**RSA-MATIC®** 

# 3/8" Elima-Matic Bolted Plastic


with Non-Metallic Center Sections

**E8** 

### **E8 Plastic Pump**

- Polypropylene
- Kynar


### **Safety Information**

#### **A** IMPORTANT

Read the safety warnings and instructions in this manual before pump installation and start-up. Failure to comply with the recommendations stated in this manual could damage the pump and void factory warranty.


When the pump is used for materials that tend to settle out or solidify, the pump should be flushed after each use to prevent damage. In freezing temperatures the pump should be completely drained between uses.

#### **A** CAUTION


Before pump operation, inspect all fasteners for loosening caused by gasket creep. Retighten loose fasteners to prevent leakage. Follow recommended torques stated in this manual.


Nonmetallic pumps and plastic components are not UV stabilized. Ultraviolet radiation can damage these parts and negatively affect material properties. Do not expose to UV light for extended periods of time.


#### **WARNING**

Pump not designed, tested or certified to be powered by compressed natural gas. Powering the pump with natural gas will void the warranty.

### WARNING


When used for toxic or aggressive fluids, the pump should always be flushed clean prior to disassembly.


Before maintenance or repair, shut off the compressed air line, bleed the pressure, and disconnect the air line from the pump. Be certain that approved eye protection and protective clothing are worn at all times. Failure to follow these recommendations may result in serious injury or death.


Airborne particles and loud noise hazards. Wear eye and ear protection.


In the event of diaphragm rupture, pumped material may enter the air end of the pump, and be discharged into the atmosphere. If pumping a product that is hazardous or toxic, the air exhaust must be piped to an appropriate area for safe containment.


Take action to prevent static sparking. Fire or explosion can result, especially when handling flammable liquids. The pump, piping, valves, containers and other miscellaneous equipment must be properly grounded.


This pump is pressurized internally with air pressure during operation. Make certain that all fasteners are in good condition and are reinstalled properly during reassembly.


Use safe practices when lifting

### **Grounding the Pump**

To be fully groundable, the pumps must be ATEX Compliant. Refer to the nomenclature page for ordering information.


Optional 8 foot long (244 centimeters) Ground Strap is available for easy ground connection.

To reduce the risk of static electrical sparking, this pump must be grounded. Check the local electrical code for detailed grounding instruction and the type of equipment required.

Refer to nomenclature page for ordering information.

#### **A** WARNING


Take action to prevent static sparking. Fire or explosion can result, especially when handling flammable liquids. The pump, piping, valves, containers or other miscellaneous equipment must be grounded.


# **Table of Contents**


SECTION 1:	<ul> <li>PUMP SPECIFICATIONS</li></ul>
SECTION 2:	<ul> <li>INSTALLATION &amp; OPERATION5</li> <li>Principle of Pump Operation</li> <li>Typical Installation Guide</li> <li>Troubleshooting</li> </ul>
SECTION 3:	• Composite Drawings • Parts List • Materials Code

### **SECTION 4: WARRANTY & CERTIFICATES ....10**

- Warranty
- EC Declaration of Conformity Machinery

# **Explanation of Pump Nomenclature**

Your Serial #: (fill in from pump nameplate)


Model	Pump Size	Wetted Parts	Non-Wetted Parts	Diaphragm Material
E Elima-Matic	<b>6</b> 1/4"	<b>A</b> Aluminum	<b>A</b> Aluminum	1 Neoprene
<b>U</b> Ultra-Matic	<b>8</b> 3/8"	C Cast Iron	S Stainless Steel	2 Nitrile
<b>V</b> V-Series	<b>5</b> 1/2"	S Stainless Steel	P Polypropylene	3 (FKM) Fluorocarbon
RE AirVantage	<b>7</b> 3/4"	<b>H</b> Alloy C	<b>G</b> Groundable Acetal	4 EPDM
	<b>1</b> 1"	P Polypropylene	Z PTFE-coated Aluminum	<b>5</b> PTFE
	<b>4</b> 1-1/4" or 1-1/2"	<b>K</b> Kynar	J Nickel-plated Aluminum	6 Santoprene (XL)
	<b>2</b> 2"	<b>G</b> Groundable Acetal	C Cast Iron	7 Hytrel
	<b>3</b> 3"	B Aluminum (screen mount)	<b>Q</b> Epoxy-Coated Aluminum	9 Geolast

