

FEKABOX 200 - FEKAFOS 280

AUTOMATIC PUMPING STATION

Technical Sheet

FEKABOX 200

AUTOMATIC PUMPING STATION FOR 1 PUMP

DATI TECNICI

Operating range: from 1 to 24 m³/h with a head of up to 15 mt.

Pumped liquid: ground water, rain water, clear waste water, black waste water and water from rivers and lakes.

Maximum liquid temperature range: 45°C

Installation: Inside or outside the building. Laid on the floor, under the ground or housed.

APPLICATIONS

Tanks for domestic waste water arriving from drainage systems of various types or storm drains, for systems located below the sewer network such as garages or basements, when the sewers cannot be reached by gravity. The pump installed in the tank allows the waters to be conveyed into the sewer. The tank has numerous possibilities for connecting pipes at input, output and ventilation, allowing adequate use even in limited spaces. A grinder pump can also be installed in the tank, able to break up any foreign bodies in the waste water and project them at long distances.

SELLING POINTS

- Certification according to European law 12050-1 to guarantee the watertight seal from odors and leaks
- Light, but resistant to chemical and mechanical stress
- Designed for easy installation and maintenance of the pump thanks to the lifting device
- Tightening of the lid without the use of screws
- The tank material is environmentally friendly, 100% recyclable

CONSTRUCTIVE CHARACTERISTICS

CAPACITY: 200 lt

MATERIAL: LLDPE

CONNECTIONS:

- Input DN 50/110
- Ventilation DN 50
- Output G2"

COMPONENTS INCLUDED:

- A lifting device 2" PP and anti-rotation bracket for FEKA VS e VX
- Cable gland for single pump
- Connection 2" F x 1 x 1/4 M per FEKA 600
- Floating cable clamp kit FEKA VS e VX

COMPONENTS EXCLUDED:

- Pump: to be selected according to the configuration possibilities
- Floatin alarm support

FEKABOX 200

WASTE WATER COLLECTION AND LIFTING

Performance curves are based on kinematic viscosity values = 1 mm²/s and density of 1000 Kg/m³. Curve tolerance in accordance with ISO 9906.

CONFIGURATION

PUMP MODEL	ELECTRICAL DATA				
	VOLTAGE 50 HZ	P1 MAX kW	P2 NOMINAL		In A
			kW	HP	
FEKA 600 M-A	1X220-240 V~	1	0,55	0,75	4,3
FEKA VS/VX 550 M-A	1X220 - 240 V~	0,9	0,55	0,75	4,2
FEKA VS/VX 750 M-A	1X220 - 240 V~	1,1	0,75	1	5,13
FEKA VS/VX 1000 M-A	1X220 - 240 V~	1,4	1	1,36	6,63
FEKA VS/VX 1200 M-A	1X220 - 240 V~	1,9	1,2	1,6	8,63

FEKABOX 200

WASTE WATER COLLECTION AND LIFTING

DIMENSIONS AND WEIGHTS

PACKAGING DIMENSIONS			WEIGHT Kg
D	L	H	
750	600	779	23,2

LEGEND:

- Connection of delivery pipe or emergency outlet
- Collection pipe inlet
- Outlet of power cables and float cables
- Connection of ventilation pipe
- Recyclable material

SPARE PARTS

FEKAFOS 280

AUTOMATIC PUMPING STATION FOR 1 PUMP

DATI TECNICI

Operating range: from 1 to 48 m³/h with a head of up to 23 mt.

Pumped liquid: ground water, rain water, clear waste water, black waste water and water from rivers and lakes.

Maximum liquid temperature range: 45°C

Installation: Inside or outside the building. Laid on the floor, under the ground or housed.

APPLICATIONS

Tanks for domestic waste water arriving from drainage systems of various types or storm drains, for systems located below the sewer network such as garages or basements, when the sewers cannot be reached by gravity. The pump installed in the tank allows the waters to be conveyed into the sewer. The tank has numerous possibilities for connecting pipes at input, output and ventilation, allowing adequate use even in limited spaces. A grinder pump can also be installed in the tank, able to break up any foreign bodies in the waste water and project them at long distances.

