

Flamco

3

Flamco

Accessories for heating systems

PRESCOR

PRESCOR S

FLEXBALANCE

FLEXFAST

FLEXCONSOLE

Flamco

EDITION EXP
2009

Flamco A complete programme for the protection of

Prescor safety valves are used to maintain safe pressure levels in closed central heating/chilled water systems. Choosing a Prescor safety valve can be done by ensuring the nominal boiler capacity. All safety valves made by Flamco bear the CE mark. The set pressure and the maximum capacity for which the valve is suitable are marked on the valve.

PRESCOMANO

Prescor safety valves

A complete programme of 1/2" - 2" valves with standard set pressure.

CE PRESCOR® SAFETY - THE ULTIMATE SAFETY

PRESCOR® ADVANTAGES

- ◆ High-quality material and construction are your guarantee of reliable function when you need it most.
- ◆ The pop-effect means that the valve opens automatically when pressure rises quickly. Excess energy is then expelled as steam.
- ◆ Valves and materials can withstand temperatures up to 140 °C.
- ◆ All valves are individually tested in the factory.

Can be fitted on, or as close as possible to, the boiler in the supply line. Remember - never position a stop cock between the boiler and the valve!

Tables with types and technical information: pages 3.13 - 3.14.

PRESCOR 1/2"

PRESCOR 3/4"

PRESCOR S

FLAMCO TRD

Prescor S safety valves

Prescor S safety valves are suitable for sealed central heating and chilled water systems with a capacity of up to 5590 kW at a standard set pressure from 2 up to 10 bar. These valves, with their 1 1/4" – 2" fittings form the ideal protection for larger systems.

Important:

- Never block a safety valve's discharge opening.
- Do not use the safety valve to drain, bleed or vent the system.
- What to do: Always fit a funnel or a discharge pipe of the accompanying diameter (which matches the discharge opening of the valve).

Flamco flanged safety valves (TRD approved)

For protection against excess pressure in heat-generation systems (DIN EN 12828-compliant) with a maximum permitted temperature of 120 °C.

Flamco offers the best in safety valves for each system application

Flamco Expert construction and high-quality materials

The above, in addition to the craftsmanship of the fitter, makes each Prescor safety valve an absolute top product. Optimum safety for each system. The regular Prescor valves are sufficient in systems with a capacity of up to 858 kW. In systems with greater capacity, up to 5590 kW, you should choose the Prescor S. Choose Prescor and you choose quality!

PRESCOR 3/4"

◆ The system when cold.

◆ When the system heats up, the water inside will expand.

◆ The pressure in the system rises.

◆ The Prescor valve opens.
The excess pressure is discharged.

Impact-resistant plastic button.

Non-ageing spring steel prevents the set pressure from dropping.

The diaphragm prevents moisture and dirt getting into the moving parts during blowing-off.

The valve seal is made of high-quality rubber and is heat-resistant up to 140 °C. The degree of hardness of the rubber is adjusted to the valve's set pressure. These properties prevent the valve from sticking to its seat.

Prescor safety valves carry an indication of the maximum boiler capacity for which they are intended. If several boilers or heat generators are used, and when these can be blocked separately, a Prescor should be fitted to every heat generator. To be able to observe when the valve is operated, a funnel is recommended in all cases, and is, in certain cases, obligatory. The applicable local regulations concerning the position of the valve, the execution of exhaust pipes, positioning of funnels etc. should be carefully followed.

form the basis of Prescor® quality

All Prescor safety valves are permanently factory-preset to the set opening pressure marked on them. Flamco philosophy is that no one should be able to mess around with the safety device of your expensive boiler/cooling machine.

PRESCOR S

Handle for testing the valve.

Spring for pre-setting the pressure.
This setting is locked.

Brass housing.

Valve with seal of special rubber.

Diaphragm protecting the spring
and preventing leakage of water
at the spindle.

Prescor S valves

Several Prescor S safety valves may be fitted to a system to meet its usable capacity, if permitted by the prevailing rules and regulations. The safety valve must be fitted to the system when it is not under pressure. When commissioning the system, we recommend flushing the pipe work first. As is the case with bleeding, this must never be done with the Prescor S safety valve.

Brass valve seat.

PRESCOR ADVANTAGES

- ◆ An extensive programme which always has the right valve for you.
- ◆ Guaranteed quality means you needn't worry about safety.

- ◆ All valves are individually tested in our factory.
- ◆ Valves and materials can withstand temperatures up to 140 °C.

Flamco The solution for hydraulic imbalance in cen

Increasingly, central heating installations are fitted with several boilers. This means that, depending on the need for heat, an ancillary boiler can be switched on or off. Additionally, there are often several sub-circuits, each fitted with its own pump. Because of the continuous fluctuation in the heating demand and supply, there is a great chance of such systems suffering hydraulic imbalance, which leads to bad heat output, the pumps being overloaded, and a system which is difficult to regulate. By using a FlexBalance Plus or FlexBalance hydraulic separator, this problem can be avoided. The output of the installation is clearly improved by this.

FLEXBALANCE F
WITH FLANGE CONNECTIONS

Cone-shaped air chamber,
reducing to a minimum the
chance of polluting the valve.

Supply connections.

Steel housing.

Return connections.

Drainage tap for removing
sediment that is heavier
than water.

