

NOTE:
Deltapump gear-pumps functions in both directions
INLET/OUTLET(Flow) is selectable if you change
the motor turn direction.

Serial Number (S/N) is stamped when the
Pump is delivered as a separate item.
When delivered with Electric motor
a Name Plate tag is mounted
on the Base Plate.

Notes
Keyway dimensions:
Length : 20mm
Width : 5mm

Section A-A

Material: -				SINCE 1878	
Unless otherwise specified: Dimensions are in MM Machining Tolerances are: NS-ISO-2768-1-M NS-ISO-2768-2-K Surface Finish: Ra3.2 Size: A3 Do Not Scale	Designed by	Date	Deltapump AS 5537 Haugesund Norway	deltapump deltapump.no orgnr: 992 107 626	
	RSK	12/12/2019			
	Checked by	Date	Mass (kg)	This drawing and the information contained in it are proprietary and the sole property of DELTAPUMP A.S. and any use, reproduction or distribution, in whole or part, without the prior written consent is prohibited.	
		12/12/2019	1.98 kg		
Projection Angle 	Approved by	Date	Sheet	Stock Number: 2012S Drawing Reference: DP160324 Rev. 0	
		12/12/2019	1 of 1		
Description: Delta 200-012 - Pump ASSY - OUTLINE					

NOTES:
* A Name Plate tag (ITEM 6) is mounted on the Base Plate, when the Pump is delivered with El. Motor

ITEM	STOCK NUMBER	DESCRIPTION		MATERIAL
1	2012S	Delta 200-012 - Pump ASSY		-
2	250719	200-012/012X - Protection Cover - 71 Motor		AISI 316, Stainless Steel
3	N/A	Electric Motor - Size 71 -B3		Aluminium
4	250714	200-012/012X - Base Plate - El. Motor 71 & 80		AISI 316, Stainless Steel
5	255450	Spacer Plate 6mm - Electric Motor - Size 71		AISI 316, Stainless Steel
6	1000050	Deltapump Name Plate		Brass

Material: -

Unless otherwise specified:
Dimensions are in MM
Machining Tolerances are:
NS-ISO-2768-1-M
NS-ISO-2768-2-K
Surface Finish: Ra3.2
Size: A3 | Do Not Scale

Projection Angle

Designed by	Date	Deltapump AS 5537 Haugesund Norway
RSK	12/12/2019	
Checked by	Date	Mass (kg)
	12/12/2019	10.86 kg
Approved by	Date	Sheet
	12/12/2019	1 of 1

Description:
Delta 200-012 - Pump & Motor - OUTLINE 71 Motor

SINCE 1878

deltapump

deltapump.no | orgnr: 992 107 626

This drawing and the information contained in it are proprietary and the sole property of DELTAPUMP A.S. and any use, reproduction or distribution, in whole or part, without the prior written consent is prohibited.

Stock Number:	Drawing Reference:
N/A	DP160325

Rev. 0

NOTES:
* A Name Plate tag (ITEM 6) is mounted on the Base Plate, when the Pump is delivered with El. Motor

ITEM	STOCK NUMBER	DESCRIPTION	MATERIAL
1	2012S	Delta 200-012 - Pump ASSY	-
2	255499	200-012/012X - Protection Cover - 80 Motor	AISI 316, Stainless Steel
3	N/A	Electric Motor - Size 80 -B3	Aluminium
4	250714	200-012/012X - Base Plate - El. Motor 71 & 80	AISI 316, Stainless Steel
5	255451	Spacer Plate 15mm - Electric Motor - Size 80	AISI 316, Stainless Steel
6	1000050	Deltapump Name Plate	Brass

Material: -

Unless otherwise specified:
Dimensions are in MM
Machining Tolerances are:
NS-ISO-2768-1-M
NS-ISO-2768-2-K
Surface Finish: Ra3.2
Size: A3 | Do Not Scale

Projection Angle

Designed by	Date	Deltapump AS 5537 Haugesund Norway
RSK	12/12/2019	
Checked by	Date	Mass (kg)
	12/12/2019	13.70 kg
Approved by	Date	Sheet
	12/12/2019	1 of 1

Description:
Delta 200-012 - Pump & Motor - OUTLINE 80 Motor

SINCE 1878

deltapump.no | orgnr: 992 107 626

This drawing and the information contained in it are proprietary and the sole property of DELTAPUMP A.S. and any use, reproduction or distribution, in whole or part, without the prior written consent is prohibited.

Stock Number:	Drawing Reference:
N/A	DP160374

Rev. 0

NOTE:
This Pump, have an option to change Flow-direction to ease the install process. If a customer would like to change the direction of flow:
* First exchange part "A" (valve-assembly) for "B" (plug insert)
* You also need to reverse the rotation of the electric motor.
The valve (A) SHOULD ALWAYS be placed on the pumps pressure-side/OUTLET to maintain the Safety-Valve functionality!

