

DANE TECHNICZNE

SAMOZASYSAJĄCYCH POMP WIROWYCH
TYPU

SKA.7, SKA.8 i SKG.7, SKG.8

SKA/G.7/8 - 4D.11 Pompy nagrodzone Złotym Medalem na 52 MTP,

Wydanie 11/2019 z opatentowanymi rozwiązaniami konstrukcyjnymi.

1

WAŻNE!!!

W przypadku przeznaczenia agregatu do pompowania mediów niebezpiecznych,
w pomieszczeniach i przestrzeniach zewnętrznych zagrożonych pożarem lub
wybuchem, dobór pompy musi być bezwzględnie uzgodniony z producentem.

PRZEZNACZENIE

Samozasysające pompy typu SKA, SKG wirowe, krążeniowe, z bocznym kanałem
pierścieniowym z wirnikiem otwartym, służą do pompowania cieczy w zakresie odporności
korozyjnej materiałów użytych na części w pompie. Dozwolone jest pompowanie cieczy o
temperaturze do 110°C, gęstości cieczy przetłaczanej do 1300 kg/m3, lepkości do 150
mm2/s, zanieczyszczonych cząstkami stałymi nieścieralnymi o wielkości do 0,5 mm w
ilościach śladowych. Pompy te zdolne są wytwarzać wstępne ciśnienie powietrza w
zbiorniku i wspólnie z cieczą uzupełniać je przy zastosowaniu zaworu napowietrzającego
smoczkowego. Pompy są stosowane m.in. w automatach i instalacjach wodociągowych
oraz innych urządzeniach zdalnie sterowanych.

Największą zaletą pomp SKA, SKG jest zdolność samoczynnego zasysania, bez
potrzeby zalewania przewodu ssawnego cieczą. Wykorzystując tę zaletę, można przewód
ssawny prowadzić przez wzniesienia wystające ponad pompę.

Pompy mogą również pracować w urządzeniach przenośnych. Nieznaczne
nieszczelności węży lub złączy nie powodują większych zakłóceń w pracy. Do pracy ze
zbiornikiem wodno-powietrznym nie zaleca się stosować pomp jednostopniowych.

Pompy mogą pracować z silnikami o częstotliwości prądu 50 - 60 Hz.

BUDOWA

Pompy typu SKA składają się z: korpusów łożyskowych, wału, korpusu ssawnego i
tłocznego, w którym są umiejscowione uszczelnienia wału. Na wale są osadzone
przesuwnie wirniki. Liczba ich jest uzależniona od liczby stopni pompy. Położenie wirników
jest ograniczone członami. Od strony korpusu ssawnego znajduje się człon ssawny,
następnie człony ssawno-tłoczne oraz ostatni człon tłoczny.

Pompy SKA budowy lekkiej (do 4 stopni) mają łożyska toczne budowy średniej i 4 śruby
łączące. Natomiast pompy SKA budowy ciężkiej (od 5 do 8 stopni) mają łożyska toczne
budowy ciężkiej i 6 śrub łączących. W wykonaniu konstrukcyjnym z podwójną dławnicą
sznurową ograniczającą przecieki, komory dławnic połączono rurką obiegową z komorą
korpusu ssawnego. W przypadku kompletnej dostawy, pompa z silnikiem elektrycznym jest
połączona osłoniętym sprzęgłem elastycznym i ustawiona na wspólnej płycie
fundamentowej.

Pompa typu - pompa po stronie ssącej i tłocznej ma zabudowane łożyska kulkowe i
 SKA odpowiednie uszczelnienie (rys.1 ÷ 5).
Pompa typu - pompa po stronie ssącej ma zabudowane łożysko kulkowe i odpowiednie
 SKG uszczelnienie czołowe, a po stronie tłocznej łożysko ślizgowe. Ponadto w
 miejscach łączenia poszczególnych członów i korpusów stosuje się masę
 uszczelniającą (patrz uzupełnienie dla SKG plus rys. 11 i 12).

DOBÓR WYROBU

Typowielkość i typowymiar

W oznaczeniu wyrobu cyfra umieszczona po symbolu literowym określa typowielkość
pompy. Cyfra ta oznacza kolejną wielkość znamionową pompy. Zakresy wydajności pomp
podają tablice 1 i 2. Typowymiar określa liczbę stopni (wirników) pompy (oznaczone cyframi od
01 do 08). Liczba stopni w pompie ma wpływ jedynie na wysokość podnoszenia (tablice 1 i 2).

