

CCCAAATTTAAALLLOOOGGG 222000111444

PPPUUUMMMPPPSSS ––– UUUNNNIIITTTSSS ––– AAACCCCCCEEESSSSSSOOORRRIIIEEESSS ––– SSSPPPAAARRREEE PPPAAARRRTTTSSS

1

CONTENT

 COMPLETE HIGH PRESSURE UNIT FOR CAR-WASH AND INDUSTRY 2/3

 AUTOMATIC HIGH PRESSURE UNIT WITH START/STOP 4/5

 SMALL HIGH PRESSURE PUMPS FOR CAR-WASH AND INDUSTRY 6/7

 ACCESSORIES AND TOOLS

 BELL HOUSINGS .. 8
 COUPLINGS ... 8
 PUMP RAILS ... 9
 SHAFT PROTECTORS ... 9
 TOOLS .. 9
 COMPLETE MANIFOLDS ... 10
 SEAL KITS .. 10
 VALVE KITS .. 10

 ACCESSORIES

 GUNS .. 11/14
 GUNSFOR FOOD INDUSTRY………………………………………………15/16
 LANCES ... 17/19
 PRESSURE REGULATORS / UNLOADERS .. 20/22
 SAFETY VALVES... 23
 CHECK VALVES .. 24
 VALVES - VARIA.. 24
 SPECIAL NOZZLES ... 25
 ROTARY NOZZLES ... 25/26
 DRAIN CLEANING NOZZLES .. 26
 SCREW TYPE QUICK COUPLINGS .. 27/28
 BALL TYPE QUICK COUPLINGS .. 28/29
 THERMO VALVES .. 30
 SWIVELS ... 30/31
 STRAINERS ... 31
 INJECTORS ... 32
 PRESSURE SWITCHES / FLOW SWITCHES ... 33
 FLOAT TANKS ... 34
 ELBOWS - NIPPLES .. 35
 BRUSHES – FLOW INJECTORS .. 35
 PULSATION DAMPENERS .. 36
 INDUSTRIAL PRESSURE REGULATORS / UNLOADERS 37/38
 C.A.T. TUBES (captive acceleration tube) ... 38

 MOSMATIC PRODUCTS FOR CAR-WASH AND INDUSTRY

 BOOMS .. 39/40
 SPARE PARTS .. 40
 SWIVELS ... 41
 LANCES – ACCESSORIES - FLEXBRUSH ... 42/43
 FLOOR CLEANERS ... 43
 DUCT CLEANERS – ROTOR ARMS ... 44

 ROTATING TANK CLEANERS ..44/45

2

COMPLETE COMPACT HIGH PRESSURE UNITS FOR CAR-WASH / INDUSTRY WITH
CP PUMPS

Composition standard unit direct driven Max. 175 bar – 15.5 l/m

CAT-pump model 3CP / 5CP
Motor 1,5 to 5,5 kW – 950/1450 RPM-50 Hz
Pressure regulator/unloader
Pressure switch start/stop
Pulsation dampener - precharged
Bell housing with flexible coupling
Bypass unit
Pressure gauge with glycerine
Baseplate 400x400 mm epoxy painted with
silent blocs

ALTERNATIVE UNITS WITH SAME COMPOSITION

Capacity Pump Motor Reference

60 bar – 13 l/m

3CP1120

1.5 kW – 4 P

153.4B31120-***

90 bar – 13 l/m

3cp1120

2.2 kw – 4 P

223.4B31120-***

110 bar – 10 l/m

5CP2150W

2.2 kW – 6 P

223.6B52150-***

160 bar – 15.5 l/m

5CP2150W

5.5 kW – 4 P

553.4B52150-***

140 bar – 19 l/m

5CP5120

5.5 kW – 4 P

553.4B55120-***

3

COMPLETE HIGH PRESSURE UNITS FOR CAR-WASH / INDUSTRY
3 FRAME / 5 FRAME PUMPS

Composition standard unit Max. 130 bar – 15.5 l/m

CAT-pump model 350
Motor 4 kW – 1450 RPM- 50 Hz
Pressure regulator with bypass
Pressure switch start/stop
Pulsation dampener precharged
Bell housing with flexible coupling
Bypass unit
Pressure gauge with glycerine
Baseplate 400x400 mm epoxy
painted with silent blocs

ALTERNATIVE UNITS WITH THE SAME COMPOSITION

Capacity Pump Motor Reference

 70 bar – 11 l/m

240

1.5 kW – 4 P

153.4B0240-***

100 bar – 11 l/m

240

2.2 kw – 4 P

223.4B0240-***

110 bar – 10 l/m

350

2.2 kW – 6 P

223.6B0350-***

150 bar – 15.5 l/m

350

5.5 kW – 4 P

553.4B0350-***

140 bar – 13 l/m

340 o 340F

4 kW – 4 P

403.4B0340-***

4

 Industrial CAT pump 3CP/5CP - 3 FRAME / 5 FRAME
 Direct drive with flexible coupling
 Compact and easy maintenance
 Start/Stop-command via gun
 Emergency stop and thermo valve
 Inlet strainer
 Dry running protection with flow switch (required inlet pressure +/- 2 bar)

Flow l/min –
pressure

bar
Pump power

R.P.M

.
 Temp. Inlet port Discharge

port

15/150 5CP2150W 5 kW 1.500 71 °C 1/2BSP-H M22-H
20/125 5CP5120 5 kW 1.500 71 °C 1/2BSP-H M22-H
25/100 5CP6120 5 kW 1.500 71 °C 1/2BSP-H M22-H
15/140 350 4 kW 1.450 71 °C 1/2BSP-H M22-H
10/100 350 2.2 kW 1.000 71 °C 1/2BSP-H M22-H

 Dimensions and weight : 60 Kg +/- 700 x 500 x 400 mm

HIGH PRESSURE UNIT WITH START/STOP

500 mm

700 mm

400 mm

5

 4 5 6 7 8 9 10

1

2

3

11

12

13

Pos. description Qty.