SELLING POINTS

- Certification according to European law 12050-1 to guarantee the watertight seal from odors and leaks
- Light, but resistant to chemical and mechanical stress
- Designed for easy installation and maintenance of the pump thanks to the lifting device
- Tightening of the lid without the use of screws
- Designed with floats and a supplementary floating overflow alarm
- The tank material is environmentally friendly, 100% recyclable

CONSTRUCTIVE CHARACTERISTICS

CAPACITY: 280 lt

MATERIAL: LLDPE

CONNECTIONS:

- Input DN 50/110
- Ventilation DN 50
- Output G2"

COMPONENTS INCLUDED:

- A lifting device DSD2" and anti-rotation bracket for FEKA VS e VX
- 4 Cable glands for single pump and floats
- Connection 2" F x 1 x 1/4 M per FEKA 600
- Floating cable clamp kit FEKA VS e VX
- 2 floating and floating alarm support

COMPONENTS EXCLUDED:

- Pump: to be selected according to the configuration possibilities
- Control panel: to be selected according to the configuration possibilities

FEKAFOS 280

WASTE WATER COLLECTION AND LIFTING

Performance curves are based on kinematic viscosity values = 1 mm²/s and density of 1000 Kg/m³. Curve tolerance in accordance with ISO 9906.

CONFIGURATION

PUMP MODEL	ELECTRICAL DATA					CONTROL PANEL MATCHING
	VOLTAGE 50 HZ	P1 MAX kW	P2 NOMINAL		In A	
			kW	HP		
FEKA VS/VX 550 M-NA	1X220 - 240 V~	0,9	0,55	0,75	4,2	ED 1,3 M / E-BOX 2D M/T
FEKA VS/VX 550 T-NA	3X400 V~	0,9	0,55	0,75	1,64	ED 1 T / E-BOX 2D M/T
FEKA VS/VX 750 M-NA	1X220 - 240 V~	1,1	0,75	1	5,13	ED 1,3 M / E-BOX 2D M/T
FEKA VS/VX 750 T-NA	3X400 V~	1,1	0,75	1	1,94	ED 1 T / E-BOX 2D M/T
FEKA VS/VX 1000 M-NA	1X220 - 240 V~	1,4	1	1,36	6,63	ED 1,3 M / E-BOX 2D M/T
FEKA VS/VX 1000 T-NA	3X400 V~	1,4	1	1,36	2,51	ED 1,5 T / E-BOX 2D M/T
FEKA VS/VX 1200 M-NA	1X220 - 240 V~	1,9	1,2	1,6	8,63	ED 1,3 M / E-BOX 2D M/T
FEKA VS/VX 1200 T-NA	3X400 V~	1,9	1,2	1,6	3,44	ED 1,5 T / E-BOX 2D M/T
FEKA 1400 M	1X220 - 240 V~	1,8	1,1	1,5	8,5	ED 1,3 M / E-BOX 2D 40 µF
FEKA 1800 T	3X400 V~	1,9	1,5	2,0	3,7	ED 1,5 T / E-BOX 2D M/T
GRINDER 1400 M	1X220 - 240 V~	1,9	1,1	1,5	8,7	ED 3 MHS
GRINDER 1800 T	3X400 V~	2	1,5	2,0	3,8	ED 1,5 T / E-BOX 2D M/T
GRINDER 1000 M-NA	1X220 - 240 V~	1,5	1	1,3	8	ED 1,3 M / E-BOX 2D M/T
GRINDER 1000 T	3X400 V~	1,6	1	1,3	2,8	ED 1,5 T / E-BOX 2D M/T
GRINDER 1200 M-NA	1X220 - 240 V~	2,8	1,5	2	12,7	ED 2,4 M / E-BOX 2D M/T
GRINDER 1200 T	3X400 V~	2,7	1,5	2	4,7	ED 2,5 T / E-BOX 2D M/T
GRINDER 1600 M-NA	1X220 - 240 V~	3,8	1,8	2,4	16,8	ED 2,4 M / E-BOX 2D M/T
GRINDER 1600 T	3X400 V~	3,3	1,8	2,4	5,8	ED 2,5 T / E-BOX 2D M/T
FEKA 2015.2 M-NA	1X230 V~	1,6	1,1	1,5	8	ED 1,3 M / E-BOX 2D M/T
FEKA 2015.2 T-NA	3X400 V~	1,5	1,1	1,5	2,8	ED 1,5 T / E-BOX 2D M/T
FEKA 2025.2 T-NA	3X400 V~	2,2	1,8	2,4	4,1	ED 2,5 T / E-BOX 2D M/T
FEKA 2030.2 T-NA	3X400 V~	3,3	2,2	3	5,6	ED 2,5 T / E-BOX 2D M/T

