

• Compact magnetic drive pumps for OEM, aquarium, and process

 applications.

• Offering ceramic or Sic bearing and spindles for wearing

 components.

5

2

60Hz

To
ta

l h
ea

d
 (f

t)

Discharge flow (GPM)

10

20

15

25

30

35

40

45

0 4 6 8 10 12 14 16 18 20

3PX/10PX

5PX-Z

30PX

40PX

50PX

50PX-Z

100PX-Z

100PX-ZZ

100PX

100PX-X

50PX-X

PX Series (PPG, PVDF, or ETFE)

Specification table

NH-3PX/3PX-N
NH-5PX-Z/5PX-Z-N
NH-10PX/10PX-N
NH-30PX/30PX-N/30PX-F
NH-40PX/40PX-N/40PX-F
NH-50PX-Z/50PX-Z-N/50PX-Z-F
NH-50PX/50PX-N/50PX-F
NH-50PX-X/50PX-X-N/50PX-X-F
NH-100PX-Z/100PX-Z-N/100PX-Z-F
NH-100PX/100PX-N/100PX-F
NH-100PX-X/100PX-X-N/100PX-X-F
NH-100PX-ZZ/100PX-ZZ-N/100PX-ZZ-F

Fitting size(") Performance ft-GPM, 60Hz
Model Hose

InxOutlet
9/16x9/16

9/16x9/16

9/16x9/16

9/16x9/16

11/16x11/16

11/16x11/16

13/16x13/16

1x1

11/16x11/16

13/16x13/16

1x1

13/16x13/16

NPT thread
InxOutlet
1/2x1/2

1/2x1/2

1/2x1/2

3/4x3/4

3/4x3/4

3/4x3/4

3/4x3/4

1x1

3/4x3/4

3/4x3/4

1x1

3/4x3/4

Max total head-
max discharge

6.6-3.0

9.2-1.9

6.6-3.0

10.2-4.8

13.5-7.9

22.0-2.9

16.4-9.8

13.0-13.2

36.1-4.8

20.7-13.2

13.1-21.1

44.3-6.3

Specified head-
specified discharge

3.3-2.0

4.9-1.1

3.3-2.0

4.9-3.4

6.6-5.8

13.1-2.1

8.2-6.3

6.6-10.6

19.7-3.4

13.1-8.2

6.6-15.9

19.7-5.3

Motor
Output x
Input(W)
5x20

5x21

5x20

10x30

20x45

20x55

45x90

45x90

45x95

65x120

65x165

65x200

100~120

100~120

100~120

100~120

100~120

100~120

100~120

100~120

100~120

100~120

100~120

100~120

(V)
Voltage

2.2

2.2

2.2

3.7

4.4

4.8

6.6

6.6

6.6

7.7

7.7

7.7

Net

(lb)
weight

Pump performance curve

L
4.0

5.7

H
3.6

3.6

W
2.8

2.9

c
2.8

2.9

b
1.2

1.2

e
1.8

1.8

d
2.4

2.4

f
1.1

1.2

g
0.7

0.7

Model
NH-3PX
NH-5PX-Z
NH-10PX

Model

NH-40PX
NH-30PX

NH-50PX-Z

W

3.7
3.7

3.7

H
4.5
4.5
4.9

L
7.8
8.3
8.9

a
1.2
1.2
1.2

b

2.0
2.0

2.0

c
4.6
5.2
5.3

d

3.3
3.3

3.3

e

2.2
2.2

2.2

f
1.5
1.5
1.6

g

1.1
0.8

1.5

f
1.9

1.9
1.6
2.0

2.0
1.5

Model

NH-100PX-Z

NH-50PX

NH-100PX

NH-50PX-X

NH-100PX-X
NH-100PX-ZZ

L
9.7

10.3
9.3

10.0

10.6
9.6

H
5.1

5.1
5.1

5.3

5.3
5.1

c
6.7

6.7
6.0
6.9

6.9
6.3

g

1.2

1.2

1.5
1.0

1.0
1.8

W
4.7
4.7

4.7
4.7

4.7
4.7

d
3.9
3.9
3.9
3.9
3.9
3.9

e
2.4
2.4
2.4
2.4
2.4
2.4

a
1.6
1.6
1.6
1.6
1.6
1.6

b
2.5
2.5
2.5
2.5
2.5
2.5

a
b

c

L

f

W
d

g

e
H

dc

H

W

e

f g

L

a

b

a

b

L

f

H

e

d

W

g

(inch)

(inch)(inch)