Serial Number (S/N)
is stamped when the
Pump is delivered as
a separate item.
When delivered
with Electric motor
a Name Plate tag is
mounted on the
Base Plate.

Notes
Keyway dimensions:
Length : 20mm
Width : 5mm

Section A-A

Material: -					
Unless otherwise specified: Dimensions are in MM Machining Tolerances are: NS-ISO-2768-1-M NS-ISO-2768-2-K Surface Finish: Ra3.2 Size: A3 Do Not Scale	Designed by	Date	Deltapump AS 5537 Haugesund Norway	<div>SINCE 1878</div> <div>deltapump</div> <div>deltapump.no orgnr: 992 107 626</div>	
	RSK	12/12/2019			
	Checked by	Date	Mass (kg)	This drawing and the information contained in it are proprietary and the sole property of DELTAPUMP A.S. and any use, reproduction or distribution, in whole or part, without the prior written consent is prohibited.	
		12/12/2019	2.33 kg		
Projection Angle 	Approved by	Date	Sheet	Stock Number: 2012SX Drawing Reference: DP160323 Rev. 0	
		12/12/2019	1 of 1		
Description: Delta 200-012X - Pump ASSY - OUTLINE					

NOTE:
This Pump, have an option to change Flow-direction to ease the install process. If a customer would like to change the direction of flow:
* First exchange part "A" (valve-assembly) for "B" (plug insert)
* You also need to reverse the rotation of the electric motor.
The valve (A) SHOULD ALWAYS be placed on the pumps pressure-side/OUTLET to maintain the Safety-Valve functionality!

NOTES:
* A Name Plate tag (ITEM 6) is mounted on the Base Plate, when the Pump is delivered with El. Motor

ITEM	STOCK NUMBER	DESCRIPTION	MATERIAL
1	2012SX	Delta 200-012X - Pump ASSY	-
2	250719	200-012/012X - Protection Cover - 71 Motor	AISI 316, Stainless Steel
3	N/A	Electric Motor - Size 71 -B3	Aluminium
4	250714	200-012/012X - Base Plate - El. Motor 71 & 80	AISI 316, Stainless Steel
5	255450	Spacer Plate 6mm - Electric Motor - Size 71	AISI 316, Stainless Steel
6	1000050	Deltapump Name Plate	Brass

Material: -

Unless otherwise specified:
Dimensions are in MM
Machining Tolerances are:
NS-ISO-2768-1-M
NS-ISO-2768-2-K
Surface Finish: Ra3.2
Size: A3 | Do Not Scale

Designed by	Date	Deltapump AS 5537 Haugesund Norway
RSK	12/12/2019	
Checked by	Date	Mass (kg)
	12/12/2019	11.21 kg
Approved by	Date	Sheet
	12/12/2019	1 of 1

Description:	Stock Number:	Drawing Reference:
Delta 200-012X - Pump & Motor - OUTLINE 71 Motor	N/A	DP160352
		Rev. 0

SINCE 1878
deltapump
deltapump.no | orgnr: 992 107 626

This drawing and the information contained in it are proprietary and the sole property of DELTAPUMP A.S. and any use, reproduction or distribution, in whole or part, without the prior written consent is prohibited.

NOTE:
This Pump, have an option to change Flow-direction to ease the install process. If a customer would like to change the direction of flow:
* First exchange part "A" (valve-assembly) for "B" (plug insert)
* You also need to reverse the rotation of the electric motor.
The valve (A) SHOULD ALWAYS be placed on the pumps pressure-side/OUTLET to maintain the Safety-Valve functionality!

NOTES:
* A Name Plate tag (ITEM 6) is mounted on the Base Plate, when the Pump is delivered with El. Motor

ITEM	STOCK NUMBER	DESCRIPTION	MATERIAL
1	2012SX	Delta 200-012X - Pump ASSY	-
2	255499	200-012/012X - Protection Cover - 80 Motor	AISI 316, Stainless Steel
3	N/A	Electric Motor - Size 80 -B3	Aluminium
4	250714	200-012/012X - Base Plate - El. Motor 71 & 80	AISI 316, Stainless Steel
5	255451	Spacer Plate 15mm - Electric Motor - Size 80	AISI 316, Stainless Steel
6	1000050	Deltapump Name Plate	Brass

Material: -			
Unless otherwise specified: Dimensions are in MM Machining Tolerances are: NS-ISO-2768-1-M NS-ISO-2768-2-K Surface Finish: Ra3.2 Size: A3 Do Not Scale			
Projection Angle	Designed by	Date	Deltapump AS 5537 Haugesund Norway
	RSK	12/12/2019	
	Checked by	Date	Mass (kg)
		12/12/2019	14.06 kg
	Approved by	Date	Sheet
		12/12/2019	1 of 1
	Description:		Stock Number:
	Delta 200-012X - Pump & Motor - OUTLINE 80 Motor		N/A
	Drawing Reference:		DP160375
	Rev. 0		

Pump Characteristics DELTA 200-012(X)