The FlexBalance (Plus) must be placed between the primary and secondary circuits. This is, in addition, the perfect place for air and dirt separation. Because of the high temperature of the water flowing through the supply connections, this is the best possible point for air separation. Dirt separation takes place in the return connection, behind the radiators, and immediately before the boiler, thus protecting it from dirt.

The use of FlexBalance (Plus) hydraulic separators prevents hydraulic imbalance. This means:

- No more overloaded pumps and thus less wear with resulting damage.
- Better and more accurate regulation of the system is possible.
- Considerably improved warmth transference and thus a higher output by the system.

ON THE FLAMCO CD YOU WILL FIND:

- ◆ This brochure as PDF file.
- ◆ An animation film about the operation of the FlexBalance.
- ◆ Mounting instructions.
- ◆ DWF files.
- ◆ CAD symbols.

FLEXBALANCE ADVANTAGES

- ◆ For use in heating and cooling systems.
- ◆ Integrated air separation.
- ◆ Hydraulic separation between primary and secondary circuits. The use of a perforated sheet promotes the balancing functions of the FlexBalance.
- ◆ Use with several boilers – whether or not in a cascade design – proves no problem in the system
- ◆ The control system is not influenced by other circuits.
- ◆ Wide model range, with welding, flange and threaded connections.

Hydraulic disconnection

A FlexBalance (Plus) hydraulic separator is connected to the output and return pipes of the primary circuit and to the output and return pipes of the secondary circuit. Depending on the flow in both sub-circuits, these are balanced in the hydraulic separator.

Tables with types and technical information FlexBalance (Plus) pages 3.16 – 3.17.

tral heating installations

FLEXBALANCE R
WITH THREADED PIPE
CONNECTIONS

FLEXBALANCE S
WITH WELDING CONNECTIONS

FLEXBALANCE PLUS F
WITH FLANGE CONNECTIONS

FLEXBALANCE PLUS R
WITH THREADED PIPE
CONNECTIONS

FLEXBALANCE PLUS S
WITH WELDING CONNECTIONS

Schematic illustration of a system with several boilers and pumps

By installing a FlexBalance (Plus) hydraulic separator, the primary and secondary circuits are disconnected and a balance is created between the various flow speeds.

In an ideal situation, in which the flow in the primary circuit is equal to the flow in the secondary circuit, the hydraulic separator does not operate. A situation can, however, arise in which the flow in the primary circuit is greater or smaller than the flow in the secondary circuit. Then the surplus is fed back into the other circuit via the FlexBalance (Plus).

This means that in all situations, the flow in the primary circuit is independent of the flow in the secondary circuit. In this way, a hydraulic balance is brought to the heating system. The flows in both sub-circuits are not influenced in any way.

Cone-shaped
air chamber.

Area where the air
is collected.

Basket with PALL rings
for air separation.

Basket with PALL rings
for dirt separation.

Collection area for
dirt particles.

Drainage tap for
removing sediment
that is heavier
than water.

EXTRA FLEXBALANCE PLUS ADVANTAGES

- ◆ Thanks to the use of PALL rings, FlexBalance Plus has a short distance between supply and return connections.
- ◆ Even air contained in the water and the smallest micro-bubbles are separated as thoroughly as possible.
- ◆ The lower flow-rate caused by the PALL rings prevents heat exchange between the cold return water and the hot supply water, and thus a considerably greater thermal yield is achieved than with other balance bottles on the market.
- ◆ Integrated air and dirt separator using patented PALL ring technology.

Flamco A wide range of accessories

In addition to an extensive range of safety valves for systems of all sizes, Flamco can also offer you a series of other products. Their aim is not only the safety of your system; they are also geared to making your job easier.

- ◆ (THERMO) PRESSURE GAUGES.
- ◆ FILLING GROUP.

FLEXCON
THERMO-PRESSURE GAUGE

FLEXCON PRESSURE GAUGE

Flexcon thermo-pressure gauge

For simultaneously reading the operating pressure and temperature.

Black moving pointer = current operating pressure.

Temperature indicator.

Immersion pipe.

Movable red pointer shows the maximum temperature.

Green zone = safe operating pressure.

Red stripe at 3 bar shows the maximum operating pressure.

Flexcon pressure gauge

Flexcon pressure gauges, Ø 80, may be fitted/changed without draining the system owing to the shut-off valve.

Flexcon pressure
gauge, Ø 80 rad.

Ø 80 ax.

FLAMCO: FLEXIBLE WITH USEFUL ACCESSORIES!

USE AND FITTING

- ◆ The Flexcon thermo-pressure gauge is supplied complete with immersion pipe.
- ◆ Easy to fit – all you need is a suitable socket spanner for the hexagon-head bolt on the connection.
- ◆ After fitting, water flows into the immersion pipe.

Before screwing in, the shut-off valve closes off the immersion pipe.

Once properly screwed in, the immersion pipe must be rinsed with water.

Tables with types and technical information: page 3.15.

FLAMCO WMS 800

MANOFILLER

PRESSURE-REDUCING VALVE

Flamco pressure-reducing valves

A comprehensive range of valves specially designed for building services applications. Both adjustable (by screw with locking nut) and factory pre-setting is available for all sizes ($\frac{1}{2}$ " – 2"). Integral stainless steel strainers are fitted and all larger valves have a pressure gauge with union. The gauge may be mounted on either side. Maximum inlet pressure 16 bar. Maximum pressure reduction ratio: 10:1. WRC listed (except $\frac{1}{2}$ " RFM).