NH-3PX, 5PX-Z, 10PX
NH-3PX-N, 5PX-Z-N, 10PX-N

NH-50PX, 50PX-X, 100PX-Z, 100PX, 100PX-X, 100PX-ZZ,
NH-50PX-F, 50PX-X-F, 100PX-Z-F, 100PX-F, 100PX-X-F, 100PX-ZZ-F
NH-50PX-N, 50PX-X-N, 100PX-Z-N, 100PX-N, 100PX-X-N, 100PX-ZZ-N

NH-30PX, 40PX, 50PX-Z
NH-30PX-F, 40PX-F, 50PX-Z-F
NH-30PX-N, 40PX-N, 50PX-Z-N

Hose, NPT thread Hose, NPT thread

Hose, NPT thread

Installation dimensions

Model identification

N H - 3 0 P X - N - H - 1
(5) (4) (3) (2) (1)

Model

Series

Supply voltage : 1 100-110V
 2 220-240V

Pipe connection : H Hose
 : T NPT thread

Material : Without PPG
 N PVDF
 F ETFE

To
ta

l h
ea

d
 (f

t)

Discharge flow (GPM)

2

0 1

5PX-Z-D5PX-D

10PX-D 30PX-D

40PX-D

50PX-Z-D

2 3 4 5 6 7

4

8

6

12

10

14

16

18

8

• Available in 12 and 24 VDC.

• Wetted end materials in PP, PVDF or ETFE to meet customer requirements.

• Outputs for variable speed control and speed monitoring.

• Motor efficiency is double that of conventional AC models.

• Rugged metal construction.

PX-D Series
Magnetic drive pump with brushless DC motor

Specification table

Pump performance curve

Fitting size (")

Polypropylene/PVDF/ETFE

NH-5PX-D / 5PX-D-N

NH-10PX-D / 10PX-D-N

NH-5PX-Z-D / 5PX-Z-D-N

NH-30PX-D / 30PX-D-N / 30PX-D-F

NH-40PX-D / 40PX-D-N / 40PX-D-F

NH-50PX-Z-D / 50PX-Z-D-N / 50PX-Z-D-F

Model

Wetted end Hose

InxOutlet

9/16x9/16

9/16x9/16

9/16x9/16

9/16x9/16

11/16x11/16

11/16x11/16

NPT thread

InxOutlet

1/2x1/2

1/2x1/2

1/2x1/2

3/4x3/4

3/4x3/4

3/4x3/4

6.2-3.0/4,000

7.9-3.4/3,700

11.5-3.0/3,700

11.8-5.8/3,500

12.8-7.9/3,500

16.4-3.6/3,000

Maximum Performance

Head -Discharge flow / Speed

(ft - GPM / rpm)

Net

(lb)

weight

1.3

1.3

1.3

2.6

2.7

3.2

12,24

12,24

12,24

24

24

24

Voltage
(V)

• Rare earth magnets for strong performance in compact package.

• Ideal for laser, medical, fuel cell and computer cooling applications.

• Life expectancy over 20,000 hours.

PI-Z-D Series
Magnetic drive pump with brushless DC motor

Model
(inch)

MotorMax head
(ft)Model

NH-15PI-Z-D

NH-30PI-Z-D
NH-20PI-Z-D

NH-5PI-Z-D
NH-10PI-Z-D

NH-30PI-Z-D
NH-20PI-Z-D
NH-15PI-Z-D

NH-5PI-Z-D
NH-10PI-Z-D

Outlet x Inlet
Fitting size (")

5/16 x 11/16

11/16 x 11/16
11/16 x 11/16

5/16 x 9/16
5/16 x 9/16

(rpm)
Speed

3200

3300
3000

3700
5500

Output x Input
(W)

20 x 45

45 x 65
30 x 55

8 x 13
18 x 30

(GPM)
Max flow

2.2

1.6

5.4
4.2

2.2
29.0

36.0
27.0

14.8
29.0

Power
(V)

DC24V,DC12V

DC24V
DC24V

DC24V
DC24V

L
3.9

4.7
4.7
4.8

3.9

H

4.7
4.7

3.5

4.7
3.5

d

1.4
1.4
1.4

0.8
0.8

b

3.0
3.0
3.0

2.7
2.7

a

0.1
0.1
0.1

0
0

c

3.8
3.8
3.8

2.4
2.4

f

1.2
1.2

1.0

1.2
1.0

e

1.9
1.9

1.8

1.9
1.8

W
2.9

4.4
2.9

4.4
4.4

b

L

f

0.2 "

c

W

d

H

e

a

1.2 "