1 Gauge ref. 32613 0-160 BAR 1
2 Brass elbow ref. 39207 1
3 Inlet strainer ref. 32738 – nipple: ½ “BSPP-F 1
4 CAT – pump according requested model 1
5 Pressure regulator / unloader ref. 7730 (3CP) 7850 (5CP) 1
6 Quick coupling M22 - 3/8F – ref. 32026 1
7 Flow switch ref. 39342 (FL3) – minimum inlet pressure : 2 bar 1
8 Start/stop 5kW-380V with thermal protection valve 1
9 Emergency button 1
10 Reset switch 1
11 Motor 5,5 kW-1450 RPM of 2.2kW– 980 RPM 1
12 Electrical wire 5M – 3x 2.5 + 1x 2.5 mm2 1
13 Base plate and silent blocs 1 / 4

COMPONENTS

6

HIGH PRESSURE PUMPS

CAR WASH MODELS

MODEL Bar lit/min. RPM Motor kW

3CP1130
3CP1140
3CP1120

150 bar

7,5

11,5
13,5

1450

2.2
4
4

230
240
270

105 bar

 7.5
11,5
13,5

1450

1.8
2.2
3

5CP2140W
5CP2140WF
5CP2150W
5CP2150W
5CP2120

 175 bar

13,5
13,5
15,5
10,5
15,5

1450
1450
1450
980
980

5.5
5.5
5.5
4

5.5

340

340F
350
310
300

140
140
150
100
150

13,5
13,5
15,5
20
15

1450
1450
1450
980
980

4
4

5.5
4

5.5

7

HIGH PRESSURE PUMPS

INDUSTRIAL USE / HEAVY VEHICLES / SEWAGE CLEANING

MODEL Bar lit/min. RPM Motor kW

5CP3120
 5CP5120

250
210

15,5
19,5

1450
1450

7.5
9

530
550

175
210
210

17
13.5
20

960
960

1450

5.5
5.5
9

660

210

38

1450

15

1560

275

30

1140

18

2530

70

87

960

15

3535
3520
3545

85

140
70

140

 89
 170

800

30
30
30

3560

275

75

1185

45

COMPLETE LIST OF CAT PUMPS ON REQUEST OR VISIT
WWW.CATPUMPS.NL

8

ACCESSORIES AND TOOLS

 BELL HOUSINGS FOR MOTORS WITH B3/B14 FLANGE FOR SMALL UNITS

MODEL FOR PUMP PCD

701724

3CP1130
3CP1140
3CP1120

130

30743

230
240
270

115

30738

230
240
270

130

701730

5CP2140W
5CP2140WF
5CP2150W
5CP5120

130

30715

300
310
340

340F
350

 130

701890 3CP 115
T18600

See
Y550-005

530
550

 165

COUPLINGS

MODEL PUMP DIAM. MAX. kW

30720

230
240

3CP1130
3CP1140

16,5 x 24

1.5

30740
 30736

230
240
270

3CP1130
3CP1140
3CP1120

16,5 x 24
16,5 x 28

 4.0

 30721T
30722

310
340

340F
350

5CP2120
5CP2140
5CP2150
5CP5120

20 x 28

4,0
5.5

 For 7,5 kW motor, use ROTEX coupling

9

MOUNTING RAILS FOR PUMPS

SHAFT PROTECTORS

MODEL FOR PUMP

25130

43256

118672

230/240/270

530/550

5CP2140 / 2150

TOOLS

Valve seat
extractor

30696

For all models

Bushing
T-wrench

33004

33005

310/340/350
3CP – 5CP

530/550

FOR BIGGER PUMPS, PLEASE CONTACT US AT INFO@PIJTTERSEN.NL

MODEL FOR PUMP

30245

use 126607

230/240/270

3CP

30242
use 30611

310/40/50

5CP
530/50

mailto:INFO@PIJTTERSEN.NL

10

COMPLETE MANIFOLDS

PUMP Reference

230/40/70 814611
310/340/350 810027

3CP 814841
5CP2120/40/50 816650

5CP3120 814843
5CP5120 814844

530 812183
550 812184

2530 814838
3545 814834

SEALKIT

PUMP MATERIAL REFERENCE
 3CP NBR 33983
 5CP2120/40/50 NBR 33628

HT 31638
5CP3120 NBR 33629
5CP5120 NBR 33630

 230/240/270 NBR 30914
 310/340/350 NBR 30623

HT 30623T
530 NBR 30488
550 NBR 30610

 2530 NBR 30952
 3545 NBR 33234

VALVE KIT (2 sets needed per pump)

3CP NBR 33062
5CP2120/40/50 NBR 30821
5CP3120/5120 NBR 33060

230/240/270 NBR 30915 1x
310/340/350 NBR 30821

530/550 NBR 30820
2530 NBR 33952
3545 NBR 33235

11

GUNS

Reference Code Specification

39272
RL16

30.0000.20

 160 bar – 30 l/m

¼” BSP F x ¼” NPT F

 33425
RL20

30.0100.00

 200 bar – 30 l/m

3/8” BSP Fx¼” BSP F

39471.LP
39471.SLP

RL 26

30.1780.00
30.1782.00

250 bar – 30 l/min
Green trigger – weep
at low pressure
+ swivel
3/8” BSP Fx ¼” BSP F

39470
39470.S

RL26

30.1755.00
30.1772.00

250 bar – 30 l/m

Red trigger – no weep
+ swivel

3/8”BSP Fx1/4”BSP F

39471
39471.S

RL26

30.1790.00
30.1792.00

250 bar – 30 l/m
Blue trigger - weep at

high pressure
+ swivel

3/8”BSP Fx1/4”BSP F

35150.S
RL30

30.2511.00

310 bar – 40 l/m
+ swivel

+ ceramic ball

3/8”BSP Fx1/4”BSP F

12

35151.LP
35151.SLP

RL30

30.2580.05
30.2625.05

 310 bar – 40 l/m
Low pressure weep
gun, not weeping at
high pressure + swivel

39630
Custom II
(VEGA)

30.1150.00
310 bar – 40 l/m

3/8”BSP Fx1/4”BSP F

39630.S
Custom II
(VEGA)

30.1164.00

 310 bar – 40 l/m
+ swivel

3/8”BSP Fx1/4”BSP F

39631

Custom II
30.1150.10

310 bar – 40 l/m
+ weep at high

pressure

3/8”BSP Fx1/4”BSP F

Custom II
36130.SS
Vega inox

(303)

