
The PROTEUS® metering pump is a mechanically actuated diaphragm pump
driven by advanced variable speed technology to provide the most accurate and
reliable performance in the industry. This proven technology is easy to maintain
and will provide years of maximum up-time service. Available in three control
configurations, Manual, Enhanced, and Communications Models, the PROTEUS®
pump fits seamlessly into the process control requirements of every application.
The Manual model is the entry level model with two digital inputs, the Enhanced
model provides a full range of capabilities, and the Communications model offers
Profibus DP or Modbus RTU communication protocols for 2-way communication.
All models come standard with a color backlit display, multilanguage options and
remote operation options. The PROTEUS® metering pump provides everything
you need for complete control of your process.

Applications
Whatever your application, the PROTEUS metering pump can provide the performance
you need. Designed for the specific requirements of municipal and industrial water and
waste treatment, the PROTEUS pump is suitable for a wide range of applications.

• Water treatment
• Waste water treatment
• General industry
• Agricultural
• Chemical
• Oil & gas
• Power generation
• Pulp & paper
• Textiles
• Other (contact your local authorized representative)

Performance Specifications

Manual, Enhanced, and Communications Models

®

an Accudyne Industries brand

Features and Benefits

• Intuitive user interface with backlit color display makes setup and customization simple.
• Wide range of control and input/output options to meet the demanding needs of most applications.
• Universal power supply providing maximum flexibility to power your pump: 100-240V, 50/60 Hz
• Multi-language navigation (English, French, Spanish, Portuguese and Chinese) for convenient operation anywhere in the field.
• Innovative drive system creates superior +/- 1% steady state accuracy over 1000:1 turndown ratio for greater flexibility of 		
	 handling difficult chemicals.
• Optional liquid-end materials to maximize the life of the pump in challenging environments: polypropylene, PVDF, 			
	 and 316L Stainless Steel.
• Mechanically actuated diaphragms for simple maintenance and reliable operation.
• Rugged construction with NEMA 4X/IP 65 housing and protective cover for the harshest environments.

EFFICIENT • RESPONSIVE • INTELLIGENT • CONTROL

PROTEUS® Series
Metering Pumps

Literature #IR-54815.04 Rev 2/2020

©2018 Milton Roy, LLC. All rights reserved.
	 	 	

Turndown Ratio:	 Up to 1000:1

Steady State Accuracy: 	 +/- 1.0%

Repetitive Accuracy:	 +/- 3.0%

Linearity:	 +/- 3.0%

Duty Rating:	 Continuous	

		

DATA SHEET

1

OUTPUT CODE 2

OUTPUT CODE 3

5.6 GPH (21.2 LPH); 175 psi (12 bar)

14.0 GPH (53.0 LPH); 75 psi (5 bar)

Literature #IR-54815.04 Rev 2/2020
©2018 Milton Roy, LLC. All rights reserved.
	 	 	

PROTEUS® Series Code Selection Tables

Drive End	 Note: Cordsets from the accessories table may be required for the customer to connect to desired input/output.
Control 	 Description	 Cordset Included 	 Part Number
ERB12 	 Manual Control 	 -	 -		 See Note
ERB22 	 Enhanced Control	 4 Pin Cordset 	 54711
ERB32 	 Enhanced Control with ProfiBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
ERB42 	 Enhanced Control with ModBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
 Power Code 	 Voltage			 Plug
	 1 	 110/240V 		 110 - 120 VAC 1 Phase US Plug
	 2 	 220/240V 		 220 - 240 VAC 1 Phase US Plug
	 3 	 220/240V 		 220 - 240 VAC 1 Phase DIN Plug
	 5 	 220/240V 		 220 - 240 VAC 1 Phase UK Plug
	 6 	 220/240V 		 220 - 240 VAC 1 Phase Australia / New Zealand Plug