2

CHARAKTERYSTYKI PRACY POMP

CHARAKTERYSTYKI POMP SKA.7, SKG.7
 Tablica 1

𝑄 =
𝑚3/ℎ

𝑙/𝑚𝑖𝑛

10,5 12,0 14,0 16,0 18,0 20,0

175 200 233 267 300 333

Typowymiar
pompy

H P H P H P H P H P H P

SKA.7.01, SKG.7.01 41 4,7 36 4,0 30 3,5 22 2,9 16 2,4 10 2,0

SKA.7.02, SKG.7.02 82 8,0 71 7,2 57 6,2 44 5,2 31 4,2 18 3,3

SKA.7.03, SKG.7.03 117 12,0 102 10,0 83 8,2 62 6,8 43 5,4 27 4,5

SKA.7.04, SKG.7.04 153 14,0 133 13,0 107 11,0 81 8,6 55 6,6 35 5,4

SKA.7.05, SKG.7.05 189 17,0 164 15,0 132 13,0 99 10,0 67 7,8 43 6,5

SKA.7.06, SKG.7.06 219 20,0 191 18,0 154 15,0 116 12,0 80 9,0 51 7,7

SKA.7.07, SKG.7.07 250 23,0 218 20,0 177 17,0 133 14,0 92 11,0 59 8,9

SKA.7.08, SKG.7.08 291 27,0 253 24,0 204 20,0 153 16,0 104 12,0 67 10,0

NPSHr 2,4 2,5 2,7 2,9 3,2 3,5

CHARAKTERYSTYKI POMP SKA.8 SKG.8
 Tablica 2

𝑄 =
𝑚3/ℎ

𝑙/𝑚𝑖𝑛

16,0 18,0 20,0 22,0 25,0 28,0 30,0

267 300 333 366 417 467 500

Typowymiar
pompy

H P H P H P H P H P H P H P

SKA.8.01, SKG.8.01 33 5,1 30 4,7 26 4,3 22 4,0 16 3,5 11 3,2 - -

SKA.8.02, SKG.8.02 69 10,0 61 9,1 53 8,1 45 7,1 33 5,7 22 4,6 15 4,2

SKA.8.03, SKG.8.03 107 14,7 93 13,4 80 12,0 66 10,6 48 8,4 34 6,7 25 5,8

SKA.8.04, SKG.8.04 141 19,2 122 17,1 104 14,9 86 13,0 63 10,5 42 8,3 30 7,3

SKA.8.05, SKG.8.05 179, 23,8 155 21,3 133 19,0 111 16,6 80 13,1 53 10,5 36 9,0

SKA.8.06, SKG.8.06 - - 187 25,4 160 22,5 135 19,6 97 15,6 63 12,3 42 10,5

NPSHr 2,5 2,7 2,9 3,1 3,5 4,0 4,6

H - wysokość podnoszenia pompy [m]
Dla wykonań materiałowych, d=4,5,6 (tablica 8) parametr H ulega obniżeniu o 10 % dla
pomp SKA.7 i SKG.7, a dla pomp SKA.8 i SKG.8 o 5 %.

NPSHr - wymagana nadwyżka antykawitacyjna pompy [m]
P - moc na wale pompy [kW]

Podane wartości liczbowe w tablicy odnoszą się do wody o temp. = 20°C; n = 1450 obr/min
 - ekonomiczny zakres pracy pomp
Tablice z charakterystykami pracy pomp na 60 Hz dostarczamy na życzenie.

