


**'refix'**  
**Pressure vessels**  
**The choice of professionals**


# 'refix'

## Most durable material, outstanding German workmanship

Like all Reflex products, 'refix' pressure vessels are designed to serve in a wide range of applications such as booster systems, thermal expansion in hot water make-up systems, pressurization and water hammer arresting.

The 'refix' pressure vessels meet all industry standards for quality and safety.

The pressure vessel shell is made of heavy gauge steel and is factory pre-charged with Nitrogen. All vessel parts in contact with water are coated against corrosion in conformity with the most strict food stuff regulation. The bladder is made of high quality rubber material suitable for potable water applications.


### 'refix DD' and 'flowjet': A winning team

This DVGW approved vessel has an internal circulation system (anti-legionella bacteria). The bladder is made out of butyl and is built according to the German KTW-C requirements.


The vessel has an inner and outer epoxy coating against corrosion which meets the KTW-A norm.

The 'flowjet' (optional) is fitting perfectly to the vessel as shut-off and discharge valve.


2 - 33 l  
8 l  
'flowjet'

10 bar / 70 °C  
also 25 bar  
16 bar / 70 °C


2

### 'refix DE, DE junior, HW': The experts choice

These reliable vessels represent the best value for the investment. Their slim design makes them fit through any door opening (up to 1000 l).

This range offers more options and sizes than any other vessel manufacturer including vertical and horizontal design. Whether it is a new installation or a replacement, there is a reflex model to meet every need.


2 - 5.000 l  
from 8 l  
8 l

10 bar / 70 °C  
also 16 bar  
also 25 bar


### 'refix DT5': State-of-the-art vessels

The 'refix DT5' vessels continue to deliver unparalleled performance and persistence, meeting all the tough requirements of the German DIN 4807 part 5. The shell of the tank is made of heavy gauge steel and has epoxy coating from inside and outside. The dual water connection for internal circulation delivered in various sizes ranging from 1¼ up to DN 100.

The butyl rubber bladder offers the lowest permeability compared to any material used today.


60 - 3.000 l  
from 80 l


10 bar / 70 °C  
also 16 bar

All above features make the 'refix DT5' range to the most recognized on the market.


# Saving money without affecting the safety


**Hot water waist:**  
Security valve is responding or is even leaking permanently  
**System wear:**  
Pressure peaks due to heating cycles

**Hot water saving:**  
Security valve does not open under normal operating conditions  
**System safety:**  
Pressure peaks are reduced

**Fits perfectly together  
'refix DD' with 'flowjet'**

'refix DD' can be used as a stand alone system or in combination with 'flowjet'

- ▶ inner coating according to German KTW-A norm (food stuff regulations)
- ▶ Butyl-bladder according to KTW-C and W 270
- ▶ Connection in stainless steel
- ▶ T-piece Rp 3/4 (included in the 'refix DD' delivery)


**reflex 'flowjet' - with 4 functions:**

- ▶ Vessel flow-through
- ▶ Shut-off
- ▶ Discharge
- ▶ Bypass in case of isolated 'refix DD'


## Content

Overview	<u>2</u>
	<u>3</u>
Technical data	
'refix DE'	<u>4 - 6</u>
'refix DE junior'	<u>7</u>
'refix HW'	<u>7</u>
'refix DT5'	<u>8 - 10</u>
'refix DD'	<u>11</u>
'flowjet'	<u>11</u>


# 'reflex DE'

## Technical data & Options

### 'reflex DE'


10 bar


- ▶ for potable water, water heating and hydro-pneumatic well applications
- ▶ bladder according to DIN 4807 norm part 3
- ▶ from 60 litres volume with **replaceable** bladder
- ▶ all vessel parts in contact with water are coated against corrosion
- ▶ meets or exceeds EC norms for pressure vessels 97/23/EC
- ▶ fitted with manometer from Ø 1000 mm
- ▶ colour: blue, durable powder coating finish
- ▶ preset pressure 4.0 bar (Nitrogen)


2 - 25 Litres


33 litres with wall-hung clip (back view)