Diaphragm Series	Valve Ball Material Valve	Seat/Valve Seat O-Ring Material	Construction Design
<b>R</b> Rugged	1 Neoprene	1 Neoprene	9 Bolted
<b>D</b> Dome	2 Nitrile	2 Nitrile	0 Clamped
X Thermo-Matic	3 (FKM) Fluorocarbon	3 (FKM) Fluorocarbon	•
T Tef-Matic (2-piece)	4 EPDM	4 EPDM	
B Versa-Tuff (1-piece)	<b>5</b> PTFE	5 PTFE	
F FUSION (one-piece	6 Santoprene (XL)	6 Santoprene (XL)	
integrated plate)	7 Hytrel	7 Hytrel	
- , ,	8 Polyurethane	8 Polyurethane	
	9 Geolast	9 Geolast	
	A Acetal	A Aluminum w/ PTFF O-Rings	

**S** Stainless Steel S Stainless Steel w/ PTFE O-Rings C Carbon Steel w/ PTFE O-Rings H Alloy C w/ PTFE O-Rings

T PTFE Encapsulated Silicone O-Rings

**VERSA-MATIC®** 

e8nmdlCsm-rev0115

### **Materials**

Material Profile:		Operating Temperatures:	
CAUTION! Operating temperature limitations are as follows:	Max.	Min.	
Conductive Acetal: Tough, impact resistant, ductile. Good abrasion resistance and low friction surface. Generally inert, with good chemical resistance except for strong acids and oxidizing agents.	190°F 88°C	-20°F -29°C	
<b>EPDM:</b> Shows very good water and chemical resistance. Has poor resistance to oils and solvents, but is fair in ketones and alcohols.	280°F 138°C	-40°F -40°C	
FKM: (Fluorocarbon) Shows good resistance to a wide range of oils and sovents; especially all aliphatic, aromatic and halogenated hydrocarbons, acids, animal and vegetable oils. Hot water or hot aqueous solutions (over 70°F) will attack FKM.	350°F 177°C	-40°F -40°C	
Hytrel®: Good on acids, bases, amines and glycols at room temperatures only.	220°F 104°C	-20°F -29°C	
Neoprene: All purpose. Resistance to vegetable oils. Generally not affected by moderate chemicals, fats, greases and many oils and solvents. Generally attacked by strong oxidizing acids, ketones, esters and nitro hydrocarbons and chlorinated aromatic hydrocarbons.	200°F 93°C	-10°F -23°C	
<b>Nitrile:</b> General purpose, oil-resistant. Shows good solvent, oil, water and hydraulic fluid resistance. Should not be used with highly polar solvents like acetone and MEK, ozone, chlorinated hydrocarbons and nitro hydrocarbons.	190°F 88°C	-10°F -23°C	
<b>Nylon:</b> 6/6 High strength and toughness over a wide temperature range. Moderate to good resistance to fuels, oils and chemicals.	180°F 82°C	32°F 0°C	