30

25

15

20

10

ft

H
ea

d

5

Discharge flow
1G.P.M.0 2 3 4 5 6

NH-5PI-Z-D NH-15PI-Z-D
NH-10PI-Z-D

NH-20PI-Z-D NH-30PI-Z-D

Specification table

Pump performance curve

Installation dimensions

NEWProduct

2

Nominal speed : 3,200 r.p.m

60Hz

0

5

To
ta

l h
ea

d
 (f

t)

Discharge flow (GPM)
4 86 1210 1614 2018 22 24 26 3028

10

15

20

25

35

30

40

55

45

50

70

60

65

80

75

85

150PS

200PS-Z

200PS

250PS

300PS

• PP wetted end materials for OEM, aquarium and

 general process applications.

• ETFE wetted end materials for hazardous chemical transfer.

• Heavy duty motor construction for long life.

PS Series

Specification table

Pump performance curve

Performance ft-GPM, 60HZFitting size (")
Model

Motor
Output x
Input(W)
90-170

150-290

150-290

250-390

330-460

13

18

18

20

26

Net

(lb)
weight

NH-150PS/150PS-F
NH-200PS-Z/200PS-Z-F
NH-200PS/200PS-F
NH-250PS/250PS-F
NH-300PS/300PS-F

Nominal speed 2,700/3,200 r.p.m

Hose
InxOutlet

1x1

1x1

1x1

1x1

1x13/16

1x1

1x1

1x1

1x1

1x3/4

NPT thread
InxOutlet

Max total head-
max discharge

27.0-18.5

52.5-9.5

39.0-29.0

46.0-31.5

82.0-13.0

Specified head-
specified discharge

13.0-11.9

26.0-7.9

24.5-18.5

29.5-21.0

68.9-13.0

100~120

100~120

100~120

100~120

100~120

Voltage
(V)

Note:Performance curves are for water. Consult PWA for higher Specific gravity chemicals.

Model identification

N H - 2 0 0 P S - F - H - 1
(5) (4) (3) (2) (1)

Model

Series

Supply voltage : 1 100-110V
 2 220-240V

Pipe connection : H Hose
 : T NPT thread

Material : Without PPG
 N PVDF
 F ETFE

Installation dimensions

b

a

L

c

f

e

W

H

g

d

NH-300PS
NH-250PS
NH-200PS-Z

Model
NH-150PS

(inch)

NH-200PS

L
11.8

14.0
14.4
14.4

14.0

H

6.5
6.5

6.5

6.5
6.5

d

4.3
4.3
4.3

3.9
4.3

b

3.9
3.9
3.9

2.5
3.9

a

2.8
2.8
2.8

2.5
2.8

c

8.1
8.1
8.5

7.8
8.5

f

2.8
2.8

2.8

2.8
2.8

e

2.6
2.6

2.6

2.6
2.6

W
4.7

6.1
6.1

6.1
6.1

g

43.5
43.5

43.5

43.5
43.5

NH-150PS, 200PS, 250PS, 300PS
NH-150PS-F, 200PS-F, 250PS-F, 300PS-F

Hose, NPT thread

• PPG wetted end material.

• 9 models with flow rates up to 370 GPM and discharge head of 121 ft.

• Able to handle many types of chemical and temperature of up to 70 ˚C.

PW Series (PPG)
General purpose magnetic drive pumps

Specification table

60Hz
Model

 NH-400PW

 NH-401PW

 NH-402PW

 NH-403PW

 NH-405PW

* NH-655PW

* NH-657PW

* NH-6510PW

* NH-6515PW

1 1/2

1 1/2

1 1/2

1 1/2

1 1/2

2 1/2

2 1/2

2 1/2

2 1/2

Fitting size(")
Outlet

1 1/2

1 1/2

2

2

2

3

3

3

3

Inlet
1.1
1.3
1.5
1.1
1.3
1.5
1.1
1.3
1.5
1.1
1.3
1.5
1.1
1.3
1.5
1.1
1.3
1.5
1.1
1.3
1.5
1.1
1.3
1.5
1.1
1.3
1.5

Pump performance at specified point (ft GPM)

Specific Gravity
22.0-42.0
25.5-37.0
19.5-34.0
37.5-66.0
30.0-52.5
24.5-52.5
46.0-79.0
45.5-70.0
47.5-58.0
62.0-74.0
55.5-74.0
48.0-89.5

