

Submersible Sand Pump

Type EHS

APPLICATIONS

- Drainage at civil engineering work and building construction site
- Drainage transfer from excavation work of earth & sand
- Collection of sand and gravel
- Drainage of rolling scale pit in ironworks
- Transfer of muddy water
- Dredge of sand and sludge from setting chamber

FEATURES

- Stirring impeller, ensures sand water can be effectively discharged.
- High resistance material against wear, ensures superior durability performance.
- Simple construction for easy maintenance.
- Built-in motor protector prevents motor from burn-out by excessive load/restraint/open phase operation.

PERFORMANCE CHART

Model	Nominal diameter (mm)	Output (kW)	Ph/Hz/V	Total Head (m)	Capacity	Outer dimension (mm)		Weight
50Hz					(m³/min)	Max. diameter	Height	(kg)
80EHS53.7	80	3.7		10	0.8	410	811	110
80EHS55.5	80	5.5		15	0.8	410	811	119
100EHS55.5	100	5.5	3Ph/50Hz/	10	1.3	410	811	119
150EHS57.5	150	7.5	380-415V	10	2.0	515	840	200
150EHS511	150	11		14	2.0	541	1026	240
100EHS515	100	15		27	1.3	530	1300	350
100EHS522	100	22		30	1.5	540	1350	420

SPECIFICATIONS

				0: 00	0: 00	0: 400	0: 450	0: 450	0: 400	0: 400	
ltem kW				Size 80 3.7kW	Size 80 5.5kW	Size 100 5.5kW	Size 150 7.5kW	Size 150 11kW	Size 100 15kW	Size 100 22kW	
Liquid handled	Liquid (Note 1)			Spring water from ground, Earth & sand water							
	Diameter of solid matter			22mm and below 25mm and below 35mm and below					18mm and below		
	Density of earth/sand			3% and below (volume)							
	Liquid temperature			0 - 40°C							
	pH			6.5 - 8.0							
.	pump submergence			30m							
Pump	Impeller			Semi-open Semi-open							
	Construction	Shaft seal		Double mechanical seal							
	Construction	Bearings		Sealed ball bearings					Angular ball bearings		
		Stirring method		Stirring impeller					Forced stirring impeller		
	Material	Impeller		High chrome cast iron							
		Casing		FC250					FCD500		
		Stirring impeller		High crome cast iron					High chrome cast iron (hardening)		
		Shaft seal	Motor side	SiC/SiC Ceramic/Ce				Ceramic/Copp	pper alloy		
		(Mechanical seal)	Liquid side	SiC/SiC Tung			Tungsten carl	en carbide			
			Elastomer	NBR							
		Sealed liquid at shaft seal		Turbine oil VG32							
	Type, Pole, Insulation class			Dry type subn	nersible, 4pole,	, class B	Dry type submersible, 4pole, class F	Dry type submersible, 4pole, class B	Dry type submersible, 4pole, class F		
Motor (Note 2) (Note 3)	Phase, Voltage			Three phase, 380-415V							
	Built-in protector			Auto-cut						Miniature thermal protector	
	Frame			FC200							
	Material	Shaft		SUS420J1					SUS420J2		
		Cable		2PNCT 2PNCT (with			cloth for reinforcement)				
	Cooling method			Semi-inner type							
Type of connection				Hose coupling or flange Center flange							
,	Material Frame Shaft Cable Cooling method			FC200 SUS420J1 2PNCT Semi-inner type							

Note 1: Do not apply for oil, sea water, organic solvent etc. Pump may be damaged, and may cause electric leakage and electric shock.

Note 2: Ask Ebara about inverter operation.

Note 3: Voltage fluctuation 360<VOL≤420, Frequency fluctuation +/- 1% or less, Simultaneous fluctuation of voltage and frequency 10% or less for sum of absolute value of both. However, in any case, motor characteristics and temperature rise etc. shall not be in accordance with rated value.

Remarks: Do not install under environment of corrosive gas or volatile gas or steam.

- 1 pc. of Hose coupling or flange (fixed with pump) for 15kW and below
- 1 pc. of Center flange (fixed with pump) for 22kW
- 10m of Submersible cable (fixed with pump) for 11kW and below
- 15m of Submersible cable (fixed with pump) for 15kW and above

* Dimensional details are provided for reference only.

* All specifications are subject to change without prior notice.

EBARA Pumps Malaysia Sdn Bhd

6, Jalan TP3, UEP Subang Jaya Industrial Park, 47620 Subang Jaya, Selangor, Malaysia. Tel: 03-8023 6622 Fax: 03-8023 9355

Email: sales@ebara.com.my Website: www.ebara.com.my