Polypropylene: A thermoplastic polymer. Moderate tensile and flex strength. Resists stong acids and alkali. Attacked by chlorine, fuming nitric acid and other strong oxidizing agents.	180°F 82°C	32°F 0°C
<b>PVDF:</b> (Polyvinylidene Fluoride) A durable fluoroplastic with excellent chemical resistance. Excellent for UV applications. High tensile strength and impact resistance.	250°F 121°C	0°F -18°C
Santoprene®: Injection molded thermoplastic elastomer with no fabric layer. Long mechanical flex life. Excellent abrasion resistance.	275°F 135°C	-40°F -40°C
<b>UHMW PE:</b> A thermoplastic that is highly resistant to a broad range of chemicals. Exhibits outstanding abrasion and impact resistance, along with environmental stress-cracking resistance.	180°F 82°C	-35°F -37°C
<b>Urethane:</b> Shows good resistance to abrasives. Has poor resistance to most solvents and oils.	150°F 66°C	32°F 0°C
Virgin PTFE: (PFA/TFE) Chemically inert, virtually impervious. Very few chemicals are known to chemically react with PTFE; molten alkali metals, turbulent liquid or gaseous fluorine and a few fluoro-chemicals such as chlorine trifluoride or oxygen difluoride which readily liberate free fluorine at elevated temperatures.	220°F 104°C	-35°F -37°C

Maximum and Minimum Temperatures are the limits for which these materials can be operated. Temperatures coupled with pressure affect the longevity of diaphragm pump components. Maximum life should not be expected at the extreme limits of the temperature ranges.

#### **Metals:**

Alloy C: Equal to ASTM494 CW-12M-1 specification for nickel and nickel alloy.

**Stainless Steel:** Equal to or exceeding ASTM specification A743 CF-8M for corrosion resistant iron chromium, iron chromium nickel and nickel based alloy castings for general applications. Commonly referred to as 316 Stainless Steel in the pump industry.

For specific applications, always consult the Chemical Resistance Chart.

Ambient temperature range -20 C to +40 C

Process temperature range -20 C to +80 C for models rated as category 1 equipment -20 c to +100 C for model rated as category 2 equipment

In addition, the ambient temperature range and the process temperature range do not exceed the operating temperature range of the applied non-metallic parts as listed in the manuals of the pumps.


### **Performance**


#### E8 Bolted Plastic - Non-Metallic Center **TPE FITTED**

H	ow	Rate
	Αdi	istable

Adjustable to	0-6.8 gpm (261	lpm)
D 0!		

Port Size
Suction 3/8" Female NPT (BSP)
Discharge 3/8" Female NPT (BSP)
Air Inlet 0.25" Female NPT
Air Exhaust 0.25" Female NPT
<b>Suction Lift</b> 8' (2.44 m) Dr
Max Solid Size (Diameter)0.10" (2.25 mm)
Max Sound Pressure 78 dB(A)
Shippina Weights

nipping weights	
Polypropylene	3 lbs (1.40 kg
Kvnar	4.5 lbs (2.04 kg


**CAUTION:** Do not exceed 100 psig (6.8 bars) air supply or liquid pressure.

**CAUTION:** Nonmetallic pumps and plastic components are not UV stabilized. Ultraviolet radiation can damage these parts and negatively affect material properties. Do not expose to UV light for extended periods of time.


# **Dimensional Drawings**

### **E8 Bolted Plastic**

Dimensions in inches (mm dimensions in brackets).


The dimensions on this drawing are for reference only. A certified drawing can be requested if physical dimensions are needed.


### **Principle of Pump Operation**


Air-Operated Double Diaphragm (AODD) pumps are powered by compressed air or nitrogen.


The main directional (air) control valve (1) distributes compressed air to an air chamber, exerting uniform pressure over the inner surface of the diaphragm (2). At the same time, the exhausting air 3 from behind the opposite diaphragm is directed through the air valve assembly(s) to an exhaust port 4.

As inner chamber pressure **(P1)** exceeds liquid chamber pressure (P2), the rod (5) connected diaphragms shift together creating discharge on one side and suction on the opposite side. The discharged and primed liquid's directions are controlled by the check valves (ball or flap) (6) orientation.

The pump primes as a result of the suction stroke. The suction stroke lowers the chamber pressure (P3) increasing the chamber volume. This results in a pressure differential necessary for atmospheric pressure (P4) to push the fluid through the suction piping and across the suction side check valve and into the outer fluid chamber 7.

