

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
1 /13

Description

This preassembled pump group is part of the Trolli Heating line.
This distribution group allows the circulation of the thermal fluid,
coming from the primary circuit and it maintains constant the setting
temperature (fix point) through the help of a mixing valve with
thermostatic element. The group with thermostatic regulation is
appropriate for heating systems in general and floor heating systems in
particular. The group is composed of the pump, shut-off valves
supply/return side, thermostatic mixing valve, supply/return side
thermometer, check valve anti-recirculation, thermal insulation.

Range of products

Distribution group with thermostatic mixing valve 02G xxx xx x

Upper connections G1"F 025

Without fttings 00

Fittings with running connections 01

Grundfos pump UPSO 25-65 180 C

Grundfos pump Alpha2 25-60 180 D

� Wilo pump Yonos Para 25-6 180 L

Without pump X

� on demand

(*See fittings)

Technical details

Max working temperature: 90 °C
Max working pressure: 10 bar
Female connections: UNI EN 10226-1
Male connections: UNI ISO 228-1
Pump: Grundfos UPSO 25-65 180
 Grundfos ALPHA2 25-60 180
 Wilo Yonos Para 25-6 180

Setting range: 30-60°C
Allowed fluids: water, mix water and glicol (max 30%)
Thermometer measurement range: 0-120°C, 30-250°F

Material

Ball and check valve

• Body: brass UNI EN 12164 - CW614N
• Gasket: PTFE, Viton, EPDM

Thermostatic mixing valve
• Body: brass UNI EN 1982 � CB752S(DZR)
• Gasket: EPDM
• Spring: Stainless steel AISI 302

Pump
• Body: cast iron

Insulation shell

• Body: EPP
o Density 60 kg/m3,
o Thermal conductivity 0,039W/mK(20°C)
o Thermal conductivity 0,041W/mK(40°C)

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
2 /13

Dimensions

Thermostatic mixing valve distribution group G G1 L H Pump Weight No. Pcs

02G02500C G 1" F G 1"1/2 M 125 363 Grundfos UPSO 25-65 6,7 1

02G02500D G 1" F G 1"1/2 M 125 363 Grundfos Alpha2 25-60 6,7 1

� 02G02500L G 1" F G 1"1/2 M 125 363 Wilo Yonos Para 25-6 6,7 1

02G02500X G 1" F G 1"1/2 M 125 363 Without pump 4,05 1

L, H in mm
Weight in kg

No. Pcs per box
� on demand

Components

art. 02G

1 Pump Grundfos UPSO 25/65 - 180 05A 040 065 B

Grundfos Alpha2 25/60 - 180 09A 040 060 B

Wilo Yonos Para 25/6 -180 07A 040 060 B

Without pump

2 38D 025 000

3 37D 025 000

4 11D 015 000 120

5 630 A20 000 3

6 40D 040 000 L

7

By-pass extension

Insulation shell

Shut-off ball valve

Shut-off ball valve w ith check insert

Thermometer

Thermostatic mixing valve 30-60°C

Pump

Shut-off ball valve

Thermostatic mixing valve

Check valve

Thermometer

barberi.mauro
Matita

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
3 /13

Installation

The installation of every component must be made
from qualified people because this system is used to
carry the fluid at temperature and pressure that can be
dangerous for people and things.

Introduction

The distribution group with thermostatic regulation
consists in the parts in the picture:

• Front insulation shell (1);
• Back insulation shell (2);
• Pump protection (3);
• Delivery side (4) includes shut-off ball valve of

secondary circuit, thermostatic mixing valve and
thermometer;

• Return side (5) includes shut-off ball valve with
check valve and thermometer integrated;

The front (1) and back shells (2) help the thermal
insulation and save energy. The pump protection (3)
has been introduced for maintaining the thermal
insulation and avoiding the overheating of electric
actuator of the pump. In this way the risk of damage is
reduced.
The thermometer that is integrated in the handle of ball
valve helps the temperature control of both side. The
check insert, that is integrated in the body of shut-off
valve of return side, is used to prevent parasitic flows
when the pump is off. The mounting options of the
group are:

• Wall installation
• Collector installation

Wall installation

(only for groups supplied with steel bracket). Note:
check the distance of the pipes from the wall. See point
7.