Compact valves with excellent performance!

Flamco WMS 800

It is particularly recommendable to fit this low-water-level security in heating systems with boilers at the highest point. If the water level is too low, the WMS 800 will switch the burner off. This action prevents the boiler from boiling dry.

Ball valve for filling and draining, with hose coupling and shut-off cap. The filling and draining cock can be opened and closed by using the rear of the shut-off cap.

T-piece with $\frac{1}{2}$ " coupling.

MANOFILLER

Manofiller filling group

The Manofiller filling group is suitable for fitting to one of the loose connection points of a radiator. The best use for a Manofiller is in situations in which the pressure gauge is fitted to or next to the boiler/cooling machine, while the system is filled somewhere else: perhaps in the bathroom. It is possible to fit it in any position.

Test manometer

Using the Flamco test manometer, the pre-pressure of Flexcon and Airfix expansion vessels can be easily checked. The pressure range is from 0.4 to 6.8 bar. The code number is 27907.

Flamco With these products, you can mount, disassemble

A Flexcon vessel can, of course, be attached directly to a pipeline. However, for a better solution, you can turn to the Flexfast isolating union, Flexconsoles or Flexcon connection sets shown here. Their use greatly facilitates reading the pressure or disconnecting the vessel without draining the system or releasing the pressure.

- ◆ ISOLATING UNION.
- ◆ CONNECTION SETS.

FLEXFAST 3/4"

FLEXCONSOLE PLUS

Flexconsole Plus

An exceptionally complete product in the same red colour as the Flexcon vessels. The vessels are to be mounted vertically, hanging from the mains-water connection. Product includes:

- ◆ Flexcon pressure gauge.
- ◆ Flexvent floatvent,
- ◆ Flamco safety valve,
- ◆ Flexfast isolating union, mounting set.

Flexconsole

This model is supplied with a 1/2" radiator stop including manual venting device.

ADVANTAGES OF FLEXFAST

- ◆ Finished with 3/4" internal thread and 3/4" external thread.
- ◆ Easy to mount with the correct tools before hand-tightening the individual components.
- ◆ Considerable time saving when performing maintenance on your Flexcon vessel.

The Flexfast isolating union makes it possible to inspect the pre-pressure of Flexcon vessels with capacity of up to 25 litres quickly and efficiently, or to replace the vessel without the system losing pressure or having to be drained.

Simple and inspect Flexcon expansion tanks quickly!

FLEXCONTROL

FLEXCON CONNECTION SET 1/2"

FLEXCON CONNECTION SET 1"

Connection set

A connection set consists of a swivel and a frog for connecting a Flexcon expansion vessel of 35 to 50 litres (connection set with 3/4" connection, code number 27941) or a Flexcon expansion vessel of 80 to 200 litres (connection set with 1" connection, code number 27942).

FlexControl

For easy disassembly of the Flexcon vessel without draining the system or releasing the pressure.

Seal with safety sleeve.

System connection.

Flexcon pressure gauge, Ø 50 mm, settings from 0 – 8 bar.

Connection for attachment to the vessel.

Flexcon connection sets

There are two types. The Flexcon 1/2" connection set is suitable for Flexcon expansion vessels from 35 - 300 litres and installations with an output of up to 660 kW. The Flexcon 10 connection set is suitable for Flexcon expansion vessels from 110 - 1000 litres and installations with an output of up to 2355 kW.

Ball cock for filling and draining with hose coupling and shut-off cap.

Flexcon GVA 90

A handy extension piece with a 90° angle. The Flexcon GVA 90 must be screwed onto the valve of the medium-sized Flexcon vessels of 110-1000 litres. This extension piece makes the valve more easily accessible. Code number 27952.

Flexcon connection sets consist of components such as a drain cock and shut-off valve. Once the valve is closed, the vessel may be drained and then inspected or replaced. The Flexcon 1/2" connection set is fitted on the expansion pipe, whereas the 1" version is fitted to the water nipple of the Flexcon vessel.

Flamco develops, produces and sells an exceptionally wide range of accessories for heating and other systems. You can rely on Flamco.

Flamco

The possibilities offered by Flamco are legion. In addition to the products shown on the previous pages, you can also choose products shown on this page. Flamco is the only company in its class that can deliver a total range of products which are precisely in harmony with each other and are attuned to practical situations.

PRESSURE SAFETY

FLEXCON
DISASSEMBLY SPANNER DT

FLAMCO FUNNEL

FLEXCON
MB 2 VESSEL SUPPORT

Together with each Prescor valve belongs a Flamco funnel

The Flamco funnel keeps the connection open to the atmosphere under all conditions; if there is a blockage or if the supply pipe is frozen, an open connection is vital to safety. Flamco funnels can be rotated in relation to the elbow joint, which means that they can be mounted easily.

Installation

The Flexcon DT disassembly spanner easily unscrews a stuck Flexcon vessel. Flexcon vessels have a long service life. When they, eventually, have to be replaced, they may be so tight that it seems impossible to remove them. Help is at hand, in the shape of the Flexcon disassembly spanner - the best way to release such Flexcon vessels.

Pressure-safety

System high or low pressure cut out switch. Safety device for wiring into boiler controls. One switch for each operation.

