nella produzione è contemplata anche una tipologia leggera, più economica ma di grande versatilità, costruita in AISI 316 e con portate fino a 90 m³/h

La società è anche in grado di fornire pompe certificate secondo le norme ATEX, categorie 2 e 3, adatte per l'installazione di un gruppo in atmosfera esplosiva.

La produzione

Le serie RD- RG sono pompe per l'industria chimica realizzate in acciaio inossidabile o leghe speciali nelle quali è possibile installare sia girante chiusa che aperta con piastra di usura, in grado di rendere queste macchine estremamente versatili. Si possono infatti veicolare liquidi contenenti solidi in sospensione senza rinunciare a rendimenti elevati, grazie

La pompa RG sezionata

alle più avanzate tecnologie di progettazione e di fusione, che offrono anche bassi NPSH. Tutte le pompe sono disponibili nella versione classica con cuscinetti in bagno d'olio, in quella con lanterna per accoppiamento a motore flangiato e nell'esecuzione monoblocco con motore unificato B5. In quest'ultima l'albero pompa è fissato sopra a quello motore. La serie è costruita nelle grandezze con bocche da 32 a 125 mm.

Il programma di produzione comprende inoltre pompe della serie RC-RB con girante arretrata per liquidi contenenti solidi in sospensione, anche abrasivi o filamentosi e pompe con girante a canali.

Le prime, con portate fino a 350 m³/h, garantiscono passaggi di corpi solidi fino a 120 mm e consentono di affrontare le problematiche più impegnative legate all'intasamento: residui di processi industriali, filamenti, trucioli di lavorazione, fanghi fino al 5% di secco, oli con grumi di grasso, sassi, pasta di carta.

Tutta la serie è disponibile in diverse esecuzioni, tra cui la verticale cantilever che consente di affrontare le condizioni più gravose anche con lunghi periodi di funzionamento a secco. Si possono raggiungere portate fino a 1400 m³/h con la versione a canali di nuova concezione che garantisce buoni passaggi e rendimenti elevati (molto vicini alle giranti chiuse) e valori di NPSH estremamente contenuti. Profili idraulici di nuova concezione, con velocità di attraversamento inferiori alla media, consentono inoltre di veicolare liquidi ad alta viscosità (relativi a pompe centrifughe) limitando la riduzione di prestazioni. Per tale motivo questa gamma è molto apprezzata per esempio anche in impianti di concentrazione sotto vuoto, ultrafiltrazione, trasferimento di liquidi viscosi, oltre che nelle tipiche applicazioni che richiedono un buon passaggio libero.

Anche questa gamma si avvale delle parti meccaniche delle serie di processo UNI EN 25199- UNI EN 22858: questo significa che 4 grandezze di albero e supporto sono adottate in 88 pompe.

Peristaltiche con Profibus

Pompe peristaltiche

Watson-Marlow sta lanciando sul mercato tre pompe peristaltiche, 520Bp, 620Bp e 720Bp, Cased Drive IP66 con connessione Profibus DP certificata. Il primo modello che verrà lanciato a livello mondiale sarà la pompa 720Bp, la prima peristaltica con Profibus DP. La società ha sviluppato le pompe con Profibus per rispondere alle specifiche

richieste dei clienti. Le pompe uniscono i vantaggi della rete Profibus ai vantaggi della tecnologia peristaltica, includono la capacità di dosare o trasferire fanghi o fluidi viscosi, aggressivi e sensibili al taglio, il tutto senza contaminare la pompa o il fluido. Di facile installazione e semplici da utilizzare, le pompe richiedono una minima manutenzio-

ne e sono eccellenti per processi critici e fluidi difficili nel trattamento delle acque, nella produzione di alimenti e bevande, nelle industrie farmaceutiche e delle biotecnologie, della stampa e dell'imballaggio, delle paste per carta e in molti altri settori. Tra le altre caratteristiche delle pompe con Profibus, figurano un sistema di protezione che interrompe la pompa in caso di guasto sulla rete, motori CC brushless che non necessitano di manutenzione e consumano il 30% in meno di energia, la conformità allo standard IP66 (inclusi lo schermo LCD e la tastiera) ed una seconda testa opzionale, che consente di raddoppiare la portata massima a 4.000 litri/ora sulla pompa da 720Bp. La portata minima (utilizzando la pompa da 520Bp) sarà di 0,004 ml/min. Tutti i valori delle portate sono precisi e ripetibili entro il +/- 0,5%.