1. Remove the pre-assembled group from the boxing
packing;

2. Open the shell pulling the parts (1) e (2) from the
upper ends indicated;

3. Remove the pump protection 3;

4. Remove side 4 and side 5

5. Cut the 2 boxes on the back shell (2)

6. The bracket has to be used on a suited wall. The
bracket is provided with holes and a slot to facilitate the
positioning. Fasten the bracket on the wall with screws
and dowels you find in packing ;

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
4 /13

7. Insert the back shell (2) in the bracket (6). Insert
the delivery (4) and return side (5) on the bracket
slightly lifting the shell. In this way the distance between
the centre of the pipes and wall surface is about 54 mm.

8. Install the pipes of both sides of the group through
the fittings supplied in the packing (for models with
fittings) or through the appropriate connections (it�s
recommended fittings with plane gaskets). In case there
is a pump installed in series to the group (e.g. pump of
the boiler), it�s a good practise to install a unit for
hydraulic separation of the circuits to avoid
malfunctioning of both pumps or boiler.

9. Rotate the handle of the shut-off valve (7) of return
side up to 45°. In this position the ball will pres s the
check insert disconnecting it and allowing a better water
and air-flow. This air has to be eliminated during the
filling phase. Fill the system and check the presence of
leakage of thermal fluid (water or mix water and glycol).

10. Open the shut-off valve in return side (7)
11. Do the wiring (See the section �Wire positioning�)

12. Insert the pump protection (3)

13. Join the 2 parts of the shell (1)

Installation on collector

The distribution group can be installed on collectors
with integrated hydraulic separator, on standard
collectors with not integrated hydraulic separator, on
collectors connected to a storage. For an appropriate
installation, the collector must have the distance of
connections of at least 60 mm from the wall.

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
5 /13

1. Follow the steps 1, 2, 3, 4, of wall installation
2. To facilitate the installation, start from the centre of
the collector and go on with the outermost; install the
delivery (4) and return (5) on the distribution collector
through the fittings supplied in the packing (for models
with fittings) or through the appropriate ones (it�s
recommended fittings with plane gasket)

3. Put on the shell (2); (if the collector is too close to
the wall, it�s necessary to insert the part (2) before
installing the delivery (4) and return (5)

4. Put on the shell (3) pressing the part (2) from the
back side;

5. Proceed as in step (9) of wall installation;
6. Open the shut-off valve in return side;
7. Do the wiring (see wires positioning section)
8. Join the 2 parts of the shell holding the part (2) on
the back side

Wires positioning

The wires must be connected by qualified people to
avoid any safety risks for people and things. The shell
(2) has been realized to help the wires positioning
inside the shell. In fact there are guides that allow the
reaching of the lateral wires of the shell (2).

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
6 /13

Adjustment of thermostatic mixing valve

The thermostatic mixing valve is able to maintain
constant the set temperature. The regulation is
achieved through a thermostatic element. Thanks to the
thermal expansion of the wax inside, the element
works. As the valves has the element integrated, it�s
more precise and reliable than the thermostatic with
external tube. You can see the functioning in the
picture:

The thermostatic valve is set by the producer to achieve
the constant temperature of 45°C.
On the handle it�s well represented a numerical scale
corresponding approximately to the temperature in the
table.

Pos. °C
Min 30

1 34
2 38
3 41
4 43
5 45
6 47
7 50
8 54

Max 60

For a precise temperature setting , it�s necessary to
activate the heat generator and bring the system to
scheme. Perform the following steps with the pump on.