Flexcon MB 2 vessel support

1. The Flexcon MB 2 vessel support is fitted to the wall with the threaded dowel pins and plugs supplied.
2. The Flexcon MB 2 has a slot in which the vessel's clamp fits exactly. The action of screwing in the two pins clamps the tank in place.
3. The Flexcon MB 2 is suitable for fixing Flexcon and Airfix vessels with capacities of up to 25 litres to the wall.

Tables with types and technical information: page 3.19.

- Should the pressure in the installation rise too high, the Prescor safety valve will ensure that the excess water and steam are discharged safely.
- Prescor safety valves for sealed central heating and chilled water (cooling) systems.
- Pre-set pressure, non adjustable, membrane seal, quick release.
- The Prescomano is a combination of a Prescor safety valve and a Flexcon pressure gauge.
- The PrescorPlus T 1/2" is a Prescor safety valve with an extra integrated T-piece clamp (22 mm) for direct fixing in a 22 mm pipe.

Models and dimensions Prescor safety valves

Type	Set pressure in bar	Blow-off capacity in kW	Connections		Dimensions in mm		Code number
			A	B	C	D	
Prescor 1/2	1.5	85	1/2" int.	1/2" int.	69	48	27608
Prescor 1/2	3.0	125	1/2" int.	1/2" int.	69	48	27665
Prescor 1/2	4.0	155	1/2" int.	1/2" int.	69	48	27606
Prescor 1/2 M	3.0	125	1/2" ext.	1/2" int.	82	48	27675
Prescor 3/4	1.5	115	3/4" int.	3/4" int.	71	50	27023
Prescor 3/4	2.5	150	3/4" int.	3/4" int.	71	50	27026
Prescor 3/4	3.0	165	3/4" int.	3/4" int.	71	50	27025
Prescor 3/4	4.0	200	3/4" int.	3/4" int.	71	50	27028
Prescor 1	1.5	275	1" int.	1 1/4" int.	101	74	27042
Prescor 1	2.0	320	1" int.	1 1/4" int.	101	74	27043
Prescor 1	3.0	395	1" int.	1 1/4" int.	101	74	27045
Prescor 1	3.5	445	1" int.	1 1/4" int.	101	74	27047
Prescor 1	4.0	485	1" int.	1 1/4" int.	101	74	27040
Prescor 1	5.0	580	1" int.	1 1/4" int.	101	74	27049
Prescor 1 1/4	3.0	580	1 1/2" int.	1 1/4" int.	109	74	27056
Prescor 1 1/4	4.0	710	1 1/2" int.	1 1/4" int.	109	74	27037
Prescor 1 1/4	5.0	845	1 1/2" int.	1 1/4" int.	109	74	27039
Prescor 1/2	2.5	≥ 50	1/2" int.	3/4" int.	61	51	27630
Prescor 1/2	3.0	≥ 50	1/2" int.	3/4" int.	61	51	27634
Prescor 3/4	3.0	≥ 100	3/4" int.	1" int.	77	56	27024
Prescor 3/4	2.5	≥ 100	3/4" int.	1" int.	77	56	27020
Prescor 1*	2.5	≥ 200	1" int.	1 1/4" int.	101	74	27044
Prescor 1*	3.0	≥ 200	1" int.	1 1/4" int.	101	74	27048
Prescor 1 1/4	2.5	≥ 350	1 1/4" int.	1 1/2" int.	109	74	27055
Prescor 1 1/4	3.0	≥ 350	1 1/4" int.	1 1/2" int.	109	74	27057

Models and dimensions Prescor Solar safety valves

Type	Set pressure in bar	Blow-off capacity in kW	Connections		Dimensions in mm		Code number
			A	B	C	D	
Prescor Solar 1/2	3.0	50	1/2" int.	3/4" int.	69	50	28310
Prescor Solar 1/2	6.0	50	1/2" int.	3/4" int.	69	50	28311
Prescor Solar 3/4	6.0	100	3/4" int.	1" int.	77	56	28316
Prescor Solar 3/4	8.0	100	3/4" int.	1" int.	77	56	28317
Prescor Solar 1	6.0	200	1" int.	1 1/4" int.	101	74	28321
Prescor Solar 1	8.0	200	1" int.	1 1/4" int.	101	74	28322
Prescor Solar 1	10.0	200	1" int.	1 1/4" int.	101	74	28323

Models Prescomano safety valves

Type	Set pressure in bar	Blow-off capacity in kW	Connections		Dimensions in mm		Code number
			A	B	C	D	
Prescomano 1/2	3.0	125	1/2" int.	1/2" int.	65	90	27683
Prescomano 3/4	3.0	200	3/4" int.	3/4" int.	76	92	27090
Prescomano 1/2	3.0	50	1/2" int.	3/4" int.	64	89	27686

Models Flopress safety valves

Type	Blow-off pressure in bar	Blow-off capacity in kW	Connections		Code number
			A	B	
Flopress A 1/2	2.5	90	1/2" F	1/2" F	27006
Flopress 1/2	3.0	110	3/4" F	3/4" F	27005
Flopress 1/2	3.0	100	1/2" M	3/4" F	27015

Flamco

Prescor S safety valves and full-stroke safety valves with flanges

- ◆ Prescor S safety valves are suitable for sealed central heating systems with outputs of up to 1980 kW at 3.0 bar.
- ◆ Unnecessary use of the safety valve must be avoided as otherwise there is a greater risk that dirt will build up between the valve and its seat.
- ◆ Full-stroke safety valves with flanges are TRD approved.
- ◆ Full-stroke safety valves with flanges must also be fitted vertically, in accordance with local rules and regulations. Please state set-pressure when ordering (between 1,0 bar and 10,0 bar).

