
175

Self-Priming Centrifugal Pumps
with open impeller

Coverage chart n ≈ 2900 rpm

Construction
Close-coupled centrifugal pumps with open impeller.
The built-in backflow preventer avoids reverse siphoning when the
pump is stopped and assures automatic re-priming at the next start.
The pump re-primes itself even if partially filled with liquid and
with completely empty suction pipe.
A: version with pump casing and lantern bracket in cast iron.
B-A: version with pump casing and lantern bracket in bronze

(the pumps are supplied fully painted).

Applications
For clean or slightly dirty water, also with solids up to 10 mm
grain size for A 40, A 50 and 15 mm for A 65, A 80.
For draining a basin or a sump.
For irrigation. For civil and industrial applications.

Operating conditions
Liquid temperature from -10 °C to +90 °C.
Room temperature up to 40 °C.
Maximum permissible working pressure up to 6 bar (10 bar for
A 80-170).
Continuous duty.

Motor
2-pole induction motor, 50 Hz (n ≈ 2900 rpm).
A three-phase 230/400 V ± 10% up to 3 kW;

400/690 V ± 10% from 4 to 7,5 kW;
AM: single-phase 230 V ± 10%, with thermal protector.

Capacitor inside the terminal box.
Insulation class F.
Protection IP 54.
Classification scheme IE3 for three-phase motors from 0,75 kW.
Constructed in accordance with: EN 60034-1; EN 60034-30-1.

EN 60335-1, EN 60335-2-41.

Special features on request
Other voltages.
Frequency 60 Hz (as per 60 Hz data sheet).
Protection IP 55.
Special mechanical seal.
Higher or lower liquid or ambient temperatures.
Construction with bearing bracket.

Materials
Components A B-A
Pump casing
Suction flange
Inspection cover Cast iron Bronze

(for A 65, A 80) GJL 200 EN 1561 G-Cu Sn 10 EN 1982
Lantern bracket
Impeller
Shaft Chrome-nickel steel

1.4305 EN 10088 (AISI 303) Cr-Ni-Mo steel
Chrome steel 1.4104 EN 10088 1.4401 EN 10088 (AISI 316)
(AISI 430) for A 40/110, A 65-150A,B