Dosatura volumetrica

E.O.I. Tecne distribuisce in Italia le pompe Viscotec, la risposta ideale alla maggior parte delle necessità di applicazione e dosatura semiautomatica e completamente automatica dei fluidi, in quanto offrono numerosi vantaggi. Tra questi, i principali sono l'erogazione costante, indipendente dalla temperatura e dalla viscosità, l'effetto di ritrazione controllata dei prodotti che tendono a fare fili, l'applicazione delicata di fluidi contenenti componenti solidi, la stabilità rispetto alle pressioni di alimentazione e l'applicazione variabile con continuità da 0,05 a 3.750 ml giro ed esente da pulsazioni.

Le pompe possono essere utilizzate anche per il prelievo di prodotti a viscosità medio-alta da fusti. Oltre che dalla pompa, il sistema è costituito da un dispositivo di sollevamento controllato pneumaticamente e da un piatto premente.

Pompa dosatrice a vite eccentrica Viscotec

Protezione e sicurezza

Dalla ricerca **Caprari** nasce Endurance, la serie dotata del dispositivo Defender, testato e brevettato per proteggere le elettropompe sommerse dalla corrosione elettrochimica e dalle correnti galvaniche, passivando l'acciaio inox in modo da creare una barriera di sicurezza. La serie è realizzata in microfusione di acciaio inox, una tecnologia che, unita ai sofisticati sistemi di progettazione, consente di ottenere rendimenti superiori grazie alla ottimizzazione dei profili idraulici; ne conseguono minori attriti e minori turbolenze e profili idraulici più dolci. Gli elevati spessori dell'acciaio inox e l'eliminazione di qualsiasi saldatura conferiscono alla serie anche una resistenza estrema all'usura da sabbia e da abrasione in generale.

L'accoppiamento di pompe Endurance e motori Caprari dà la sicurezza di una protezione ulteriore grazie ad un apposito dispositivo che sigilla perfettamente la zona dell'accoppiamento pompa-motore.

Endurance in microfusione di acciaio

Gamma GH

Fondata nel 1932, **Pompe Garbarino** è specializzata nella costruzione di pompe centrifughe e volumetriche per il settore navale ed industriale. Nel settore industriale l'azienda opera principalmente negli impianti di desalinizzazione, centrali elettriche, acciaierie, impianti trattamento fumi ed acque reflue, industria cartaria ed alimentare, piattaforme offshore, industria di processo, petrolchimica, chimica e farmaceutica.

La flessibilità della società le consente di selezionare i materiali più adatti alle diverse

Specialisti nell'industria

applicazioni (ghise, bronzi, acciai martensitici ed austenitici, acciai al carbonio, duplex e superduplex, leghe speciali come monel, hastelloy, alloy 20, incoloy 825).

Le pompe CN sono pompe centrifughe monostadio ad asse orizzontale, girante a sbalzo idraulicamente equilibrata, corpo a voluta semplice con aspirazione assiale e mandata radiale verso l'alto. I cuscinetti sono lubrificati a bagno d'olio. Particolari comuni standardizzati permettono una migliore razionalizzazione delle scorte ricambi. Con questo sistema modulare si richiedono solo 4 grandezze di supporto per 36 modelli di

pompe. L'ancoraggio alla piastra di base effettuato attraverso i piedi del corpo ed il giunto con spaziatore, permettono un facile smontaggio del rotore completo, senza disturbare l'allineamento del gruppo e senza scollegare tubazioni e motore. La costruzione standard prevede flange UNI 2223-2229 PN 16. La cassastoppa permette l'intercambiabilità della bader-

Serie CN

na con tenute meccaniche standardizzate secondo le norme DIN, anche se è possibile l'installazione di qualsiasi altro tipo di tenuta quale esterna, doppia o in tandem.