Models and dimensions Prescor S safety valves

Type	Blow-off pressure in bar	Blow-off capacity in kW	Connections (internal thread)		Dimensions in mm				Code number
			A	B	C	D	E	F	
Prescor S 700 1 1/4	2	600	1 1/4"	1 1/2"	96	58	48	166	29201
Prescor S 700 1 1/4	2.5	704	1 1/4"	1 1/2"	96	58	48	166	29202
Prescor S 700 1 1/4	3	810	1 1/4"	1 1/2"	96	58	48	166	29203
Prescor S 700 1 1/4	3.5	911	1 1/4"	1 1/2"	96	58	48	166	29204
Prescor S 700 1 1/4	4	1013	1 1/4"	1 1/2"	96	58	48	166	29205
Prescor S 700 1 1/4	4.5	1117	1 1/4"	1 1/2"	96	58	48	166	29206
Prescor S 700 1 1/4	5	1220	1 1/4"	1 1/2"	96	58	48	166	29207
Prescor S 700 1 1/4	6	1426	1 1/4"	1 1/2"	96	58	48	166	29208
Prescor S 700 1 1/4	7	1632	1 1/4"	1 1/2"	96	58	48	166	29209
Prescor S 700 1 1/4	8	1839	1 1/4"	1 1/2"	96	58	48	166	29210
Prescor S 700 1 1/4	10.0	2252	1 1/4"	1 1/2"	96	58	48	166	29211
Prescor S 960 1 1/2	2	850	1 1/2"	2"	96	68	53	173	29221
Prescor S 960 1 1/2	2.5	996	1 1/2"	2"	96	68	53	173	29222
Prescor S 960 1 1/2	3	1120	1 1/2"	2"	96	68	53	173	29223
Prescor S 960 1 1/2	3.5	1289	1 1/2"	2"	96	68	53	173	29224
Prescor S 960 1 1/2	4	1435	1 1/2"	2"	96	68	53	173	29225
Prescor S 960 1 1/2	4.5	1581	1 1/2"	2"	96	68	53	173	29226
Prescor S 960 1 1/2	5	1727	1 1/2"	2"	96	68	53	173	29227
Prescor S 960 1 1/2	6	2019	1 1/2"	2"	96	68	53	173	29228
Prescor S 960 1 1/2	7	2312	1 1/2"	2"	96	68	53	173	29229
Prescor S 960 1 1/2	8	2604	1 1/2"	2"	96	68	53	173	29230
Prescor S 960 1 1/2	10.0	3188	1 1/2"	2"	96	68	53	173	29231
Prescor S 1700 2	2	1491	2"	2 1/2"	129	101	76	217	29241
Prescor S 1700 2	2.5	1747	2"	2 1/2"	129	101	76	217	29242
Prescor S 1700 2	3	1980	2"	2 1/2"	129	101	76	217	29243
Prescor S 1700 2	3.5	2259	2"	2 1/2"	129	101	76	217	29244
Prescor S 1700 2	4	2515	2"	2 1/2"	129	101	76	217	29245
Prescor S 1700 2	4.5	2772	2"	2 1/2"	129	101	76	217	29246
Prescor S 1700 2	5	3028	2"	2 1/2"	129	101	76	217	29247
Prescor S 1700 2	6	3540	2"	2 1/2"	129	101	76	217	29248
Prescor S 1700 2	7	4053	2"	2 1/2"	129	101	76	217	29249
Prescor S 1700 2	8	4565	2"	2 1/2"	129	101	76	217	29250
Prescor S 1700 2	10.0	5590	2"	2 1/2"	129	101	76	217	29251

Models and dimensions safety valves with flanges

Type	Nominal diameter DN		Dimensions in mm					Free space above cap	Weight	Code number
	Inlet flange A	Discharge flange B	Flange C	Flange D	E	F	H	X in mm	in kg	
Full-stroke safety valve 20	20	32	105	140	85	95	270	150	8.5	27080
Full-stroke safety valve 25	25	40	115	150	100	105	280	150	9.5	27081
Full-stroke safety valve 32	32	50	140	165	110	115	330	200	13.5	27082
Full-stroke safety valve 40	40	65	150	185	115	140	390	250	20	27083
Full-stroke safety valve 50	50	80	165	200	120	150	435	300	26	27084
Full-stroke safety valve 65	65	100	185	220	140	170	545	350	39	27085
Full-stroke safety valve 80	80	125	200	250	160	195	610	400	53	27086
Full-stroke safety valve 100	100	150	220	285	180	220	690	500	82	27087
Full-stroke safety valve 125	125	200	250	340	200	250	845	500	125	27088

Manofiller, Flamco pressure-reducing valves and (thermo)pressure gauges

- ◆ Because of its radiator coupling, the Manofiller can be connected directly to existing radiator connections.
- ◆ Flexcon pressure gauges must be mounted using a suitable Allen key. In the case of the Flexcon thermo-pressure gauge, a hexagonal key is needed.
- ◆ Flexcon Ø 80 pressure gauges and Flexcon thermo-pressure gauges may be fitted and changed without draining the system, due to the shut-off valve.
- ◆ Flamco pressure-reducing valves are compact with excellent performance. They utilise the proven bladder principle of pressure regulation. Complete with an integral serviceable strainer.