Mechanical seal Carbon - Ceramic - NBR

0

00
0

ft
m

 m /h
 l/min

10 20 30 40 50 60 70

10

20

30

40

200 300 400 500 600 700 800 900 1000

20

40

60

80

100

H
H

Q
3

72.855

A 40-110

A 50-125

A 65-150

A 80-170

1100

120

0 50U.S. g.p.m. 100 150 200 250 300

A

176

Performance n ≈ 2900 rpm

Self-Priming Centrifugal Pumps
with open impellerA

 A 50-125CE
B-A 50-125CE

 AM 50-125CE
B-AM 50-125CE

 AM 50-125BE
B-AM 50-125BE

 AM 50-125AE
B-AM 50-125AE

 A 50-125B/A
B-A 50-125B/A

 A 50-125A/A
B-A 50-125A/A

3 ~ 230 V 400 V 1 ~ P1 P2230 V

A kW kW HPA

1,9

A

3,3 5,8

7,4

9,2

1,6

2,1

1,2 0,75 1

1,51,1

1,5

12,8

6

100

9

150

12

200

15

250

18

300

21

350

24

400

27

450

30

500

33

550

15,5

19,5

12,2

14,9

19

11,3

14,2

18

10

12,9

17

8,5

11,6

15,5

7

10

14

5,3

8,3

12,5

3,3

6,2

10,5

4

8 52

4,7 2,7

7,5 4,3

Q

H m

m /h

l/min

3

A 40-110B/A
B-A 40-110B/A

A 40-110A/B
B-A 40-110A/B

AM 40-110B/A
B-AM 40-110B/A

AM 40-110A/A
B-AM 40-110A/A

3 ~ 230 V 400 V 1 ~ P1 P2230 V

A kW kW HPAA

2,8

3,7

1,6

2,2

4,5

6

0,85

1,1

0,55

0,75

0,75

1

12,9

15,4

27,3

33,6

27,3

33,2

27

32,9

26,8

32,5

25,7

31,6

24,4

30,5

22,1

28,1

19

25,3

16,7

23,2

13,7

20,4

12,4

14,9

11,8

14,2

11

13,3

10,4

12,9

9,8

12,1

9

11,3

8,3

10,5

6

8,4

3,4

5,6

3,6

60

4,8

80

6

100

7,5

125

8,4

140

9,6

160

10,8

180

12

200

15

250

18

300
Q

H m

m /h

l/min

3

2,2 3

HPkW

3 ~ 230 V 400 V P2

9,15 5,3
11,5 6,6

AA

3 4

4 5,5

17,5

21,5

29

17

21

28

16

19,5

27

14

17,5

25,5

13

16,5

24,5

11,5

15,5

23,5

9

12,5

21

6,5

9,5

18

6,5

14 11

36 42 48 54 57

600 700

24 3018

300250

15 33

500400 550 800 900 950
Q

H m

m /h

l/min

3

11,5 6,6

9,6-

5,5 7,5

HPkW

3 ~ 230 V 400 V P2

- 10,9

AA

7,5 10

36 45 54 60 66

600 750

21 2418

300250

15 30

400350 500 900 1000 1100
Q

H m

m /h

l/min

3

- 14,3

 A 65-150C/C
B-A 65-150C/B

 A 65-150B/B
B-A 65-150B/A

 A 65-150A/C
B-A 65-150A/B

 A 80-170B/A
B-A 80-170B/A

 A 80-170A/A
 B-A 80-170A/A

H Total head in m.P1 Maximum power input. P2 Rated motor power output. Tolerances according to UNI EN ISO 9906:2012B-A, B-AM = Bronze construction.

177

Self-priming capability

Self-Priming Centrifugal Pumps
with open impellerA

Tubo aspirante DN 50 mm Tubo aspirante DN 65 mm

Tubo aspirante DN 80 mm

Risultati di collaudo con acqua fredda

Hs (m) Altezza di aspirazione.

L (m) Lunghezza del tubo aspirante orizzontale sopra il livello dell'acqua.

t (min) Tempo di autoadescamento.

0 2 4 6
0

15

5

10

min
t

Hs

L = 1 m

m

Hs

L

≥
0,

5
m

A 65-150

A

A

B

B

C

3.93.021.2

A 80-170

L
t

Hs

A 50-125

C

B

A

L
t

Hs

0

5

10

0 2 4 6

min

m

0
0 2 4 6

min

m

10

20

= 1 m

= 1 m

Tubo aspirante DN 40 mm

A 40-110

B

A

L
t

Hs

0
0 2 4 6

min

m

10

20

= 1 m

with DN 40 mm suction pipe with DN 50 mm suction pipe with DN 65 mm suction pipe

with DN 80 mm suction pipe

Hs (m) Suction lift.

L (m) Horizontal length of suction pipe above the water level.

t (min) Self-priming time.

178

Characteristic curves n ≈ 2900 rpm

Self-Priming Centrifugal Pumps
with open impellerA

0

2

4

6

8

10

12

14

16

18

20

0

0,2

0,4

0,6

0,8

1,0

0

20

40

60

η
(%

)

η
(%

)

0

10

20

30

40

1

3

5

7

0

20

40

60

0

2

4

6

8

10

0

2

4

6

8

A

B

C

A

B
C

A

B

C

A

B
C

50 54 56 58

η 61%
58

56
54

50

50
55 57 59

η 61%
59

57
55

50

0 5 10 15 20 25 30 35

0 50 100 150 U.S. g.p.m.

0 100 200 300 400 500

0 1 2 3 4 5 6 7 8 9

 0

 5

 10

 15

 20

 24

 0

 10

 20

 30

 40

 50

 60

 70

H
 ft

 0

1

2

0

0.5

1.0

1.5

2.0

2.5

P
 H

P

 0

 2

 4

 6

 8

 0

 5

10

15

20

25

N
P

S
H

 ft

N
P

S
H

 ft

0 5 10 15 20 25 30 35

Ø 124

Ø 115

Ø 107

0 5 10 15 20

50 10 15 20

0 20 40 60 80U.S. g.p.m.