FEKAFOS 280

WASTE WATER COLLECTION AND LIFTING

DIMENSIONS AND WEIGHTS

PACKAGING DIMENSIONS			WEIGHT Kg
D	L	H	
750	600	940	40,5

LEGEND:

- Connection of delivery pipe or emergency outlet
- Collection pipe inlet
- Outlet of power cables and float cables
- Connection of ventilation pipe
- Recyclable material

SPARE PARTS

REFERENCE	CODE	DESCRIPTION	QUANTITY
1	SP00000906	COVER FEKABOX-FEKAFOS	1
2	SP00000907	KIT GASKETS	1
3	SP00000930	DSD 2 MOBILE PART	1
4	SP00000908	CABLE GLAND M20	1
5	SP00000931	CABLE GLAND M20 - 4PZ	1
6	SP00000910	PLATE-FLOATSW. SUPPORT	1

FEKAFOS 280 DOUBLE

AUTOMATIC PUMPING STATION FOR 2 PUMPS

DATI TECNICI

Operating range: from 1 to 36 m³/h with a head of up to 25 mt.

Pumped liquid: ground water, rain water, clear waste water, black waste water and water from rivers and lakes.

Maximum liquid temperature range: 45°C

Installation: Inside or outside the building. Laid on the floor, under the ground or housed.

APPLICATIONS

Tanks for domestic waste water arriving from drainage systems of various types or storm drains, for systems located below the sewer network such as garages or basements, when the sewers cannot be reached by gravity. The pump installed in the tank allows the waters to be conveyed into the sewer. The tank has numerous possibilities for connecting pipes at input, output and ventilation, allowing adequate use even in limited spaces. A grinder pump can also be installed in the tank, able to break up any foreign bodies in the waste water and project them at long distances.

SELLING POINTS

- Certification according to European law 12050-1 to guarantee the watertight seal from odors and leaks
- Light, but resistant to chemical and mechanical stress
- Designed for easy installation and maintenance of the pump thanks to the lifting device
- Tightening of the lid without the use of screws
- Designed with floats and a supplementary floating overflow alarm
- The tank material is environmentally friendly, 100% recyclable
- The only one on the market that offers a complete professional solution with double pump also for domestic installations where space and cost are contained

CONSTRUCTIVE CHARACTERISTICS

CAPACITY: 280 lt

MATERIAL: LLDPE

CONNECTIONS:

- Input DN 50/110
- Ventilation DN 50
- Output G2"

COMPONENTS INCLUDED:

- 2A lifting devices DSD2" and anti-rotation bracket for FEKA VS e VX
- 6 Cable glands for double pump and floats
- 2 Floating cable clamp kits FEKA VS e VX
- 3 floating and floating alarm support

COMPONENTS EXCLUDED:

- Pump: to be selected according to the configuration possibilities

FEKAFOS 280 DOUBLE

WASTE WATER COLLECTION AND LIFTING

Performance curves are based on kinematic viscosity values = 1 mm²/s and density of 1000 Kg/m³. Curve tolerance in accordance with ISO 9906.