Suction (side) stroking also initiates the reciprocating (shifting, stroking or cycling) action of the pump. The suction diaphragm's movement is mechanically pulled through its stroke. The diaphragm's inner plate makes contact with an actuator plunger aligned to shift the pilot signaling valve. Once actuated, the pilot valve sends a pressure signal to the opposite end of the main directional air valve, redirecting the compressed air to the opposite inner chamber.


#### SUBMERGED ILLUSTRATION


Pump can be submerged if the pump materials of construction are compatible with the liquid being pumped. The air exhaust must be piped above the liquid level. When the pumped product source is at a higher level than the pump (flooded suction condition), pipe the exhaust higher than the product source to prevent siphoning spills.


### **Recommended Installation Guide**


#### Installation And Start-Up

Locate the pump as close to the product being pumped as possible. Keep the suction line length and number of fittings to a minimum. Do not reduce the suction line diameter.

#### Air Supply

Connect the pump air inlet to an air supply with sufficient capacity and pressure to achieve desired performance. A pressure regulating valve should be installed to insure air supply pressure does not exceed recommended limits.

#### Air Valve Lubrication

The air distribution system is designed to operate WITHOUT lubrication. This is the standard mode of operation. If lubrication is designed, install an air line lubricator set to deliver one drop of SAE 10 non-detergent oil for every 20 SCFM (9.4 liters/sec.) of air the pump consumes. Consult the Performance Curve to determine air consumption.

#### Air Line Moisture

Water in the compressed air supply may cause icing or freezing of the exhaust air, causing the pump to cycle erratically or stop operating. Water in the air supply can be reduced by using a point-of-use air dryer.

#### Air Inlet And Priming

To start the pump, slightly open the air shut-off valve. After the pump primes, the air valve can be opened to increase air flow as desired. If opening the valve increases cycling rate, but does not increase the rate of flow, cavitation has occurred. The valve should be closed slightly to obtain the most efficient air flow to pump flow ratio.