33 Litres\*


60 - 500 Litres


600 - 1000 (Ø 740) Litres


Type	Article-No.	Weight kg	Product group	Qpp**	Ø D mm	H mm	h mm	C
<b>10 bar / 70 °C</b>								
DE 2	7200300	1.0	40	100	132	260	---	G 3/4
DE 8	7301000	1.8	40	96	206	320	---	G 3/4
DE 12	7302000	2.4	40	72	280	310	---	G 3/4
DE 18	7303000	2.8	40	56	280	380	---	G 3/4
DE 25	7304000	3.7	40	42	280	500	---	G 3/4
DE 33	7303900	6.6	40	24	354	455	---	G 3/4
DE 33*	7305500	11.0	40	24	354	520	65	G 3/4
DE 60	7306400	14	42	---	409	740	160	G 1
DE 80	7306500	16	42	---	480	730	150	G 1
DE 100	7306600	19	42	---	480	835	150	G 1
DE 200	7306700	47	42	---	634	970	145	G 1 1/4
DE 300	7306800	53	42	---	634	1270	145	G 1 1/4
DE 400	7306850	70	42	---	740	1245	135	G 1 1/4
DE 500	7306900	79	42	---	740	1475	135	G 1 1/4
DE 600	7306950	155	42	---	740	1860	265	G 1 1/2
DE 800	7306960	195	42	---	740	2325	265	G 1 1/2
DE 1000 Ø 740	7306970	228	42	---	740	2604	265	G 1 1/2
DE 1000 Ø 1000	7311405	418	44	---	1000	2010	290	DN 65 / PN 16
DE 1500	7311605	528	44	---	1200	2010	290	DN 65 / PN 16
DE 2000	7311705	703	44	---	1200	2470	290	DN 65 / PN 16
DE 3000	7311805	1043	44	---	1500	2520	320	DN 65 / PN 16
DE 4000	7354000	1120	44	---	1500	3095	320	DN 65 / PN 16
DE 5000	7354200	1330	44	---	1500	3630	320	DN 65 / PN 16

↑ V<sub>n</sub> Nominal volume [Litres]

\* = DE 33 Litres with feet

\*\* = Quantity per pallet

### 'reflex DE' - Options upon request

- ▶ vessels > 25 bar
- ▶ vessels > 5000 litres
- ▶ **butyl**-bladder according to German KTW-C norm
- ▶ inner lining against corrosion according to German KTW-A (food stuff regulation)
- ▶ stainless steel connection
- ▶ non-standard flanged connections
- ▶ 'MBM II Diaphragm rupture detector' → p.11
- ▶ German TÜV factory test certificate according to EC norms for pressure vessels → p.11


1000 (Ø 1000) - 2000 Litres


3000 - 5000 Litres


# 'reflex DE' Technical data & Options

16 bar

**WRAS**  
APPROVED  
PRODUCT


ACS


Type	Article-No.	Weight kg	Product group	Ø D mm	H mm	h mm	C
<b>16 bar / 70 °C</b>							
DE 8	7301006	2.0	40	206	320	---	G 3/4
DE 12	7302105	2.8	40	280	310	---	G 3/4
DE 25	7304015	4.2	40	280	500	---	G 3/4
DE 80	7348600	24	42	480	730	150	G 1
DE 100	7348610	27	42	480	835	150	G 1
DE 200	7348620	54	42	634	970	145	G 1 1/4
DE 300	7348630	63	42	634	1270	145	G 1 1/4
DE 400	7348640	111	42	740	1395	265	G 1 1/2
DE 500	7348650	123	42	740	1615	265	G 1 1/2
DE 600	7348660	167	42	740	1860	265	G 1 1/2
DE 800	7348670	217	42	740	2325	265	G 1 1/2
DE 1000 Ø 740	7348680	252	42	740	2604	265	G 1 1/2
DE 1000 Ø 1000	7312805	519	44	1000	2010	290	DN 65 / PN 16
DE 1500	7312905	674	44	1200	2030	290	DN 65 / PN 16
DE 2000	7313005	884	44	1200	2500	290	DN 65 / PN 16
DE 3000	7313105	1229	44	1500	2570	320	DN 65 / PN 16
DE 4000	7354100	1344	44	1500	3145	320	DN 65 / PN 16
DE 5000	7354300	1596	44	1500	3680	320	DN 65 / PN 16

↑ V<sub>n</sub> Nominal volume [Litres]