CONFIGURATION

PUMP MODEL	ELECTRICAL DATA				CONTROL PANEL MATCHING	
	VOLTAGE 50 HZ	P1 MAX kW	P2 NOMINAL			In A
			kW	HP		
FEKA VS/VX 550 M-NA	1X220 - 240 V~	0,9	0,55	0,75	4,2	E2D 2,6 M / E-BOX 2D M/T
FEKA VS/VX 550 T-NA	3X400 V~	0,9	0,55	0,75	1,64	E2D 2 T / E-BOX 2D M/T
FEKA VS/VX 750 M-NA	1X220 - 240 V~	1,1	0,75	1	5,13	E2D 2,6 M / E-BOX 2D M/T
FEKA VS/VX 750 T-NA	3X400 V~	1,1	0,75	1	1,94	E2D 2 T / E-BOX 2D M/T
FEKA VS/VX 1000 M-NA	1X220 - 240 V~	1,4	1	1,36	6,63	E2D 2,6 M / E-BOX 2D M/T
FEKA VS/VX 1000 T-NA	3X400 V~	1,4	1	1,36	2,51	E2D 3 T / E-BOX 2D M/T
FEKA VS/VX 1200 M-NA	1X220 - 240 V~	1,9	1,2	1,6	8,63	E2D 2,6 M / E-BOX 2D M/T
FEKA VS/VX 1200 T-NA	3X400 V~	1,9	1,2	1,6	3,44	E2D 3 T / E-BOX 2D M/T
FEKA 1400 M	1X220 - 240 V~	1,8	1,1	1,5	8,5	E2D 2,6 M / E-BOX 2D 40 µF
FEKA 1800 T	3X400 V~	1,9	1,5	2,0	3,7	E2D 3 T / E-BOX 2D M/T
GRINDER 1400 M	1X220 - 240 V~	1,9	1,1	1,5	8,7	E2D 6 MHS
GRINDER 1800 T	3X400 V~	2	1,5	2,0	3,8	E2D 3 T / E-BOX 2D M/T
GRINDER 1000 M-NA	1X220 - 240 V~	1,5	1	1,3	8	E2D 2,6 M / E-BOX 2D M/T
GRINDER 1000 T	3X400 V~	1,6	1	1,3	2,8	E2D 3 T / E-BOX 2D M/T
GRINDER 1200 M-NA	1X220 - 240 V~	2,8	1,5	2	12,7	E2D 4,8 M / E-BOX 2D M/T
GRINDER 1200 T	3X400 V~	2,7	1,5	2	4,7	E2D 5 T / E-BOX 2D M/T
GRINDER 1600 M-NA	1X220 - 240 V~	3,8	1,8	2,4	16,8	E2D 4,8 M / E-BOX 2D M/T
GRINDER 1600 T	3X400 V~	3,3	1,8	2,4	5,8	E2D 5 T / E-BOX 2D M/T
FEKA 2015.2 M-NA	1X230 V~	1,6	1,1	1,5	8	E2D 2,6 M / E-BOX 2D M/T
FEKA 2015.2 T-NA	3X400 V~	1,5	1,1	1,5	2,8	E2D 3 T / E-BOX 2D M/T
FEKA 2025.2 T-NA	3X400 V~	2,2	1,8	2,4	4,1	E2D 5 T / E-BOX 2D M/T
FEKA 2030.2 T-NA	3X400 V~	3,3	2,2	3	5,6	E2D 5 T / E-BOX 2D M/T

FEKAFOS 280 DOUBLE

WASTE WATER COLLECTION AND LIFTING

DIMENSIONS AND WEIGHTS

PACKAGING DIMENSIONS			WEIGHT Kg
D	L	H	
750	600	940	53,7

LEGEND:

- Connection of delivery pipe or emergency outlet
- Collection pipe inlet
- Outlet of power cables and float cables
- Connection of ventilation pipe
- Recyclable material