	 Liquid End 	 Head 	 Seat 	 Balls 	 Check Valve Body 	 Max Turndown Ratio	 Standard	 DN15 Conn. 	
	 Standard Plastic
	 A44AC 	 PP 	 TFE/P	 Ceramic 	 PVDF	 1000:1 	 RPM54771	 RPM54772
	 A44A1	 PP 	 TFE/P 	 316L 	 PVDF 	 1000:1 	 RPM54778	 RPM54779
	 A44AT 	 PP 	 TFE/P 	 PTFE 	 PVDF	 1000:1	 RPM56409	 RPM56410
	 A74TC 	 PVDF 	 PTFE 	 Ceramic 	 PVDF 	 200:1 	 RPM54773	 RPM54774
	 A74AT 	 PVDF 	 TFE/P 	 PTFE 	 PVDF 	 1000:1	 RPM56409 	 RPM56410	
	 Standard Metallic
	 A1411 	 316L 	 316L 	 316L 	 316L	 1000:1	 see below
	 Slurry
	 S1414 	 316L 	 316L 	 440C 	 316L 	 1000:1 	 RPM54776
	 High Viscosity	 PE Tubing limited to 150 psi (10.3) Bar
	 V44T1 	 PP 	 PTFE	 316L 	 PP 	 1000:1 	 RPM54777
	 Standard Plastic 	 Diaphragm 	 O-Rings 	 Fittings 	 Connections 	 Tubing Kit	 RPM Kit
	 A7T1 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 Imperial Tube 	 1	 -
	 A7PN 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 1/2” NPT/BSP	 -	 -
	 A7M2 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 Metric Tube 	 2	 -
	 A2FN 	 PTFE/PVDF 	 TFE/P 	 PVDF/PVC 	 DN 15 Female 	 - 	 see above
	 A7DN (PVDF heads only) 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 DN 15 Male	 - 	 see above 	
	 Standard Metallic
	 A1PN 	 PTFE/316L 	 TFE/P 	 316L 	 1/2” NPT/BSP 	 -	 RPM56407
	 V1PN 	 PTFE/316L 	 FKM 	 316L 	 1/2” NPT/BSP 	 -	 RPM54775
	 Slurry
	 V1PN 	 PTFE/316L 	 FKM 	 316L 	 1/2” NPT/BSP 	 -	 -
	 High Viscosity
	 N4T3 	 PTFE/PVDF 	 - 	 PP 	 Imperial Tube 	 3	 -
ERB12 1 A44AC A7T1

				
Drive End Note: Cordsets from the accessories table may be required for the customer to connect to desired input/output. 	
Control 	 Description	 Cordset Included 	 Part Number
ERB13 	 Manual Control 	 -	 -		 See Note
ERB23 	 Enhanced Control	 4 Pin Cordset 	 54711
ERB33 	 Enhanced Control with ProfiBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
ERB43 	 Enhanced Control with ModBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
 Power Code 	 Voltage	 Plug
	 1 	 110/240V 	 110 - 120 VAC 1 Phase US Plug
	 2 	 220/240V 	 220 - 240 VAC 1 Phase US Plug
	 3 	 220/240V 	 220 - 240 VAC 1 Phase DIN Plug
	 5 	 220/240V 	 220 - 240 VAC 1 Phase UK Plug
	 6 	 220/240V 	 220 - 240 VAC 1 Phase Australia / New Zealand Plug

	 Liquid End 	 Head 	 Seat 	 Balls 	 Check Valve Body 	 Max Turndown Ratio	 Standard	 DN15 Conn. 	
	 Standard Plastic
	 A44AC 	 PP 	 TFE/P	 Ceramic 	 PVDF	 1000:1 	 RPM54771	 RPM54772
	 A44A1	 PP 	 TFE/P 	 316L 	 PVDF 	 1000:1 	 RPM54778	 RPM54779
	 A44AT 	 PP 	 TFE/P 	 PTFE 	 PVDF	 1000:1	 RPM56409	 RPM56410
	 A74TC 	 PVDF 	 PTFE 	 Ceramic 	 PVDF 	 200:1 	 RPM54773	 RPM54774
	 A74AT 	 PVDF 	 TFE/P 	 PTFE 	 PVDF 	 1000:1	 RPM56409 	 RPM56410	
	 Standard Metallic
	 A1411 	 316L 	 316L 	 316L 	 316L	 1000:1	 see below
	 Slurry
	 S1414 	 316L 	 316L 	 440C 	 316L 	 1000:1 	 RPM54776
	 High Viscosity
	 V44T1 	 PP 	 PTFE	 316L 	 PP 	 1000:1 	 RPM54777
	 Standard Plastic 	 Diaphragm 	 O-Rings 	 Fittings 	 Connections 	 Tubing Kit	 RPM Kit
	 A7T1 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 Imperial Tube 	 1	 -
	 A7PN 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 1/2” NPT/BSP	 -	 -
	 A7M2 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 Metric Tube 	 2	 -	
	 A2FN 	 PTFE/PVDF 	 TFE/P 	 PVDF/PVC 	 DN15 Female 	 - 	 see above
	 A7DN PVDF heads only	 PTFE/PVDF 	 TFE/P 	 PVDF 	 DN15 Male 	 - 	 see above
	 Standard Metallic
	 A1PN 	 PTFE/316L 	 TFE/P 	 316L 	 1/2” NPT/BSP 	 - 	 RPM56407
	 V1PN 	 PTFE/316L 	 FKM 	 316L 	 1/2” NPT/BSP 	 -	 RPM54775
	 Slurry
	 V1PN 	 PTFE/316L 	 FKM 	 316L 	 1/2” NPT/BSP 	 -	 -
	 High Viscosity
	 N4T3 	 PTFE/PVDF 	 - 	 PP 	 Imperial Tube 	 3	 -
ERB13 1 A44AC A7T1