 DOBÓR I WYMIARY AGREGATÓW
 Tablica 3

Komplet
ność

1 2 3 5

S
p
rz

ę
g
ło

Silnik Płyta fundamentowa
Wymiary gabarytowe
agregatu wg rys. 5

Masa pompy

w
ie

lk
o
ś
ć

m
e

c
h
a
n
ic

z
n
a

m
o

c

p
ły

ta

k
lo

c
e
k

H M L H,

ty
p
o
w

y
m

ia
r

p
o
m

p
y

z
 w

o
ln

ą

k
o
ń
c
ó
w

k
ą

w
a
łu

z
e

s
p
rz

ę
g

łe
m

z
e

s
p
rz

ę
g

łe
m

 i

p
ły

tą

z
e
 s

p
rz

ę
g
łe

m
,

s
iln

ik
ie

m
 i

p
ły

tą

 kg typ - kW numer mm

1 2 3 4 5 6 7 8 9 10 11 12 13 14

SKA.7.01
SKG.7.01

44
47 78

105
E7

100L4B 3,0

60.52.01.1

68.40.15.1

415 270

901
392

119 112 M4 4,0 68.40.01.1 924

48 79 135 E9 132S4 5,5 - 967 408

SKA.7.02
SKG.7.02

51

54 85 125 E7 112M4 4,0

60.52.01.1

68.40.15.1

415
270

966 392

55 86 141 E9 132S4 5,5

-

1010
408

58
89

155 E10 132M4 7,5 1050

57 185 140A 160M4 11,0 60.53.01.1 310 1140 435

SKA.7.03
SKG.7.03

57

61 92 147 E9 132S4 5,5
60.52.01.1

-
415

270 1050 408
64 95 161 E10 132M4 7,5

63
95 191

140A
160M4 11,0 60.53.01.1 310 1185 435

102 217 160L4 15,0 60.55.01.1 68.40.19.1 350 1230 455

SKA.7.04
SKG.7.04

63

67 97 152 E9 132S4 5,5
60.54.01.1 -

415

270
1095

408
70 100 166 E10 132M4 7,5 1135

69 108

204

140A

160M4 11,0

60.55.01.1
68.40.19.1

350

1225
455

223 160L4 15,0 1270

251 180M4 18,5 - 1295 498

3

c.d tefefcy 3-DOBÓR 1 WYWARYAGREGATÓW

 c.d. tablicy 3 - DOBÓR I WYMIARY AGREGATÓW

1 2 3 4 5 6 7 8 9 10 11 12 13 14

SKA.7.05
SKG.7.05

70

74 104 159 E9 132S4 5,5
60.54.01.1 -

415

270
1135

408
77 107 173 E10 132M4 7,5 1175

76 115

211

140A

160M4 11,0

60.55.01.1

68.40.19.1

350

1270
455

230 160L4 15,0 1310

258 180M4 18,5
-

1340
498

80 119 285 160A 180L4 22,0 1375

SKA.7.06
SKG.7.06

77

81 111 166 E9 132S4 5,5
60.54.01.1 -

415

270
1180

408
84 114 180 E10 132M4 7,5 1220

83 122

218

140A

160M4 11,0

60.55.01.1

68.40.19.1

350

1310
455

237 160L4 15,0 1355

265 180M4 18,5

-

1380
498

86
125 290

160A
180L4 22,0 1420

145 395 200L4 30,0 60.57.01.1 455 1480 555

SKA.7.07
SKG.7.07

84

91 133 200 E10 132M4 7,5

60.56.01.1

68.40.20.1

415 310

1260 408

90
132

228

140A

160M4 11,0
-

1350
435

248 160L4 15,0 1395

149 292 180M4 18,5

60.57.01.1
68.40.19.1

455
400

1420
518

93 152
317

160A
180L4 22,0 1460

402 200L4 30,0 - 595 1525 555

SKA.7.08
SKG.7.08

91

98 140 206 E10 132M4 7,5

60.56.01.1

68.40.20.1

415 310

1300 408

97
139

235

140A

160M4 11,0
-

1395
435

254 160L4 15,0 1440

156 299 180M4 18,5

60.57.01.1
68.40.19.1

455
400

1465
518

100 159
324

160A
180L4 22,0 1500

409 200L4 30,0 - 595 1565 555

4

 c.d. tablicy 3 - DOBÓR I WYMIARY AGREGATÓW

1 2 3 4 5 6 7 8 9 10 11 12 13 14

SKA.8.01
SKG.8.01

49

52 83 123 E7 112M4 4,0

60.52.01.1

68.40.15.1

410 288

949 392

53 84 139 E9 132S4 5,5
—

995
408

56 87 153 E10 132M4 7,5 1035

SKA.8.02
SKG.8.02

56

60 91 146 E9 132S4 5,5
60.52.01.1 —

410

288
1040

408
63

94
160 E10 132M4 7,5 1080

62
190

140A
160M4 11,0 60.53.01.1

68.40.19.1
322 1175 435

101 216 160L4 15,0 60.53.01.1 362 1220 455

SKA.8.03
SKG.8.03

63

70 100 166 E10 132M4 7,5 60.54.01.1 -

410
288

1130 408

69 108

204

140A

160M4 11,0

60.55.01.1
68.40.19.1

1225
455

223 160L4 15,0 1270

251 180M4 18,5 - 362 1295 498

SKA.8.04
SKG.8.04

70

77 107 173 E10 132M4 7,5 60.54.01.1 -

410

288 1180 408

76 115

211

140A

160M4 11,0

60.55.01.1

68.40.19.1

362

1270
455

230 160L4 15,0 1315

258 180M4 18,5
-

1340
498

79 118 283 160A 180L4 22,0 1380

SKA.8.05
SKG.8.05

81

87 126

222

140A

160M4 11,0

60.55.01.1

68.40.19.1

410 362

1320
455

241 160L4 15,0 1365

269 180M4 18,5

-

1390
498

90
129 294

160A
180L4 22,0 1430

149 399 200L4 30,0 60.57.01.1 450 595 1495 555

SKA.8.06
SKG.8.06

88

94
136

232

140A

160M4 11,0
60.56.01.1 - 410 322

1370
435

251 160L4 15,0 1414

153 296 180M4 18,5

60.57.01.1
68.40.19.1

450
412

1440
518

97 156
321

160A
180L4 22,0 1480

406 200L4 30,0 - 595 1545 555

5

c.d tefefcy 3-DOBÓR 1 WYWARYAGREGATÓW

 c.d. tablicy 3 - DOBÓR I WYMIARY AGREGATÓW

1 2 3 4 5 6 7 8 9 10 11 12 13 14

dla e1e1 = 04; 60; 61

SKA.7.01
SKG.7.01

53
56 87

114
E7

100L4B 3,0

60.52.01.1

68.40.15.1

415 270

961
392

128 112M4 4,0 68.40.05.1 984

57 38 144 E9 132S4 5,5 - 1027 408

SKA.7.02
SKG.7.02

60

64 94 149 E9 132S4 5,5
60.54.01.1 -

415
270

1070
408

67 97 163 E10 132M4 7,5 1110

66 105 201 140A 160M4 11,0 60.55.01.1 68.40.19.1 350 1200 455

SKA.7.03
SKG.7.03

66

70 100 155 E9 132S4 5,5
60.54.01.1 -

415

270
1110

408
73 103 169 E10 132M4 7,5 1150

72 111 207
140A

160M4 11,0
60.55.01.1 68.40.19.1 350

1245
455

72 111 226 160L4 15,0 1290

SKA.7.04
SKG.7.04

72

76 106 161 E9 132S4 6,5
60.54.01.1 -

415

270
1155

408
79 109 175 E10 132M4 7,5 1195

78 117

213

140A

160M4 11,0

60.55.01.1
68.40.19.1

350

1285
455

232 160L4 15,0 1330