Alta precisione nel dosaggio

Le pompe serie N a trascinamento magnetico di **Pompe Cucchi** sono ricavate completamente da barra, e sono state realizzate per rispondere a tutte quelle applicazioni ove oltre ad una costanza della portata è anche richiesta una notevole precisione nel dosaggio. Le portate possono variare da un minimo di 1,9 cm³/giro ad un massimo di 1000 cm³/giro con pressioni di esercizio massime di 15 bar. Questa serie è principalmente utilizzata nell'industria chimica, nell'industria alimentare, nell'industria cosmetica, nell'industria petrolchimica ed in quella farmaceutica.

Il problema della perdita zero in ambienti

tossici od esplosivi (pompe a norme ATEX) ha portato la società ad equipaggiare le proprie unità pompanti della serie N di un sistema a trascinamento magnetico. Il sistema oltre ad assicurare l'assen-

La serie N

za di perdite offre il vantaggio di non richiedere parti di ricambio e manutenzione ordinaria. L'applicazione è necessaria in tutti quegli impianti ove si considera e si richiede la massima sicurezza operativa come una necessità di priorità assoluta. Il trasporto di liquidi puliti, non abrasivi, corrosivi, tossici, inquinanti e maleodoranti sia caldi che freddi può essere risolto attraverso l'utilizzo di queste nuove unità pompanti.

Il sistema a trascinamento magnetico può essere utilizzato fino a valori di coppia di trasmissione di 2000 Nm ed a valori di campo d'impiego della temperatura da -40°C a +350°C.

Analisi dei flussi

Nella costante tendenza al miglioramento, **Faggiolati Pumps** si avvale da anni della collaborazione di alcuni fra i più affermati gruppi di ricerca e delle più prestigiose università italiane come La Sapienza di Roma e la Politecnica di Ancona oltre ad università estere. Seguendo la propria filosofia aziendale, volta all'affiancamento del cliente nella

Tenuta meccanica protetta

soluzione dei suoi problemi di pompaggio e miscelazione, la società persegue una elevata sinergia tra il suo R&D staff (research and development) e i più eminenti ricercatori nel campo della fluidodinamica a livello mondiale e per le macchine a fluido e della depurazione. Le soluzioni che scaturiscono da queste collaborazioni rappresentano la chiave della crescita e dell'affermazione del prodotto Faggiolati nel mercato del trattamento delle acque reflue. L'ultimo risultato raggiunto nel continuo processo di ricerca è rappresentato dai mixers con elica dotata del

sistema Centrif.-Clean. In pratica si utilizza la forza centrifuga per tenere pulita la tenuta che costituirà, a breve, l'equipaggiamento di serie delle macchine per miscelazione Faggiolati. Questo apparato si compone di una serie di elementi che realizzano una protezione dinamica per la tenuta meccanica e ne riducono drasticamente il pericolo di intasamento. Il sistema autopulente è stato messo a punto grazie alla collaborazione del Dipartimento di Meccanica e Aeronautica dell'Università di Roma La Sapienza. Il sistema CENTRI.-CLEAN è protetto da brevetto internazionale