RPM Kit

RPM Kit

®

an Accudyne Industries brand

2

 				
Drive End Note: Cordsets from the accessories table may be required for the customer to connect to desired input/output.
Control 	 Description	 Cordset Included 	 Part Number
ERB14 	 Manual Control 	 -	 -		 See Note
ERB24 	 Enhanced Control	 4 Pin Cordset 	 54711
ERB34 	 Enhanced Control with ProfiBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
ERB44 	 Enhanced Control with ModBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
 Power Code 	 Voltage	 Plug
	 1 	 110/240V 	 110 - 120 VAC 1 Phase US Plug
	 2 	 220/240V 	 220 - 240 VAC 1 Phase US Plug
	 3 	 220/240V 	 220 - 240 VAC 1 Phase DIN Plug
	 5 	 220/240V 	 220 - 240 VAC 1 Phase UK Plug
	 6 	 220/240V 	 220 - 240 VAC 1 Phase Australia / New Zealand Plug

	 Liquid End 	 Head 	 Seat 	 Balls 	 Check Valve Body 	 Diaphragm	 Max Turndown Ratio	 RPM Kit	
	 Standard PP
	 A46VC 	 PP 	 FKM	 Ceramic 	 PP	 PTFE	 500:1 	 RPM54780
	 A46V1	 PP 	 FKM 	 316L 	 PP 	 PTFE 	 500:1 	 RPM54784
	 A46AC 	 PP 	 TFE/P 	 Ceramic 	 PP 	 PTFE 	 500:1 	 RPM56405
	 A46A1	 PP 	 TFE/P 	 316L 	 PP 	 PTFE 	 500:1	 RPM56406 	
	 Standard PVDF
	 A76VC 	 PVDF 	 FKM	 Ceramic 	 PVDF	 PTFE 	 500:1 	 RPM54780
	 A76AT	 PVDF 	 TFE/P 	 PTFE 	 PVDF 	 PTFE 	 500:1 	 RPM56411
	 A76AC 	 PVDF 	 TFE/P 	 Ceramic 	 PVDF 	 PTFE 	 500:1 	 RPM56405	
	 Standard Metallic
	 A1611	 316L 	 316L 	 316L 	 316L	 PTFE 	 1000:1	 see below
	 Slurry
	 S1614 	 316L 	 316L 	 440C 	 316L 	 PTFE 	 1000:1 	 RPM54783
	 High Viscosity
	 V46T1 	 PVC 	 PTFE	 316L 	 PP 	 PTFE 	 1000:1 	 RPM54782
	 Standard PP 	 O-Rings 	 Fittings 	 Connections 	 Tubing Kit 	 RPM Kit
	 N4PN 	 - 	 PP 	 1/2” NPT/BSP 	 - 	 -
	 N4TN 	 - 	 PP 	 Imperial Tube 	 - 	 -
	 N2FN 	 - 	 PP/PVC 	 DN15 Female 	 - 	 -
	 Standard PVDF 	 -
	 N2FN 	 - 	 PVDF/PVC 	 DN15 Female	 - 	 -
	 N7PN 	 - 	 PVDF 	 1/2” NPT/BSP 	 - 	 -
	 N7TN 	 - 	 PVDF 	 Imperial Tube	 - 	 -
	 Standard Metallic
	 A1PN 	 TFE/P 	 316L 	 1/2” NPT/BSP 	 - 	 RPM56408
	 V1PN 	 FKM 	 316L 	 1/2” NPT/BSP 	 - 	 RPM54781
	 Slurry
	 V1PN 	 FKM 	 316L 	 1/2” NPT/BSP 	 - 	 -
	 High Viscosity
	 N4P4 	 - 	 PP 	 1/2” NPT/BSP 	 4	 -
	 N4T4 	 - 	 PP 	 Imperial Tube 	 4 	 -	
ERB14 1 A46AC N4PN

OUTPUT CODE 4 18.0 GPH (68.1 LPH); 50 psi (3.5 bar)

Literature #IR-54815.04 Rev 2/2020
©2018 Milton Roy, LLC. All rights reserved.
	 	 	