SPARE PARTS

REFERENCE	CODE	DESCRIPTION	QUANTITY
1	SP00000906	COVER FEKABOX-FEKAFOS	1
2	SP00000907	KIT GASKETS	1
3	SP00000930	DSD 2 MOBILE PART	1
4	SP00000908	CABLE GLAND M20	1
5	SP00000911	CABLE GLAND M20 - 6PZ	1
6	SP00000910	PLATE-FLOATSW. SUPPORT	1

ACCESSORIES

ACCESSORIES

AUTOMATIC PUMPING STATION

FLOATS	DESCRIPTION		WEIGHT Kg	Q.TY X BOX
	FLOAT KEY	10 metres	1,3	1
		20 metres	2	1
	FLOAT CABLE STOP KIT FOR FEKA VS-VX		0,12	1
ALARMS AND CONTROL	DESCRIPTION		WEIGHT Kg	Q.TY X BOX
	AS 1 CONTROL - WITH ALARM DEVICE		2	1
BRACKET	DESCRIPTION		WEIGHT Kg	Q.TY X BOX
	ANTIROTATION BRACKET FOR FEKA VS-VX		0,3	1
BALL NON-RETURN VALVES	DESCRIPTION		WEIGHT Kg	Q.TY X BOX
	PVC NON-RETURN VALVE (BALL) 2" - THREADED		0,8	1
	NON RETURN VALVE (BALL) 2" - THREADED		6	1
	DN50 NON RETURN VALVE (BALL)		9,5	1
	DN65 NON RETURN VALVE (BALL)		9,5	1
REFLOW KIT	DESCRIPTION		WEIGHT Kg	Q.TY X BOX
	REFLOW KIT		3,2	1

TECHNICAL APPENDIX

UNI EN 12050-1

PRINCIPLES OF CONSTRUCTION AND TESTING OF LIFTING PLANTS FOR WASTEWATER CONTAINING FAECAL MATTER

SUMMARY

The standard applies to lifting plants for wastewater containing faecal matter, which can also be used for the treatment of wastewater not containing faecal matter, for the drainage of locations, of buildings, and sites below the high water mark to avoid eventual backflow of sewage into the building. This part of the European standard contains general requirements, the basic principles for the construction and testing, as well as information on materials and conformity assessments.

TANK REQUIREMENTS

Except for the regard of the inlet openings, outlet and ventilation, the collecting tanks must be closed, water and air (odor) tight. The interior of the tank of a collection system for faecal material can be regarded as an area containing potentially explosive gas. In this sense the tank and other mechanical fittings are not subject to any particular requirements as long as you take the necessary measures to prevent explosions inside the tank.

PRINCIPLES OF CONSTRUCTION

Pumping of solids

Lifting plants for faecal matter must be capable of pumping wastewater as defined in EN 12056-1, including all solid material generally contained in domestic wastewater. They must be designed in such a way as to avoid the accumulation of solid material.

Connection of tubes

The size of the input connections, drainage and ventilation systems must permit the use of standard-sized tubes. The fittings must be flexible and able to withstand the maximum pressure of the pump outlet without leakage.

Minimum size of ventilation pipes

The ventilation pipes must have a minimum nominal diameter DN 50.

Minimum step of the system

The free passage in the lifting system for faecal material, anywhere between the faecal material in the system and the pumping device, must be at least 40 mm.

Minimum size of the drain connection for lifting plants for faecal matter without maceration

The discharge connection of lifting plants for faecal material without maceration must be at least DN 80. The free passage of the non-return valve must be at least 60mm. When necessary, the drain connection must be at least equal to DN 50 and the free passage of the non-return valve must be at least 50 mm.

Minimum size of the drain pipes of lifting plants for faecal material with maceration

The drain connections, the exhaust pipes and the non-return valve of lifting plants for faecal material with maceration must be at least in diameter DN 32.

Fasteners

Lifting plants for faecal matter must include fasteners in order to prevent rotation or flotation.