78.5-111.0
78.5-103.0
65.5-103.0
51.0-158.5

59.0-198.0
54.0-166.0
43.5-200.5
76.5-211.0
64.0-203.5
59.5-177.0
96.5-272.0

103.0-171.5
80.5-224.5

NEMA-C motor

Output(HP)-Frame size

46

66

99

117

141

242

264

286

308

Net
weight

(lb)

56C

56C

143TC

145TC
2 -

143TC

145TC
3 -

182TC

184TC
5 -

182TC

184TC
5 -

213TC

215TC
7.5 -

213TC

215TC
10 -

254TC

256TC
15 -

1 -

1/2 -

Model identification

N H - 4 0 0 P W - C V - L
(5) (4) (3) (2) (1)

Model

Series

Impeller size : S S.G=1.0
 L S.G=1.1
 M S.G=1.3
 H S.G=1.5

 V FKM
 N NBR
 E EPDM

C : Carbon bearing
R : Rulon bearing
A : Oxide Almina ceramic bearing

O ring

Note: * These models are with flanges only.

Nominal speed : 3,440 r.p.m

60Hz

0

To
ta

l h
ea

d
 (f

t)

Discharge flow (GPM)

400PW

100

10

401PW

402PW

50 150 200 250 300 350

20

40
30

60
50

80
70

90
100
110
120
130
140

403PW

405PW

655PW
657PW

6510PW

6515PW

402PW(S)

403PW(S)

Parts List

PW series performance curve

Part name
PW Series

2

6

5

4

3

1

7

8

1. Casing

2. Holder

3. Bearing

4. Thrust pad

5. Spindle

6. O ring

7. O ring

8. Bracket

RVCV AV CN AN

PPG

ETFE

Ceramic

Ceramic

Grey cast iron

H.D.
Carbon Rulon Ceramic H.D.

Carbon Ceramic

FKM

FKM

NBR

NBRImpeller size : S S.G=1.0
 L S.G=1.1
 M S.G=1.3
 H S.G=1.5

 V FKM
 N NBR
 E EPDM

• ETFE(carbon-fiber reinforced) wetted end material.

• 9 models with flow rates up to 140 GPM and discharge head of 138 ft.

• Able to handle almost all types of chemical and temperature up to 90 ˚C.

Model identification

N H - 4 0 0 P W - F - F V - L
(5) (4) (3) (2) (1)

Model

Series

Impeller size : S S.G=1.0
 L S.G=1.2
 M S.G=1.5
 H S.G=1.9

 V FKM
 N NBR
 E EPDM

F : High density carbon bearing
 -Ceramic spindle
R : Rulon bearing-Ceramic spindle
A : Ceramic bearing-Ceramic spindle
Si : Sic bearing-Sic spindle.

O ring

Specification table

60Hz
Model

1 1/2

1 1/2

1 1/2

1 1/2

1 1/2

2 1/2

2 1/2

2 1/2

2 1/2

Fitting size(")
Outlet

1 1/2

1 1/2

2

2

2

3

3

3

3

Inlet
Pump performance at specified point (ft at GPM)

Specific Gravity

NEMA-C motor

Output(HP)-Frame size

46

66

99

117

141

242

264

286

308

Net
weight

(lb)

 NH-400PW-F

 NH-401PW-F

 NH-402PW-F

 NH-403PW-F

 NH-405PW-F

* NH-655PW-F

* NH-657PW-F

* NH-6510PW-F

* NH-6515PW-F

1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9

26.0-29.0
17.0-35.5
12.5-31.5
31.0-47.5
29.0-42.0
17.0-46.0
50.5-68.5
44.0-63.5
26.0-74.0
49.0-87.0
53.5-82.0
42.5-74.0

80.0-103.0
66.5-92.5
63.0-76.5

65.0-105.5

59.0-163.5
44.0-198.0

68.0-219.0
59.0-179.5
49.0-190.0
78.5-293.0
85.0-211.0
67.0-220.5

56C

56C

143TC

145TC
2 -

143TC

145TC
3 -

182TC

184TC
5 -

182TC

184TC
5 -

213TC

215TC
7.5 -

213TC

215TC
10 -

254TC

256TC
15 -

1 -

1/2 -

PW-F Series(ETFE)
Magnetic drive pumps for hazardous chemical transfer

Note: * These models are with flanges only.