PROTEUS® Series Code Selection Tables®

an Accudyne Industries brand

3

®

an Accudyne Industries brandOUTPUT CODE 2

OUTPUT CODE 3

16 GPH (60.6 LPH); 150 psi (10.3 bar)

32 GPH (121.1 LPH); 100 psi (6.9 bar)

Literature #IR-54815.04 Rev 2/2020
©2018 Milton Roy, LLC. All rights reserved.
	 	 	

PROTEUS® Series Code Selection Tables

Drive End	 Note: Cordsets from the accessories table may be required for the customer to connect to desired input/output.
Control 	 Description	 Cordset Included 	 Part Number
ERC12 	 Manual Control 	 -	 -		 See Note
ERC22 	 Enhanced Control	 4 Pin Cordset 	 54711
ERC32 	 Enhanced Control with ProfiBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
ERC42 	 Enhanced Control with ModBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
 Power Code 	 Voltage			 Plug
	 1 	 110/240V 		 110 - 120 VAC 1 Phase US Plug
	 2 	 220/240V 		 220 - 240 VAC 1 Phase US Plug
	 3 	 220/240V 		 220 - 240 VAC 1 Phase DIN Plug
	 5 	 220/240V 		 220 - 240 VAC 1 Phase UK Plug
	 6 	 220/240V 		 220 - 240 VAC 1 Phase Australia / New Zealand Plug

	 Liquid End 	 Head 	 Seat 	 Balls 	 Check Valve Body 	 Max Turndown Ratio	 Standard	 DN15 Conn. 	
	 Standard Plastic
	 A44A1 	 PP 	 TFE/P	 316L 	 PVDF	 1000:1 	 RPM54778	 RPM54779
	 A44AC	 PP 	 TFE/P 	 Ceramic 	 PVDF 	 1000:1 	 RPM54771	 RPM54772
	 A44AT 	 PP 	 TFE/P 	 PTFE 	 PVDF	 1000:1	 RPM56409	 RPM56410
	 A74AT 	 PVDF 	 TFE/P 	 PTFE 	 PVDF 	 1000:1 	 RPM56419	 RPM56410
	 A74TC 	 PVDF 	 PTFE 	 Ceramic 	 PVDF 	 200:1	 RPM54773 	 RPM54774	
	 Standard Metallic
	 A1411 	 316L 	 316L 	 316L 	 316L	 1000:1	 see below
	 Slurry
	 S1414 	 316L 	 316L 	 440C 	 316L 	 1000:1 	 see below
	 High Viscosity	
	 V44T1 	 PP 	 PTFE	 316L 	 PP 	 1000:1 	 see below
	 Standard Plastic 	 Diaphragm 	 O-Rings 	 Fittings 	 Connections 	 Tubing Kit	 RPM Kit
	 A2FN 	 PTFE/PVDF 	 TFE/P 	 PVDF/PVC 	 DN 15 Female 	 -	 -
	 A7M2 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 Metric Tube	 2	 -
	 A7PN 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 1/2” NPT/BSP 	 -	 -
	 A7T1 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 Imperial Tube 	 1 	 -
	 A7DN (PVDF heads only) 	 PTFE/PVDF 	 TFE/P 	 PVDF 	 DN 15 Male	 - 	 - 	
	 Standard Metallic
	 A1PN 	 PTFE/316L 	 TFE/P 	 316L 	 1/2” FNPT 	 -	 RPM56407
	 V1PN 	 PTFE/316L 	 FKM 	 316L 	 1/2” FNPT 	 -	 RPM54775
	 Slurry
	 V1PN 	 PTFE/316L 	 FKM 	 316L 	 1/2” FNPT 	 -	 RPM54776
	 High Viscosity
	 N4T3 	 PTFE/PVDF 	 - 	 PP 	 Imperial Tube 	 3	 RPM54777
ERC12 1 A44AC A7T1

				
Drive End Note: Cordsets from the accessories table may be required for the customer to connect to desired input/output. 	
Control 	 Description	 Cordset Included 	 Part Number
ERC13 	 Manual Control 	 -	 -		 See Note
ERC23 	 Enhanced Control	 4 Pin Cordset 	 54711
ERC33 	 Enhanced Control with ProfiBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
ERC43 	 Enhanced Control with ModBus	 4 Pin, 5 Pin Cordset	 54711, 55199
 Power Code 	 Voltage	 Plug
	 1 	 110/120V 	 110 - 120 VAC 1 Phase US Plug
	 2 	 220/240V 	 220 - 240 VAC 1 Phase US Plug
	 3 	 220/240V 	 220 - 240 VAC 1 Phase DIN Plug
	 5 	 220/240V 	 220 - 240 VAC 1 Phase UK Plug
	 6 	 220/240V 	 220 - 240 VAC 1 Phase Australia / New Zealand Plug

