

PRIMEROYAL[®] P and R dosing pumps

Hydraulically actuated diaphragm liquid end • Packed plunger liquid end • PRIMEROYAL[®] P: flow rate up to 12681 l/h - pressure up to 306 bar • PRIMEROYAL[®] R: flow rate up to 15882 l/h - pressure up to 500 bar

Main mechanical characteristics

- Reciprocating dosing pumps with variable stroke length
- Stroke adjustment while running or stopped
- Fixed stroke version available
- Multiplexing capability up to 2x3 heads
- Maximum stroke length: 75 mm
- Stroke speeds at 50 Hz - 1500 rpm:
48, 73, 93, 117, 146 and 175 spm
- Design end loads:
 - PRIMEROYAL[®] P: 2500 daN
 - PRIMEROYAL[®] R: from 4600 to 5000 daN

*PRIMEROYAL[®] R dosing pump, Simplex version
equipped with a diaphragm liquid end*

Main liquid end configurations

- 316L stainless steel packed plunger ("N")
- 316L stainless steel ("H") with PTFE single or double diaphragm ("HPD" patented design, life currently exceeding 20,000 hours)
- Special designs available (special materials, remote head, triple heating diaphragm, ...)

PRIMEROYAL[®] R dosing pump, Triplex - Version with fixed stroke

Main electrical characteristics

- Motor power supply: 400 V - 50 Hz - 3 phase as standard. Other voltages/frequencies on request
- Electric equipment for non hazardous or hazardous area, large variety of protection and insulation
- Conforming to the European standards, Nema motors available

Options

- Electric servo-motor: 3 phase
- Pneumatic servo-motor
- Double diaphragm
- Diaphragm failure detection
- Cooling/heating jacket
- Food grade design
- Slurry configuration
- Spring loaded valves
- Double check valves
- Flat valves

Performance

- Conformity to API 675 for adjustable stroke version
- Conformity to API 674 for fixed stroke version
- In accordance with ATEX CE EX II 2G/D c T3 or T4 on request

PRIMEROYAL® P

316L stainless steel packed plunger liquid end ("N")

Ø Plunger (mm)	Swept volume (cm³)	Stroke speed max. (spm) Motor speed 1500 rpm	Flow rate max. (l/h)		Pressure max. (bar)	Connections
			10 bar	P. max.		
32	60.31	146	507	446	306	1" - VV1 m
40	94.24	146	792	733	195	1" - VV1 m
50	147.26	146	1238	1181	124	1" 1/2 - VV1 m
55	178.18	146	1498	1442	102	1" 1/2 - VV1 m
63	233.79	146	1966	1912	78	1" 1/2 - VV1 m
70	288.63	146	2427	2375	63	1" 1/2 - VV1 m
80	376.99	146	3170	3121	48	1" 1/2 - VV1 m
90	477.12	146	4012	3968	37	1" 1/2 - VV1 m
100	589.04	146	4953	4913	30	3" - VV3 - 600 lbs
125	920.38	146	7740	7712	19	3" - VV3 - 300 lbs
160	1507.96	146	12681		11	4" - VV3 - 150 lbs

HPD diaphragm and metallic liquid end ("H")

	Ø Plunger (mm)	Swept volume (cm³)	Ø Diaphragm (mm)	Stroke speed max. (spm) Motor speed 1500 rpm	Flow rate max. (l/h)		Pressure max. (bar)	Connections
					10 bar	P. max.		
Single diaphragm	50	147.26	166	146	1225	1096	85	1" - VV1 m
	55	178.18	166	146	1482	1326	85	1" - VV1 m
	145	1238.47	366	117	8259	8201	15	3" - VH3 - 300 lbs
	160	1507.96	366	117	10056	10027	12	3" - VH3 - 300 lbs
Double diaphragm	32	60.31	168	175	601	461	300	1" - VV1 m
	40	94.24	168	175	940	798	198	1" - VV1 m
	50	147.26	168	175	1468	1330	127	1" 1/2 - VV1 m
	55	178	168	175	1777	1641	105	1" 1/2 - VV1 m
	63	233.79	268	175	2332	2202	80	2" - VV1 m
	70	288.63	268	175	2879	2736	64	2" - VV1 m
	80	376.99	268	175	3760	3631	49	2" - VV1 m
	90	477.12	268	146	3970	3824	35	2" - VV1 m
	100	589.04	268	146	4902	4819	31	2" - VV1 m
	115	779.01	308	146	6482	6409	24	3" - VV3 - 300 lbs
	125	920.38	308	146	7659	7597	20	3" - VV3 - 300 lbs
130	994.98	308	146	8284	8218	18	3" - VV3 - 300 lbs	