TECHNICAL APPENDIX

AUTOMATIC PUMPING STATION

INSTALLATION EXAMPLES

The installation can be carried out on the surface or underground, where it is required to overcome soil barriers to connection to sewerage networks even from a distance. FEKAFOS can be installed in basements, garages, underground wells.

REFERENCE	DESCRIPTON
1	Interception ball or gate valve
2	Delivery
3	Siphon
4	Ventilation
5	Power Cable
6	Collecting pipe
7	No Return Valve
8	E-BOX control panel (only for fekafos models)

Outdoor installation without underground structure with sand. Walkable

TECHNICAL APPENDIX

AUTOMATIC PUMPING STATION

STORMWATER		WET SURFACE AREA (m ²)				
LEVEL DIFFERENCE (m)	0-25	25-45	45-70			
0,0	NOVA 180	NOVA 200 NOVA 300	FEKA 600			
1,0						
2,0						
3,0						
4,0	NOVA 200 NOVA 300	FEKA 600	NOVA 600			
5,0	FEKA 600					
5,5	NOVA 600	NOVA 600			NOVA 600	
6,0						
7,0						
8,0						

STORMWATER		WET SURFACE AREA (m ²)			
LEVEL DIFFERENCE (m)	0 - 25	25 - 45	45 - 70	70 - 90	
0,0	FEKA VS-VX 550	FEKA VS-VX 550	FEKA VS-VX 550	2 x FEKA VS-VX 550	
0,5					
1,0					
1,5					
2,0					
2,5					
3,0					
3,5					
4,0					
4,5					
5,0	FEKA VS-VX 750	FEKA VS-VX 750	FEKA VS-VX 750	2 x FEKA VS-VX 750	
5,5					
6,0					
6,5	FEKA VS-VX 1000	FEKA VS-VX 1000	FEKA VS-VX 1000	2 x FEKA VS-VX 1000	
7,0					
7,5					
8,0	FEKA VS-VX 1200	FEKA VS-VX 1200	FEKA VS-VX 1200	2 x FEKA VS-VX 1200	
8,5					
9,0					
9,5					
10,0					
10,5					
11,0					
11,5					
12,0					
12,5					

	FEKABOX 100
	FEKABOX / FEKAFOS 200
	FEKABOX / FEKAFOS 280
	FEKAFOS 280 DOUBLE
	FEKAFOS 550

TECHNICAL APPENDIX

AUTOMATIC PUMPING STATION

LEVEL DIFFERENCE (m)	TYPE OF RESIDENCE			N° OF RESIDENTIAL UNITS
	Kitchen + bathroom	Kitch. + 2 bathrooms	Kitch. + 3 bathrooms	
0,0	2 x FEKA VS-VX 750 ELECTRICAL PANELS: E-BOX + 2 ANTIROTATION BASES	2 x FEKA VS-VX 1200 ELECTRICAL PANELS: E-BOX + 2 ANTIROTATION BASES	2 x FEKA VS-VX 1200 ELECTRICAL PANELS: E-BOX + 2 ANTIROTATION BASES	2
0,5				
1,0				
1,5				
2,0				
2,5				
3,0				
3,5				
4,0	2 x FEKA VS-VX 1000 ELECTRICAL PANELS: E-BOX + 2 ANTIROTATION BASES			
4,5				
5,0				
5,5	2 x FEKA VS-VX 1200 ELECTRICAL PANELS: E-BOX + 2 ANTIROTATION BASES			
6,0				
6,5				
7,0				
7,5				
8,0				

Maximum volume of waste water in single-family domestic systems

Kitchen + bathroom = 7 m³/h

Kitchen + 2 bathrooms = 12 m³/h

Kitchen + 3 bathrooms = 16 m³/h

For selection of these lifting stations we considered a drainage pipeline length of 20 metres and the same diameter of the discharge port as the corresponding FEKA unit.