### 'reflex DE' - Options upon request

- ▶ vessels > 25 bar
- ▶ vessels > 5000 litres
- ▶ **butyl**-bladder according to German KTW-C norm
- ▶ inner lining against corrosion according to German KTW-A (food stuff regulation)
- ▶ stainless steel connection
- ▶ non-standard flanged connections
- ▶ 'MBM II Diaphragm rupture detector' → p.11

### German TÜV factory test certification

- ▶ 'reflex DE' 80 - 5000 Litres


Article-No.	Product group
7945610	95


# 'reflex DE'

## Technical data & Options

25 bar


Type	Article-No.	Weight kg	Product group	Ø D mm	H mm	h mm	C
<b>25 bar / 70 °C</b>							
DE 8	7290100	3.5	40	206	320	---	G 3/4
DE 80	7317600	95	44	450	925	185	DN 50 / PN 40
DE 120	7313700	130	44	450	1235	185	DN 50 / PN 40
DE 180	7313500	167	44	450	1515	185	DN 50 / PN 40
DE 300	7313800	189	44	750	1275	200	DN 50 / PN 40
DE 400	7313300	290	44	750	1395	200	DN 50 / PN 40
DE 600	7321500	392	44	750	1860	185	DN 50 / PN 40
DE 800	7321200	466	44	750	2260	185	DN 50 / PN 40
DE 1000 Ø 750	7321000	547	44	750	2760	185	DN 50 / PN 40
DE 1000 Ø 1000	7322200	674	44	1000	1980	210	DN 65 / PN 40
DE 1500	7322100	876	44	1200	2050	285	DN 65 / PN 40
DE 2000	7313400	1149	44	1200	2500	285	DN 65 / PN 40
DE 3000	7345700	1597	44	1500	2520	315	DN 65 / PN 40

↑ V<sub>n</sub> Nominal volume [Litres]

### 'reflex DE' - Options upon request

- ▶ vessels > 25 bar
- ▶ flanged connections: DN 65 and DN 80
- ▶ butyl-bladder according to German KTW-C norm
- ▶ inner lining against corrosion according to German KTW-A (food stuff regulation)
- ▶ German TÜV factory test certification

### reflex 'MBM II Diaphragm rupture detector'

- ▶ for the signalling of diaphragm rupture in 'reflex DE' 60 ltr and above
- ▶ consists of an electrode and electrode relay (factory-mounted)
- ▶ operates 230 V / 50 Hz supply
- ▶ three terminal dry contact
- ▶ recommended: 1 device for each vessel

Type	Article-No.	Product group
MBM II	7857700	86


Relay, to be wall-mounted


Electrode, fitted on the vessel (factory-mounted)

# 'refix DE junior & HW' Technical data & Options

## 'refix DE junior'


- ▶ for potable water, fire fighting and hydro-pneumatic well applications
- ▶ non-replaceable diaphragm, according to DIN 4807 norm part 3, max. operating temperature 70 °C
- ▶ all vessel parts in contact with water are coated against corrosion
- ▶ meets or exceeds EC norms for pressure vessels 97/23/EC
- ▶ colour: blue, durable powder coating finish


Type	Article-No.	Weight kg	Product group	Ø D mm	H mm	h mm	C	Pre-set pressure bar
<b>10 bar / 70 °C</b>								
DE junior 25	7200400	4.7	54	280	485	---	G 1	2.0
DE junior 50	7309600	13.2	54	409	605	115	R 1	4.0
DE junior 80	7309700	18.4	54	480	665	105	R 1	
DE junior 100	7309800	22.7	54	480	770	105	R 1	
DE junior 140	7309900	29.0	54	480	1015	105	R 1	
DE junior 200	7363500	40.0	54	634	885	90	R 1	
DE junior 300	7363600	54.0	54	634	1185	90	R 1	
DE junior 400	7363700	78.0	54	740	1175	80	R 1	
DE junior 500	7363800	80.0	54	740	1390	80	R 1	
DE junior 600	7363900	103.0	54	740	1630	75	R 1	

↑ V<sub>n</sub> Nominal volume [Litres]

## 'refix HW'


- ▶ for potable water, fire fighting and hydro-pneumatic well applications
- ▶ non-replaceable diaphragm, according to DIN 4807 norm part 3, max. operating temperature 70 °C
- ▶ all vessel parts in contact with water are coated against corrosion
- ▶ meets or exceeds EC norms for pressure vessels 97/23/EC
- ▶ colour: blue, durable powder coating finish
- ▶ preset pressure 2.0 bar (Nitrogen)