Performance

- Conformity to API 675 for adjustable stroke version
- Conformity to API 674 for fixed stroke version
- In accordance with ATEX CE EX II 2G/D c T3 or T4 on request

PRIMEROYAL® R

316L stainless steel packed plunger liquid end ("N")

Ø Plunger (mm)	Swept volume (cm ³)	Stroke speed max. (spm) Motor speed 1500 rpm	Flow rate max. (l/h)		Pressure max. (bar)	Connections
			10 bar	P. max.		
32	60.31	146	507	407	500	1" - VV1 m
40	94.24	146	792	680	394	1" - VV1 m
50	147.26	146	1238	1128	252	1" 1/2 - VV1 m
55	178.18	146	1498	1389	208	1" 1/2 - VV1 m
63	233.79	146	1966	1859	158	1" 1/2 - VV1 m
70	288.63	146	2427	2323	128	1" 1/2 - VV1 m
80	376.99	146	3170	3069	97	1" 1/2 - VV1 m
90	477.12	146	4012	3915	77	1" 1/2 - VV1 m
100	589.04	146	4953	4859	62	3" - VV3 - 600 lbs
125	920.38	146	7740	7659	39	3" - VV3 - 300 lbs
145	1238.47	146	10415	10348	29	4" - VV3 - 300 lbs
170	1702.35	146	14316	14264	21	4" - VV3 - 300 lbs

HPD diaphragm and metallic liquid end ("H")

	Ø Plunger (mm)	Swept volume (cm ³)	Ø Diaphragm (mm)	Stroke speed max. (spm) Motor speed 1500 rpm	Flow rate max. (l/h)		Pressure max. (bar)	Connections
					10 bar	P. max.		
Single diaphragm	145	1238.47	366	146	10306	10089	25	4" - VV3 - 300 lbs
	160	1507.96	366	146	12549	12338	24	4" - VV3 - 300 lbs
	180	1908.51	366	146	15882	15704	19	4" - VV3 - 300 lbs
Double diaphragm	40	94.24	168	175	940	721	300	1" - VV1 m
	50	147.26	168	175	1468	1229	254	1" 1/2 - VV1 m
	55	178.18	168	175	1777	1541	210	1" 1/2 - VV1 m
	63	233.79	268	175	2332	2108	160	2" - VV1 m
	70	288.63	268	175	2879	2648	129	2" - VV1 m
	80	376.99	268	175	3760	3519	99	2" - VV1 m
	90	477.12	268	146	3970	3811	78	2" - VV1 m
	100	589.04	268	146	4902	4705	63	2" - VV1 m
	115	779.01	308	146	6482	6305	48	3" - VV3 - 600 lbs
	125	920.38	308	146	7659	7493	40	3" - VV3 - 600 lbs
	130	994.98	308	146	8284	8134	37	3" - VV3 - 600 lbs

General dimensions (in mm)

The general dimensions are given as an indication only.
The dimensions given correspond to the maximum dimensions (largest liquid end, most powerful motor).

**PRIMEROYAL® P and PRIMEROYAL® R
Diaphragm liquid end simplex configuration**

**PRIMEROYAL® P and PRIMEROYAL® R
Packed plunger liquid end simplex configuration**

**PRIMEROYAL® P and PRIMEROYAL® R
Packed plunger liquid end triplex power pump configuration**

Weight and packing

Adjustable stroke

Version	Net Weight (*) kg	Gross Weight (*) kg	Packing (mm) (L x W x H)
PRIMEROYAL® P/R simplex	900	1100	1650 x 1500 x 1400
PRIMEROYAL® P/R duplex	1800	2055	2250 x 1500 x 1400
PRIMEROYAL® P/R triplex	2400	2700	2950 x 1500 x 1400

(*) Approximately

Fixed stroke

Version	Net Weight (*) kg	Gross Weight (*) kg	Packing (mm) (L x W x H)
PRIMEROYAL® P/R simplex	1000	1180	1600 x 1000 x 1700
PRIMEROYAL® P/R duplex	2050	2300	1500 x 1250 x 2300
PRIMEROYAL® P/R triplex	3300	3600	1500 x 1700 x 2300

(*) Approximately

A network of over 100 distributors and sales and service offices.

To find your local representative, visit our website:

www.miltonroy-europe.com

PRIMEROYAL® P and R - Ref. 160 5601 2011N - 02/06 - Rev. A

All rights reserved for modification without prior notice - SIREN 663 650 547 B - RC Evreux - Printed in France.

P.O. Box 16 (Palokorvenkatu 2)

FI-04261 Kerava, Finland

Tel. +358 10 417 4500

Fax +358 10 417 4501

hyxo@hyxo.fi • www.hyxo.com