30.3150.00

250 bar – 40 l/m
Stainless steel

No weep
3/8”BSP Fx1/4”BSP F

31265
RL51

30.4100.00

250 bar – 50 l/m

3/8”BSP Fx1/4”BSP F

39250
RL35

30.2100.00

220 bar – 35 l/m
Without trigger

3/8”BSP Fx1/4”BSP F

13

Reference Code Specification

32284

Use 39645

30.0620.00

250 bar – 40 l/m

linear
3/8”BSP Fx1/4”BSP F

31260
RL56

30.4500.00

350 bar – 30 l/m

3/8”BSP Fx1/4”BSP F

31260.S
RL56

30.4520.00

350 bar – 30 l/m
+ swivel

3/8”BSP Fx1/4”BSP F

39410
RL84/80

30.5400.00

500 bar – 80 l/m

½”BSP F x ½”BSPF

39614
RL30 +

ARS25-B-
KW

30.2619.00
Y
30.2540.60
X

A M22 ARS 25 B

G 3/8 F ARS 25 B
310 bar – 40 l/min

14

Reference Code Specification

39278
Use 39420

RL204

30.5200.00

200 bar – 200 l/m

½”BSP F x ¼” NPT F

39415
Big gun
RL124

30.5300.00

120 bar – 120 l/m

½”BSP F x ¼” NPT F

39350
RL51+
ARS 23

30.4140.23
GUN + QC

250 BAR – 40 l/m
+ swivel 3/8 BspF

32439
Extension

RL124
32440

30.4000.40
30.4000.80

100 bar – 100 l/m

Lance 400 mm
Lance 800 mm

Extension
big gun
RL84
32437
32438

30.5000.40
30.5000.80

500 bar – 200 l/m

Lance 400 mm
Lance 800 mm

39260
RL56 30.4550.08

350 bar – 30 l/m
With stainless steel

lance 1200 mm

15

GUNS FOR FOOD INDUSTRY

39360
RL60

30.3170.00

STAINLESS

STEEL

Foam gun / slow
off system

60 l/min – 60 bar
– 100°C
swivel

RL60
+ ARS-B QC

30.3170.90

STAINLESS

STEEL

Foam gun / slow
off system

60 l/min – 60 bar
– 100°C

Swivel + QC

39350
RL51

+ ARS 23

30.4140.23

GUN + QC
250 BAR – 40

L/MIN
+ SWIVEL

39370
RB65

30.6300.00

STAINLESS
STEEL 316

+
ADJUSTABLE

SPRAY PATTERN

60 L/MIN – 24
BAR

16

39610
RB65

30.6440.00

BRASS

+
ADJUSTABLE

SPRAY PATTERN

100 L/MIN – 24
BAR

39576
RB65

30.6450.00

BRASS

+
ADJUSTABLE

SPRAY PATTERN

100 L/MIN – 24
BAR

+
ON-OFF DEVICE

30.6438.30

BRASS

+
ADJUSTABLE

SPRAY PATTERN
RED

17

LANCES

Reference Code Specification

31017
32031
32032
32033
32034
32035

40.0755.00
40.0955.00
40.1255.00
40.1555.00
40.1755.00
40.2055.00

galvanized

700 mm
900 mm

1200 mm
1500 mm
1700 mm
2000 mm

32016
32036
32037
32038
32039
32040

40.2170.00
40.2190.00
40.2220.00
40.6500.00
40.6700.00
40.7000.00

700 mm
900 mm

1200 mm
1500 mm
1700 mm
2000 mm

32265
32266
32267
32268
39256
32742

40.7700.00
40.7900.00
40.8200.00
40.8500.00
40.8700.00
40.9000.00

700 mm
900 mm

1200 mm
1500 mm
1700 mm
2000 mm

32269 40.5453.00 extension 430 mm

32011 40.5024.23 isolation 440mm

39252 40.0110.00
lance 600 mm in
stainless steel +

strainer

18

Reference Code Specification

32041
32042
32043
32044
32045
32046

40.5705.00
40.5905.00
40.6205.00
40.6505.00
40.6705.00
40.7005.00

Stainless
steel

700 mm
900 mm

1200 mm
1500 mm
1700 mm
2000 mm

39239
32709
32710
32711

40.7460.22
40.7710.22
40.9010.22
40.8215.22

 450 mm
700 mm
900 mm

1200 mm

39351
Lance +

QC
40.2290.30 995 mm

39510
 15 .0008.00

TW1 TWIN
LANCE
10 BAR – 30
L/MIN

39244
39075
39074
39076

41.0501.56
41.7604.56
40.7711.56
40.6012.56

300 mm
600 mm
700 mm

1000 mm

39144
RL200
gun +

lance S4

30.0150.00
200 bar – 30

l/m

 32270

32271
32272

40.5049.00
40.5060.00
40.5070.00

extension
300 mm
500 mm
700 mm

19

Double lances – 250 bar – 40 l/m

Reference Code Specification

39193
LD9

39175
32693
+ grip
32714

41.0805.00
41.0800.00
41.0900.00
41.0902.00

890 mm

1090 mm
1090 mm
1600 mm

31018
32048
39259

41.0600.00
41.0606.00
41.0630.00

1070 mm
890 mm
890 mm

32052
32051
32066
32065
+ grip

41.0682.00
41.0684.00
41.0672.00
41.0674.00

1050
850
1050
850

32651 41.0330.00 850 mm

39165 41.0920.00 extention 500 mm

32698
S3 41.0795.00 Side grip

20

PRESSURE REGULATORS / UNLOADERS

Reference Code Specification

32285
32286
VB130

60.0300.00
60.0300.50

25 l/m – 60/150 bar
25 l/m – 30/70 bar

32287
VB130 +
injector

60.0320.18 25 l/m – 30/150 bar

32692
VB7 60.0700.00 30 l/m – 220 bar

39715R
39716R

Pulsar 4R

60.0000.00
60.0000.60

30 l/m – 30/100 bar
30 l/m – 70/220 bar

39717R
39718R

Pulsar 4R
+ handle

60.0006.00
60.0006.60

30 l/m – 30/100 bar
30 l/m – 70/220 bar

3718MS
+ micro
switch

60.0010.62 30 l/m – 70/220 bar

39439
VB55

60.1350.00

220 bar – 30 l/min
3/8”x1/2” BSP

21

Reference Code Specification

 39717.TR
 39718.TR
 Pulsar 4R

60.0076.00
60.0076.60

30 l/m – 30/100 bar
30 l/m – 70/220 bar

+ nipple ¼”
for pressure

gauge

39715.S
39716.S
VBS203

60.0190.00
60.190.60

Simple version

30 l/m – 30/100 bar
30 l/m – 70/220 bar

3/8” BSP-F

39718.S

60.0195.60

 Simple version

30 l/m – 70/220 bar

32720
VB9

60.2250.00

panel mounting

30 l/m – 70/220 bar

 7630PRE
 7630

VB350
premium

60.1800.00 40 l/m – 350 bar