	 Liquid End 	 Head 	 Seat 	 Balls 	 Check Valve Body 	 Max Turndown Ratio
	 Standard PP
	 A46A1 	 PP 	 TFE/P	 316L 	 PP	 500:1 	 RPM56406	
	 A46AC	 PP 	 TFE/P 	 Ceramic 	 PP 	 500:1 	 RPM56405	
	 A46V1 	 PP 	 FKM 	 316L 	 PP	 500:1	 RPM54784	
	 A46VC 	 PP 	 FKM 	 Ceramic 	 PP 	 500:1 	 RPM54780	
 	 Standard PVDF
	 A76AC 	 PVDF 	 TFE/P 	 Ceramic 	 PVDF	 500:1	 RPM56405	
	 A76AT 	 PVDF 	 TFE/P 	 PTFE 	 PVDF	 500:1	 RPM56411
	 A76VC 	 PVDF 	 FKM 	 Ceramic 	 PVDF	 500:1	 RPM54780
	 Standard Metallic
	 A1611 	 316L 	 316L 	 316L 	 316L 	 1000:1 	 see below
	 Slurry
	 S1614	 316L	 316L	 440C	 316L	 1000:1	 RPM54783
	 High Viscosity
	 V46T1 	 PP 	 PTFE	 316L 	 PP 	 1000:1 	 RPM54782
	 Standard PP 	 Diaphragm 	 O-Rings 	 Fittings 	 Connections 	 Tubing Kit	 RPM Kit
	 N4PN 	 PTFE 	 - 	 PP 	 1/2” MNPT 	 -	 -
	 N2FN 	 PTFE	 - 	 PP/PVC 	 DN15 Female	 -	 -
	 Standard PVDF
	 N2FN 	 PTFE 	 - 	 PP/PVC 	 DN15 Female 	 -	 -	
	 N7PN 	 PTFE 	 - 	 PVDF 	 1/2” MNPT 	 - 	 -
	 Standard Metallic
	 A1PN 	 PTFE 	 TFE/P 	 316L 	 1/2” FNPT 	 - 	 RPM56408
	 V1PN 	 PTFE 	 FKM 	 316L 	 1/2” FNPT 	 -	 RPM54781
	 Slurry
	 V1PN	 PTFE 	 FKM 	 316L 	 1/2” FNPT 	 - 	 -
	 High Viscosity
	 N4P4 	 PTFE 	 - 	 PP 	 1/2” MNPT 	 4	 -
ERC13 1 A46VC N4PN

RPM Kit

RPM Kit

4

 				
Drive End Note: Cordsets from the accessories table may be required for the customer to connect to desired input/output.
Control 	 Description	 Cordset Included 	 Part Number
ERC14 	 Manual Control 	 -	 -		 See Note
ERC24 	 Enhanced Control	 4 Pin Cordset 	 54711
ERC34 	 Enhanced Control with ProfiBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
ERC44 	 Enhanced Control with ModBus	 4 Pin, 5 Pin Cordset 	 54711, 55199
 Power Code 	 Voltage	 Plug
	 1 	 110/120V 	 110 - 120 VAC 1 Phase US Plug
	 2 	 220/240V 	 220 - 240 VAC 1 Phase US Plug
	 3 	 220/240V 	 220 - 240 VAC 1 Phase DIN Plug
	 5 	 220/240V 	 220 - 240 VAC 1 Phase UK Plug
	 6 	 220/240V 	 220 - 240 VAC 1 Phase Australia / New Zealand Plug
	 Liquid End 	 Head 	 Seat 	 Balls 	 Check Valve Body 	 Max Turndown Ratio	 RPM Kit	
	 Standard PP
	 A46A1 	 PP 	 TFE/P	 316L 	 PVDF	 500:1 	 RPM56406
	 A46AC	 PP 	 TFE/P 	 Ceramic 	 PVDF 	 500:1 	 RPM56405
	 A46V1 	 PP 	 FKM 	 316L 	 PVDF 	 500:1 	 RPM54784
	 A46VC	 PP 	 FKM 	 Ceramic 	 PVDF 	 500:1	 RPM54780 		
	 Standard PVDF
	 A76AC 	 PVDF 	 TFE/P	 Ceramic 	 PVDF	 500:1 	 RPM56405
	 A76AT	 PVDF 	 TFE/P 	 PTFE 	 PVDF 	 500:1 	 RPM56411
	 A76VC 	 PVDF 	 FKM 	 Ceramic 	 PVDF 	 500:1 	 RPM54780		
	 Standard Metallic
	 A1611	 316L 	 316L 	 316L 	 316L	 1000:1	 see below
	 Slurry
	 S1614 	 316L 	 316L 	 440C 	 316L 	 1000:1 	 RPM54783
	 High Viscosity
	 V46T1 	 PP 	 PTFE	 316L 	 PP 	 1000:1 	 RPM54782
	 Standard PP	 Diaphragm 	 O-Rings 	 Fittings 	 Connections 	 Tubing Kit 	 RPM Kit
	 N7NN	 PTFE 	 - 	 PVDF 	 3/4” MNPT 	 -	 -
	 N2GN	 PTFE	 - 	 PVDF/PVC 	 DN20 Female	 -	 -
	 Standard PVDF 	
	 N7NN 	 PTFE 	 - 	 PVDF	 3/4” MNPT 	 -	 -
	 N2GN	 PTFE 	 - 	 PVDF/PVC 	 DN20 Female 	 -	 -
	 Standard Metallic
	 A1NN 	 PTFE	 TFE/P 	 316L 	 3/4” MNPT 	 -	 RPM56408
	 V1NN 	 PTFE 	 FKM 	 316L 	 3/4” MNPT 	 -	 RPM54781
	 Slurry
	 V1NN 	 PTFE 	 FKM 	 316L 	 3/4” MNPT 	 -	 -
	 High Viscosity
	 N4N5	 PTFE	 - 	 PP 	 3/4” MNPT	 5	 -
ERC14 1 A46VC N7NN