# **Troubleshooting Guide**

Symptom:	Potential Cause(s):	Recommendation(s):
Pump Cycles Once	Deadhead (system pressure meets or exceeds air supply pressure).	Increase the inlet air pressure to the pump. Pump is designed for 1:1 pressure ratio at zero flow. (Does not apply to high pressure 2:1 units).
	Air valve or intermediate gaskets installed incorrectly.	Install gaskets with holes properly aligned.
	Bent or missing actuator plunger.	Remove pilot valve and inspect actuator plungers.
Pump Will Not Operate	Pump is over lubricated.	Set lubricator on lowest possible setting or remove. Units are designed for lube free operation.
/ Cycle	Lack of air (line size, PSI, CFM).	Check the air line size and length, compressor capacity (HP vs. cfm required).
/ Oyulc	Check air distribution system.	Disassemble and inspect main air distribution valve, pilot valve and pilot valve actuators.
	Discharge line is blocked or clogged manifolds.	Check for inadvertently closed discharge line valves. Clean discharge manifolds/piping.
	Deadhead (system pressure meets or exceeds air supply pressure).	Increase the inlet air pressure to the pump. Pump is designed for 1:1 pressure ratio at zero flow. (Does not apply to high pressure 2:1 units).
	Blocked air exhaust muffler.	Remove muffler screen, clean or de-ice, and re-install.
	Pumped fluid in air exhaust muffler.	Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.
	Pump chamber is blocked.	Disassemble and inspect wetted chambers. Remove or flush any obstructions.
Pump Cycles and Will	Cavitation on suction side.	Check suction condition (move pump closer to product).
Not Prime or No Flow	Check valve obstructed. Valve ball(s) not seating properly or sticking.	Disassemble the wet end of the pump and manually dislodge obstruction in the check valve pocket. Clean out around valve ball cage and valve seat area. Replace valve ball or valve seat if damaged. Use heavier valve ball material.
	Valve ball(s) missing (pushed into chamber or manifold).	Worn valve ball or valve seat. Worn fingers in valve ball cage (replace part). Check Chemical Resistance Guide for compatibility.
	Valve ball(s)/seat(s) damaged or attacked by product.	Check Chemical Resistance Guide for compatibility.
	Check valve and/or seat is worn or needs adjusting.	Inspect check valves and seats for wear and proper setting. Replace if necessary.
	Suction line is blocked.	Remove or flush obstruction. Check and clear all suction screens or strainers.
	Excessive suction lift.	For lifts exceeding 20' of liquid, filling the chambers with liquid will prime the pump in most cases.
	Suction side air leakage or air in product.	Visually inspect all suction-side gaskets and pipe connections.
	Pumped fluid in air exhaust muffler.	Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.
Pump Cycles Running	Over lubrication.	Set lubricator on lowest possible setting or remove. Units are designed for lube free operation.
Sluggish/Stalling,	Icing.	Remove muffler screen, de-ice, and re-install. Install a point of use air drier.
Flow Unsatisfactory	Clogged manifolds.	Clean manifolds to allow proper air flow
riow offsatisfactory	Deadhead (system pressure meets or exceeds air supply pressure).	Increase the inlet air pressure to the pump. Pump is designed for 1:1 pressure ratio at zero flow. (Does not apply to high pressure 2:1 units).
	Cavitation on suction side.	Check suction (move pump closer to product).
	Lack of air (line size, PSI, CFM).	Check the air line size, length, compressor capacity.
	Excessive suction lift.	For lifts exceeding 20' of liquid, filling the chambers with liquid will prime the pump in most cases.
	Air supply pressure or volume exceeds system hd.	Decrease inlet air (press. and vol.) to the pump. Pump is cavitating the fluid by fast cycling.
	Undersized suction line.	Meet or exceed pump connections.
	Restrictive or undersized air line.	Install a larger air line and connection.
	Suction side air leakage or air in product.	Visually inspect all suction-side gaskets and pipe connections.
	Suction line is blocked.	Remove or flush obstruction. Check and clear all suction screens or strainers.
	Pumped fluid in air exhaust muffler.	Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.
	Check valve obstructed.	Disassemble the wet end of the pump and manually dislodge obstruction in the check valve pocket.
	Check valve and/or seat is worn or needs adjusting.	Inspect check valves and seats for wear and proper setting. Replace if necessary.
	Entrained air or vapor lock in chamber(s).	Purge chambers through tapped chamber vent plugs. Purging the chambers of air can be dangerous.
Product Leaking	Diaphragm failure, or diaphragm plates loose.	Replace diaphragms, check for damage and ensure diaphragm plates are tight.
Through Exhaust	Diaphragm stretched around center hole or bolt holes.	Check for excessive inlet pressure or air pressure. Consult Chemical Resistance Chart for compatibility with products, cleaners, temperature limitations and lubrication.
Premature Diaphragm	Cavitation.	Enlarge pipe diameter on suction side of pump.
Failure	Excessive flooded suction pressure.	Move pump closer to product. Raise pump/place pump on top of tank to reduce inlet pressure. Install Back pressure device (Tech bulletin 41r). Add accumulation tank or pulsation dampener.
	Misapplication (chemical/physical incompatibility).	Consult Chemical Resistance Chart for compatibility with products, cleaners, temperature limitations and lubrication.
	Incorrect diaphragm plates or plates on backwards, installed incorrectly or worn.	Check Operating Manual to check for correct part and installation. Ensure outer plates have not been worn to a sharp edge.
Unbalanced Cycling	Excessive suction lift.	For lifts exceeding 20' of liquid, filling the chambers with liquid will prime the pump in most cases.
, ,	Undersized suction line.	Meet or exceed pump connections.
	Pumped fluid in air exhaust muffler.	Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.
	Suction side air leakage or air in product.	Visually inspect all suction-side gaskets and pipe connections.
	Check valve obstructed.	Disassemble the wet end of the pump and manually dislodge obstruction in the check valve pocket.
	Check valve and/or seat is worn or needs adjusting.	Inspect check valves and seats for wear and proper setting. Replace if necessary.
	Entrained air or vapor lock in chamber(s).	Purge chambers through tapped chamber vent plugs.