Nominal speed : 3,440 r.p.m

0

To
ta

l h
ea

d
 (f

t)

Discharge flow (GPM)

60Hz

100

10

50 150 200 250 300 350

20

40
30

60
50

80
70

90
100
110
120
130
140

6515PW-F

400PW-F

402PW-F

403PW-F

405PW
-F

657PW-F

6510PW-F
655PW-F

402PW-F(S)

403PW-F(S)

401PW
-F

401PW-F(S)

400PW-F(S)

Parts List

PW-F series performance curve

Part name
PW-F Series

2

6

5

4

3

1

7

8

1. Casing

2. Holder

3. Bearing

4. Thrust pad

5. Spindle

6. O ring

7. O ring

8. Bracket

RVFV AV FN Si

ETFE

ETFE

Grey cast iron

H.D.
Carbon Rulon Ceramic H.D.

Carbon Sic

Sic

Sic

FKM

FKM

FKM

FKM

NBR

NBR

Ceramic

Ceramic

• ETFE-lined pumps in cast iron exterior and Hastelloy C rear casing

 cover as reinforcement.

• Robust construction.

• 11 models with flow rates up to 396 GPM and discharge head of 138 ft.

• Can handle practically most chemicals and temperature up to 90 ˚C.

Model identification

N H - 4 0 0 P W - C - F V - L
(5) (4) (3) (2) (1)

Model

Series

Impeller size : S S.G=1.0
 L S.G=1.2
 M S.G=1.5
 H S.G=1.9

 V FKM
 N NBR
 E EPDM

F : High density carbon bearing
 -Ceramic spindle
R : Rulon bearing-Ceramic spindle
A : Ceramic bearing-Ceramic spindle
Si : Sic bearing-Sic spindle.

O ring

PW-C Series (ETFE-Lined Metal Profile)
Heavy duty magnetic drive pumps for the chemical industry

60Hz
Model

Fitting size(")
Outlet Inlet

Pump performance at specified point (ft at GPM)

Specific Gravity

NEMA-C motor

Output(HP)-Frame size

Net
weight

(lb)

NH-250PW-C

NH-401PW-C

NH-402PW-C

NH-403PW-C

NH-405PW-C

NH-505PW-C

NH-507PW-C

NH-657PW-C

NH-6510PW-C

NH-6515PW-C

NH-6520PW-C

1

1 1/2

1 1/2

1 1/2

1 1/2

2

2

2

2

2

2

1

1 1/2

2

2

2

2 1/2

2 1/2

3

3

3

3

1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9
1.2
1.5
1.9

19.5-38.0
18.0-35.5
12.5-30.5
31.0-47.5
28.5-42.0
20.0-37.0
43.0-68.5
43.0-68.5
35.5-58.0
57.0-84.5
45.0-84.5
47.5-68.5

75.5-105.5
66.5-92.5

50.0-105.5
53.0-148.0
42.5-103.0
38.5-95.0

88.5-132.0
49.5-132.0
45.0-105.5
67.0-211.0
48.0-185.0
35.5-158.5
82.0-251.0
64.0-190.0
51.5-187.5
94.5-237.5
82.0-237.5
67.0-211.0

128.0-277.5
78.5-290.5
78.5-251.0

66

88

110

128

158

176

246

273

328

407

40720 -
254TC

256TC

56C

2 -
143TC

145TC

3 -
143TC

145TC

5 -
182TC

184TC

5 -
182TC

184TC

7.5 -
213TC

215TC

7.5 -
213TC

215TC

10 -
213TC

215TC

15 -
254TC

256TC

1/2 -

1 - 56C

Specification table

Nominal speed : 3,440 r.p.m

0

To
ta

l h
ea

d
 (f

t)

Discharge flow (GPM)

250PW-C

401PW
-C

402PW
-C

405PW
-C

655PW-F 657PW-C

6510PW-C

6515PW-C

250PW-C(S)

401PW-C(S)

402PW-C(S)

403PW-C(S)

60Hz

100

10

50 150 200 250 300 350

20

40
30

60
50

80
70

90
100
110
120
130
140

505PW-C

507PW
-C

403PW
-C

Model identification

N H - 4 0 0 P W - C - F V - L
(5) (4) (3) (2) (1)

Model

Series

Impeller size : S S.G=1.0
 L S.G=1.2
 M S.G=1.5
 H S.G=1.9

 V FKM
 N NBR
 E EPDM

F : High density carbon bearing
 -Ceramic spindle
R : Rulon bearing-Ceramic spindle
A : Ceramic bearing-Ceramic spindle
Si : Sic bearing-Sic spindle.

