

WHERE QUALITY COMES FIRST

Zilmet Inox and Ultra Inox-Pro stainless steel expansion tanks

Zilmet has over 50 years of experience in manufacturing high quality expansion tanks

- Produces over 5 million tanks and over 1 million heat exchangers annually
 - Fully vertically integrated, designing and manufacturing all diaphragms and bladders internally
- Zilmet has created a compact design with a seamless diaphragm that never stretches or creases. There are no bubbles or corners to trap sediment, inhibiting bacterial growth.*

Features

- Butyl diaphragms suitable for both hot and cold water applications
- ZS8, ZS12, and ZS18 tanks are NSF61 Certified
- All tanks are manufactured with 304 stainless steel
- All tanks come with a 5 year limited warranty

Uses Include:

- | | |
|------------------------------------|-----------------------------|
| - High corrosive areas | - Food processing plants |
| - Rain water collection | - Breweries |
| - Water hammer arrestors | - Auto manufacturers |
| - Variable speed pump applications | - Hospitals and clean rooms |
| - Marine applications | |

■ material description

description	material
shell	304 stainless steel
flange	stainless steel
membrane	Inox Pro: butyl diaphragm
	Ultr Inox Pro: replaceable butyl bladder

technical drawings

technical and dimensional data - Inox Pro

Model	Capacity (gallons)	Ø Diameter inches	H height inches	Max. pressure (psi)	Precharge (psi)	Connection NPT
ZHP150	0.04	3.2	2.8	220	50	1/4"
ZS05	0.13	3.7	4.7	150	50	1/2"
ZS1	0.26	4.6	6.1	150	50	1/2"
ZS2	0.53	5.5	7.7	150	50	1/2"
ZS8*	2.1	7.8	10.8	150	36	3/4"
ZS12*	3.2	10.6	10.8	150	36	3/4"
ZS18*	4.8	10.6	14.2	150	36	3/4"

*these models are NSF61 certified

operating conditions

Max Operating Pressure ZHP160	220 psi
Max Operating Pressure ZS05-ZS18	150 psi
Operating Temperatures	14 °F - 210 °F

technical and dimensional data - Ultra Inox Pro

VERTICAL MODELS								
Model	Capacity gallons	Ø Diameter inches	H Height inches	E inches	Max. pressure psi	Precharge psi	Connections npt	
ZS24 V	6.3	10.6	19.1	-	145	22	1"	
ZS60 V	15.9	15	33.9	6.7	145	22	1"	
ZS100 V	26.4	17.7	35.8	6.0	145	22	1"	

HORIZONTAL MODELS								
Model	Capacity gallons	Ø Diameter inches	H Height inches	L inches	Max. pressure psi	Precharge psi	Connections npt	
ZS24 H	6.3	10.6	11.4	19.1	145	22	1"	
ZS60 H	15.9	15	16.1	25.2	145	22	1"	
ZS100 H	26.4	17.7	18.9	28.7	145	22	1"	

operating conditions

Max Operating Pressure	145 psi
Max Operating temperature	14 °F - 210 °F
Factory precharge	22 psi

technical drawings

North American Headquarters
Zilmét USA
 400 Frenchtown Road
 East Greenwich, RI 02818
 Tel. 401 884 4943
 Fax 401 287 4951
 info@zilmetus.com
 www.zilmetus.com

Headquarters
 Via del Santo, 242 - 35010 Limena (PD) - Italy
 Tel. +39 049 7664901
 Fax +39 049 767321
 www.zilmét.it
 zilmét@zilmét.it

Production plants - Italy
 Limena (PD) Via del Santo, 242
 Via Visco, 2 • Via Colpi, 30
 Via Tamburin, 15/17
 Bagnoli di Sopra (PD) - Via V Strada, 21/23

Branches
 Zilmét Deutschland GmbH
 www.zilmét.de
 Zilmét USA
 www.zilmétusa.com
 Zilmét UK
 www.zilmét.co.uk