0 100 200 300

 0

 10

 20

 30

 40

 50

 60

H
 ft

0

0,5

1,0
P

 H
P

A

B

A

A

B

B

Ø 113

Ø 105

0 20 40 60

0 50 100 150 200 250 U.S. g.p.m.

0 200 300 400 500 600 700 800 900 1000

0 2 4 6 8 10 12 14 16

 0

 10

 20

 30

 0

 20

 40

 60

 80

100

H
 ft

 0

 20

 40

 60

 80

100

120

H
 ft

 0

1

2

3

4

5

0

1

2

3

4

5

6

P
 H

P

0 20 40 60
 0

2

4

6

8

10

0

10

20

30

N
P

S
H

 ft

2

4

6

8

10

P
 H

P

0

10

20

30

N
P

S
H

 ft

0

10

20

Ø 150

Ø 133

Ø 126

10 30 50

0 20 40 60 70

0 50 100 150 200 250 300 U.S. g.p.m.

0 200 400 600 800 1000

10 30 50

0 20 40 60 70 10 30 50

Q m /h 3

l/min

l/s

H
 m

P

 k
W

N

P
S

H
 m

N
P

S
H

 m

Q m /h 3

Q m /h 3

l/min

Q m /h 3

Q m /h 3

l/min

l/s

H
 m

N
P

S
H

 m

H
 m

P
 k

W

P
 k

W

Q m /h 3

72.370

72.371

A 50-125

Q m /h3

Q m /h3

l/min

H
 m

P
 k

W

A 40-110

A 65-150 A 80-170 A

B

A

A

B

B

Ø 165

Ø 153

N
P

S
H

 m

179

Dimensions and weights

Self-Priming Centrifugal Pumps
with open impellerA

A 50-125A/A
AM 50-125AE

29,9
31

kg

A 50-125B/A
AM 50-125BE

28
29,1

A 50-125CE
AM 50-125CE

26,9
27,8

B-A 40-110A/B
B-AM 40-110A/A

23,3
23,5

B-A 40-110B/A
B-AM 40-110B/A

21,6
22,5

A 40-110A/B
AM 40-110A/A

20,6
20,8

kg

A 40-110B/A
AM 40-110B/A

18,9
19,8

B-A 80-170A/A 95,6

B-A 80-170B/A 90,1

A 80-170A/A 85,8

kg

A 80-170B/A 80,3

B-A 50-125A/A
B-AM 50-125AE

33,6
33,6

B-A 50-125B/A
B-AM 50-125BE

31
32,6

B-A 50-125CE
B-AM 50-125CE

29,6
30,6

147

263

100

70

231 G
2

IS
O

 2
28

G2
ISO 228

4.93.103

223

16

295

14

5030

140

190

96 102

490

393

132

208 206
275

199

83

16
140
190

50

89

100
70

w

H

317

427

17

95

125

293

172

110

311 280

220145
22 47 60

132 140
202

660

342

G 3
ISO 228

G
 3

IS
O

 2
28

fM

G 2 1/2
ISO 228

G 1 1/2
ISO 228

G
 1

 1
/2

IS
O

 2
28

G
 2

 1
/2

IS
O

 2
28

4.93.102

368

14

115 121

504716

190

240

583

fM H

mm
TIPO kg

w

 A 65-150C/C

 A 65-150B/B

 A 65-150A/C 595 270 324 58,5

595 270 324 57

260 319
595 270 324 56,7

B-A 65-150C/B

B-A 65-150B/A

B-A 65-150A/B 60

58,5

50,4

TYPE

180

Features

1.94.032

Fast self priming
An integrated non-return valve and the design of the pump casing ensures rapid
priming, once the pump body has been filled with water.

Flexible
The option to choose between cast iron and bronze materias for the hydraulic
parts in contact with the pumped liquid allows A series pumps to be selected for
use with different types of liquids.

Solid parts
The open impeller allows for the passage of suspended solids in pumped liquid.

Exclusive design
An innovative, patented guard prevents contact with rotating parts, proving pro-
tection to the end user whilst allowing for inspection of the mechanical seal.

Reliable
The bearing and shaft are designed to ensure the reduction of the stress, provi-
ding high reliability under all operating conditions.

Self-Priming Centrifugal Pumps
with open impellerA