Type	Article-No.	Weight kg	Product group	Qpp*	Ø D mm	H mm	L mm	L2 mm	W2 mm	W mm	C
<b>10 bar / 70 °C</b>											
HW 25	7200200	5.6	49	36	280	294	484	228	214	270	G 1
HW 50	7308805	15.0	49	20	409	434	492	175	285	350	G 1
HW 80	7200260	18.0	49	---	480	504	562	193	285	350	G 1
HW 100	7200250	21.0	49	---	480	504	667	303	285	350	G 1

↑ V<sub>n</sub> Nominal volume [Litres]

\* = Quantity per pallet

## reflex 'Water shock arrestor'

- ▶ to be used along devices where sudden pressure build-up is caused by quick shut-off such as washing machines, dish washers etc.
- ▶ meets or exceeds EC norms for pressure vessels 97/23/EC
- ▶ volume 165 cm<sup>3</sup>
- ▶ preset pressure 4 bar
- ▶ colour: blue, durable powder coating finish


Type	Article-No.	Product group
<b>10 bar / 70 °C</b>		
	7351000	74


# 'refix DT5'

## Technical data

### 'refix DT5'


- ▶ for potable water applications according to DIN/DVGW 4807 norm part 5
- ▶ integrated internal circulation / anti-legionella
- ▶ in case of Rp 1 1/4 connection (60 - 500 litres) factory-equipped with 'flowjet': flow-through, shut-off and discharge valve
- ▶ **replaceable butyl** bladder according to German KTW-C norm
- ▶ green inner and outer anti-corrosion coating according to German KTW-A (food stuff regulation)
- ▶ meets or exceeds EC norms for pressure vessels 97/23/EC
- ▶ preset pressure 4.0 bar (Nitrogen)

Type	Connection	Article-No.	Weight kg	Product group	Ø D mm	H mm	h mm
<b>10 bar / 70 °C</b>							
<b>DT5 60</b>	'flowjet' Rp 1 1/4	7309000	15	47	409	766	80
<b>DT5 80</b>	'flowjet' Rp 1 1/4	7309100	17	47	480	750	70
	DN 50 / PN 16	7365000	23	47	480	750	100
	DN 65 / PN 16	7335705	24	47	480	750	110
	DN 80 / PN 16	7335805	26	47	480	750	115
<b>DT5 100</b>	'flowjet' Rp 1 1/4	7309200	20	47	480	835	70
	DN 50 / PN 16	7365400	26	47	480	835	100
	DN 65 / PN 16	7365405	27	47	480	835	110
	DN 80 / PN 16	7365406	29	47	480	835	115
<b>DT5 200</b>	'flowjet' Rp 1 1/4	7309300	47	47	635	975	80
	DN 50 / PN 16	7365100	53	47	635	975	105
	DN 65 / PN 16	7365105	54	47	635	975	115
	DN 80 / PN 16	7365106	57	47	635	975	120
<b>DT5 300</b>	'flowjet' Rp 1 1/4	7309400	53	47	635	1275	80
	DN 50 / PN 16	7365200	59	47	635	1275	105
	DN 65 / PN 16	7336305	60	47	635	1275	115
	DN 80 / PN 16	7336405	63	47	635	1275	120
<b>DT5 400</b>	'flowjet' Rp 1 1/4	7319305	73	47	740	1245	70
	DN 50 / PN 16	7365500	79	47	740	1245	95
	DN 65 / PN 16	7336505	80	47	740	1245	105
	DN 80 / PN 16	7336605	83	47	740	1245	110
<b>DT5 500</b>	'flowjet' Rp 1 1/4	7309500	79	47	740	1475	70
	DN 50 / PN 16	7365300	85	47	740	1475	90
	DN 65 / PN 16	7365307	86	47	740	1475	100
	DN 80 / PN 16	7365305	89	47	740	1475	110
<b>DT5 600</b>	DN 50 / PN 16	7365600	164	47	740	1860	235
	DN 65 / PN 16	7336705	165	47	740	1860	235
	DN 80 / PN 16	7336806	168	47	740	1860	235
<b>DT5 800</b>	DN 50 / PN 16	7365700	204	47	740	2325	235
	DN 65 / PN 16	7336905	205	47	740	2325	235
	DN 80 / PN 16	7337006	208	47	740	2325	235
<b>DT5 1000 Ø 740</b>	DN 50 / PN 16	7365800	244	47	740	2735	235
	DN 65 / PN 16	7337105	245	47	740	2735	235
	DN 80 / PN 16	7337205	248	47	740	2735	235
<b>DT5 1000 Ø 1000</b>	DN 65 / PN 16	7320105	424	46	1000	2000	160
	DN 80 / PN 16	7337305	426	46	1000	2000	150
	DN 100 / PN 16	7337405	428	46	1000	2000	140
<b>DT5 1500</b>	DN 65 / PN 16	7320305	539	46	1200	2000	160
	DN 80 / PN 16	7337505	541	46	1200	2000	150
	DN 100 / PN 16	7337605	543	46	1200	2000	140
<b>DT5 2000</b>	DN 65 / PN 16	7320505	714	46	1200	2450	160
	DN 80 / PN 16	7337705	716	46	1200	2450	150
	DN 100 / PN 16	7337805	718	46	1200	2450	140
<b>DT5 3000</b>	DN 65 / PN 16	7320705	1054	46	1500	2520	190
	DN 80 / PN 16	7337905	1056	46	1500	2520	180
	DN 100 / PN 16	7338005	1058	46	1500	2520	170