For additional troubleshooting tips contact After Sales Support at service.warrenrupp@idexcorp.com or 419-524-8388


# **Composite Repair Parts Drawing**


### **Torque Settings**

Water Chamber Bolts 40 in-lbs (4.5 Nm) Diaphragm Plates — Rubber 60 in-lbs (6.8 Nm) Diaphragm Plates — PTFE 60 in-lbs (6.8 Nm) Air Valve Cap Screws 25 in-lbs (2.8 Nm)


# **Repair and Maintenance Kits**

Air End Kit -	Part #: E8 A	AIT KIT
Description	Qty	Part Number
Valve Spool U-Cup	2	P98-104A
End Cap O-Ring	2	E500E
Air Diverter	1	10-075
Valve Insert	1	E500H
Valve Gasket	1	E800J
Pilot Shaft O-Ring	6	E503B
Main Shaft O-Ring	2	E503B

### **Wetted End Kits** Par

Part Number	Description
E8P XL KIT	XL Elastomer Kit
E8 G KIT	Geolast Elastomer Kit
E8P TX KIT	PTFE Elastomer Kit
E8P TX KIT	PTFE Elastomer Kit


62

# **Composite Repair Parts List**

Air Valve Assembly					
Item	Qty.	Description	Part Number		
	1	Air Valve Assembly (Includes items 1-10)	E800		
1	1	Valve Body	10-048		
2	1	Valve Spool	E500B ASY (Includes (2) P98-104A)		
3	2	Valve Spool U-Cup	P98-104A		
4	2	End Cap	E800D (Includes	E800D (Includes (1) E800D ASY)	
5	2	End Cap O-Ring	E500E		
8	1	Air Diverter	10-075		
9	1	Valve Insert	E500H		
10	1	Valve Gasket	E800J		
11	4	Valve Screw	10-050		
Air End Assembly					
Item	Qty.	Description	Part Number		
12	1	Center Section	E801A		
18	1	Pilot Shaft	E803A		
19	5	Pilot Shaft Spacer	E503C		
20	6	Pilot Shaft O-Ring	E503B		
21	2	Pilot Shaft Snap Ring	E503D		
22	2	Shaft Retainer	E80	E801B	
25	4	Shaft Retainer Screw	E501C		
33	1	Muffler	06-034		
Diaphragm Assembly					
Item	Qty.	Description	Part Number		
			TPE	PTFE	
34	2	Main Shaft O-Ring	E503B	E503B	
35	1	Main Shaft	10-028	10-028	
37	2	Inner Diaphragm Plate	C126	C126	
38	2	Outer Diaphragm Plate	10-023 (Poly), 10-040 (Kynar)	10-023 (Poly), 10-040 (Kynar)	
40	2	Diaphragm	10-032 (XL), 10-033 (Geolast)	10-044 (PTFE)	
Wet End Assembly					
Item	Qty.	Description	Part Number		
4.4	-	·	Standard: Polypropylene	Option 1: Kynar	
44	2	Water Chamber	10-002	10-036	
45	4	Water Chamber Bolt (Long)	10-052	10-052	
46	12	Water Chamber Bolt (Short)	10-051	10-051	
50	4	Valve Seat	10-022 (Poly)	10-039 (Kynar)	
51	8	Valve Seat Seal	10-073 (XL), 10-045 (PTFE)	10-073 (XL), 10-045 (PTFE)	
52	4	Valve Stem	10-005	10-038	
53	4	Spring	10-030	10-030	
60	2	Manifold	10-003	10-037	

Foot Pad


10-035

10-035

## **Written Warranty**

# 5 - YEAR Limited Product Warranty

### Quality System ISO9001 Certified • Environmental Management Systems ISO14001 Certified

Versa-Matic warrants to the original end-use purchaser that no product sold by Versa-Matic that bears a Versa-Matic brand shall fail under normal use and service due to a defect in material or workmanship within five years from the date of shipment from Versa-Matic's factory.