OUTPUT CODE 4 53 GPH (200.6 LPH); 60 psi (4.1 bar)

Literature #IR-54815.04 Rev 2/2020

©2018 Milton Roy, LLC. All rights reserved.

 Tubing Kit 1

• Injection Valve
• Foot Valve
• 1 Weight (Suction Tubing)
• 16’ PE Tube 3/8”
• 20” Reinforced PVC Hose 1/4” x 1/2”

 Tubing Kit 3
• Injection Valve
• 2m Reinforced PVC hose 15x23mm
 (Suction)
• 3m PE Tube 1/2” (Discharge)
• 1 Suction hose fitting (1/2” FNPT x
 15x23 hose) & 2 hose clamps

 Tubing Kit 4
• 2m Reinforced PVC hose 15x23mm
 (Suction)

• 1 Suction hose fitting (1/2” FNPT x
 15x23 hose) & 2 hose clamps

 Tubing Kit 5
• 6.5ft Reinforced PVC hose 0.75”
 x 1.031” (Suction)

• 1 Suction hose fitting (3/4” MNPT x
 0.75” x 1.031” hose) & 2 hose clamps

 Tubing Kit 2

• Injection Valve
• Foot Valve
• 1 Weight (Suction Tubing)
• Metric Ferrules 6x12mm
• 6m Reinforced PVC Hose 6x12mm

Output Code ERBx2, ERBx3, ERCx2
	 Imperial Connections 	 Metric Connections
	 Part Number 	 Description 	 Part Number 	 Description

PP Head, 316 SS Balls
	 58982 	 Injection Valve, PTFE 	 58982 	 Injection Valve, PTFE
	 58987 	 Foot Valve, Mixed 	 58987 	 Foot Valve, Mixed
	 59008 	 Connection Kit, 0.375 and 0.25 x 0.5 	59009 	 Connection Kit, 6x12
		 Tubing Kit, includes: 		 Tubing Kit, includes:
	 10342-10 	 3/8” TUBE x 10 FT 	 36181-6M 	 8mm TUBE X 6m
	 54342-20 	 1/4” x 1/2” HOSE x 20 FT 	 70121-6M 	 6x12mm HOSE X 6m

PP Head, Ceramic Balls
	 58983 	 Injection Valve, Mixed 	 58983 	 Injection Valve, Mixed
	 58985 	 Foot Valve, Aflas 	 58985 	 Foot Valve, Aflas
	 59008 	 Connection Kit, 0.375 and 0.25 x 0.5 	59009 	 Connection Kit, 6x12
		 Tubing Kit, includes: 		 Tubing Kit, includes:
	 10342-10 	 3/8” TUBE X 10 FT 	 36181-6M 	 8mm TUBE X 6m
	 54342-20 	 1/4” x 1/2” HOSE x 20 FT 	 70121-6M 	 6x12mm HOSE X 6m

PVDF Head, Ceramic Balls
	 58983 	 Injection Valve, Mixed 	 58983 	 Injection Valve, Mixed
	 58986 	 Foot Valve, PTFE 	 58986 	 Foot Valve, PTFE
	 59008 	 Connection Kit, 0.375 and 0.25 x 0.5 	59009 	 Connection Kit, 6x12
		 Tubing Kit, includes: 		 Tubing Kit, includes:
	 10342-10 	 3/8” TUBE X 10 FT 	 36181-6M 	 8mm TUBE X 6m
	 54342-20 	 1/4” x 1/2” HOSE x 20 FT 	 70121-6M 	 6x12mm HOSE X 6m
				 High Viscosity
			 58984 	 Injection Valve, HV
			 59010 	 Connection Kit, Hose Clamp
			 59013 	 Tubing Kit, HV