260 180M4 18,5 68.40.09.1 1355 498

SKA.7.05
SKG.7.05

79,5

86,5 128,5 194,5 E10 132M4 7,5

60.56.01.1

68.40.20.1

415 310

1235 408

85,5
127,5

223,5

140A

160M4 11,0
-

1330
435

242,5 160L4 15,0 1370

144,5 287,5 180M4 18,5
60.57.01.1 68.40.09.1 455 400

1400
518

89,5 148,5 313,5 160A 180L4 22,0 1435

6

 c.d. tablicy 3 - DOBÓR I WYMIARY AGREGATÓW

1 2 3 4 5 6 7 8 9 10 11 12 13 14

SKA.7.06
SKG.7.06

86,5

93,5 135,5 201,5 E10 132M4 7,5

60.56.01.1

68.40.20.1

415 310

1280 408

92,5
134,5

230,5

140A

160M4 11,0
-

1370
435

249,5 160L4 15,0 1415

151,5 294,5 180M4 18,5
60.57.01.1 68.40.09.1 455 400

1440
518

95,5 154,5 319,5 160A 180L4 22,0 1460

SKA.7.07
SKG.7.07

93,5
99,5 161,5 304,5 140A 180M4 18,5

60.57.02.1 68.40.09.1 455 400
1480

518
102,5 164,5 329,5 160A 180L4 22,0 1520

SKA.7.08
SKG.7.08

100,5 106,5 168,5 311,5 140A 180M4 18,5 60.57.02.1 68.40.09.1 455 400 1525 518

SKA.8.01
SKG.8.01

58
62 92 147 E9 132S4 5,5

60.54.01.1 - 410 270
1055

408
65 95 161 E10 132M4 7,5 1095

SKA.8.02
SKG.8.02

65

69 99 154 E9 132S4 5,5
60.54.01.1 -

410

270
1100

408
72 102 168 E10 132M4 7,5 1140

71 110
206

140A
160M4 11,0

60.55.01.1 68.40.09.1 350
1185

455
225 160L4 15,0 1330

SKA.8.03
SKG.8.03

72

79 109 175 E10 132M4 7,5 60.54.01.1 -

410

270 1190 408

78 117

213

140A

160M4 11,0

60.55.01.1
68.40.09.1

350

1285
455

232 160L4 15,0 1330

260 180M4 18,5 - 1355 498

SKA.8.04
SKG.8.04

79
85

127
223

140A

160M4 11,0
60.56.01.1 - 410 310

1330
435

242 160L4 15,0 1375

144 287 180M4 18,5
60.57.01.1 68.40.09.1 450 400

1400
518

88 147 312 160A 180L4 22,0 1440

7

c.d tefefcy 3-DOBÓR 1 WYWARYAGREGATÓW

 c.d. tablicy 3 - DOBÓR I WYMIARY AGREGATÓW

1 2 3 4 5 6 7 8 9 10 11 12 13 14

SKA.8.05
SKG.8.05

90,5

96,5
138,5

234,5

140A

160M4 11,0
60.56.01.1 - 410 310

1380
435

253,5 160L4 15,0 1425

155,5 298,5 180M4 18,5

60.57.01.1
68.40.09.1

450
400

1450
518

99,5 158,5
323,5

160A
180L4 22,0 1490

408,5 200L4 30,0 - 595 1555 555

SKA.8.06
SKG.8.06

97,5
103,5 165,5 30e,5 140A 180M4 18,5

60.57.02.1 68.40.09.1 450 400
1500

518
106,5 168,5 333,5 160A 180L4 22,0 1540

8

WYKAZ CZĘŚCI
 Tablica 4

Poz. na
rys.

Nazwa części Nr części lub normy

1 2 3

- Wkładka sprzęgła *

1
Łożysko kulkowe (do 4 stopni 6306, od 5 do 8 stopni
6406)

*

2 Szczeliwo - kompl. 8x8 76.03.06.p

3 Uszczelka 65.25.04.p

4 Wirnik *

5 Wirnik *

6 Człon tłoczny *

7 Człon ssawny *

8 Człon ssawno-tłoczny *

9 Wpust czółenkowy 73.17.02.p

10 Wał *

11 Korpus tłoczny *

12 Korpus ssący *

13 Korpus łożyskowy
do 4 stopni 35.8.107.p
od 5 stopni 35.8.108.p

14
Pierścień osadczy sprężynujący W 72 do 4 stopni
 W 90 od 5 stopni

PN-81/M-85111

15 Pierścień osadczy sprężynujący Z30 PN-81/M-85111

16 Pokrywa łożyskowa
do 4 stopni 67.01.05.p
od 5 stopni 67.01.06.p

17 Pokrywa łożyskowa
do 4 stopni 67.02.05.p
od 5 stopni 67.02.06.p

18 Pokrywa dociskowa 67.08.04.p

19 Dławik 65.19.04.p

20 Śruba dwustronna M10x40 PN-90/M-82131

21 Pierścień rozstawny 64.11.03.p

22 Podzespół - uszczelnienie filcowe łożyska 35.8.001.7

24 Śruba łącząca *

25 Pierścień odrzutowy 64.18.08.p

26 Wpust pryzmatyczny BSx7x50 PN-70/M-85005

27 Smarowniczka M6 PN-76/M-86007

28 Korpus wkrętki zaciskającej AG-10 M16x1,5 64.07.01.p

29 Stożek uszczelniający 66.04.01.p

30 Rurka obiegowa *

9

c.d. tablicy 4 - WYKAZ CZĘŚCI

1 2 3

32 Pierścień osadczy sprężynujący W 38 PN-81/M-85111

33 Korpus uszczelnienia sznurowego 35.8.136.p

34 Pokrywa uszczelnienia 35.8.603.p

35 Pokrywa uszczelnienia 35.8.604.p

36 Tuleja uszczelnienia mechanicznego 35.8.619.p

37 Pierścień uszczelniający A26x42x10 PN-72/M-86964

38 Czop M14x1,5 35.8.507.p

39 Korpus uszczelnienia mechanicznego 35.8.138.p

40 Pierścień osadczy sprężynujący W 55 PN-81/M-85111

41 Przyłączka 35.6.501.p

42 Pierścień dystansowy 64.17.13.p

43 Pierścień uszczelniający „O" 11,3x2,4 76.13.04.p

44 Pierścień uszczelniający „O” 65,09x3,53 76.14.11.p

48 Uszczelnienie czołowe typu V NUM1-32V/A *

49 Uszczelnienie czołowe typu VB NBM1-38VB/A *

50 Śruba dwustronna M10x25 PN-90/M-82131

p - wykonanie materiałowe części
* - Podać pełne oznaczenie pompy

Zamawiając części oprócz nazwy części, ilości i pełnego oznaczenia pompy z tabliczki
znamionowej, należy dodatkowo podać rodzaj pompowanego medium.

10

Rys.1. Przekrój pompy wirowej krążeniowej typu SKA

Przekrój powyżej osi pompy pokazuje wykonanie konstrukcyjne e1e1 = 01; 02
strona prawa - dla pomp od 1 do 4 stopni, strona lewa - od 5 do 8 stopni

Przekrój poniżej osi pompy pokazuje wykonanie konstrukcyjne e1e1 = 05 dla pomp od 1 do 8 stopni

1
1

Rys.2. Przekrój pompy wirowej krążeniowej typu SKA

Wykonanie konstrukcyjne e1e1 = 04

1
2

SKA.7

Wyk. konstr.
e1e1

Typ
uszczeln.

(str. ssąca)

Wym. mont.
L1

±0,5

Typ
uszczeln.