— V<sub>n</sub> Nominal volume [litres]


# 'reflex DT5' Technical data


Type		Connection	Article-No.	Weight	Product	Ø D	H	h
16 bar / 70 °C				kg	group	mm	mm	mm
DT5 80	80	'flowjet' Rp 1 ¼	7316005	27	47	480	750	70
		DN 50 / PN 16	7370000	32	47	480	750	100
		DN 65 / PN 16	7310306	33	47	480	750	110
		DN 80 / PN 16	7310307	35	47	480	750	115
DT5 100	100	'flowjet' Rp 1 ¼	7365408	29	47	480	835	70
		DN 50 / PN 16	7370100	34	47	480	835	100
		DN 65 / PN 16	7370101	35	47	480	835	110
		DN 80 / PN 16	7370102	37	47	480	835	115
DT5 200	200	'flowjet' Rp 1 ¼	7365108	55	47	635	975	80
		DN 50 / PN 16	7370200	61	47	635	975	105
		DN 65 / PN 16	7370205	62	47	635	975	115
		DN 80 / PN 16	7370206	65	47	635	975	120
DT5 300	300	'flowjet' Rp 1 ¼	7319205	64	47	635	1275	80
		DN 50 / PN 16	7370300	70	47	635	1275	105
		DN 65 / PN 16	7314205	71	47	635	1275	115
		DN 80 / PN 16	7314206	74	47	635	1275	120
DT5 400	400	DN 50 / PN 16	7370400	118	47	740	1395	235
		DN 65 / PN 16	7339006	119	47	740	1395	235
		DN 80 / PN 16	7339005	122	47	740	1395	235
DT5 500	500	DN 50 / PN 16	7370500	130	47	740	1620	235
		DN 65 / PN 16	7370507	131	47	740	1620	235
		DN 80 / PN 16	7370505	134	47	740	1620	235
DT5 600	600	DN 50 / PN 16	7370600	174	47	740	1860	235
		DN 65 / PN 16	7339105	175	47	740	1860	235
		DN 80 / PN 16	7339205	178	47	740	1860	235
DT5 800	800	DN 50 / PN 16	7370700	224	47	740	2325	235
		DN 65 / PN 16	7339305	225	47	740	2325	235
		DN 80 / PN 16	7339406	228	47	740	2325	235
DT5 1000 Ø 740	1000 Ø 740	DN 50 / PN 16	7370800	259	47	740	2735	235
		DN 65 / PN 16	7339505	260	47	740	2735	235
		DN 80 / PN 16	7339605	263	47	740	2735	235
DT5 1000 Ø 1000	1000 Ø 1000	DN 65 / PN 16	7320205	530	46	1000	2000	160
		DN 80 / PN 16	7339705	533	46	1000	2000	150
		DN 100 / PN 16	7339805	536	46	1000	2000	140
DT5 1500	1500	DN 65 / PN 16	7320405	685	46	1200	2000	160
		DN 80 / PN 16	7339905	688	46	1200	2000	150
		DN 100 / PN 16	7340005	691	46	1200	2000	140
DT5 2000	2000	DN 65 / PN 16	7320605	895	46	1200	2450	160
		DN 80 / PN 16	7340105	898	46	1200	2450	150
		DN 100 / PN 16	7340205	901	46	1200	2450	140
DT5 3000	3000	DN 65 / PN 16	7320805	1240	46	1500	2520	190
		DN 80 / PN 16	7340305	1243	46	1500	2520	180
		DN 100 / PN 16	7340405	1246	46	1500	2520	170