Model and dimension Manofiller filling group

Type	A	Connections B	Code number
Manofiller	1/2" ext.	Ø 15 mm	27097

Models and dimensions Flexcon pressure gauges

Type	Connections		Dimensions in mm			Code number
	A	B	C	D	E	
Pressure gauge Ø 63 rad.	G 3/8"		Ø 63	28	87	27200
Pressure gauge Ø 63 rad.	G 1/4"		Ø 63	28	87	27205
Pressure gauge Ø 63 ax.	G 1/4"		Ø 63	51		27210
Pressure gauge Ø 80 rad.*	R 1/2"	G 1/4"	Ø 80	32	121	27220
Pressure gauge Ø 80 ax.*	R 1/2"	G 1/4"	Ø 80	78		27230

* With shut-off valve.

Model and dimensions Flexcon thermo-pressure gauge

Type	Connection A	C	Dimensions in mm D	Code number
Thermo-pressure gauge Ø 80 ax.*	R 1/2"	Ø 84	78	27250

* With shut-off valve.

Model testmanometer

Type	Pressure reducing	Code number
Testmanometer	0.4 – 6.8 bar	27907

Models and dimensions Flexcon pressure reducing valves

Type	Connections A	Dimensions in mm C	D	Max. pressure bar	Code number
1/2 PR with gauge	1/2" F	100	65	16	17441
3/4 PR with gauge	1/4" F	105	75	16	17442
1 PR with gauge	1" F	130	100	16	17443
1 1/4 PR with gauge	1 1/4" F	160	190	-	17444
1 1/2 PR with gauge	1 1/2" F	220	220	-	17445
2 PR with gauge	2" F	220	250	-	17446

* With shut-off valve.

Flamco

FlexBalance hydraulic separators

- ◆ For rectifying the hydraulic imbalance in heating and cooling systems comprising several circuits and pumps.
 - ◆ FlexBalance hydraulic separators are supplied as standard with an automatic de-aerator.
 - ◆ Maximum working pressure 10 bar. Maximum operating temperature 120 °C.
 - ◆ FlexBalance DN 150 and above are fitted as standard with feet.
 - ◆ FlexBalance hydraulic separators are fitted internally only with a perforated sheet.
- FlexBalance F with flange connection, FlexBalance R with threaded pipe connection and FlexBalance S with welding connection.

Types and dimensions FlexBalance F

Type	Content in litres	Dimensions in mm			Connection		Flow in the system (m³/h)	Capacity of the system (kW)	Weight in kg	Code-number
		A	B	C	DN	Ø D				
FlexBalance F 50	17	490	350	900	50	60,3	5-15	100-200	25	28441
FlexBalance F 65	21	635	350	1045	65	76,1	10-17	180-330	28	28442
FlexBalance F 80	65	745	470	1340	80	88,9	15-30	300-450	40	28443
FlexBalance F 100	78	965	470	1585	100	114,3	25-55	400-770	51	28444
FlexBalance F 125	181	1180	635	2065	125	139,7	35-80	700-1150	97	28445
FlexBalance F 150	336	1430	774	2585	150	168,3	55-120	1000-1700	180	28446
FlexBalance F 200	800	1860	1000	3355	200	219,1	90-200	1500-2800	295	28447
FlexBalance F 250	1787	2340	1220	4136	250	273,0	110-350	2500-4500	545	28448
FlexBalance F 300	2008	2790	1220	4586	300	323,9	150-500	4200-6400	701	28449
FlexBalance F 350	3712	3060	1580	5360	350	355,6	200-600	6000-7700	1102	28450
FlexBalance F 400	6130	3500	1870	6115	400	406,4	250-800	7000-10000	1640	28452

Types and dimensions FlexBalance R

Type	Content in litres	Dimensions in mm			Connection		Flow in the system (m³/h)	Capacity of the system (kW)	Weight in kg	Code-number
		A	B	C	DN	Ø D				
FlexBalance R 50	17	490	260	900	50	60,3	5-15	100-200	15	28370
FlexBalance R 65	21	635	260	1045	65	76,1	10-17	180-330	16	28371
FlexBalance R 80	65	745	370	1340	80	88,9	15-30	300-450	25	28372
FlexBalance R 100	78	965	366	1585	100	114,3	25-55	400-770	33	28373
FlexBalance R 125	181	1180	525	2065	125	139,7	35-80	700-1150	72	28374
FlexBalance R 150	336	1430	664	2585	150	168,3	55-120	1000-1700	149	28375
FlexBalance R 200	800	1860	876	3355	200	219,1	90-200	1500-2800	251	28376

Types and dimensions FlexBalance S

Type	Content in litres	Dimensions in mm			Connection		Flow in the system (m³/h)	Capacity of the system (kW)	Weight in kg	Code-number
		A	B	C	DN	Ø D				
FlexBalance S 50	17	490	260	900	50	60,3	5-15	100-200	15	28431
FlexBalance S 65	21	635	260	1045	65	76,1	10-17	180-330	16	28432
FlexBalance S 80	65	745	370	1340	80	88,9	15-30	300-450	25	28433
FlexBalance S 100	78	965	366	1585	100	114,3	25-55	400-770	33	28434
FlexBalance S 125	181	1180	525	2065	125	139,7	35-80	700-1150	72	28435
FlexBalance S 150	336	1430	664	2585	150	168,3	55-120	1000-1700	149	28436
FlexBalance S 200	800	1860	876	3355	200	219,1	90-200	1500-2800	251	28437
FlexBalance S 250	1787	2340	1080	4136	250	273,0	110-350	2500-4500	483	28438
FlexBalance S 300	2008	2790	1064	4586	300	323,9	150-500	4200-6400	613	28439
FlexBalance S 350	3712	3060	1416	5360	350	355,6	200-600	6000-7700	975	28440
FlexBalance S 400	6130	3500	1700	6115	400	406,4	250-800	7000-10000	1490	284151