O ring

Parts List

PW-C series performance curve

2

Part name
PW-C Series

5

3

4

1

7

8

1. Casing

2. Holder

3. Bearing

4. Thrust pad

5. Spindle

6. Mouth ring

7. O ring

8. Cover

RVFV AV Si

ETFE

ETFE

PTFE based resin

FKM

Grey cast iron

H.D.
Carbon Rulon Ceramic

Sic
CeramicHigh purity Ceramic

6

b

a

L

c

h

i

f g

e

d

W

H

d

W

gh

H

e

f

c

L

a

b

i

PAN WORLD

g ih*c d feL* bHW a
(inch)

NH-400PW/-F
NH-401PW/-F
NH-402PW/-F
NH-403PW/-F
NH-405PW/-F
NH-655PW/-F
NH-657PW/-F
NH-6510PW/-F
NH-6515PW/-F

Model
5.5
6.3

10.2
10.2
10.2
10.2
10.2
10.2
10.2

8.5
10.0
10.0
10.0
10.6
14.2
14.2
14.2
15.2

19.5
21.5
23.4
23.4
27.3
27.9
31.7
31.7
39.1

4.3
5.1
8.2
8.2
8.2
8.3
8.3
8.3
8.3

2.0
2.3
2.6
2.6
2.6
3.4
3.4
3.4
3.4

3.9
5.1
7.9
7.9
7.9

10.6
10.6
10.6
10.6

3.7
4.5
4.5
4.5
5.1
6.9
6.9
6.9
7.9

4.8
5.5
5.5
5.5
5.5
7.3
7.3
7.3
7.3

3.4
4.0
3.5
3.5
3.5
4.7
4.7
4.7
4.7

6.1
7.2
6.2
6.2
6.2
9.5
9.5
9.5
9.5

5.7
5.7
6.7
6.7
5.8
5.8
6.8
6.8
6.3

0.5
0.5
0.6
0.6
0.6
0.6
0.6
0.6
0.6

g ic d f*eL* bHW a
(inch)

Model
6.1
7.7
7.9
7.9
7.9

10.2
10.2
11.0
11.0
11.0
11.0

9.3
10.8
11.6
11.6
11.6
12.8
12.8
14.2
14.2
14.2
14.2

19.6
20.2
22.4
22.4
26.3
27.4
31.3
31.6
31.6
37.9
37.9

4.3
5.1
5.5
5.5
5.5
8.3
8.3
8.7
8.7
8.7
8.7

2.0
2.3
2.6
2.6
2.6
2.4
2.4
0.0
0.0
0.0
0.0

3.5
4.1
3.4
3.4
3.4
4.3
4.3
4.7
4.7
4.7
4.7

4.5
5.3
6.1
6.1
6.1
6.9
6.9
6.9
6.9
6.9
6.9

4.8
5.5
5.5
5.5
5.5
5.9
5.9
7.3
7.3
7.3
7.3

5.7
5.7
6.7
6.7
5.8
5.8
6.8
6.8
6.8
6.3
6.3

3.7
4.4
4.2
4.2
4.2
5.1
5.1
7.6
7.6
7.6
7.6

5.8
9.8

10.8
10.8
10.8
12.0
12.0
12.6
12.6
12.6
12.6

NH-250PW-C
NH-401PW-C
NH-402PW-C
NH-403PW-C
NH-405PW-C
NH-505PW-C
NH-507PW-C
NH-657PW-C
NH-6510PW-C
NH-6515PW-C
NH-6520PW-C

Remarks:1.Over all size & construction may
be changed without notice.

 2.* Depending on type of motor
used.

Remarks:1.JIS. ISO. NEMA or explosion motor is
available.

 2.Over all size & part construction will be
changed without notice.

 3.NH-657,6510,6515,6520 are top cen-
tre discharge.

 4.* Depending on type of motor used.

Installation dimension (for PW/PW-F Series)

Installation dimensions (for PW-C Series)

0

To
ta

l h
ea

d
 (f

t)

Discharge flow (GPM)

60Hz

20

5 10 15 20 25 30 35 40

40

60

100

80

120

140

250PM-V-3

250PM-V-4

250PM-V-5

250PM-V-6

• The world first multistage magnetic drive pump in PPS & ETFE material.

• Precision injection part, glass fiber-reinforced PPS and ETFE.

• Pumps available from 3 to 6 stages.

• Flow rates up to 26.5 GPM, and discharge head to 128 ft.

• Applicable motors, NEMA-C 1/2HP to 2HP.

PM-V-F Series (ETFE)
Multistage magnetic drive pumps (Vertical Inline)

Specification table

PM-V Series (PPS)

Expected performance curve

Note: Power requirement / motor is determined by S.G. viscosity and number of impellers.

Fitting size (")
Outlet x Inlet

Model

NH-250PM-3

NH-250PM-4

NH-250PM-5

NH-250PM-6

65.5-26.5

82.0-26.5

105.0-26.5

128.0-26.5

NPT thread

1 X 1

NEMA-C motor
Output(HP)-Frame size

Net
weight

(lb)

1/2-56C

1/2-56C

1-56C

143TC

145TC
2 -

21

23

29

30

Max total head-
max discharge (ft-GPM)

0

To
ta

l h
ea

d
 (f

t)

Discharge flow (GPM)

60Hz

5

1 2 43 65 7 8 9 10 11 12 13 14 15

10

15

20

25

30

35

40PX-SP
50PX-Z-SP

50PX-SP

100PX-Z-SP

100PX-SP

• Up to 5 ft of lift for priming.

• Can replace drum pumps for some applications.

• Polypropylene and ceramic wetted parts for reliable performance.

PX-SP Series
Self priming magnetic drive pump

Specification table

Pump performance curve

Fitting size (") Performance ft-GPM, 60Hz
Model

Nominal speed 2,500/3,000 r.p.m

NH-40PX-SP
NH-50PX-Z-SP
NH-50PX-SP
NH-100PX-Z-SP
NH-100PX-SP

Hose
InxOutlet

11/16 x 11/16

11/16 x 11/16

13/16 x 13/16

11/16 x 11/16

13/16 x 13/16

NPT thread
InxOutlet
3/4 x 3/4

3/4 x 3/4

3/4 x 3/4

3/4 x 3/4

3/4 x 3/4

Max total head-
max discharge

13.5-8.0

22.0-3.0

16.5-9.8

36.0-4.8

20.7-13.2

Specified head-
specified discharge

6.5-5.8

13.0-2.0

8.0-6.3

20.0-3.5

13.0-8.2

Motor
Output x
Input(W)
20 - 45

20 - 55

45 - 90

45 - 95

65 - 120

3.9

3.9

3.9

3.9

3.9

(ft)

Max suction
lift head

Net

(lb)
weight

4.4

4.8

6.6

6.6

7.7

0

To
ta

l h
ea

d
 (f

t)

Discharge flow (GPM)

60Hz

20

1

40 8060 120100 140 160 180 220200 240 260 280 300

2

3

4

8

5

7

6

9

10

150PS-SP

200PS-Z-SP

200PS-SP

250PS-SP

• Up to 7 ft of lift for priming.

• Polypropylene and ceramic wetted parts for reliable performance.

• Can replace drum pumps for some applications.

PS-SP Series
Self priming magnetic drive pump

Pump performance curve

Specification table

Fitting size(") Performance ft-GPM, 60Hz
Model

Nominal speed 2,500/3,000 r.p.m

NH-150PS-SP
NH-200PS-Z-SP
NH-200PS-SP
NH-250PS-SP

Hose
InxOutlet

1x1

1x1

1x1

1x1

NPT thread
InxOutlet

1x1

1x1

1x1

1x1

Max total head-
max discharge

27.0-18.5

52.5-10.0

39.0-29.0

46.0-31.7

Specified head-
specified discharge

13.0-12.0

26.0-8.0

24.5-18.5

29.5-21.0

(ft)

Max suction
lift head

7.2

7.2

7.2

7.2

Motor
Output x
Input(W)
90-170

150-290

150-290

250-390

Net

(lb)
weight

13

18

18

18

0

To
ta

l h
ea

d
 (f

t)

Discharge flow (GPM)

60Hz

10

40-120PG
40-100PG

40-140PG

40-160PG

20 30 40 50 60 70 80 13090 100 110 120 150140

20

40

80

60

140

120

100

160

180

220

200

32-100PG

32-120PG

32-140PG

32-160PG

32-180PG

• Applications include pharmaceutical, petrochemical, and

 solvent processing.

• Standard NEMA motors and ANSI flanges.

• Wetted end uses SUS-316 and Sic materials.

PG Series
Rugged stainless steel and Sic construction

Specification table Allowable S.G. and required motor output

NH-32-100PG
NH-32-120PG
NH-32-140PG
NH-32-160PG
NH-32-180PG
NH-40-100PG
NH-40-120PG
NH-40-140PG
NH-40-160PG

75.HP

7.5HP

10HP

15HP

15HP

7.5HP

10HP

15HP

15HP

S.G:1.0 S.G:1.2

7.5HP

10HP

15HP

15HP

*20HP

10HP

15HP

15HP

15HP

10HP

15HP

15HP

15HP

*20HP

10HP

15HP

15HP

*20HP

S.G:1.5 S.G:1.9

15HP

15HP

15HP

*20HP

15HP

15HP

*20HP

Model

NH-32-100PG
NH-32-120PG
NH-32-140PG
NH-32-160PG
NH-32-180PG
NH-40-100PG
NH-40-120PG
NH-40-140PG
NH-40-160PG

Fitting size (")
Outlet x Inlet

1
1/4 x 2

1
1/4 x 2

1
1/4 x 2

1
1/4 x 2

1
1/4 x 2

1
1/4 x 2

1/2
1

1/4 x 2
1/2

1
1/4 x 2

1/2
1

1/4 x 2
1/2

Duty point
ft at GPM

49.2 at 56.8

65.6 at 56.8

88.6 at 56.8

141.0 at 56.8

164.0 at 56.8

49.2 at 113.6

62.3 at 113.6

88.6 at 113.6

137.8 at 113.6

Max point
ft-GPM

62.3-79.3

85.3-79.3

115.0-79.3

151.0-79.3

190.0-79.3

59.0-145.3

82.0-145.3

115.0-145.3

154.2-145.3

Power requirement
 at duty point (HP)

5.6

7.5

9.7

12.5

15

6.3

8.7

11.3

13.5

Net
weight

(lb)
187

198

209

209

211

220

231

231

231

60Hz

Model

60Hz

Pump performance curve

Note:Pump mode with * mark requires trimming impeller diameter according to specific gravity, viscosity and applicable motor.
 --- means that operation is not available.

4013

4012~4026PH

0 10

3012~3026PH2

3012

3013

5012~5024PH
NPSHr

4012

Discharge flow (GPM)

5013

5012

3024

3026

To
ta

l h
ea

d
(ft

)

Nominal speed : 3440 r.p.m

4026

4024

H-Q

5024

4

6

8

10

12

14

16

18

20

20 4030 7050 60 80 16011090 100 120 130 140 150 180170 200190 210

6

0

3

1
2

4
5

3024

3012
3013

3026

9

7
8

10

5012

4012

4013

50244026

4024

Pr

5013

P
ow

er
 re

qu
ire

m
en

t (
H

P
)

Discharge flow (GPM)
10 4020 30 50 60 1601109070 80 100 140120 130 150 210190170 180 200

Nominal speed : 3440 r.p.m

Note:Pump mode with * mark requires trimming impeller diameter according to specific gravity, viscosity and applicable motor.
 --- means that operation is not available.

• Use glass fiber reinforced PPS (Ryton) for strength.

• One and two stage constructions.

• Pressure capability over 200 feet.

• Temperatures up to 190 F.

PH Series
High pressure magnetic drive pump

Pump performance curve

Model identification

N H - 3 0 1 2 P H - C V - G
(4) (3) (2) (1)

Model
Series

Pipe connection : G BS thread
 N NPT thread
Combination of abrasion parts
CV : Carbon bearing *Ceramic spindle *FKM O ring
Si : Sic bearing *Ceramic spindle *FKM O-ring

Specification table

Model

NH-3012PH
NH-3013PH
NH-3024PH
NH-3026PH
NH-4012PH
NH-4013PH
NH-4024PH
NH-4026PH
NH-5012PH
NH-5013PH
NH-5024PH

1 x 1 1/2

Fitting size (") Pump performance
Specific point ft at GPM

65.5 at 26.5
98.5 at 26.5

131.0 at 26.5
196.5 at 26.5
65.5 at 58.0
98.5 at 58.0

131.0 at 58.0
196.5 at 58.0
65.5 at 119.0
98.5 at 119.0

131.0 at 119.0

Max point ft-GPM S.G 1.0 S.G 1.3 S.G 1.5

85.0-47.5
118.0-47.5
167.0-47.5
230.0-47.5
82.0-95.0

111.5-95.0
161.0-95.0
223.0-95.0
79.0-142.5

108.0-142.5
157.5-142.5

Motor HP
at GPM

discharge flow

At 26.5
GPM

Application motor HP

2
3
5
5
3
5

7.5
10
5

7.5
10

2
3
5

7.5
5

7.5
10
15
7.5
10
15

3
5

7.5
7.5
7.5
10
15
15
10
15
15

Outlet x Inlet
60Hz 60Hz

1 1/2 x 2

2 x 2 1/2

At 58.0
GPM

At 119.0
GPM

NEWProduct