1. With a screwdriver
slightly loosen the
locking screw holding
the handle with your
hand;

2. Rotate manually the
handle clockwise until
the limit switch at the
minimum temperature,
then wait until the
temperature stabilizes
and control the
delivery thermometer.

3. Rotate gradually the
handle counterclockwise
toward increasing
temperatures and wait the
temperature stabilizes. On
delivery thermometer it�s
possible to read the
temperature.

4. When the desired temperaure is reached, close the
locking screw holding the handle with your hand.

Installation and adjustment of differential by-pass
valve (for models with differential by-pass or installation
at a later time)

1. The installation of
differential by-pass
valve must be done as
shown in the picture.

2. For the installation
of differential by-pass
valve (specially with
filled system) you must close the 2 ball valve with
thermometer as shown in the picture.

3. Disassemble the lateral cover and the plane
gaskets of the ball valves. Insert the differential by-
pass valve (8) (e.g. art 615, art 616) with plane gaskets
supplied with the packing, paying attention to the flow
direction indicated by the arrow.

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
7 /13

4. Rotate the handle of the valve on the value
specified from the designer in order to achieve the right
working conditions for the system.

Pump replacement

The distribution groups has been realized in order to
hold different type of pumps. The models that suit the
distribution group Barberi are shown in the table. The
pump Grundfos UPSO is supplied by Barberi without
the cable; the pumps Grundfos Alpha2 e Wilo Yonos
Para are supplied with wire and connector following the
dimensions of the shell of distribution group. In case of
purchasing the pumps from other suppliers, pump and
connector may require small adjustments on the shell,
The installer can do the adjustment by himself.

Suitable pumps with distribution group

Grundfos 25/65 - 180

Grundfos Alpha2 25/60 - 180

Wilo Yonos Para 25/6 -180Barberi.

Other type of pumps have to be singly evaluated from the company Barberi.

Positioning of the group

The distribution unit with thermostatic mixing valve can be installed differently from the standard (delivery on the right
and up direction). The possible layout of positioning depends on the model of the pump installed. In the table below are
shown the options you have with the pumps you are using.

Pump

Scheme 1 Scheme 2 Scheme 3 Scheme 4

Art.02G Art.02G Art.02G Art.02G

Grundfos UPSO 25/65 - 180 ok ok ok ok

Grundfos Alpha2 25/60 - 180 ok ok ok ok

Wilo Yonos Para 25/6 -180 ok ok ok ok

The distribution group with thermostatic regulation of
the temperature is supplied with standard layout as
shown in the scheme 1-2, with pump on the right,
delivery up direction or after rotation, pump on the left
and lower direction. The same article can be used to
get the scheme 3-4.

1. Loosen the running fittings shown in the picture
and pull the extension (3) paying attention to the plane
gaskets;

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
8 /13

2. Disassemble the cap (1) and the fitting (2);
reassemble them as shown in the picture watching not
to damage the gaskets

3. Reassemble the extension by-pass (3) on the fitting
(2) and the ball valve with check insert (4) on the
upper end of the extension 3.

4. Rotate the actuator of the pump if necessary (if
pump allows to rotate the actuator)

Attention: keep the ball valve with red handle on the
side with the pump, the one with blue handle on return
side because of the presence of unidirectional check
valve .

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
9 /13

Diagram

Pressure drop of distribution group with thermostatic mixing valve

PERDITE DI CARICO GRUPPO DI DISTRIBUZIONE CON REGOLAZIONE TERMOSTATICA

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

5,50

6,00

6,50

7,00

7,50

8,00

8,50

9,00

9,50

0 0,5 1 1,5 2 2,5 3

Q[m3/h]

D
P

[m
]

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

45,00

50,00

55,00

60,00

65,00

70,00

75,00

80,00

85,00

90,00

95,00

0 500 1000 1500 2000 2500 3000

Q[l/h]