39635
39640

VB85/160/285

60.0400.00
60.0400.60

85 l/m – 30/160 bar
85 l/m – 40/285 bar

7576
VB16 60.8000.00

80 l/m – 500 bar

Residual pressure
190 bar

minimum bypass
re-start pressure

:110 bar

22

7590

VB200/150
60.5000.00 200 l/m – 150 bar

39455
VRP450/300 60.4230.00 450 l/min – 300 bar

39590

VB 200/280
60.4300.00 200 l/m – 280 bar

39516
VB 450/200 60.4020.00 450 l/min – 200 bar

32319

VB80/150/280/400
60.0430.00

Stainless steel 303
80 l/m

150 – 280 - 400 bar

39226
39227

60.0450.00
60.0450.60

Stainless steel 316
80 l/m – 30/150 bar
80 l/m – 70/280 bar

008700

VB60/600- 400 -
250 ZERO

60.2500.00

60 l/m
250 – 400 - 600 bar

At gun closure,
pressure at very low
level at delivery side

23

SAFETY VALVES

Reference Code Specification

39228
VS170 /

220
39229

60.0515.00

24 l/m – 220 bar
1 inlet port

2 inlet ports

32131
32133

VRP200

60.0220.00
60.0220.60

30 l/m – 30/100 bar
30 l/m – 70/220 bar

32741

VRP175
60.5100.00 200 l/m – 180 bar

7190 60.0580.00 25 l/m – 350 bar

7046

VS80/400
60.0550.00

80 l/m – 400 bar

Stainless steel 303

7196
VS500 60.5200.00 80 l/m – 500 bar

39585
VS100 60.0470.60

 20 l/min - 140 bar
 SS 316 - FKM

39660
VS 660 60.0650.00

 660 bar – 60 l/min
 SS + nickel plated

24

CHECK VALVES

Reference Code Specification

32730

32736
39242

VNR-I

60.2030.00

60.2020.00
60.2070.00

25 l/m – 400 bar

1/4”
40 l/m – 400 bar

3/8”
80 l/m – 400 bar

½ BSPF
Stainless steel

32727
39253
32723
VNR-O

60.2040.00
60.2050.00
60.2065.00

25 l/m – 150 bar
¼” – ¼”

40 l/m – 150 bar
3/8”

80 l/m – 150 bar
brass

FLOW REGULATORS

32679 29.0400.00 30 l/m – 250 bar

DOSING VALVES (most common used)

32670
39189

29.0945.00
29.0952.10

10 l/m – 28 bar –
azur

10 l/m – 28 bar –
negro

QUICK START VALVE

32671 29.0100.50

30 l/m – 280 bar
Delays pressure

increase by pump
start

25

SPECIAL NOZZLES

Reference Code Specification

7920
7925
7930
7935
7940
7945
7980

25.0700.10
25.0700.11
25.0700.12
25.0700.13
25.0700.14
25.0700.15
25.0700.20

Low or high pressure
with variable angle

250 bar – 40 l/m
nozzle :

2.0
2.5
3.0
3.5
4.0
4.5
8.0

32150 23.0015.00
200 bar – 40 l/m

2 nozzles ¼” NPT

32151 22.0000.00
Low or high pressure

250 bar – 30 l/m

ROTATING NOZZLES

UR25

007255.xx

Up to 250 bar – 29 l/min
 with nozzle :

4.0/4.5/5.0/5,5/6.0/7.0/8.0

32652.xx
UR1 25.1100.00

Up to 350 bar
nozzles

 from 3.0 tot 9.0

32691
Nozzle protector

¼” BSP F x ¼” NPT – F

32514 16.1350.40
Low Pressure brass

nozzle

26

Reference Code Specification

32697.xx

UR3

25.1150.xx

Up to 500 bar

nozzles
from 3,5 tot 12.0

7265.xx
UR20 25.1720.xx

Up to 200 bar
nozzles

3.5 – 4.5 – 5.5 – 6 - 7

7616.xx
UR16 25.1680.xx

160 bar – 29 l/min –
100°C

Standard cone 20°

 2 last digits = capacity
size

7270.xx
UR35 25.1735.xx

Up to 350 bar
nozzles

from 3.5 tot 9.0

7275.xx
UR50 25.1750.xx

Up to 500 bar
nozzles :

4.0-5.0-5.5-7.0

DRAIN CLEANING NOZZLES

32653
32654

25.1201.51
25.1210.51

250 bar – 4 x N° 4.0
250 bar – 9 x N° 6.0

39150 25.1200.00
150 bar – 8 m - ¼"

With hose and nozzle

27

SCREW-TYPE QUICK COUPLINGS – 250 bar – 40 l/m

Reference Code Specification

32024
32025
32028
32026
32027
32029

26.0051.31
26.0002.31
26.0030.31
26.0031.31
26.0006.31
26.0005.31

part "A" M22 x 14 mm
¼" M BSP
¼" F BSP

3/8" M BSP
3/8" F BSP

M16 x 1,5 mm
A – M22 M

32020
32019
32021

26.0150.30
26.0150.20
26.0150.35

part "B" M22 x BSP
¼" M BSP
¼" H BSP

M16 x 1,5 mm

32022
32023

26.0250.50
26.0250.40

Set 3 parts M22 xBSP
3/8" M BSP
3/8" F BSP

32154
32152

26.1032.31
26.1019.31

 part "A" extended M22
 ¼" F BSP
 3/8" M BSP

32153

26.1029.00

part "B" extended M22
¼" M BSP

39153

26.1033.00

 part "B" extended
M22 rotating
 3/8" F BSP

28

Reference Code Specification

32024.S
32025.S
32028.S
32026.S

26.0700.30
26.0700.20
26.0700.50
26.0700.40

part "A" G1/2" M
250 bar – 40 l/m

¼" M BSP
¼" F BSP

3/8" M BSP
3/8" F BSP

32020.S
32019.S
32022.S
32023.S

26.0750.30
26.0750.20
26.0750.50
26.0750.40

part "B" G1/2" M
250 bar – 40 l/m

¼" M BSP
¼" F BSP

3/8" M BSP
3/8" F BSP

39120
39125

26.0630.40
26.0650.50

Set A+B - M24
extended

350 bar – 30 l/m
¼" F BSP

3/8" M BSP

39123
39179
39180

26.0940.50
26.0950.40
26.0950.70

Set A+B - M24
extended

500 bar – 80 l/m
3/8" M BSP
3/8" F BSP
½" M BSP

BALL-TYPE QUICK COUPLINGS

39564.B
39564.A
ARS 25

KW
coupling

26.2400.00
26.2400.60
26.2450.51

B ¼” F BSP
 B ¼” M BSP
A ¼” F BSP

250 bar - 40 l/min

29

ARS25P-

Kw

26.2410.60

26.2440.60

250 bar – 40 l/min
SS + brass

310 bar – 40 l/min

SS

39379 (A)
39497 (B)

