

Key features of the GEHO crankshaft driven piston diaphragm slurry pump

Key features of the GEHO crankshaft driven piston diaphragm slurry pump

Typical 98% availability,
up to 96% efficiency.

Single over-pressure
relief valve protects all
diaphragm chambers.

Guided low velocity
piston running in clean
propelling liquid.

Sealed against exterior
contamination.

Forged alloy-steel crank-
shaft driven from external
gear reducer.

Conservative rod
load rating.

Pre-loaded, long-life roller
bearings enable rated
pressure at low speed.

Replaceable
cross-head guides

Resilient, robust cast
frame, shaped for low
stress throughout.

Integral forced-feed lubrication.

Diaphragm position is controlled in either direction by an integral PLC controlled system adding or removing propelling liquid.

Supervisory control panel PLC for all logic, sequencing and alarm raising functions.

Interactive touch panel for operator convenience.

Oil-hydraulic stud tensioning enables rapid valve replacement.

High-pressure diaphragm housing minimizes stress in clamping rim area.

Oil-hydraulic stud tensioning eliminates inaccuracies and stress from torquing.

Complete range single and double-acting pumps (shown above), modular design with wide variety of matching units.

Weir Minerals Netherlands b.v.

P.O. Box 249, 5900 AE Venlo, the Netherlands
 Egtenrayseweg 9, NL-5928 PH Venlo
 4495
 Registration No.: 12032525

Tel: +31 (0)77 389 52 00
 Fax: +31 (0)77 382 48 44
 Email: weir@weirminerals.com
www.weirminerals.com

Excellent
 Minerals
 Solutions