- ◆ For rectifying the hydraulic imbalance in heating and cooling systems comprising several circuits and pumps.
- ◆ FlexBalance Plus hydraulic separators are supplied as standard with an automatic de-aerator and a dirt drainage tap.
- ◆ Maximum working pressure 10 bar. Maximum operating temperature 120 °C.
- ◆ FlexBalance Plus DN 150 and above are fitted as standard with feet.
- ◆ FlexBalance Plus hydraulic separators are fitted with two baskets with PALL rings for the separation of air and dirt. The patented use of PALL rings ensures maximum efficiency as described in independent reports by TU Delft and TNO.
- ◆ FlexBalance Plus F with flange connection, FlexBalance Plus R with threaded pipe connection and FlexBalance Plus S with welding connection.

Types and dimensions FlexBalance Plus F

Type	Content in litres	Dimensions in mm			Connection		Flow in the system (m³/h)	Capacity of the system (kW)	Weight in kg	Code-number
		A	B	C	DN	Ø D				
FlexBalance Plus F 50	17,5	400	350	950	50	60,3	5-15	100-200	28	28480
FlexBalance Plus F 65	17,5	400	350	950	65	76,1	10-17	180-330	30	28481
FlexBalance Plus F 80	67	625	470	1265	80	88,9	15-30	300-450	50	28482
FlexBalance Plus F 100	67	625	470	1265	100	114,3	25-55	400-770	55	28483
FlexBalance Plus F 125	171	830	635	1767	125	139,7	35-80	700-1150	109	28484
FlexBalance Plus F 150	322	1040	774	2175	150	168,3	55-120	1000-1700	197	28485
FlexBalance Plus F 200	781	1400	1000	2895	200	219,1	90-200	1500-2800	342	28486
FlexBalance Plus F 250	1792	1850	1220	3646	250	273,0	110-350	2500-4500	657	28487
FlexBalance Plus F 300	1792	1850	1220	3646	300	323,9	150-500	4200-6400	752	28488
FlexBalance Plus F 350	3685	2325	1580	4525	350	355,6	200-600	6000-7700	1303	28489
FlexBalance Plus F 400	6130	2700	1870	5115	400	406,4	250-800	7000-10000	1968	28490

Types and dimensions FlexBalance Plus R

Type	Content in litres	Dimensions in mm			Connection		Flow in the system (m³/h)	Capacity of the system (kW)	Weight in kg	Code-number
		A	B	C	DN	Ø D				
FlexBalance Plus R 50	17,5	400	260	950	50	60,3	5-15	100-200	18	28390
FlexBalance Plus R 65	17,5	400	260	950	65	76,1	10-17	180-330	18	28391
FlexBalance Plus R 80	67	625	370	1265	80	88,9	15-30	300-450	35	28392
FlexBalance Plus R 100	67	625	366	1265	100	114,3	25-55	400-770	37	28393
FlexBalance Plus R 120	171	830	525	1767	125	139,7	35-80	700-1150	79	28394
FlexBalance Plus R 150	322	1040	664	2175	150	168,3	55-120	1000-1700	166	28395
FlexBalance Plus R 200	781	1400	876	2895	200	219,1	90-200	1500-2800	297	28396

Types and dimensions FlexBalance Plus S

Type	Content in litres	Dimensions in mm			Connection		Flow in the system (m³/h)	Capacity of the system (kW)	Weight in kg	Code-number
		A	B	C	DN	Ø D				
FlexBalance Plus S 50	17,5	400	260	950	50	60,3	5-15	100-200	18	28460
FlexBalance Plus S 65	17,5	400	260	950	65	76,1	10-17	180-330	18	28461
FlexBalance Plus S 80	67	625	370	1265	80	88,9	15-30	300-450	35	28462
FlexBalance Plus S 100	67	625	366	1265	100	114,3	25-55	400-770	37	28463
FlexBalance Plus S 125	171	830	525	1767	125	139,7	35-80	700-1150	79	28464
FlexBalance Plus S 150	322	1040	664	2175	150	168,3	55-120	1000-1700	166	28465
FlexBalance Plus S 200	781	1400	875	2895	200	219,1	90-200	1500-2800	297	28466
FlexBalance Plus S 250	1792	1850	1080	3646	250	273,0	110-350	2500-4500	592	28467
FlexBalance Plus S 300	1792	1850	1064	3646	300	323,9	150-500	4200-6400	667	28468
FlexBalance Plus S 350	3685	2325	1416	4525	350	355,6	200-600	6000-7700	1188	28469
FlexBalance Plus S 400	6130	2700	1700	5115	400	406,4	250-800	7000-10000	1823	28470

Flamco

Flexfast isolating union, Flexcon connection sets, FlexControl and funnels

- ◆ For simple and efficient inspection or changing of a Flexcon tank, without having to release the system pressure or drain the system.
- ◆ The underside and top of the Flexfast isolating union must be fitted with the correct tools. Then, both Flexfast component parts must be screwed together hand-tight.
- ◆ The Flexcon 1/2" connection set may be used in systems with a capacity of up to 660 kW.
- ◆ For the Flexcon 1" connection set, the maximum capacity of the system can be up to 2355 kW.
- ◆ The Flamco 1/2" and 3/4" funnels are made of brass. The Flamco 1 1/4" and 1 1/2" funnels are made of cast iron.