ARS23
26.2350.51

250 bar – 40 l/min
SS

BALL-TYPE QUICK COUPLINGS

Reference Code Specification

32633.B
32636.B
32639.B
32633.A
32637.A
32636.A
32639.A

26.2010.20
26.2010.10
26.2010.30
26.2016.61
26.2023.61
26.2015.61
26.2019.61

250 bar – 30 l/m

¼" F BSP

3/8" F BSP
½" F BSP
¼" F BSP

3/8" M BSP
3/8" F BSP
½" M BSP

32632.B
32632.A

26.2030.00
26.2035.61

220 bar – 50 l/m

3/8" F BSP
3/8" F BSP

32747
32746

26.2035.51
26.2050.00

Stainless steel
350 bar – 50 l/m

 3/8" F BSP
3/8" F BSP

http://www.pa-etl.it/en/ricambi/esploso/id/398.html
http://www.pa-etl.it/en/ricambi/esploso/id/399.html

30

THERMO VALVES

SWIVELS

Reference Code Specification

32009.14
32009

26.1000.05
26.1000.00

220 bar – 30 l/m

3/8" M BSP x ¼" F BSP
3/8”M BSP x 3/8”F BSP

32340
32341
39251

26.1040.00
26.1050.00
26.1055.00

 250 bar – 40 l/m

¼"M BSP x ¼" F BSP
3/8" M BSP x 3/8" F BSP
½" M BSP x ½" F BSP

32642
32643

26.1060.00
26.1061.00

350 bar – 40 l/m
 Stainless steel

¼" M BSP x ¼" F BSP

3/8" M BSP x 3/8" F BSP

39135
39136
39137

26.1300.20
26.1300.40
26.1300.42

Screw material SS
250 bar – 40 l/m
 90° angle
 ¼" M BSP x ¼" F BSP

3/8" M BSP x 3/8" F BSP
3/8" M BSP x ¼" F BSP

Reference Specification

 7128

7129
7130
7135
7136
7137
7138
7170
7171
7172

8 bar – 25 l/m out 1/8" NPT F
RTP ¼" NPT M–72 °C
RTP3/8" NPT M-72°C
RTP ½" NPT M-72°C
RTP ¼" NPT M-62°C

RTP 3/8" NPT M-62°C
RTP ½" NPT M-62°C
RTP ¼"NPT M-54°C

brass ¼" NPT M-82°C
brass 3/8" NPT M-82°C
brass ½" NPT M-82°C

31

39138
39142
39140
39139
39143
39141

26.1200.20
26.1200.42
26.1200.22
26.1200.40
26.1200.45
26.1200.28

¼" M BSP x ¼" F BSP
¼" M BSP x 3/8" F BSP
3/8" M BSP x ¼" F BSP
3/8" M BSP x 3/8" F BSP
3/8" H BSP x 3/8" F BSP
3/8" H BSP x ¼" F BSP

CHEMICAL SUCTION STRAINERS / LP NOZZLE

Reference Code Specification

32631

28.1010.00

 7 mm diam. nipple

32673 28.1000.00 idem+check valve

32277 29.0915.00 7 mm met stainless steel-
net

32281 28.0050.00 idem+ check valve

32738 28.0350.00
 10 bar – 30 l/m
 ½" F BSP x ½" M BSP
 + bypas ¼" F

32137
32138

28.0010.00
28.0010.50

FA1 alu strainer +
by-pass

40 bar – 25 l/m

 ½" F BSP x ½" M BSP
 ½" F BSP x ½" M BSP

7104
7105
7106
7107
7108

22 l/m – ½" NPT F
50 l/m – ¾" NPT F
75 l/m – 1 " NPT F

130 l/m – 1 ¼" NPT F
230 l/m – 1 ½" NPT F
378 l/m - 2" NPT F

39257
39258

28.0162.00
28.0164.00

Brass y-strainer 45
mesh

12 bar – 80 l/m

 ½" F BSP
 ¾" F BSP

T85240300 Nozzle
soaper 40° size 035

32514 16.1350.40

LP nozzle for double
lance

32

CHEMICAL VENTURI INJECTORS

Reference Code Specification

31034
32163
31023
32181

21.0000.18
21.0000.23
21.0150.18
21.0150.23

 220 bar – 30 l/m
3/8" BSP – M/M

nozzle 1.8 - fixed
nozzle 2.3 – fixed
nozzle 1.8 – adj.
nozzle 2.3 –adj.

 32164

32166
32167
32249
32250
32251

21.0015.12
21.0015.21
21.0015.23
21.1070.18
21.0170.21
21.0170.23

220 bar – 30 l/m
3/8" BSP – F/M

nozzle 1.2 – fixed
nozzle1.8 – fixed
nozzle 2.3 – fixed
nozzle 1.8 – adj.
nozzle 2.1 – adj.
nozzle 2.3 – adj.

32170
32254
32255

21.0030.18
21.0180.18
21.0180.21

220 bar – 30 l/m
3/8" BSP – M x M22M

nozzle 1.8 – fixed
nozzle 1.8 – adj.
nozzle 2.1 – adj.

 32175

32259
32261

21.0035.18
21.0185.18
21.0185.23

220 bar – 30 l/m
M22 x 1.5 F/M

nozzle 1.8 – fixed
nozzle 1.8 – adj.
nozzle 2.3 – adj.

 39182

39263

21.0018.12
21.0119.21

350 bar – 30 l/m
Stainless steel 3/8" –

M/M

 Nozzle 1.2 – fixed
nozzle 2.1 – adj.

 32735

21.0600.12

220 bar – 30 l/m
Extention 3/8" – M/M

nozzle 1.2 – adj.