(str. tłoczna)

Wym. mont.
L2

±0,5

11 32V 43,5 32V 22,5

12 32V 43,5 38VB 48,0

36 32V 39,5 32V 26,5

37 32V 39,5 38VB 52,0

SKA.8

Wyk. konstr.
e1e1

Typ
uszczeln.

(str. ssąca)

Wym. mont.
L1

±0,5

Typ
uszczeln.

(str. tłoczna)

Wym. mont.
L2

±0,5

11 32V 45,5 32V 22,5

12 32V 45,5 38VB 48,0

36 32V 41,5 32V 26,5

37 32V 41,5 38VB 52,0

Rys.3. Przekrój pompy wirowej krążeniowej typu SKA

Przekrój powyżej osi pokazuje wykonanie konstrukcyjne e1e1 = 36; 37
Przekrój poniżej osi pokazuje wykonanie konstrukcyjne e1e1 = 11; 12

1
3

 Wyk. konstr.

e1e1
Typ

uszczelnienia
Wym. mont.

L1 ±0,5
Wym. mont.

L2 ±0,5

60 32V + 32V 10,0 35,5

61 32 V + 38VB 10,0 10,0

Rys.4. Przekrój pompy wirowej krążeniowej typu SKA

Przekrój powyżej osi pompy pokazuje wykonanie konstrukcyjne e1e1 = 61
Przekrój poniżej osi pompy pokazuje wykonanie konstrukcyjne e1e1 = 60

1
4

Rys.5. Rysunek gabarytowy pompy i płyty fundamentowej

1
5

WYMIARY POMP typu SKA, SKG

dla e1e1 = 01; 02; 05; 11; 12; 36; 37 Tablica 5

Typo-
wielkość

l d t u f1 e f g b b1 h k n n1 o s i m m1

SKA.7
SKG.7

60 28 31 8 50 125 160 18 200 150 160 165 65 50 16 14 155 222 108

SKA.8
SKG.8

60: 28 31 8 65 145 180 18 200 150 160 160 65 50 16 14 163 216 108

dla e1e1 = 04; 60; 61

Typo-
wielkość

l d t u f1 e f g b b1 h k n n1 o s i m m1

SKA.7 60 28 31 8 50 125 160 18 200 150 160 165 65 50 16 14 185 252 108

SKA.8 60 28 31 8 65 145 185 18 200 150 160 160 65 50 16 14 185 246 108

dla e1e1 = 64; 65

Typo-
wielkość

l d t u f1 e f g b b1 h k n n1 o s i m m1

SKG.7 60 28 31 8 50 125 160 18 200 150 160 165 65 50 16 14 155 252 108

SKG.8 60 28 31 8 65 145 185 18 200 150 160 160 65 50 16 14 163 246 108

* Ilość otworów w kołnierzach
 dla pomp SKA.7 i SKG.7 - 4 otwory
 dla pomp SKA.8 i SKG.8 jednostopniowe - 4 otwory,
 dwustopniowe i więcej - 8 otworów.

dla e1e1 = 01; 02; 05; 11; 12; 36; 37 Tablica 6

SKA.7.01
SKG.7.01

SKA.7.02
SKG.7.02

SKA.7.03
SKG.7.03

SKA.7.04
SKG.7.04

SKA.7.05
SKG.7.05

SKA.7.06
SKG.7.06

SKA.7.07
SKG.7.07

SKA.7.08
SKG.7.08

a 366 408 450 492 534 576 618 660

a1 316 358 400 442 484 526 568 610

j 136 178 220 262 304 346 388 430

SKA.8.01
SKG.8.01

SKA.8.02
SKG.8.02

SKA.8.03
SKG.8.03

SKA.8.04
SKG.8.04

SKA.8.05
SKG.8.05

SKA.8.06
SKG.8.06

SKG.8.07 SKG.8.08

a 392 441 490 539 588 637 685 735

a1 342 391 440 489 538 587 636 685

j 160 209 258 307 356 405 454 503

16

dla e1e1 = 04; 60; 61

 SKA.7.01 SKA.7.02 SKA.7.03 SKA.7.04 SKA.7.05 SKA.7.06 SKA.7.07 SKA.7.08

a 426 468 510 552 594 636 678 720

a1 376 418 460 502 544 586 628 670

j 136 178 220 262 304 346 388 430

 SKA.8.01 SKA.8.02 SKA.8.03 SKA.8.04 SKA.8.05 SKA.8.06

a 452 501 550 599 648 697

a1 402 451 500 549 598 647

j 160 209 258 307 356 405

 dla e1e1 = 64; 65

 SKG.7.01 SKG.7.02 SKG.7.03 SKG.7.04 SKG.7.05 SKG.7.06 SKG.7.07 SKG.7.08

a 396 438 480 522 564 606 648 690

a1 346 388 430 472 514 556 608 640

j 136 178 220 262 304 346 388 430

 SKG.8.01 SKG.8.02 SKG.8.03 SKG.8.04 SKG.8.05 SKG.8.06 SKG.8.07 SKG.8.08

a 422 471 520 569 618 667 715 765

a1 372 421 470 519 568 617 666 715

j 160 209 258 307 356 405 454 503

WYMIARY PŁYT FUNDAMENTOWYCH

 Tablica 7

Nr płyty A A1 A2 B B1 C C1 D D1 F

60.52.01.1 966 400 390 212 288 210 580 176 252 14

60.53.01.1 1077 400 470 212 322 210 685 176 286 14

60.54.01.1 1126 520 420 212 288 240 720 176 252 14

60.55.01.1 1258 540 415 212 362 240 820 176 326 14

60.56.01.1 1286 600 400 212 322 250 820 176 286 14

60.57.01.1 1600 670 660 212 412 360 890 176 376 14

60.57.02.1 1600 670 660 212 412 360 890 176 376 14

17

Wyznaczanie wymaganej wysokości podnoszenia przez układ pompowy:

𝐻𝑈𝐾 = 𝐻𝑍 + 106 ∙
𝑝𝑞 − 𝑝𝑑

𝜌 ∙ 𝑔
+

𝑐𝑜𝑑𝑝𝑙
2 − 𝑐𝑑𝑜𝑝𝑙

2

2𝑔
+ ∆ℎ𝑠 + ∆ℎ𝑡 [𝑚]

𝐻𝑈𝐾 ≤ 𝐻 (wzięta z tablic parametrów pracy pompy)

Wysokość podnoszenia pompy (sprawdzenie w pompie zainstalowanej):

𝐻 = (𝑍𝑡 − 𝑍𝑑) + 106 ∙
𝑝𝑡

𝜌 ∙ 𝑔
 [𝑚]

Rozporządzalna nadwyżka antykawitacyjna w układzie pompowym:

𝑁𝑃𝑆𝐻𝑎𝑣 = 106 ∙ (
𝑝𝑑 − 𝑝𝑣

𝜌 ∙ 𝑔
) +

𝑐𝑑𝑜𝑝𝑙
2

2𝑔
− 𝐻𝑍𝑆 − ∆ℎ𝑠 [𝑚]

𝑁𝑃𝑆𝐻𝑎𝑣 ≥ 𝑁𝑃𝑆𝐻𝑟 (wzięte z tablic parametrów pracy pompy)

Jeżeli wprowadzimy praktyczne zaokrąglenie wielkości fizycznych tj. g  10 m/s2 (około
2% odchylenia w stosunku do wartości 9,81 m/s2), pb  10-1 MPa, p  1000 kg/m3,
pv  0 dla wody o temperaturze poniżej 15°C, możemy wyznaczyć wymaganą
geometryczną wysokość napływu, jeżeli wynik działań będzie ujemny lub
dopuszczalną geometryczną wysokość ssania, gdy wynik działań będzie dodatni.
W tym celu należy się posłużyć poniższym wzorem:

𝐻𝑍𝑆 = 10 +
𝑐𝑑𝑜𝑝𝑙

2

2𝑔
− ∆ℎ𝑠 − 𝑁𝑃𝑆𝐻𝑟 [𝑚]

g - przyspieszenie ziemskie [m/s2]

∆hs - wysokość strat hydraulicznych w rurociągu ssawnym [m]

∆ht - wysokość strat hydraulicznych w rurociągu tłocznym [m]

H - wysokość podnoszenia pompy [m]

HUK - wysokość podnoszenia wymagana przez układ pompowy [m]

HZN - geometryczna wysokość napływu [m]

HZS - geometryczna wysokość ssania [m]

NPSHr - wymagana nadwyżka antykawitacyjna określona przez producenta gwarantująca

 prawidłową pracę pompy [m]

NPSHav - rozporządzalna nadwyżka antykawitacyjna istniejąca w układzie pompowym [m]

Pb - absolutne ciśnienie atmosferyczne otoczenia (barometryczne) [MPa]

Pd - absolutne ciśnienie statyczne cieczy w zbiorniku dolnym [MPa]

Pg - absolutne ciśnienie statyczne cieczy w zbiorniku górnym [MPa]

Pt - absolutne ciśnienie statyczne cieczy w przewodzie tłocznym [MPa]

Pv - absolutne ciśnienie parowania cieczy [MPa]

Zd - wysokość położenia lustra wody w zbiorniku dolnym [m]

Zg - wysokość położenia lustra wody w zbiorniku górnym [m]

Zt - wysokość zainstalowania manometru na przewodzie tłocznym [m]

ρ - gęstość cieczy pompowanej [kg/m3]

Dla zbiorników otwartych pb=pd=pg

18

Charakterystyczne wielkości układu pompowego

OBLICZANIE STRAT W RUROCIĄGACH

Wykres nr 1 służy do szybkiego graficznego wyznaczania strat tarcia w rurociągach
instalacji wodnych. Podane na wykresie straty odnoszą się do nowych żeliwnych i
staliwnych rurociągów, ściślej do 100-metrowych odcinków rurociągów. Chcąc dla
przykładu znaleźć straty w rurociągu o średnicy wewnętrznej 100 mm przy wydajności
pompy Q = 800 l/min należy znaleźć punkt przecięcia na linii poziomej, odpowiadający
średnicy 100 mm, z linią ukośną odpowiadającą wydajności 800 l/min (punkt A).
Rzutując punkt A na oś odciętych znajduje się prędkość wody w rurociągu c = 1,7 m/s.
Wartość strat w 100 m na odcinku rurociągu jest wartością otrzymaną z interpolacji
między liniami przeciwnie ukośnymi 3 i 4. Ostatecznie Δh'r100 = 3,7 m słupa wody na
każde 100 m długości rurociągu.

Na podstawie danych otrzymanych w wyniku doświadczeń przyjmuje się, w
powyższym wyznaczaniu strat, dopuszczalne prędkości wody w rurociągach:
 - ssawnych cs = 1,5...2,0 m/s,
 - tłocznych ct = 2...5 m/s.

19

POMPOWANIE CIECZY LEPKICH

 Dopuszczalna lepkość pompowanej cieczy nie może przekraczać 150 mm2/s.
Jeżeli lepkość cieczy pompowanej jest większa niż 10 mm2/s parametry pomp podane
w tablicy 1 i 2 zmieniają się, następuje wzrost zapotrzebowania mocy, zmniejszenie
wydajności i manometrycznej jednostkowej pracy pompy.
 Szczegółowych informacji o zmianie parametrów mocy zależności od lepkości
cieczy udziela producent.