Pompe per prodotti aggressivi

La serie MXM rappresenta l'ultimo stadio della ricerca tecnologica di **Iwaki**, nel campo delle pompe centrifughe rivestite in materiale plastico a trascinamento magnetico: la particolare costruzione, basata su concetti brevettati e l'adozione di un albero con doppio supporto, aumentano di molto la resistenza anche in condizioni di servizio proibitive quali temporanee cavitazioni o funzionamento con valvola di mandata chiusa. È confermata l'elevata resistenza chimica, con l'adozione dell'ETFE che rende la stessa utilizzabile su quasi tutti i prodotti caratterizzati da una elevata aggressività. La

presenza di fori di dispersione del calore (struttura auto radiante brevettata), ricavati nella parte posteriore della girante e della capsula magnetica, crea una circolazione forzata del liquido pompato nella zona cuscinetto/albero. Prestazioni di servizio con portata max fino a 600 l/min, e prevalenza fino a 40m, temperature da -10 a +105°C.

La pompa serie MXM

Pompaggio uniforme

Sydex sviluppa, produce e commercializza in tutto il mondo pompe a cavità progressiva.

Le pompe della serie H sono state progettate per applicazione nei settori alimentare, farmaceutico-cosmetico e chimico, categorie che richiedono in ogni fase produttiva il trattamento dei fluidi con il maggior grado di sterilizzazione possibile. La serie è suddivisa in due ulteriori categorie a seconda del livello igienico richiesto. È possibile realizzare differenti modelli della serie H con statore e rotore di diverse geometrie (1L, 1S, 2S e 4S), con un'ampia scelta di materiali e forme costruttive. Tra le principali caratteristiche tecniche sono da segnalare il pompaggio uniforme, praticamente in assenza di pulsazioni, il corpo pompa ottimizzato e senza spazi morti per impedire l'incrostazione di prodotti e la possibilità di pulizia CIP per facilitare la pulizia del corpo pompa ed eliminare la presenza di batterie.

Pompa tipo BM010-35

Fluid transfer technology

Una vasta gamma di pompe rotative volumetriche, reversibili ed autoadescenti rendono **Liverani** idonea nell'affrontare le più diverse esigenze di innumerevoli settori industriali. Le pompe sono disponibili in diverse grandezze e sono adatte al trasferimento di numerose tipologie di fluidi grazie all'utilizzo di ben cinque diversi elastomeri utilizzati per le giranti ed una vasta serie di tenute meccaniche. L'impiego di tali pompe risulta ottimale nei casi di trasferimenti delicati di liquidi aggressivi, corrosivi, tossici o densi, anche con corpi in sospensione, con totale assenza di perdite di liquido. La bassa velocità di lavoro che caratterizza le pompe Liverani fa sì che il prodotto non sia emulsionato o danneggiato anche in caso di prodotti viscosi, evitando anche rotture della girante. Le pompe sono disponibili in acciaio inox AISI 304 o 316, tutti i modelli sono autoadescenti fino a 6 mt; sono prodotte in versione standard o personalizzate. Una seconda gamma di pompe viene utilizzata per il trasferimento di liquidi chiari, sempre autoadescenti e reversibili.

Nel rispetto della sicurezza

Pompa volumetrica a lobi

Progettate nel rispetto di rigorosi standard sanitari internazionali, le pompe a lobi della serie B realizzate da **OMAC** sono in grado di rispondere alle esigenze di trasferimento di una moltitudine di prodotti, con il massimo rispetto delle loro caratteristiche igieniche e fisico-chimiche.

La gamma è composta da 15 modelli con portate comprese tra 0,05 e 200 m³/h, disponibili in versione ST con la tolleranza standard e SM con tolleranze maggiorate. Le pompe della serie B e BF, inoltre, possono essere fornite in esecuzione antideflagrante con classificazione II 2G kc T4 per installazioni in luoghi con presenza di atmosfere potenzialmente esplosive determinate da gas, vapori o nebbie di liquidi infiammabili. Le pompe volumetriche a lobi, confermano la loro affidabilità e sicurezza avendo depositato il fascicolo tecnico con la valutazione dei rischi in conformità alla direttiva ATEX presso il TÜV Nord.