Model and dimensions Flexfast isolating union

Type	Connections		Dimensions in mm	Code number
	A	B	C	
Flexfast 3/4"	3/4" ext.	3/4" int.	68	27920

Models and dimensions Flexcon connection sets

Type	A	Connections	C	Code number
		B		
1/2" with pressure gauge	1/2" ext.	12 mm-1/2" ext.	Ø 13 mm	27920
1/2" without pressure gauge	1/2" ext.	12 mm-1/2" ext.	Ø 13 mm	27900
1" with pressure gauge	1" int.	1" int.	Ø 15 mm	27293

Model and dimensions FlexControl

Type	Connections		Code number
	A	B	
FlexControl 3/4"	3/4" int.	3/4" ext.	28920

Models and dimensions Flamco funnel

Type	Connections		Dimensions in mm		Code number
	A (ext.)	B (int.)	C	D	
Funnel 1/2"	1/2"	1/2"	80	55	27350
Funnel 3/4"	3/4"	1"	94	76	27360
Funnel 1"	1"	1 1/2"	185	95	27325
Funnel 1 1/4"	1 1/4"	1 1/2"	195	100	27330
Funnel 1 1/2"	1 1/2"	1 1/2"	205	105	27340

Flexconsole, DT disassembly tool, Flexcon MB 2, pressure safety, WMS 800, connection set and Flexcon GVA

- ◆ By screwing in the wingnut, the Flexcon DT disassembly tool attaches itself to the Flexcon tank clamp ring. Then all you need to do is move the tank to the side.
- ◆ The Flexconsole and Flexconsole Plus are used for simply and quickly fitting and connecting Flexcon expansion tanks with capacities of up to 25 litres.
- ◆ The WMS 800 low-water-level protection prevents the boiler from boiling dry. At regular intervals, a professional must inspect the system and its function using the test button.

Models and dimensions Flexconsole

Type	Connections		Dimensions in mm		Code number
	A (ext.)	B (int.)	C	D	
Flexconsole 3/4"	1/2"	3/4"	195	275	27910
Flexconsole Plus	1/2"	3/4"	195	275	28989
Flexconsole Plus without accessories	3/4"	3/4"	195	275	27996

Model and dimension Flexcon DT

Type	Dimensions in mm A	Code number
Flexcon DT	350	27925

Model and dimensions Flexcon MB 2

Type	Suitable for	A	Dimensions in mm B	C	Code number
Flexcon vessel support MB 2	Flexcon / Airfix 8 - 25	94	110	26	27913

Model Flamco pressure safety

Type	Connection A	Code number
Minimum pressure safety 1/2"	1/2"	27459
Maximum pressure safety 1/2"	1/2"	27458

Model and dimensions Flamco WMS 800

Type	Connections		Dimensions in mm				Code number
	A	B	C	D	E	F	
WMS 800	27 mm / 1" ext.	27 mm / 1" ext.	358	62	85	195	27913

Model connection set

Type	Connections	Suitable for Flexcon	Codenummer
Connection set 3/4"	3/4" int.	35 - 50	27941
Connection set 1"	1" int.	80 - 200	27942

Model Flexcon GVA

Type	Vessel	Connection	Exit	Code number
Flexcon GVA	Vg 8 int.		Vg 8 ext.	27952

FLEXCONSOLE

FLEXCON DT

MB 2

WMS 800

FLEXCON GVA

PRESSURE LIMITER

CONNECTION SET

PRESCOR

PRESCOR S

FLEXBALANCE

FLEXFAST

FLEXCONSOLE

HEATING SYSTEM ACCESSORIES

◆ TABLE OF CONTENTS	PAGE
◆ A complete range of safety valves	3.2/3.3
◆ You can trust our advanced technology	3.4/3.5
◆ FlexBalance	3.6/3.7
◆ (Thermo)pressure gauges filling/safety assemblies	3.8/3.9
◆ Quick fixing and releasing	3.10/3.11
◆ Funnels and miscellaneous items	3.12
◆ Tables	3.13/3.19

On the Flamco CD you will find all available information of the Flamco products.

Copyright Flamco b.v., Gouda, Holland. No part of this publication may be reproduced or published in any way without explicit mention of the source. The data listed are solely applicable to Flamco products. Flamco b.v. shall accept no liability whatsoever for incorrect use, application or interpretation of the technical information. Flamco b.v. reserves the right to make technical alterations.

Flamco b.v. refers you further to its international sales and delivery conditions as drawn up by Orgalime.

Flamco

Flamco b.v.

P.O. Box 115

2800 AC Gouda - Holland

Industriestraat 6

2802 AC Gouda - Holland

Telephone: (+ 31) 182 591800

Fax: (+ 31) 182 522557

info@flamco.nl

www.flamcogroup.com