

DIAPHRAGM VACUUM PUMPS AND COMPRESSORS

DATA SHEET E 016

N 035 ANE with IP 20 motor

N 035 ANE with IP 44 motor

Concept

The diaphragm pumps from KNF are based on a simple principal - an elastic diaphragm, fixed on its edge, moves up and down its central point by means of an eccentric. In this way the medium is transferred using automatic valves.

Thanks to the KNF modular system, the parts used to transfer the gases can be made from materials with varying degrees of durability. The customer has a choice of pump drives ranging from a selection of motors to explosion-proof models.

Features

Pure transfer, evacuation and compression of air, gases and vapors

No contamination of the media due to oil-free operation

Maintenance-free

Corrosion resistant models

High level of gas tightness:

approx. 6×10^{-3} mbar x l/s (not tested in serial production)

Long product life

Very quiet and little vibration

Cool running motor

even when in constant use

Ready for assembly

Can operate in any installed position

Areas of use

The diaphragm pumps offer a high level of performance despite their small size, as well as an excellent price performance ratio. They are required especially in the fields of analysis, medicine and production technology.

The pumps are used for transferring and sucking gases, taking samples (even liquids in a vacuum), evacuating vessels and compressing gases in process systems and vessels.

Performance data

Type	Delivery (l/min)	Vacuum (mbar absolute)	atm. press.	Pressure (bar g)	Weight (kg)
N 035 ANE (IP 20)	30	100		4	7.7
N 035 ANE (IP 44)	30	100		4	7.8

HINTS ON FUNCTION AND INSTALLATION

Function of KNF diaphragm vacuum pumps and compressors

An elastic diaphragm is moved up and down by an eccentric (see illustration). On the down-stroke it draws the air or gas being handled through the inlet valve. On the up-stroke the diaphragm forces the medium through the exhaust valve and out of the head. The compression chamber is hermetically separated from the drive mechanism by the diaphragm. The pumps transfer, evacuate and compress completely oil-free.

Hints on installation and operation

- Range of use: Transferring air and gases at temperatures between +5 °C and +40 °C.
- Permissible ambient temperature: between +5° C and +40 °C.
- Please check the compatibility of the materials of the pump head, diaphragm and valves with the medium.
- The KNF product line contains pumps suitable for pumping aggressive gases and vapors - please contact us.
- The standard pumps are not suitable for use in areas where there is a risk of explosion. In these cases there are other products in the KNF program - please ask us for details.
- The pumps are not designed to start against pressure or vacuum; when a pump is switched on the pressure in the suction and pressure lines must be atmospheric. Pumps that start against pressure or vacuum are available on request.
- To prevent the maximum operating pressure being exceeded, restriction or regulation of the air flow should only be carried out in the suction line.
- Components connected to the pump must be designed to withstand the pneumatic performance of the pump.
- Install the pump so that the fan can draw in sufficient cooling air.
- Fit the pump at the highest point in the system, so that condensate cannot collect in the head of the pump - that prolongs working-life.

KNF Neuberger GmbH Pumps + Systems

Alter Weg 3
D-79112 Freiburg, Germany
Tel. +49 7664 5909 0
Fax +49 7664 5909 99
info@knf.de
www.knf.de

N 035 _ _ _ WITH IP 20 MOTOR

Performance data

Type	Delivery at atm. pressure (l/min) ¹⁾	Max. operating pressure (bar g)	Ultimate vacuum (mbar abs.)
N 035 ANE	30	4	100
N 035 AVE	30	2	100
N 035 ATE	27	4	100
N 035 SNE	30	4	100
N 035 SVE	30	2	100
N 035 STE	27	4	100

¹⁾ Liter at STP

Motor data

Protection class	IP 20
Voltage (V)	230
Frequencies (Hz)	50
Power P ₁ (W)	220
I _{max} (A)	1.2

Pump material

Type	Pump head	Diaphragm	Valves
N 035 ANE	Aluminum	CR	Stainless steel
For slightly aggressive or corrosive gases and vapors			
N 035 AVE	Aluminum	FPM	Stainless steel
N 035 ATE	Aluminum	PTFE-coated	Stainless steel
N 035 SNE	Stainless steel	CR	CR
N 035 SVE	Stainless steel	FPM	FPM
N 035 STE	Stainless steel	PTFE-coated	PTFE