Soluzioni al top

KSB, leader nel mercato delle pompe e valvole, presenta una gamma di valvole, studiate per adattarsi ad ogni processo produttivo e aumentare la sicurezza negli impianti. I modelli Boachem, valvole flangiate realizzate in acciaio inossidabile, hanno caratteristiche specifiche a seconda dell'ambito di applicazione, che spazia dalle industrie alimentari agli impianti oil&gas. La gamma permette di convogliare fluidi particolarmente corrosivi e aggressivi, vapore sterile, acqua surriscaldata, oli e idrocarburi in genere.

La serie comprende diametri nominali che vanno dal DN 15 al DN 400 con una pressione massima ammissibile di 40 bar.

In funzione del tipo di fluido e della pres-

sione di esercizio tutte le tipologie possono essere impiegate con temperature comprese tra -60°C. e +400°C.

L'offerta di punta nel settore pompe è sicuramente la linea CPKN, pompe impie-

gate per il convogliamento di fluidi aggressivi e organici, nell'industria chimica, petrolchimica, impianti ausiliari per raffinerie, industria cartaria, industria alimentare, zuccherifici, e centrali nucleari. CPKN è una gamma di pompe orizzontali con corpo a spirale a sezione radiale, nella

La serie Boachem

stessa esecuzione delle pompe di processo, con girante radiale ad un ingresso, monostadio, a norme EN 22 858/ ISO 2858/ ISO5199. E' disponibile anche nella versione con albero immerso, camera conica della tenuta, corpo a spirale riscaldabile o con girante semiaperta.

Agitatori ben dimensionati

Agitatore magnetico igienico

La Filiale italiana del gruppo svedese **AxFlow** si occupa della vendita di prodotti per la gestione dei fluidi, principalmente pompe volumetriche ed agitatori. I mercati di riferimento sono chimico, petrolchimico, alimentare, farmaceutico, minerario e del trattamento acque. Tutti i marchi

rapresentati sono leader a livello mondiale nel proprio settore e presenti con uffici commerciali e di assistenza in tutti i continenti. In aggiunta all'attività di distribuzione, AxFlow costruisce su licenza SPX agitatori Lightnin. L'ampia gamma di giranti e la perfetta conoscenza del loro comportamento in ogni tipo di liquido, permettono di ottenere agitatori dimensionati correttamente. AxFlow /Lightnin è depositaria della più approfondita conoscenza sulle tecniche di miscelazione fluidi.

Sistema per vuoto

I sistemi per vuoto SC sono dotati di pompe Laboport anticorrosione per applicazioni chimiche aggressive. Queste pompe chimiche sono dotate della membrana a struttura differenziata **KNF**, sviluppata e brevettata per ottimizzare gli sforzi della membrana stessa. Grazie a questa tecnologia il risultato è una pompa di dimensioni ridotte e di lunga durata. Il sistema comprende un separatore in aspirazione, un condensatore e un controllore elettronico con ricerca automatica del punto di ebollizione dei solventi, facilitando così il loro recupero. Il separatore è protetto da implosione e viene generalmente montato sul lato mandata della pompa, allo scopo di prevenire il possibile ingresso nella pompa stessa di eventuali particelle solide presenti nel sistema. Il modello di punta della serie a due teste è la N 842.3 FT.18 (portata 34 Nl/min.) che raggiunge un vuoto finale di 2 mbar assoluti. Dato l'elevato grado di vuoto raggiungibile, questa pompa può facilmente sostituire le pompe rotative all'olio.

Alta qualità nei materiali

Con più di cinquant'anni di esperienza nella tecnologia dell'acqua, **SAER Elettropompe** presenta nel suo catalogo prodotti realizzati con componenti in acciaio inossidabile AISI 316 ottenuto per microfusione, soluzione che unisce alle qualità del materiale

una elevata resistenza meccanica.