Wykres.1 Straty w rurociągach o gładkich ścianach

20

WYKONANIE MATERIAŁOWE

Przy doborze odpowiedniego wykonania materiałowego pomp w zależności od
pompowanej cieczy należy kierować się odpornością korozyjną poszczególnych
tworzyw stosowanych w pompie (tablica 8). Należy brać pod uwagę stężenie i
temperaturę pompowanej cieczy jako czynniki mające wpływ na odporności korozyjne
zastosowanych materiałów.

UWAGA!
O żywotności wyrobu decyduje właściwy dobór wykonania
materiałowego.

ZALECENIA ZASTOSOWAŃ POSZCZEGÓLNYCH WYKONAŃ MATERIAŁOWYCH

1 - do pompowania cieczy nieagresywnych (np. woda, benzyna);
2 - do pompowania cieczy o charakterze kwaśnym i roztworów solnych w takim
 zakresie, na jaki pozwalają zastosowane materiały (tablica 8);
3 - do pompowania cieczy o charakterze zasadowym;
4 - do pompowania cieczy mało agresywnych i w przypadku, gdy wymagana jest
 duża żywotność pompy;

MATERIAŁY STOSOWANE W POMPACH
 Tablica 8

Części pompy
Wykonanie materiałowe

1 2 3 4 5 6

Korpusy SKA 250 B101 250 250 200 - 400 G-x51)

Korpusy SKG 400 -15 B101 400-15 400-15 200 - 400 G-x51)

Człony 250 ZbCr32 250 ZbCr32 200 - 400 G-x51)

Wirniki B101 B101 400 -15 B101 B101 G-x252)

Wał 2H13 1H18N9 2H13 1H18N9 2H13 H17N13M2T

 1) G-X5CrNiMo 19 11 2 - staliwo austenityczne
 2) G-X25CrNiMo 25 9 3 - staliwo austenityczne specjalne

UWAGA!

Na uszczelki w miejscu łączenia poszczególnych członów i korpusów
pompy stosuje się następujące materiały:
A. w wykonaniu konstrukcyjnym e = 1 wykonanie materiałowe
 pompy 2 i 4 - folia PCV;
B. we wszystkich pozostałych wykonaniach konstrukcyjnych i
 materiałowych - papier do kabli elektroenergetycznych. Grubość
 uszczelek około 0,12 mm.

WYKONANIE KONSTRUKCYJNE

Opis struktury członu wykonania konstrukcyjnego.

e e1 e1 0

 zabudowa uszczelnienia wału

 temperatura pompowanej cieczy

21

e Temperatura pompowanej cieczy

1
- podstawowe - dopuszczalny zakres temperatur pompowanych cieczy wynosi od
 -30°C do +70°C.

2

- do cieczy gorących - stosuje się w zakresie temperatur pompowanych cieczy od
 +70°C do +110°C. Dla tego wykonania manometryczna jednostkowa praca
 pompy dla wody o temperaturze 20°C jest obniżona o około 10%. Wymagany
 jest napływ do pompy.

Zabudowy uszczelnienia wału (e1e1)

Wykonanie konstrukcyjne e1e1 = 01; 02; 05 (rys.6)

Przekrój powyżej osi pompy pokazuje zabudowę
uszczelnienia sznurowego e1e1 = 01; 02.
Przekrój poniżej osi pompy pokazuje zabudowę
uszczelnienia sznurowego e1e1 = 05 z rurką obiegową -
podwójną dławnicą sznurową zmniejszającą ilość
przecieków w miejscu uszczelnienia wału.
Zalecane do pracy z napływem do pompy.

Rys.6

Wykonanie konstrukcyjne e1e1 = 04 (rys.7)

Zabudowa uszczelnienia sznurowego z komorą. Komora
uszczelnienia wymaga zalania przed uruchomieniem
pompy.
Do komory uszczelnienia doprowadzić ciecz chłodzącą z
zewnątrz lub zaporową.
Przy pompowaniu cieczy powyżej +70°C wymagane jest
doprowadzenie cieczy chłodzącej.

Rys.7

22

Wykonanie konstrukcyjne e1e1 = 11; 12; 36; 37 (rys.8)

Przekrój poniżej osi pompy pokazuje zabudowę
uszczelnienia czołowego pojedynczego.
e1e1 = 11 - typ V dopuszczalne ciśnienie pracy
 pompy do 1,0 MPa
 12 - typ V strona ssąca, typ VB strona tłoczna
 dopuszczalne ciśnienie pracy do pompy
 3,2 MPa
Przekrój powyżej osi pompy pokazuje zabudowę
uszczelnienia czołowego pojedynczego z Quenching.
Dodatkowa komora (Quenching) służy do ochładzania lub
ogrzewania, jest też zabezpieczeniem dla awaryjnej pracy
uszczelnienia czołowego.
Do komory doprowadza się ciecz lub parę niskociśnie-
niową, której ciśnienie nie powinno przekraczać 0,02 MPa.
e1e1 = 36 - typ V z Quenching, dopuszczalne ciśnienie
 pracy pompy do 1,0 MPa
 37 - typ V z Quenching, strona ssąca, typ VB
 z Quenching strona tłoczna dopuszczalne
 ciśnienie pracy pompy do 3,2 MPa.

Rys.8

Wykonanie konstrukcyjne e1e1 = 60 (rys.9)

Zabudowa uszczelnienia czołowego w układzie BACK TO
BACK typu V + V z cieczą zaporową.
Jest to układ dwóch pojedynczych uszczelnień czołowych
typu V (nieodciążone). Układ uszczelnienia pracuje z
systemem cieczy zaporowej zapewniającym smarowanie
chłodzenie i zapobieganie powstawaniu osadów na
powierzchniach czołowych. Ciśnienie cieczy zaporowej
min 0,1 ÷ 0,2 MPa powyżej ciśnienia cieczy przetłaczanej.
Dopuszczalne ciśnienie pracy pompy do 0,9 MPa.
Ciśnienie w komorze uszczelnienia musi być wytworzone
wcześniej (przed uruchomieniem pompy), a obniżone po
zatrzymaniu pompy, jeżeli pompa nie pozostaje pod
ciśnieniem.