N 035 _ _ _ WITH IP 44 MOTOR

Performance data

Type	Delivery at atm. pressure (l/min) ¹⁾	Max. operating pressure (bar g)	Ultimate vacuum (mbar abs.)
N 035 ANE	30	4	100
N 035 AVE	30	2	100
N 035 ATE	27	4	100
N 035 SNE	30	4	100
N 035 SVE	30	2	100
N 035 STE	27	4	100

¹⁾ Liter at STP

Motor data

Protection class	IP 44
Voltage (V)	230
Frequencies (Hz)	50
Power P ₁ (W)	260
I _{max} (A)	1.35

Pump material

Type	Pump head	Diaphragm	Valves
N 035 ANE	Aluminum	CR	Stainless steel
For slightly aggressive or corrosive gases and vapors			
N 035 AVE	Aluminum	FPM	Stainless steel
N 035 ATE	Aluminum	PTFE-coated	Stainless steel
N 035 SNE	Stainless steel	CR	CR
N 035 SVE	Stainless steel	FPM	FPM
N 035 STE	Stainless steel	PTFE-coated	PTFE

N 035 A_E (IP 20)

N 035 A_E (IP 44)

N 035 S_E (IP 20)

N 035 S_E (IP 44)

N 035 ANE (IP 20)

N 035 ANE (IP 44)

TECHNICAL INFORMATION

Pump down time for 20 l receiver | N 035 ANE

Accessories

Description	Order No.	Details
Silencer/filter	000352	G 1/4
Fine control valve, pressure side	000482	with pressure gauge
Fine control valve, suction side	000354	with vacuum gauge
Pressure relief valve	047601	4 bar g
Hose connector	000362	G 1/4, for tube ID 9
Hose connector, stainless steel	020234	G 1/4, for tube ID 9

SALES CENTERS

Germany

KNF Neuberger GmbH
D-79112 Freiburg
Tel. +49 7664 5909 0
info@knf.de
www.knf.de

Benelux Netherlands

KNF Verder B.V.
NL-3451 GG Vleuten
Tel. +31 30 677 92 40
info@knf-verder.nl
www.knf-verder.nl

Benelux Belgium and Luxemburg

KNF Verder N.V.
B-2630 Aartselaar
Tel. +32 3 871 96 24
info@knf.be
www.knf.be

China

KNF Technology (Shanghai) Co., Ltd.
Shanghai 201203
Tel. +86 21 5109 9695
info@knf.com.cn
www.knf.com.cn

France, Morocco, Tunisia, Algeria

KNF Neuberger SAS
F-68128 Village-Neuf
Tel. +33 389 70 35 00
info@knf.fr
www.knf.fr

UK

KNF Neuberger U.K., Ltd.
Witney, Oxfordshire OX28 4FA
Tel. +44 1993 77 83 73
info@knf.co.uk
www.knf.co.uk

India

KNF Pumps + Systems (India) Pvt. Ltd.
Hinjewadi, Pune 411 057
Tel. +91 20 640 13 923
+91 20 640 08 923
info@knfpumps.in
www.knfpumps.in

Italy

KNF ITALIA S.r.l.
I-20063 Cernusco s. Naviglio MI
Tel. +39 02 272 03 860
info@knf.it
www.knf.it

Japan

KNF Japan Co.Ltd.
Tokyo 104-0033
Tel. +81 3 3551 7931
info@knf.co.jp
www.knf.co.jp

Korea

KNF Neuberger Ltd.
135-502, Seoul
Tel. +82 2 959 0255
knf@knfkorea.com
www.knfkorea.com

Sweden, Finland, Denmark, Norway

KNF Neuberger AB
SE-11743 Stockholm
Tel. +46 8 744 51 13
info@knf.se
www.knf.se

Switzerland

KNF Neuberger AG
CH-8362 Balterswil
Tel. +41 71 973 99 30
knf@knf.ch
www.knf.ch

Taiwan

KNF Neuberger Ltd.
Taipei City, 11490
Tel. +886 2 2794 1011
knftwn@knftwn.com.tw
www.knftwn.com.tw

USA, Canada

KNF Neuberger, Inc.
Trenton, New Jersey 08691-1810
Tel. +1 609 890 8600
knfusa@knf.com
www.knfusa.com

Latin America

Tel. +1 609 649 1010
gb@knf.com
www.knf.com/es