33

ELECTRICAL PRESSURE/FLOW SWITCHES

Reference Code Specification

39132
39134
39131
39133

29.0035.30
29.0035.25
29.0035.10
29.0035.15

Pressure switch
250 bar/ 250V– 15 A

Stainless steel
¼" BSP M – 40 bar
¼"BSP M – 25 bar

3/8" BSP M – 40 bar
3/8" BSP M – 25 bar

39129
39130
39128

29.0040.20
29.0040.30
29.0040.00

Pressure switch
250 bar/250V – 15 A

brass
¼" BSP M – 40 bar
¼" BSP M – 25 bar

3/8" BSP M – 40 bar

32721

29.0000.00

400 bar/250V – 15 A
Stainless steel

3/8" BSP M – 45 bar

39342
FL3

28.0500.00

Flow switch
Plastic probe

250 bar – 30 l/m
250 V – 1 A

3/8"BSP M x 3/8" BSP M

33786
FL7

28.0400.00

350 bar – 30 l/m
250V – 1 A

horizontal min. 5.5 l/m
vertical min. 8 l/m

3/8" BSP F x 3/8" BSP F

34

FLOAT TANKS AND FLOAT VALVES

Reference Code Specification

39266
32278

28.2000.15
28.2000.20

content 5.6 lit–60 °C

32144 28.2020.10
Complete system
with tank, valve,

strainer and elbow

32142 28.0055.00
Inlet strainer
 3/8" BSP M

32010 29.0150.00 10 bar - 30 l/m max 2bar
 ¾" BSP M

32672.G
32672.12
32672.34

29.0160.90
29.0160.10
29.0160.20

10 bar – 25 l/m max 2bar

3/8" BSP M
½" BSP M
¾" BSP M

35

VARIA

T-couplings, elbows etc… in BSP

Referentie Code Specificaties

39200
39202
39201
39203
39204
39206
39207
39209
39210
39211
39212
39213
39214

12.2000.00
12.2004.00
12.2002.00
12.2006.00
12.2010.00
12.2012.00
12.2014.00
12.2018.00
12.2020.00
12.2022.00
12.2024.00
12.2026.00
12.2028.00

MAX 350 BAR
¼" M x ¼" M
¼" M x ¼" F
¼" F x ¼" F

3/8" M x 3/8" M
3/8" M x 3/8" F
3/8" M x ¼" M
3/8" M x ¼" F
3/8" F x ¼" M
½" M x ½" M
½" M x 3/8" F
½" M x 3/8" M
½" M x ¼" M
½" M x ¼" F

39220
39221
39222
39223
39224
39225

12.2050.00
12.2050.10
12.2050.20
12.2053.00
12.2054.00
12.2055.00

3/8" FFF
3/8" FF + 1/8" F
3/8" FF + ¼" M
3/8" MF + ¼" F

3/8" MFF
3/8" FFM

7012.012SMM ½” straight MM
7012.012TFF ½” T FF

7012.014SMF Straight M1/2”
F1/4”

e.g. for gauge

ROTATING BRUSHES

32155
32156
32157

29.0500.00
29.0500.10
29.0500.20

30 bar – 30 l/m –
¼"

nozzle 3 - white
nozzle 3 - black

nozzle 3 - natural

FOAM INJECTOR

39236 21.0300.61 22 bar – 30 l/m
¾" x ½"

SHOULDER REST

32645 30.5019.21 For guns
31250 - 39170

36

 PULSATION DAMPENERS

016210
016210.38

100 bar – 45 l/m
160cc

½" NPT – M - NA
3/8" NPT – M - NA

 01210 K
210 bar – 45 l/m- rechargeable

With corrosion protection
½" NPT – M

010330 330 bar – 45 l/min
Black coated

016210.S
016210.S38

016210.SS38

210 bar – 45 l/m – SSt- rechargeable
With corrosion protection

½" NPT – M – lower body SS
3/8" NPT – M – lower body SS

3/8” stainless steel 316

 07210

07210SS

210 bar – 140 l/m – rechargeable
1" NPT – M

 in stainless steel 316

2550
(6011)

500 bar – 95 l/m – rechargeable
Removable bladder- ½" NPT F

20100

20100SS

100 bar – 260 l/m – rechargeable
1" NPT – M

in stainless steel 316

35210

210 bar – 60 l/m – rechargeable
Removable bladder ¾" NPT M

in stainless steel 316

075210SS
210 bar–140 l/m – rechargeable
Removable bladder – 1" BSP M

in stainless steel 316

050190SS

80 bar – 260 l/m – rechargeable
Removable bladder –1" NPT F

37

CAT PRESSURE REGULATORS / UNLOADERS

 7001

7002
7003
7011
7012
7013
7014
7021
7022
7023
7031
7032
7033

Stainless steel 316-versie : add ".100" to

the reference.
Max.temperature 82°C

 3/8” - 3/8” npt ½” 2-20 l/m 7 - 70 bar
 3/8” - 3/8” npt ½” 2-20 l/m 30-140 bar
 3/8” - 3/8” npt ½” 2-20 l/m 100-210 bar
 1/2” - 1/2” npt 3/4” 4-40 l/m 7 – 70 bar
 1/2” - 1/2” npt 3/4” 4-40 l/m 30-140 bar
 1/2” - 1/2” npt 3/4” 4-40 l/m 100-210 bar
 ½” - ½” npt ¾” 4-40 l/m 140-280 bar
 ¾” - ¾” npt 1” 10-100 l/m 7 – 70 bar
 ¾” - ¾” npt 1” 10-100 l/m 30-140 bar
 ¾” - ¾” npt 1” 10-100 l/m 100-210 bar
 ¾" - ¾” npt 1” 10-140 l/m 7 –70 bar
 ¾” - ¾” npt 1” 10-140 l/m 60-140 bar
 ¾” - ¾” npt 1” 10-140 l/m 105-210 bar

7070
7076
7077

stainless steel 316 - Viton O-rings
max.temperature 82°C

 ¼” - 3/8” 4-45 l/m 40-70 bar
 ¼” - 3/8” 4-45 l/m 55-105 bar
 ¼” - 3/8” 2-19 l/min 3,5-35 bar

7061
7063

Stainless steel 316 – Viton O-rings
 1" - 1.1/4" 40 – 260 l/m 30 – 70 bar
 1" - 1.1/4" 40 – 260 l/m 45 – 125
bar

7065
7068

Stainless steel 316 – Viton O-rings
 ¾" - 1" 40 – 140 l/m 30 - 85 bar
 ¾" - 1" 40 - 140 l/m 85-140 bar