D
P

[k
P

a]

Head and power consumption of the pumps

Potenza Circolatore Grundfos UPSO 25-65/180

Pc1

Pc2

Pc3

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

0,00 1,00 2,00 3,00 4,00 5,00
G[m3/h]

P
 [

W
]

 Vci: Constant speed Pci: Power consumption

Prevalenza Circolatore Grundfos UPSO 25-65/180

Vc2 Vc3

Vc1

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

0,00 1,00 2,00 3,00 4,00 5,00
G[m3/h]

H
 [

m
]

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

H
 [

kP
a]

THERMOSTATIC MIXING VALVE GROUP PRESSURE DROP

PRESSURE DROP OF THERMOSTATIC MIXING VALVE GROUP

Head of Grundfos pump UPSO 25-65/180

Power of Grundfos pump UPSO 25-65/180

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
10 /13

Prevalenza Circolatore Grundfos Alpha2 25-60 180

Vc2

Vc3

DPp1
DPp2

DPc1

DPc2

Vc1
0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50
G[m3/h]

H
 [

m
]

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

H
 [

kP
a]

Potenza Circolatore Grundfos Alpha2 25-60 180

PVc1

PVc2

PVc3

PDPp1
PDPp2

PDPc1PDPc2

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

45,00

50,00

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50
G[m3/h]

P
 [

W
]

Vci: Constant speed
DPpi: Proportional pressure
DPci: Constant pressure

PVci: Power consumption at constant speed
PDPpi: Power consumption at proportional pressure
PDPci: Power consumption at constant pressure

Prevalenza Circolatore Wilo Yonos Para 25-6 180

DPp2

DPp3

DPp4

DPp5

DPc1

DPc2

DPc3

DPc4

DPc5

DPp1

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50
G[m3/h]

H
 [

m
]

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

H
 [

kP
a]

Potenza Circolatore Wilo Yonos Para 25-6 180

PDPp3

PDPp5

PDPc1

PDPc3

PDPc5

PDPp1

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

45,00

50,00

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50
G[m3/h]

P
 [

W
]

DPpi: Proportional pressure

 DPci: Constant pressure
 PDPpi: Power consumption at proportional pressure
 PDPci: Power consumption at constant pressure

Head of Grundfos pump ALPHA2 25-60/180 Power of Grundfos pump ALPHA2 25-60/180

Head of Wilo Yonos Para pump 25-6 180 Power of Wilo Yonos Para pump 25-6 180

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
11 /13

Examples of installation

Specifications

This text refers to a specific code of the product. For each version of the groups the designer must modify the
specifications .

Code 02G02500C
The distribution unit with thermostatic valve with 1�1/2 G male connections with plane gaskets on primary circuit and 1� G
female on the secondary circuit. Distance between connections of delivery and return:125mm. Height of delivery and
return side: 363mm. Dimensions of the group with shell: 247, 410, 212,(width, height, depth). The group is composed of:
shut-off ball valves of secondary circuit in delivery and return, check valve on return side, thermostatic valve with range
30-60°C , delivery and return thermometer with scal e 0-120°C. Fittings available for differential by-p ass valve 615/616,
pump with 3 constant speeds Grundfos UPS 25-65 180, power supply 230V (50Hz). Shell in EPP black colour 60 kg/m3.
Maximum temperature of the thermal fluid 90°C. Maxi mum working pressure of thermal fluid 10bar.