Output Code ERBx4 (all kits), ERCx3 (NPT Connections only)
	 Imperial Connections 	 Metric Connections
	 Part No 	 Description 	 Part No 	 Description

PP Head
	 26758 	 Injection Valve, 0.5” Tube, PP, PTFE, Cer 	 26710 	Injection Valve, NPT, PP, PTFE, Cer
	 25154 	 Foot Valve, 0.5” Tube, PP, PTFE, Cer 	 26015 	Foot Valve, NPT, PP, PTFE, Cer
	 77384 	 Connection Kit, 0.5” Tubing 	

PVDF Head
	 33481 	 Injec. Valve, 0.5” Tube, PVDF, PTFE, Cer 	 38270 	Injec. Valve, NPT, PVDF, PTFE, Cer
	 33480 	 Foot Valve, 0.5” Tube, PVDF, PTFE, Cer 	 38271 	Foot Valve, NPT, PVDF, PTFE, Cer
	 77384 	 Connection Kit, 0.5” Tubing
		 High Viscocity
	 56912	 Inject. Valve 0.5” MNPT, PVDF, PTFE, Cer

Input/Output Cordsets

Part No.	 Description	 Application Notes				
48414	 CORDSET, 5 PIN, 2 M / 6.6 FT	 (J2) Digital output				
49035	 CORDSET, 6 PIN, 2 M / 6.6 FT	 (J1 & J4) Digital input & Analog output		
54711	 CORDSET, 4 PIN, 2 M / 6.6 FT	 (J3) Analog input				
55199	 CORDSET, 5 PIN, 2 M / 6.6 FT	 (C) ProfiBus/ModBus Communicaton		
			

 Extension Cable Assembles - 5 Pin

Part No.	 Description					
50503-6	 Extension Cable, 6 M / 19.7 Ft				
50503-15	 Extension Cable, 15 M / 49.2 Ft				
			

 Extension Cable Assembles - 6 Pin

Part No.	 Description					
50684-6	 Extension Cable, 6 M / 19.7 Ft				
50684-30	 Extension Cable, 30 M / 98.4 Ft				

Tubing Kits (included in select pump configurations)

5

Literature #IR-54815.04 Rev 2/2020

©2018 Milton Roy, LLC. All rights reserved.

Model Selection Guide

Electronic control by model
Control Version Control Version

User Interface		

Four Color Backlit graphical display

Flow rate or volume display (GPH, L/hr)

Capacity setting display	

Start/Stop button	

Mode/Select button	

Full capacity (100%) button

Prime button	

Active operation mode indication on display	

Active alarm indication on display	

Calibration status indication on display	

Operation Modes		

Manual (Internal)	

Analog [0/4-20 mA] (External)		

Pulse [volume/pulse] (External)		

Batch (External)		

Cycle Timer (Internal)

Timed event (Internal)		

Control Input		

Programmable digital contacts	

	 User 1

	 User 2

	 User 3

	 Single level float switch	

	 Dual low level float switch		

	 Pulse control		

	 Remote start/stop	

	 Remote internal/external mode selection

Programmable analog inputs		

	 Pacing

	 Tank level

Control Protocol

	 Modbus RTU*

	 Profibus DP*

* Must order pump configured for your control protocol
 (See section table).	

• • •
•	 • •
•	 • •
•	 •	•	
• • 	•
• •	•
• •	•
• •	•
• •	•
• •	•

• •	•
	 •	•
	 •	•
	 •	•
	 •	•
 •	•

1	 4	 4

	 •	•
	 •	•
	 •	•
• •	•
 •	 •
 •	 •
• •	•
 •	 •
0 2	 2
	 • •
 •	•

		 •
		 •

0	 2	 2

 •	 •
 •	 •
 •	 •
 •	 •
 •	 •
 •	 •
 •	 •
 •	 •
0	 1	 1

 •	 •
 •	 •
 •	 •
0	 1	 1

• •	 •
• •	 •
• •	 •
• •	 •
• • 	•
•	•	 •
• •	 •
• •	 •
• •	 •
• •	 •	
•	•	 •	
•	•	 •	
•	•	 •
• •	 •
• •	 •
	 •	•
	 • •	
•	 •	•	
•	 •	•	
		 •
•	 •	•	
•	 •	•	
 				