38

7066

Stainless steel 316 – Viton O-rings
¾" - 1" 4-45 l/m 210 – 350 bar

890700
890702
890704
890706
890707
890708
890709
890718
890731

REGULATING / RELIEF VALVES
HIGH PRESSURE – HI FLOW - SS

114-681 L/MIN – 70-207 BAR
95-795 L/MIN – 34-138 BAR

170-1211 L/MIN – 34-318 BAR
56-984 L/MIN – 17-69 BAR
19-757 L/MIN – 10-28 BAR
30-49 L/MIN - 172-689 BAR

76-227 L/MIN – 103-276 BAR
38-189 L/MIN – 70-552 BAR
56-285 L/MIN – 7-28 BAR

 SAFETY VALVES WITH CERTIFICATE

200-040-60

50 l/m – 500 bar - AISI 316
½" NPT-F x 1" NPT-F

SANDBLAST SYSTEMS

32062
30414

¼ " BSP-F - 250 bar – nozzle 5°
¼" NPT–F – 350 bar –nozzle 5°

CATIVE ACCELERATION TUBES

711500 / 714500 / 717500
between 57 L/MIN and 284 L/MIN

0,1 and 3,5 bar

39

BOOMS MOSMATIC

WALL BOOMS 60.000 SERIAL

Reference Material Length rotation
60.002 stainless

polished
2000 mm 180 °

60.021 stainless
polished

2500 mm links

60.022 stainless
polished

2500 mm 180°

60.023 stainless
polished

2500 mm rechts

60.041 stainless
polished

3000 mm links

60.042
T68582

stainless
polished

3000 mm 180°

60.043 stainless
polished

3000 mm rechts

60.052 stainless
polished

3000 mm 180°

Extentions available from 2000 to 3000 mm

Stainless polished
Std.connection ¼”

CEILING BOOMS 62.000 SERIAL

Reference Material Length

62.001 Stainless polished 1750 mm
62.906 Stainless polished 1750 mm
62.907 galvanized 1750 mm

40

CEILING BOOMS - "Z" SYSTEEM - 65.000 SERIAL

Reference Material Length
65.001 sstainless polished 1450 mm
65.011 sstainless polished 1550 mm

DUAL CEILING BOOMS 64.000 SERIAL

SPARE PARTS MOSMATIC

Reference description
40502 seal kit for swivels
40503 Seal kit for swivels
64501 Seal kit for dual booms

900.716 Pipe for booms 062014 - 1750 mm
12295 Ball bearing for ceiling booms

900.663 HD-hose L= 1570 mm for turning arms
900.664 HD-hose L= 1670 mm for turning arms
37778 HD-hose L= 1870 mm for turning arms
38386 Shaft for turning arm
37568 Shaft for turning arm
29035 Coupling for lance 28005
29057 Lance insulation
52013 nipple¼" F – 3/8" M
29042 Nozzle guard voor lans

Reference Material Length
64.001 Stainless polished 1600/1750 mm
64.021 Stainless polished 1450/1600 mm

41

SWIVELS

INLINE SWIVELS 180° DGS SERIAL – DOUBLE BEARING SYSTEM

Reference connection

30.001 ¼" F – ¼" M
30.002 ¼" F – ¼" F
30.003 ¼" F – 3/8" M
30.004 ¼" F – 3/8" F
30.007 ¼" F – M18x1.5 M
30.101 3/8" F – ¼" M
30.103 3/8" F – 3/8" M
30.104 3/8" F – 3/8" F
30.107 3/8" F – M18x1.5 M
30.109 3/8" F – M22x1.5 M

INLINE SWIVELS 180° DGL SERIE – TRIPLE BEARING SYSTEM

Reference connection

31.001

¼" F – ¼" M

31.002

¼" F – ¼" F

31.103

3/8" F – 3/8" M

INLINE SWIVELS 180° – VARIA

SWIVELS 90° - WDG SERIE

Reference connection

40.001 ¼" F – ¼" M conical.
40.002 ¼" F – ¼" M
40.003 ¼" F – 3/8" M conical
40.009* ¼" F – ¼" M
40.011 3/8" F – ¼" M conical
40.013 3/8" F – 3/8" M conical
40.112 3/8" F – 3/8" M
40.063 3/8" M – 3/8" F stainless

Reference connection

33.103 3/8" F – 3/8" M
33.104 3/8" F – 3/8" F
37.000 ¼" F – M12 M
37.101 3/8" F – ¼" M
37.103 3/8" F – 3/8" M
34.261 ½" F – ½" M HIFLOW
34.361 ¾" F – ¾" M HIFLOW

42

LANCES

Reference description

24004 lance 650/400
24404 lance 650/400
28005 lance 750/200 + strainer
24465 lance 750/400 + swivel
24265 lance 750/400 + swivel
24466 lance 850/400
24446 lance 850/400 straight + swivel
24971 lance 900/600 with brush
23029 lance 950/800 curved
24509 lance 950/800 + injector
23549 lance 950/800+injector + swivel
24912 lance 1050/800 + brush
24272 lance 1250/1000 + swivel
24512 lance 1250/1000 straight
24961 lance + brush