Infatti, grazie all'elevata resistenza alla corrosione, la gamma in acciaio inossidabile AISI 316 SAER trova impiego in applicazioni civili ed industriali per il pompaggio di acque chimicamente aggressive, acque di mare ed acque salmastre.

Le elettropompe centrifughe monoblocco in acciaio Inox AISI 316 IRX hanno il corpo pompa progettato con dimensioni e prestazioni secondo le norme EN 733 e girante chiusa, equilibrata dinamicamente e con fori di equilibrio per il bilanciamento della spinta assiale.

Le pompe centrifughe normalizzate ad asse nudo NCBX e le elettropompe centrifughe

normalizzate su base NCBZX hanno il corpo pompa progettato con dimensioni e prestazioni secondo norme EN 733 (fino a taglia 150-400).

Il motore, per quanto riguarda la serie NCBZ è asincrono a 2 o 4 poli con ventilazione esterna, protezione IP55 e classe di isolamento F.

Le elettropompe sommerse semiassiali 6", 8", 10", 12" serie XS sono in acciaio AISI 316 microfuso. Le XS sono idonee per il sollevamento, la pressurizzazione e la distribuzione in impianti civili ed industriali, per l'alimentazione di autoclavi e cisterne, impianti di lavaggio, sistemi di irrigazione, vasche o bacini naturali.

La pompa centrifuga normalizzata NCBZX

La pompa rotativa OPTILOBE

Design futuristico

Il gruppo di ingegneria internazionale **Alfa Laval** ha integrato il proprio portafoglio prodotti con la valvola Unique ad otturatore singolo, il cui design dimostra come il futuro sia entrato nello sviluppo delle valvole igieniche ed asettiche. Con un "Installed-Base" di due milioni di valvole, la società ha dedicato un notevole impegno nello sviluppo di una nuova generazione di valvole ad otturatore. L'ultima entrata nella gamma di prodotti modulari è una valvola sanitaria ad otturatore singolo, per mercati quali le industrie chimico-farmaceutica, lattiero-casearia, delle bevande, alimentari ed altre industrie che richiedano elevati livelli di igienicità e sicurezza. La valvola viene stampata e realizzata da un unico disco di acciaio, per ottenere un design senza saldature e quindi altamente igienico. La finitura superficiale di $Ra = 0,8\mu m$ risponde ai massimi requisiti di igienicità ed è certificata EHEDG. Privo di saldature, il corpo della valvola non presenta zone morte in cui potrebbe depositarsi il prodotto. La puli-

La unique ad otturatore singolo

zia risulta, inoltre, facilitata grazie al design dell'otturatore idoneo ai sistemi di lavaggio CIP. Grazie al corpo realizzato in un pezzo unico, la valvola garantisce resistenza, affidabilità ed un trattamento sicuro del prodotto. Nel settore pompaggio, la società propone la gamma di pompe rotative a lobi per l'industria chimico farmaceutica. In particolare il modello OPTILOBE per applicazioni standard che coniuga qualità con semplicità.

Elettropompe d'acciaio

GZ Pompe Industriali Inox, con sede a Thiene (Vicenza), è specializzata nella progettazione, nella costruzione e nella commercializzazione di elettropompe centrifughe e autoadescenti sanitarie. È un'azienda in continua evoluzione, che ha ottenuto la Certificazione di qualità del prodotto secondo lo standard UNI EN ISO 9001 da parte dell'organismo accreditato IQNET. I differenti modelli disponibili, tutti in acciaio INOX Aisi 304-316, sono in grado di risolvere le problematiche di pompaggio e del trasporto del liquido, anche con sostanze solide in sospensione.