↑  
V<sub>n</sub> Nominal volume [litres]


# 'refix DT5'

## Options


### 'refix DT5' - Options upon request

- ▶ vessels > 25 bar
- ▶ stainless steel connections
- ▶ **butyl**-bladder according to German KTW-C norm
- ▶ inner lining against corrosion according to German KTW-A (food stuff regulation)

### reflex 'MBM II Bladder rupture detector'

- ▶ for the signalling of bladder rupture in 'refix DT5'
- ▶ consists of an electrode and electrode relay
- ▶ operates 230 V / 50 Hz supply
- ▶ three terminal dry contact
- ▶ recommended: 1 device for each vessel

Type	Article-No.	Product group
<b>MBM II</b>	<b>7857700</b>	86


### German TÜV factory test certification

- ▶ 'refix DT5'

Article-No.	Product group
<b>7945610</b>	95

### 'refix DD'

- ▶ for potable water applications according to DIN/DVGW 4807 norm part 5
- ▶ integrated internal circulation / anti-legionella
- ▶ **butyl** bladder according to German KTW-C norm
- ▶ meets or exceeds EC norms for pressure vessels 97/23/EC
- ▶ green or white inner and outer anti-corrosion coating according to German KTW-A (food stuff regulation)
- ▶ preset pressure 4.0 bar (Nitrogen)
- ▶ can be installed with 'flowjet' - flow through valve


Type	Article-No.		Weight kg	Product group	Qpp*	Ø D mm	H mm	C
	green	white						
<b>10 bar / 70 °C</b>								
DD 8	7308000	7307700	2.7	48	96	206	335	G 3/4
DD 12	7308200	7307800	3.7	48	72	280	325	G 3/4
DD 18	7308300	7307900	4.7	48	56	280	395	G 3/4
DD 25	7308400	7380400	5.7	48	42	280	515	G 3/4
DD 33	7380700	7380800	6.5	48	24	354	465	G 3/4

<b>25 bar / 70 °C</b>								
DD 8	7290200	7290300	9.0	48	---	206	335	G 3/4

↑ V<sub>n</sub> Nominal volume [litres]      \* = Quantity per pallet


### 'refix' - Accessories

#### 'flowjet' - Flow through, shut-off and discharge valve

- ▶ for easy assembly and maintenance of 'refix DD' pressure tanks according to DIN/DVGW 4807 norm part 5
- ▶ max. operating pressure 16 bar
- ▶ max. operating temperature 70 °C
- ▶ connectable to T-piece Rp 3/4 (included in 'refix DD' delivery)

Type	Article-No.	Product group	Qpp**
<b>flowjet 3/4</b>	<b>9116799</b>	85	5

\*\* delivery in package containing 5 pieces


ACS

#### reflex 'Wall hung holder' for vessels 8 - 25 litres

- ▶ bracket with tightening strap for vertical mounting

Type	Article-No.	Product group	Qpc***
<b>8 - 25 I</b>	<b>7611000</b>	75	36

\*\*\* = Quantity per carton


# Reflex – Responsibility in the interests of the environment

New Reflex technologies are to provide advantages not only to human beings, but also to the environment. This is the principle on which we base all our development, planning, and manufacturing.

We comply with our responsibility as manufacturer by the purposeful selection of materials and production technologies - the environmental impacts are as low as possible.


## **Reflex Winkelmann GmbH + Co. KG**

Gersteinstrasse 19  
59227 Ahlen  
Germany

Phone: +49 23 82 / 70 69 - 0  
Fax: +49 23 82 / 70 69 - 558  
[www.reflex.de](http://www.reflex.de)