FLEX-BRUSH

T27322

Special “wobble” function when

not activated by payment

Min.2,5 bar – max. 25 bar
L from 1200 to 1500 mm

ACCESSORIES

Reference description

90002

Splash guard

29013

Brush guard

29002

nozzle guard

29010

Nozzle guard

43

29012

Brush body

29020

Injector ¼" F/M

29031

Weep system

T29027

T29026

BRUSH BUCKET – WALL AND
FLOOR MOUNTED WITH

OVERFLOW AND DRAIN PLUG

W/O OVERFLOW

T29097

T29028

T29083

WAND HOLDER

+ SPRING

WITH STOP FEATURE

WALL MOUNTED

FLOOR CLEANERS

T80750

FL-C COMMERCIAL
DIAM. 520MM

T80754

FL-PH PROFESSIONAL
DIAM. 520MM

T78235

FL-AB GRAFFITY CLEANER
DIAM. 200MM

http://www.mosmatic.com/cms2/index.php?eID=tx_cms_showpic&file=uploads%2Fpics%2F29.027_buerstenbehaelter_us.jpg&width=980m&height=700m&bodyTag=%3Cbody%20bgColor%3D%22%23FFFFFF%22%20leftmargin%3D%220%22%20topmargin%3D%220%22%20marginwidth%3D%220%22%20marginheight%3D%220%22%3E&wrap=%3Ca%20href%3D%22javascript%3Aclose%28%29%3B%22%3E%20%7C%20%3C%2Fa%3E&md5=0318ab9f89e585cdc6b4ea9f21b053a2
http://www.mosmatic.com/cms2/index.php?eID=tx_cms_showpic&file=uploads%2Fpics%2F29.027_buerstenbehaelter_us.jpg&width=980m&height=700m&bodyTag=%3Cbody%20bgColor%3D%22%23FFFFFF%22%20leftmargin%3D%220%22%20topmargin%3D%220%22%20marginwidth%3D%220%22%20marginheight%3D%220%22%3E&wrap=%3Ca%20href%3D%22javascript%3Aclose%28%29%3B%22%3E%20%7C%20%3C%2Fa%3E&md5=0318ab9f89e585cdc6b4ea9f21b053a2
http://www.mosmatic.com/cms2/index.php?eID=tx_cms_showpic&file=uploads%2Fpics%2F29.097_lanzenhalter_us.jpg&width=980m&height=700m&bodyTag=%3Cbody%20bgColor%3D%22%23FFFFFF%22%20leftmargin%3D%220%22%20topmargin%3D%220%22%20marginwidth%3D%220%22%20marginheight%3D%220%22%3E&wrap=%3Ca%20href%3D%22javascript%3Aclose%28%29%3B%22%3E%20%7C%20%3C%2Fa%3E&md5=5a1fff58d3c18368183f949da28b95be
http://www.mosmatic.com/cms2/index.php?eID=tx_cms_showpic&file=uploads%2Fpics%2F29.097_lanzenhalter_us.jpg&width=980m&height=700m&bodyTag=%3Cbody%20bgColor%3D%22%23FFFFFF%22%20leftmargin%3D%220%22%20topmargin%3D%220%22%20marginwidth%3D%220%22%20marginheight%3D%220%22%3E&wrap=%3Ca%20href%3D%22javascript%3Aclose%28%29%3B%22%3E%20%7C%20%3C%2Fa%3E&md5=5a1fff58d3c18368183f949da28b95be
http://www.mosmatic.com/cms2/us/content/products/high-pressure/surface-cleaner/commercial.html
http://www.mosmatic.com/cms2/us/content/products/high-pressure/surface-cleaner/professional.html
http://www.mosmatic.com/cms2/index.php?eID=tx_cms_showpic&file=uploads%2Fpics%2F78.200_FL-EB200.jpg&width=980m&height=700m&bodyTag=%3Cbody%20bgColor%3D%22%23FFFFFF%22%20leftmargin%3D%220%22%20topmargin%3D%220%22%20marginwidth%3D%220%22%20marginheight%3D%220%22%3E&wrap=%3Ca%20href%3D%22javascript%3Aclose%28%29%3B%22%3E%20%7C%20%3C%2Fa%3E&md5=fd5c29191c856164abda7433f40f0bfe

44

DUCT CLEANERS / ROTOR ARMS

T814XX

TYR-f
DIAM.ON REQUEST

T827XX TKA-2W2
DIAM.ON REQUEST

T827XX

TKA-3W3
DIAM.ON REQUEST

T827XX

TKA-4W4

DIAM.ON REQUEST

ROTATING TANK CLEANERS

039300-----

A80R

Self propelled tank cleaning head

SS316
AVAILABLE IN ATEX

140 BAR – 20/120 L/MIN

Max. RPM 20
Max. temp. 90°C

2 or 4 nozzles

039300S60----

A42R
Self propelled tank cleaner

SS316 + anodized aluminum

140 bar – 20/50 L/MIN
Max. RPM 36

Max. temp. 90°C

2 / 3 / 4 nozzles

039300------

A42FR
Front cleaner

SS316 + anodized aluminum

140 bar – 20/50 L/MIN

Max. RPM 36
Max. temp. 90°C

2 / 3 / 4 nozzles

http://www.mosmatic.com/cms2/index.php?eID=tx_cms_showpic&file=uploads%2Fpics%2Ftyr-f_3-6_03.jpg&width=980m&height=700m&bodyTag=%3Cbody%20bgColor%3D%22%23FFFFFF%22%20leftmargin%3D%220%22%20topmargin%3D%220%22%20marginwidth%3D%220%22%20marginheight%3D%220%22%3E&wrap=%3Ca%20href%3D%22javascript%3Aclose%28%29%3B%22%3E%20%7C%20%3C%2Fa%3E&md5=acc6b0bfdb77440ca9fcbacac28bcc9c
http://www.mosmatic.com/cms2/index.php?eID=tx_cms_showpic&file=uploads%2Fpics%2Ftwo_arms_05.jpg&width=980m&height=700m&bodyTag=%3Cbody%20bgColor%3D%22%23FFFFFF%22%20leftmargin%3D%220%22%20topmargin%3D%220%22%20marginwidth%3D%220%22%20marginheight%3D%220%22%3E&wrap=%3Ca%20href%3D%22javascript%3Aclose%28%29%3B%22%3E%20%7C%20%3C%2Fa%3E&md5=bc03e5325561077da40a48e14b657099
http://www.mosmatic.com/cms2/index.php?eID=tx_cms_showpic&file=uploads%2Fpics%2Ftree_arms_05.jpg&width=980m&height=700m&bodyTag=%3Cbody%20bgColor%3D%22%23FFFFFF%22%20leftmargin%3D%220%22%20topmargin%3D%220%22%20marginwidth%3D%220%22%20marginheight%3D%220%22%3E&wrap=%3Ca%20href%3D%22javascript%3Aclose%28%29%3B%22%3E%20%7C%20%3C%2Fa%3E&md5=accefeff99efde91e114fddc1cfc5240
http://www.mosmatic.com/cms2/index.php?eID=tx_cms_showpic&file=uploads%2Fpics%2Ffour_arms_05.jpg&width=980m&height=700m&bodyTag=%3Cbody%20bgColor%3D%22%23FFFFFF%22%20leftmargin%3D%220%22%20topmargin%3D%220%22%20marginwidth%3D%220%22%20marginheight%3D%220%22%3E&wrap=%3Ca%20href%3D%22javascript%3Aclose%28%29%3B%22%3E%20%7C%20%3C%2Fa%3E&md5=44d6208edee108a98846106e29c1f633

45

A42R-316-360°

Rotating Nozzles and Tank

Cleaners: A42R-316 -360° Self-
propelled Tank Cleaner - Atex

(0496) approved -NSF
FDA conform

140 bar - 35/45 L/MIN

4 NOZZLES

 MI85 - M85E - M85PA

Self propelled tank and barrel
cleaner

Hydraulic – electric or air driven

140 bar – 20/80 L/MIN
Max.temp. 90°C

AVAILABLE IN ATEX