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
12 /13

Components

��������	
�			�

���������	
����
��
������
���
��
�
����
����
�
������
�������������������� ��!�
"���
"���������������������������
�#�$����� �
�
��
%&
��'(��)�
������)��� �

���������	�
	�����	�� ���� �
��������
�	

��	�� �����	

article dimesion handle

�� �������� ���� ���������� �	�

��������	
�			�
�
���������	
����
��
������
���
��
�
��
��
����
�
������������������
�������
���"�
"&���%
���� ��!�
"���
"��������������������������
�#�$����� �
�
��
%&
��'(��)�
������)����

���������	�
	�����	�� ���� �
��������
�	

��	�� �����	�

article dimensions handle

� �������� ���� ���������� ���	

�
�����
	�	
				���

*)�
�%���������	+�!
%%�
�
���������	�
	�����	�� ���� �
��������
�	

��	�� �����	�

article dimensions

��� ��������� �������������� ������������ �

��������	��			�
	�

,�
����
�
����������	�
�%"
�
 �
�	�
����������	�������������������� ���!�
�

article dimensions

���� ����������� "� ����

�

�����
��	�
				��

,�
���%�
��"���)�����
��
�
��
��
����-������ ��!�
"���
"�����"��������������������
�#�$����� �
�
��
%&
��'(��)�
������)����

���������	�
	�����	�� ���� �
���������	�
	�����	�� �����	

�
article dimensions kv value

�
�� ��������	 ���� ������������� ���������� �� �# ����$ �

�
�����
���	
				��
���������	
����
��
�� ��!�
"���
"����������������������������
�#�$����� �
�
��
%&
��'(��)�
������)��� �

���������	�
	�����	�� ���� �
��������
�	

��	�� �����	

article dimensions handle

��� ��������
 ���� ������������ ������ �	�

�����

�	
�			�

���������%������!�
�
��
%&
��

���������	�
	�����	�� ���� �
��������
�	

��	�� �����	

article dimensions

��� �������� ���� ������� ���

EN

DATASHEET
Rev.

A
ST00055
art. 02G

DISTRIBUTION GROUP WITH THERMOSTATIC REGULATION

Barberi si riserva il diritto di modificare i dati qui riportati senza preavviso; Barberi non Ł inoltre responsabile di danni a cose, persone o materiali per usi dei propri articoli diversi da quelli specificati
Barberi Rubinetterie Industriali s.r.l. - 13018 VALDUGGIA(VC) ITALY - Via Monte Fenera, 7 - Tel.+39-016348 284 � Fax +39-0163 48 287 - e-mail : barberi@barberi.it - Sito Internet: http://www.barberi.it

Pag
13 /13

���������������

'���
�
���
�� 	+�!
%%� �
��
� �����
!�
�
� �
%&
��� '�%�
�"
� 	
��

���
"���
"����%�-�����
�
���������	�
	�����	�� ���� �
��������
�	

��	�� �����	

�
�����

�	
��		��
.�
"&
�� ���� �
��� ��������� ��� ��
�
����!/� ��"������� %"�
�%�
���
���
�%��

�

�����
	��	
		����
0������%�!��!�1 �2����-��
�������"��%�
���%!

�%��

���������	�
	�����	�� ���� �
��������
�	

��	�� �����	

article dimesions distance max dynamic head

���� ��������� ���� ����������� ����� �%���� &# ��

�����
	��	
		�	��
0������%�3�!�
����-��������

���
�
!��������
���"�
�"+�!��!�
�**4�5���������"��!��
�"
������
'��
"���
�*� �����!!��
������������
���
�
���"���
"������
�����%������
��
�����!��
�
���������	�
	�����	�� ����� �
��������
�	

��	�� �����	

article dimensions distance max dynamic head

���� ��������� ���� ����������� ����� �%���� &�� �

�����
	��	
		�	��
�
6����7���%�
�
������
���"�
�"+��
!��!����-����**4�5���������
"��!��
�"
������'��
"���
�*� ���
��!!��
���������
��������
��

���������	�
	�����	�� ���� �
��������
�	

��	�� �����	

article dimensions distance max dynamic head

�
�� ��������� ���� ����������� ����� �%���� &��

article dimensions setting range

���� ������� ������ ��������� � �#�����# ��
 2�

���� �������� ������ ��������� � ����&# ��'�(

article distance

��� ���������)����

