
Manual de Operaciones

DEPP 10 - DEPP 15

 S E R I E

DEPP
 BOMBAS DOSIFICADORAS A EMBOLO BUZO ACCIONADAS A PALANCA

Dosivac S.A. le agradece la compra de su bomba
dosificadora a émbolo buzo serie DEPP y se
dispone a brindar un servicio post-venta adecuado
para que nos siga eligiendo.

La lectura cuidadosa de las recomendaciones que
siguen le ayudará a evitar inconvenientes de
operación y las consiguientes interrupciones del
servicio.

1. INTRODUCCION

Asegúrese de que el caudal y la máxima
contrapresión sean adecuados conl modelo
elegido según lo indicado en el punto 3, teniendo

en cuenta la frecuencia de bombeo del equipo
principal (cigüeña).

4. VERIFICACIONES PREVIAS

Se trata de una bomba dosificadora a émbolo
buzo, de accionamiento directo a palanca. Esta
palanca, vinculada al equipo de bombeo de
petroleo por un cable de acero y resorte de
protección, transmite el movimiento al
mecanismo piñón y cremallera que lo transforma
en rectilíneo alternativo transmitido al émbolo
buzo. Todo el mecanismo de transmisión y

regulación opera en baño de aceite dentro de la
caja hermética externa.

El cabezal de bombeo está realizado en acero
inoxidable (AISI 316), con émbolo buzo
cerámico, válvulas esféricas que cierran en
asientos de elastómero o PTFE y grifo de purga
incorporado que facilita la operación de cebado.

2. CARACTERISTICAS

3. ESPECIFICACIONES

Material de los asientos: Elastómero si la presión es ≤ 50kg/cm2; PTFE si la presión es > 50 kg/cm2

(*) El rango de caudal indicado es para una frecuencia de bombeo de 12 ciclos por minuto (cada ciclo de la palanca corresponde a una
embolada) y el máximo se obtiene cuando el ángulo barrido por la palanca es de unos 70º.

MODELO

DEPP 10

DEPP 15

CAUDAL MAXIMO*

1,50 - 30

3,50 - 70

PRESION MAX.

200

100

CONEXIONESø DEL EMBOLO

(mm)

10

15

LPD GPD

2845

1422

kg/cm2 PSI

0,40 - 7,93

0,93 - 18,5

NPT 1/4" int.

NPT 1/4" int.

Seleccione un punto en la pluma de la cigüeña
apto para amurar el cable. Debe describir en
su movimiento alternativo un recorrido de
unos 50 cm en la dirección del cable, y en lo
posible estar alejado de cualquier otro
elemento en el que pueda enredarse. Coloque
el dispositivo provisto para fijación del mismo
en el punto elegido y sujete así el extremo
superior.

La ubicación de la bomba debe tender a que el
ángulo formado por el cable tensado y la palanca
resulte lo más próximo posible a 90º cuando esté
a mitad del recorrido.

El ángulo total barrido por la palanca es de 70º
(35º por debajo de la horizontal y 35º por encima
de ella), alcanzado con el regulador en 12,5 que
corresponde a la condición de caudal

5. INSTALACION

2

Realizar un esmerado barrido de las líneas de
succión e inyección antes de conectarlas a la
bomba para eliminar las partículas que pudieran
afectar su buen funcionamiento.
Retirar el tapón superior y agregar el aceite
provisto hasta alcanzar la marca superior de la
varilla clavada en dicho tapón; el aceite entregado
excede la capacidad del carter.
Dado que las bombas se prueban en fábrica con
agua, si el producto a dosificar reacciona con ella,
sopletear el cabezal por el conector de succión
abriendo el grifo de purga hasta secarlo.
Verificar que no haya válvulas cerradas en la línea
de inyección que puedan originar sobrepresión y
consecuentemente rotura.
Verificar la existencia del producto a dosificar en el
tanque de aditivo y abrir la válvula correspondiente

permitiendo la llegada del mismo al cabezal.
Conectar el accionamiento y llevar el regulador a
la posición de máximo (todo afuera).
Abrir el grifo de purga para desalojar el aire del
cabezal y mantenerlo así hasta que sólo salga
líquido; cerrarlo y esperar que se llene la línea de
inyección para comenzar la dosificación.

Regulación de caudal: El caudal se aumenta
moviendo la perilla del regulador en sentido
antihorario y disminuye a la inversa. Se aconseja
controlar la dosis con una probeta colocada en
succión y establecer la relación caudal-indicación
del regulador (en condiciones reales de bombeo)
para cada caso en particular, ya que los datos
presentados corresponden a agua como fluido
bombeado.Realizar un esmerado barrido de las

7. PUESTA EN MARCHA

6. CONEXIONES HIDRAULICAS
Presión de succión: Tener en cuenta que ésta
debe ser siempre inferior a la de inyección, de no
ser así la dosificación será errática. Por otro lado
es aconsejable que sea superior a la atmosférica,
lo que facilita el cebado, la detección de fugas y
evita la contaminación del líquido con burbujas de
aire atmosférico en caso de pérdidas. En los
casos en los que no pueda lograrse presión
positiva, ésta nunca debe ser inferior a -1.5 mca y
siempre superior en un 30% a la presión de vapor
del aditivo en condiciones de trabajo.

Línea de Succión: Es la que va desde el tanque
de aditivo al conector inferior del cabezal, (de ser
posible ascendente), realizada preferiblemente
con tubos de Inoxidable, y conectores con tuerca
y virola, con sección libre no inferior a 50 mm2.
Debe ser compatible con el producto a dosificar, y
contener el filtro de succión (100 a 160 µm);
además, podrá completarse con columna de
cali-bración y válvulas según las necesidades del

caso.

Línea de inyección: Es la que une el conector
frontal del cabezal con el punto de inyección,
realizada con igual criterio que la de succión y
apta para la presión de inyección. Si fuese
necesario podrán intercalarse en ella: manómetro
(se recomienda colocarlo con válvula de bloqueo
y purga), válvula de alivio (imprescindible si existe
válvula de bloqueo de esta línea), válvula de
punto de inyección tipo anti-sifón (siempre que la
presión de inyección resulta inferior a la de
succión, aún momentáneamente), etc.

Purga: Corresponde a la salida lateral no
roscada, que debe llevarse hasta la parte
superior del tanque de aditivo, o bien, si el
producto lo permite a algún drenaje. Debe
permitir en algún punto la observación del fluido
que circule por ella. Puede Utilizarce manguera
de PVC cristal.

Para determinar el largo correcto del cable deberá
tenerse en cuenta el estiramiento del resorte, que
será de unos 15 cm cuando la presión de
inyección resulte igual a la máxima de la bomba y
disminuirá proporcionalmente a la reducción de
las presiones.

En todos los casos, especialmente cuando las

condiciones del terreno dificultan el amurado de la
bomba, ésta puede realizarse sujetándola a una
masa, por ej.: bloque de hormigón, no inferior a
100 kg (cuando se requiera la máxima presión)
simplemente apoyada al suelo; esta solución
permite, además, contar con la bomba a una
altura conveniente para realizar las tareas de
limpieza y mantenimiento.

3

Se trata de un compuesto de PTFE que, aunque
recibe un precompactado en fábrica, puede
requerir periódicos reaprietes, especialmente
durante las primeras horas de funcionamiento.
Retire la cubierta del cilindro alineador y enrosque

la tuerca prensa-empaquetadura con la
herramienta especial que se provee, sólo hasta
que se interrumpa la pérdida; no sobrepasarse
para no dañar el embolo o frenarlo en la carrera
de succión que está sólo a cargo de un resorte.

10. AJUSTE DE LA EMPAQUETADURA

11. SOLUCIONANDO PROBLEMAS

CAUSA PROBABLE SOLUCIONPROBLEMA

La bomba no dosifica

La bomba deja de dosificar

Dosificación aleatoria
o sobredosificación

El caudal disminuye con el tiempo

El caudal disminuye abruptamente
Pierde producto por las
conexiones

Pierde producto por detrás del
cabezal
Pierde aceite por el cilindro
alineador

Pierde aceite por el regulador

- Aire en el cabezal
- Líquido muy viscoso
- Válvula de alimentación cerrada
- Regulador en cero
- Falta de producto en el tanque
- Suciedad de válvulas
- Filtro tapado
- Regulación inferior al 10%
- Suciedad de válvulas
- Presión de inyección menor que
 la presión de succión
- Filtro sucio
- Entra aire por empaquetadora
- Entra aire por la linea de succión
- Línea de succión obstruida
- Conexiones flojas
- Sobrepresión
- Extravío de bolilla del grifo de purga
- Cedió la empaquetadura
- Embolo buzo deteriorado
- Sellos deteriorados
- Embolo impulsor rayado

- Sellos deteriorados

- Purgar el cabezal
- Disminuir viscosidad (diluir o calefaccionar)
- Abrir válvula
- Corregir posición
- Reponer producto y purgar el cabezal
- Limpiar o reemplazar
- Limpiar
- Diluir y recalibrar
- Limpiar válvulas y filtro o reemplazar
- Instalar válvula de punto de inyección

- Limpiar o reemplazar
- Reapretar, reemplazar
- Ubicar y solucionar
- Ubicar y solucionar
- Apretar conexiones
- Verificar - solucionar
- Reponer
- Reajustar, cambiar
- Reemplazar
- Reemplazar Wipper
- Pulir o reemplazar

- Reemplazar

Reemplazar el lubricante cada 5.000 horas de
trabajo, o si presenta cambio de coloración o
aumento de nivel (lo que indica deterioro o

contaminación), por un aceite del tipo: Hidráulico
ISO 46 o SAE 20.

8. LUBRICACION

Si bien mediante el regulador se puede anular el
caudal, teniendo en cuenta que los errores
porcentuales aumentan a medida que éste
disminuye, llegando a condiciones de bombeo
inestables, no se aconseja dosificar caudales
inferiores al 10% del máximo.

Tenga presente que la primera causa de
interrupción o anormalidad en el bombeo es la
mala operación de las válvulas del cabezal por
suciedad; instale filtro de succión de no más de
160 micrones.

9. NOTAS

4

Antes de ejecutar cualquier reparación sobre las
bombas dosificadoras cerciórese de desconectar
el accionamiento, cerrar las válvulas y liberar la
presión del cabezal abriendo el grifo de purga.
1. Lleve el regulador a la posición 00, será más
 liviano si lo hace con la bomba en marcha.

2. Desconecte las líneas de succión, inyección y
 purga si la hubiese.

3. Retire la cubierta del cilindro alineador.

4. Desenrosque por completo la tuerca prensa
 empaquetadura.

5. Afloje la contratuerca del cilindro.

6. Desmonte el cabezal (el émbolo buzo quedará
 sujeto al cuerpo de la bomba y la tuerca
 prensa-empaquetadura colgada de él).

7. Retire el émbolo buzo.
 ATENCION: Los pistones cerámicos son
 FRAGILES, Hágalo con cuidado.

8. Reemplace la empaquetadura, verificando un
 correcto centrado de los aros rígidos,
 especialmente para el caso de ø 7 mm.

9. Para cabezales de ø 10 mm: Monte el
émbolo buzo en el cabezal, dejándolo que
sobresalga unos 65 mm.
 Para cabezales de ø 15 mm: Enhebre la
 tuerca prensa empaquetadura en el émbolo
 buzo y enrósquelo en el émbolo impulsor hasta
 hacer tope, sin apretar; omita los pasos 10 y 11.

10. Con el regulador en 00, presente el cabezal en su
 posición y enrósquelo hasta que el émbolo buzo
 alcance al émbolo impulsor en el cuerpo de la
 bomba. No olvide enhebrar la tuerca prensa
 empaquetadura en el émbolo buzo.

11. Enrosque el émbolo buzo en el émbolo
 impulsor hasta hacer tope, sin apretar. Tenga
 cuidado de no hacer palanca sobre el émbolo
 buzo ya que por su esbeltez podría quebrarse,

12. Enrosque el cabezal, hasta sentir que haga
 tope en el émbolo buzo, luego desenrósquelo
 media vuelta más lo necesario para dejarlo en
 posición (con la conexión de succión vertical
 hacia abajo). Nunca siga enroscando después
 de conseguido el tope.

13. Bloquee el cabezal en su posición ajustando
 fuertemente la contratuerca del cilindro.

14. Enrosque la tuerca prensa-empaquetadura.

15. Apriete el émbolo buzo y comprima la
 empaquetadura ajustando la tuerca prensa-
 empaquetadura.

16. Reconecte las líneas de succión e inyección,
 abra las válvulas y restituya el accionamiento,
 lleve el regulador a la posición de máximo y
 abra el grifo de purga, hasta purgar el cabezal,
 luego comience la dosificación en la forma
 habitual. Es normal que durante este proceso
 deba reajustar varias veces la tuerca prensa-
 empaquetadura.

12. REEMPLAZO DEL CABEZAL, EMBOLO BUZO O EMPAQUETADURA

Las bombas fabricadas por DOSIVAC S.A. están
garantizadas contra defectos de fabricación
durante un período de un año a partir de la fecha
de adquisición.

Esta garantía no cubre desperfectos que puedan
sobrevenir por uso indebido o maltrato de la
bomba, y caduca si ésta es tentativamente
reparada o desarmada sin autorización.

La fábrica se obliga a reemplazar o reparar SIN

CARGO toda pieza que de acuerdo a nuestro
examen demuestre haber sido originariamente
deficiente.

La garantía es válida enviando la bomba a nuestra
fábrica o al representante autorizado, corriendo
los gastos de traslado por cuenta del cliente.

Antes de enviar una bomba sin garantía, revise
todos los procedimientos de mantenimiento para
evitar su devolución innecesaria.

13. GARANTIA

5

14. ACCESORIOS Y REPUESTOS

R190000-0420 R190000-042TKIT VALVULAS

KIT DE JUNTAS

KIT EMPAQUETADURA 10 mm

KIT EMPAQUETADURA 15 mm

EMBOLO BUZO 10 mm

EMBOLO BUZO 15 mm

CONJUNTO VALVULAR

CONJUNTO CABEZAL 10 mm

CONJUNTO CABEZAL 15 mm

KIT REGULADOR

KIT CABLE

ASIENTO FLUOROELASTOMERO PTFE
CODIGODENOMINACION

27132/K

B1994/0-10

B1994/0-15

R190010-0500

R141000-0300

R141500-0300

19006/10

19006/15

R270000-0700

R270000-1000

27132/KT

B1994/0-10T

B1994/0-15T

6

15. INSTALACION TIPO

Filtro

Tanque de
aditivo

Columna de
calibración

Bomba
dosificadora

Válvula de
punto de inyección ó

de retención
(según corresponda)

Línea de producto
a tratar

7

--
-

27
90

/2
27 19

/0
9/

00

O
bs

er
va

ci
on

es
D

ib
uj

ó
Fe

ch
a

16
/0

6/
99

N
om

br
e

C
ód

ig
o

Pl
an

o
N

°:

R
ev

is
ió

n:

VE
R

O
N

ES
I

Ap
ro

bó
Es

ca
la

:

Ve
r l

is
ta

 d
e

co
m

po
ne

nt
es

27
90

/2
 L

Bo
m

ba
 D

os
ifi

ca
do

ra
a

pa
la

nc
a

Se
rie

: D
EP

P
Ac

ci
on

am
ie

nt
o

a
pi

ño
n

y
cr

em
al

le
ra

01
02

03
04

05
06

07
08

09
10

12
13

14

15
16

17

D
O

SI
V

A
C

 S
.A

. s
e

re
se

rv
a

el
 d

er
ec

h
o

 d
e

ef
ec

tu
ar

 m
o

d
ifi

ca
ci

o
n

es
 s

in
 p

re
vi

o
 a

vi
so

.

20
21

22
18

19
23

26
27

28
29

25
24

43

7

5

3

1

8

Bomba Dosificadora
a Palanca

Serie DEPP Lista de componentes N° 2790/2 L
Ver plano: 2790/2 Hoja 1 de 1

30

29

28

27

26

25

24

23

22

21

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

Nº

Cabezal

Prisionero del dial giratorio

Retén del regulador

O'ring freno del regulador

Palanca

Tornillo de tope

Arandela suplemento

Chaveta de palanca

Piñón de accionamiento

Tuerca de fijación de palanca

Arandela fijación de chaveta

Retén de piñón

Arandela espaciadora

Resorte de retorno

Embolo impulsor

Junta de cilindro alineador

Protector de cilindro alineador

Cilindro alineador

Tornillo del cilindro alineador

O'ring de cilindro alineador

Tornillo de tapa de cárter

Tapa de cárter

Junta de tapa de cárter

Tapa lateral

Cárter

Arandela de presión

Escala graduada

Dial fijo del regulador

Tornillo regulador

Dial giratorio

Denominación

1

1

1

1

1

1

s/n

1

1

1

1

1

1

1

1

1

1

1

2

1

4

1

1

1

1

1

1

1

1

1

Cant.

C02133/34

C06100/43

C01218/2

27161

C02141/34

C04330/42

27268

27028

C02216

C02360

C06115/17

61266

27011

27004

25035

27329/K

27005

C02132/10

C01119/2

C02131/34

27009

27029

C04126/52

27007

42026

14303

14014/1K

14025

14023/2K

Código

Ver plano adjunto

BSW 5/16" x 3/4" (Allen s/c)

SAV 5433

2-218

Acero

BSW 3/8" x 3/4" (cab.exag.)

Acero

Bronce

Acero

BSW 1/2"

ø 1/2"

SAV 5317

Bronce

Acero

Acero

Adamite

Acero

Fundición gris

BSW 5/16" x 1" (Allen s/c)

2-119

BSW 5/16" x 3/4" (cab. exag.)

Aluminio

Adamite

Acero (ø 52.2)

Fundición gris

Acero

Acero inoxidable

Acero

Acero

Polipropileno

Dimensión/especific.

9

--
-

19
94

c
B

19
94

/0
-*

*

23
/0

3/
01

15

C
om

pl
et

ar
 lo

s
(*

) c
on

 e
l d

iá
m

et
ro

 e
n

m
m

. d
el

 e
m

bo
lo

 b
uz

o
D

O
SI

VA
C

 S
.A

. s
e

re
se

rv
a

el
 d

er
ec

ho
 d

e
ef

ec
tu

ar
 m

od
ifi

ca
ci

on
es

 s
in

 p
re

vi
o

av
is

o

As
pi

ra
ci

ón
N

PT
 1

/4
"

In
ye

cc
ió

n
N

PT
 1

/4
"

O
bs

er
va

ci
on

es
D

ib
uj

ó
Fe

ch
a

09
/0

1/
98

N
om

br
e

C
ód

ig
o

Pl
an

o
N

°:

R
ev

is
ió

n:

VE
R

O
N

ES
I

Ap
ro

bó
Es

ca
la

:

Ve
r l

is
ta

 d
e

co
m

po
ne

nt
es

19
94

c
L

C
ab

ez
al

 2
0

m
m

2

Se
rie

: D
EC

 -
D

EC
P14131211

10
09

08
07

06
05

04
03

02
01

18

16 17

10

NOTAS: Los códigos que llevan ** deben completarse reemplazando éstos por el diámetro del émbolo buzo en mm.

1 Las piezas así marcadas se proveen integrando los kit de empaquetadura, cod.: R14**00-0300

2 Las piezas así marcadas se proveen integrando los kit válvulas, cod.: R190000-0420 o cod.: R190000-042T según
corresponda.

3 Las piezas así marcadas integran los conjuntos valvulares, cod.: 27132/K o cod.: 27132/KT, según corresponda.

Para las piezas 13, 15 y 17 no se especifica código, ya que se proveen exclusivamente como parte integrante del
conjunto valvular.

Dosificadora a Embolo Buzo
Serie DEPP

Cabezal de 20 mm2 Lista de componentes N° 1994 c L
Ver plano: 1994 c Hoja 1 de 1

3 18

3 17
3 16
3 15

3 14

3 13

12
2 11
2 10

09

08

07

06
1 05
1 04

03

02

01

Nº

Conjunto valvular

Asiento de válvula

Válvula esférica - succión e inyección

Sello de válvula

Empaquetadura de conjunto valvular

Jaula de válvula

Caja de válvula

Resorte de válvula

Sello de caja de válvula

Cilindro

Válvula esférica - purga

Grifo de purga

Contratuerca de cilindro

Arandela de empaquetadura

Aro de empaquetadura

Buje prensa - empaquetadura

Tuerca prensa - empaquetadura

Embolo buzo

Denominación

2

2

2

2

2

2

2

1

2

1

1

1

1

2

2

1

1

1

Cant.

27132/K

27132/KT

27062

C03914

C01009/2V

C01009/2T

C01112/6V

27234

27148/1

27055

27113

C01014/2V

27235

27190/**

C03914/Z

27057

16104

14048/**

C04175/**

16015/**

16078/1

19006/**

Código

Varios

Asiento Fluoroelastómero

Asiento PTFE

Acero inox.

ø 1/4" Acero inox.

O'ring 2-009 Fluoroelastómero

O'ring 2-009 PTFE

Asiento Fluoroelastómero 6-112

Asiento PTFE

Acero inox.

Acero inox.

Hastelloy

O'ring 2-014 Asiento Fluoroelastómero

Asiento PTFE

Acero inox.

ø 1/4" Cerámica

Acero inox.

Bronce

PTFE c/ disulfuro de molibdeno

PTFE c/grafito

Acero inox.

Bronce

Acero inox. - Cerámica

Dimensión/Especificacione

11

	01
	02
	03
	04
	05
	06
	07
	08
	09
	10
	11