** To install FEKAFOS consider the electrical panels shown in the annexed tables.

** For greater lengths consult the technical department.

Surfaces (m ²)	0 - 25	25 - 45	45 - 70	70 - 90
Flow Rate (m ³ /h)	0 - 3	3 - 5,5	5,5 - 8,4	8,4 - 10,8

** For calculation of stormwater pumps we considered average annual rainfall of 120 mm/h

VOLUME OF CISTERN IN SYSTEMS FOR TREATMENT OF EFFLUENT AND STORM WATER:

$$V \text{ (litres)} = \frac{0,3 \times Q \text{ (m}^3\text{/h)} \times 1000}{\text{N}^\circ \text{ starts / hour}}$$

V = Cistern volume in litres.

Q = Pump flow rate in m³/h.

N° of starts = consider 12.

For selection of these lifting stations we considered a drainage pipeline length of 20 metres and the same diameter of the discharge port as the corresponding FEKA unit.

These tables show some examples based on standard value. For a correct selection, please contact our sales network.

WATER • TECHNOLOGY

Via Marco Polo, 14 - Mestrino (PD) Italy - Phone +39.049.5125000 - Fax +39.049.5125950

www.dabpumps.com

DAB PUMPS LTD.

Unit 4 and 5, Stortford Hall Industrial Park Dunmow Road,
Bishops, Stortford, Herts
CM23 5GZ - UK
salesuk@dwtgroup.com
Tel. +44 1279 652 776
Fax +44 1279 657 727

DAB PUMPS B.V.

Albert Einsteinweg, 4
5151 DL Drunen - Nederland
info.netherlands@dwtgroup.com
Tel. +31 416 387280
Fax +31 416 387299

DWT South Africa

Podium at Menlyn,
3rd Floor, Unit 3001b, 43 Ingersol Road,
C/O Lois and Atterbury street,
Menlyn, Pretoria, 0181 - South-Africa
info.sa@dwtgroup.com
Tel +27 12 361 3997
Fax +27 12 361 3137

DAB PUMPS B.V.

Brusselstraat 150
B-1702 Groot-Bijgaarden - Belgium
info.belgium@dwtgroup.com
Tel. +32 2 4668353
Fax +32 2 4669218

DAB PUMPEN DEUTSCHLAND GmbH

Tackweg 11
D - 47918 Tönisvorst - Germany
info.germany@dwtgroup.com
Tel. +49 2151 82136-0
Fax +49 2151 82136-36

DAB POLAND - Representative Office

Mokotow Marynarska
Ul. Postepu 15c - 3rd Floor
02-676 Warsaw - Poland
Tel. +48 223 81 6085

PUMPS AMERICA, INC. DAB PUMPS DIVISION

3226 Benchmark Drive
Ladson, SC 29456 - USA
info.usa@dwtgroup.com
Tel. 1-843-824-6332
Toll Free 1-866-896-4DAB (4322)
Fax 1-843-797-3366

DAB PUMPS IBERICA S.L.

Avenida de Castilla nr.1 Local 14
28830 - San Fernando De Henares - Madrid
Spain
info.spain@dwtgroup.com
Tel. +34 91 6569545
Fax: +34 91 6569676

DAB UKRAINE Representative Office

Regus Horizon Park
4 M. Hrinchenka St, suit 147
03680 Kiev - Ukraine
Tel. +38 044 391 59 43

OOO DWT GROUP

100 bldg. 3 Dmitrovskoe highway
127247 Moscow - Russia
info.russia@dwtgroup.com
Tel. +7 495 739 52 50
Fax +7 495 485-3618

DAB PUMPS CHINA

No.40 Kaituo Road, Qingdao Economic & Technological
Development Zone
Qingdao City, Shandong Province - China
PC: 266500
info.china@dwtgroup.com
Fax +8653286812210
Tel. +8653286812030-6270

DAB PRODUCTION HUNGARY KFT.

H-8800
Nagykanizsa, Buda Ernő u.5
Hungary
Tel. +36 93501700