L'elettropompa autoadescente modello GZ/A, in particolare, è interamente costruita in acciaio inox AISI 304 O 316. Le superfici sono levigate e lucide, quindi prive di porosità in cui il prodotto possa infiltrarsi ostacolando il lavaggio. È dotata di girante aperta e attacchi DIN; poggiate su piedini regola-

bili che garantiscono una maggiore stabilità e sicurezza di utilizzo. L'elettropompa è costruita in varie grandezze e copre un ampio campo di applicazioni nel campo di vari settori industriali, fra cui quello chimico, farmaceutico e cosmetico. È indicata per il trasporto di liquidi vari e prodotti chimici, può essere impiegata con liquidi che sprigionano gas, che provocano schiuma o anche

con tubo parzialmente riempito da liquido in arrivo. Il funzionamento è molto semplice: l'elettropompa viene riempita di liquido solo al primo avviamento, mentre nei successivi è la stessa pompa che si autoadesca anche se il tubo di aspirazione è vuoto. GZ/A può lavorare nei due sensi di rotazione senza pregiudicare le caratteristiche di portata, aspirazione e sollevamento.

Pompa per vuoto UV

Dal 1923 **Pneumofore** progetta e produce pompe per vuoto rotative a palette, concentrandosi sul miglioramento dell'efficienza. Oggi la Divisione Vuoto offre soluzioni e supporto tecnico per impianti a livello mondiale, con particolare focus

Focus sul vuoto

sugli impianti di vuoto centralizzato. I prodotti, le analisi delle applicazioni e il servizio post-vendita, sono orientati verso il minor Life Cycle Cost. La serie UV di pompe per vuoto rotative a palette raffreddate ad aria è oggi la più vasta al mondo e rappresenta il sistema più semplice ed economico per la produzione del vuoto industriale oggi grazie alla facile installazione e il funzionamento completamente automatico.

Tra le varie caratteristiche principali delle pompe per vuoto sono da citare il raffreddamento ad aria realizzato con un radiatore di alluminio ed elettroventilatore termostato e la resa costante anche nel lungo

termine grazie a palette realizzate in lega speciale di alluminio, che consentono il naturale recupero dei giochi, mantenendo prestazioni identiche anche dopo decine di migliaia di ore di funzionamento. Importante è anche il ridotto consumo di energia elettrica rispetto alle pompe ad anello liquido, a parità di prestazioni e di caratteristiche e il funzionamento che avviene senza acqua di processo e di raffreddamento, fonte di problemi legati a calcare, temperatura ambiente e grado di vuoto variabile. I Volumi di aspirazione vanno da 250 m³/h a 5400 m³/h e il grado di vuoto raggiunto è di 99.95% [0.5 mbar (a)] con curve di portata costanti sino al 95%.

Pompe a turbina

Nel 2007, **CDR Pompe** ha aggiunto alla sua già vasta gamma di pompe industriali per la chimica una serie di pompe periferiche a trascinamento magnetico, dette anche a turbina. Le pompe periferiche sono solitamente classificate fra le pompe centrifughe delle quali mutuano alcuni principi di funzionamento. Tuttavia le pompe a turbina sono capaci di svolgere alcune funzioni specifiche. Nelle pompe centrifughe il liquido penetra nella sezione della girante, che di solito comprende 4 o 8 palette, e viene spinto all'esterno attraverso la bocca di mandata della pompe a causa della pressione generata dalla forza centrifuga. Nelle pompe periferiche a turbina invece, il fluido entra nella girante in un'area più periferica, dove una

prima serie da 50 a 120 piccolissime pale gli imprime una piccola spinta centrifuga verso la periferia della girante e poi, in senso inverso verso il diametro interno delle palette della girante. A questo punto, al liquido viene impressa una seconda spinta centrifuga che

ne accresce la velocità. Da questo effetto periferico la pompa prende il nome di pompa periferica o a turbina. Queste pompe sono inoltre adatte per installazioni con bassi NPSH e sono in grado di gestire senza problemi liquidi con contenuti di gas fino al 20%. Disponibili in acciaio inox, polipropilene e PVDF, queste pompe trovano quindi largo impiego in molte applicazioni chimiche.

Versione monoblocco per la serie HTN

Il modello HTS