~ See complete warranty at http://www.versamatic.com/pdfs/VM%20Product%20Warranty.pdf ~

### **DECLARATION OF CONFORMITY**

DECLARATION DE CONFORMITE • DECLARACION DE CONFORMIDAD • ERKLÄRUNG BEZÜGLICH EINHALTUNG DER VORSCHRIFTEN DICHIARAZIONE DI CONFORMITÀ • CONFORMITEITSVERKLARING • DEKLARATION OM ÖVERENSSTÄMMELSE EF-OVERENSSTEMMELSESERKLÆRING • VAATIMUSTENMUKAISUUSVAKUUTUS • SAMSVARSERKLÄRING DECLARACAO DE CONFORMIDADE

#### **MANUFACTURED BY:**

FABRIQUE PAR:
FABRICADA POR:
HERGESTELLT VON:
FABBRICATO DA:
VERVAARDIGD DOOR:
TILLVERKAD AV:
FABRIKANT:
VALMISTAJA:
PRODUSENT:
FABRICANTE

#### VERSA-MATIC®

Warren Rupp, Inc. A Unit of IDEX Corporation 800 North Main Street P.O. Box 1568 Mansfield, OH 44901-1568 USA

Tel: 419-526-7296 Fax: 419-526-7289


# PUMP MODEL SERIES: E SERIES, V SERIES, VT SERIES, VSMA3, SPA15, RE SERIES AND U2 SERIES

#### This product complies with the following European Community Directives:

Ce produit est conforme aux directives de la Communauté européenne suivantes: Este producto cumple con las siguientes Directrices de la Comunidad Europea: Dieses produkt erfüllt die folgenden Vorschriften der Europäischen Gemeinschaft:

Questo prodotto è conforme alle seguenti direttive CEE:

Dir produkt voldoet aan de volgende EG-richtlijnen: Denna produkt överensstämmer med följande EU direktiv:

Versa-Matic, Inc., erklærer herved som fabrikant, at ovennævnte produkt er i overensstemmelse med bestemmelserne i Direkktive:

Tämä tuote täyttää seuraavien EC Direktiivien vaatimukstet:

Dette produkt oppfyller kravene til følgende EC Direktiver:

Este produto está de acordo com as seguintes Directivas comunitárias:

#### This product has used the following harmonized standards to verify conformance:

Ce materiel est fabriqué selon les normes harmonisées suivantes, afin d'en garantir la conformité:

Este producto cumple con las siquientes directrices de la comunidad europa:

Dieses produkt ist nach folgenden harmonisierten standards gefertigtworden, die übereinstimmung wird bestätigt:

Questo prodotto ha utilizzato i seguenti standards per verificare la conformita':

De volgende geharmoniseerde normen werden gehanteerd om de conformiteit van dit produkt te garanderen:

För denna produkt har följande harmoniserande standarder använts för att bekräfta överensstämmelse:

Harmoniserede standarder, der er benyttet:

Tässä tuotteessa on sovellettu seuraavia yhdenmukaistettuja standardeja:

Dette produkt er produsert i overenstemmelse med fløgende harmoniserte standarder:

Este produto utilizou os seguintes padrões harmonizados para varificar conformidade:

**AUTHORIZED/APPROVED BY:** 

Approuve par: Aprobado por: Genehmigt von: approvato da: Goedgekeurd door: Underskrift: Valtuutettuna:

Bemyndiget av: Autorizado Por: Dave Roseberry Engineering Manager **DATE: August 10, 2011** 

FECHA: DATUM: DATA: DATO: PÄIVÄYS:

CE

2006/42/EC

EN809:1998+

A1:2009

to Annex VIII

on Machinery, according

04/19/2012 REV 07

VMQR 044FM