Control Output		

Programmable digital contacts		

	 Pump running		

	 Pump standby/stopped [not pumping but ready]		

	 Alarm status		

	 User alarm status

	 Internal/External mode indication		

	 Pump stopped		

	 Stroke pulse		

	 Timed event running		

Programmable analog output

	 Flow rate [4-20 mA correlates to 0 - max capacity]

	 Mirror analog input 1

	 Mirror analog input 2

Power supply for remote device [24V] (eg. Flow sensor)

Operation functions		

Capacity control by motor speed variation	

Variable stroke profile (variable discharge speed/constant suction speed)	

Slow suction mode for viscous or degassing media	

Calibration function (single point)	

Prime feature (max capacity) button, timer	

Totalizer (strokes, volume, hours motor operation, number of power cycles)	

Keypad lock (software driven with password)	

Clock feature (date and 12 hour time)	

Diaphragm replacement mode (sets stroke to extended position)	

Display firmware revision	

Load factory defaults	

Battery to maintain date and time settings when main power is removed	

EEPROM nonvolatile memory (configurations saved/powers up in last used mode)	

Internal/External input control mode configuration

Alarm output mask configuration (configure which events trigger alarm output relay)	

Analog input response curve customization		

Input pulse width setting		

Start/Stop via remote signal	

Pump switch off on tank empty	

Modus RTU / Profibus DP protocol

StayPrime Degassing Technology

Alarm Log

M

an
ua

l m
od

el

En
ha

nc
ed

 m
od

el

Co
m

m
un

ic
at

io
ns

 m
od

el

M
an

ua
l m

od
el

En
ha

nc
ed

 m
od

el

Co
m

m
un

ic
at

io
ns

 m
od

el

®

an Accudyne Industries brand

6

®

an Accudyne Industries brand

Literature #IR-54815.04 Rev 2/2020

©2018 Milton Roy, LLC. All rights reserved.

INCH	 [mm]	 INCH	 [mm]	 INCH	 [mm]	 INCH	 [mm]

1.44	 36.7	 2.03	 51.7	 4.09	 103.9	 7.25	 184.2

1.44	 36.7	 2.00	 50.7	 2.45	 62.2	 10.54	267.7

1.38	 35.0	 2.01	 51.0	 3.70	 94.0	 8.03	 204.0

1.61	 40.8	 2.30	 58.3	 4.32	 109.8	 7.63	 193.7

2.33	 59.3	 2.96	 75.3	 3.45	 87.6	 8.58	 218.0

2.33	 59.3	 2.96	 75.3	 2.82	 71.6	 9.84	 250.0

2.33	 59.3	 3.13	 79.5	 2.05	 52.1	 11.38	289.0

2.42	 61.4	 3.28	 83.4	 2.98	 75.6	 9.49	 241.0

2.33	 59.3	 2.95	 74.9	 3.73	 94.8	 8.30	 210.8

2.33	 59.3	 2.95	 74.9	 3.73	 94.8	 8.93	 226.8

A	 B	 C	 D	

“TUBE CONNECTIONS:
CODE A44, A74”
“DN PIPE CONNECTIONS:
CODE A44, A74”
“STAINLESS HEAD AND SLURRY HEAD:
CODE A14, S14”
“HIGH VISCOSITY HEAD:
CODE V44”
“NPT CONNECTIONS:
CODE A46, A76”
“TUBE CONNECTIONS:
CODE A46, A76”
“DN PIPE CONNECTIONS:
CODE A46, A76”
“STAINLESS HEAD AND SLURRY HEAD:
CODE A16, S16”
“HIGH VISCOSITY HEAD (NPT DISCHARGE):
CODE V46”
“HIGH VISCOSITY HEAD (TUBE DISCHARGE):
CODE V46”

ERBx4x,
ERCx3x
ERCx4x

ERBx4x
ERCx3x
ERCx4x

DRIVE LIQUID END

Drive Sizes: ERBx2x, ERCx2x & ERBx3x

Drive Size: ERBx4x, ERCx3x & ERCx4x

Mounting Information
(All drive sizes)

Note: Tube connections A46 and A76 aren’t available on ERC, neither is the V46
 high viscosity tube option.

7

®

an Accudyne Industries brand

PROTEUS® is a registered trademark of Milton Roy, LLC
©2018 Milton Roy, LLC. All rights reserved.

Contact your local representative to find out more about PROTEUS®

the intelligent pump that’s making a name for itself.

info@miltonroy.com
www.miltonroy.com
www.proteuspumps.com

Literature #IR-54815.04 Rev 2/2020

Milton Roy® is a brand of Ingersoll Rand.

8