Rys.9

23

Wykonanie konstrukcyjne e1e1 = 61 (rys.10)

Zabudowa uszczelnienia czołowego w układzie BACK TO
BACK typu V + VB z cieczą zaporową. Jest to układ
dwóch pojedynczych uszczelnień czołowych 1 szt.
uszczelnienia typu V (nieodciążone) + 1 szt. uszczel-
nienia typu VB (odciążone).
Układ uszczelnienia pracuje z systemem cieczy zapo-
rowej zapewniającym smarowanie chłodzenie i zapo-
bieganie powstawaniu osadów na powierzchniach
czołowych.
Ciśnienie cieczy zaporowej min 0,1 ÷ 0,2 MPa powyżej
ciśnienia cieczy przetłaczanej. Dopuszczalne ciśnienie
pracy pompy 3,2 MPa. Ciśnienie w komorze uszczel-
nienia musi być wytworzone wcześniej (przed urucho-
mieniem pompy), a obniżone po zatrzymaniu pompy, jeżeli
pompa nie pozostaje pod ciśnieniem.

Rys.10

UWAGA!

 - Nie wolno uruchomić pomp z zabudowanymi uszczelnieniami czołowymi
 „na sucho”.
 - W czasie zalewania koniecznie odpowietrzyć komorę uszczelnienia (jeżeli nie
 następuje automatycznie).
 - Dopuszczalne ciśnienie manometryczne dla pomp od 1 do 4 stopni nie może
 przekraczać 2,0 MPa, natomiast dla pomp od 5 do 8 stopni - 3,2MPa.

24

WYKAZ WYKONAŃ KONSTRUKCYJNYCH

 Tablica 9

Nr wykonań
konstrukcyj-

nych
Nazwa wykonania konstrukcyjnego

1010 Pompa z uszczel. sznurowym do cieczy o temp. -30ºC ÷ +70ºC.

1040 Pompa z uszczel. sznurowym z komorą do cieczy o temp. -30ºC ÷ +70ºC.

1050 Pompa z uszczel. sznurowym z rurką obiegową do cieczy o temp.-30ºC ÷ +70ºC.

1110 Pompa z uszczel. czołowym pojedyn. typ V do cieczy o temp. -30ºC ÷ +70ºC.

1120
Pompa z uszczel. czołowym pojedyn. typ V - strona ssąca; VB - strona tłoczna do
cieczy o temp. -30ºC ÷ +70ºC.

1360
Pompa z uszczel. czołowym pojedyn. typ V z Quenching, do cieczy o temp. -30ºC ÷
+70ºC.

1370
Pompa z uszczel. czołowym pojedyn. typ V - strona ssąca; VB - strona tłoczna z
Ouenching, do cieczy o temp. -30ºC ÷ +70ºC.

1600
Pompa z uszczel. czołowym podwójn. zabudowa BACK TO BACK typu V + V z
cieczą zaporową, do cieczy o temp. -30ºC ÷ +70ºC.

1610
Pompa z uszczel. czołowym podwójn. zabudowa BACK TO BACK typu V + VB z
cieczą zaporową, do cieczy o temp. -30ºC ÷ +70ºC.

2020 Pompa z uszczel. sznurowym do cieczy o temp. +70ºC ÷ +110ºC.

2040 Pompa z uszczel. sznurowym z komorą do cieczy o temp. +70ºC ÷ +110ºC.

2110 Pompa z uszczel. czołowym pojedyn. typ V do cieczy o temp. +70ºC ÷ +110ºC.

2120
Pompa z uszczel. czołowym pojedyn. typ V - strona ssąca; VB - strona tłoczna do
cieczy o temp.+70ºC ÷ +110ºC.

2360
Pompa z uszczel. czołowym pojedyn. typ V z Ouenching, do cieczy
o temp. +70ºC ÷ +110ºC.

2370
Pompa z uszczel. czołowym pojedyn. typ V - strona ssąca; VB - strona tłoczna z
Ouenching, do cieczy o temp. +7CºC ÷ +110ºC.

2600
Pompa z uszczel. czołowym podwójn. zabudowa BACK TO BACK typu V + V z
cieczą zaporową do cieczy o temp. +7CºC ÷ +110ºC.

2610
Pompa z uszczel. czołowym podwójn. zabudowa BACK TO BACK typu V + VB z
cieczą zaporową do cieczy o temp. +70ºC ÷ +110ºC.

25

KOMPLETNOŚĆ DOSTAW

 Tablica 10

Nr
kompletności

Części wchodzące w skład kompletności

1 Pompa z wolną końcówką wału

2 Pompa ze sprzęgłem

3 Pompa ze sprzęgłem, osłoną, na płycie fundamentowej

5 Kompletność 3 plus silnik elektryczny

Na zamówienie klienta dodatkowo możliwe jest dostarczenie

szczeliwo komplet Ø8x8 nr 76.03.06.p

śruba fundamentowa 4 szt. M12x150 nr 63.07.01.p

nakrętka M12 4 szt. nr 72.01.07.p

podkładka 13 4 szt. nr 72.06.07.p

DOBÓR SILNIKA

 Silnik w normalnym wykonaniu należy dobierać według zapotrzebowanej mocy na
wale z uwzględnieniem rezerwy do 2,2 kW - 30%, od 3 do 100 kW - 20% (tablica 3).
Dopuszczalne są również agregaty z silnikami specjalnymi (poza doborem podanym w
tablicy 3) po uprzednim uzgodnieniu z producentem. Nie dopuszcza się doboru silnika
powyżej 20 kW i 1800 obr/min.

MALOWANIE

Wyróżnia się następujące wykonania powłok malarskich:

1 - standardowe,
2 - specjalne,
3 - morskie,
4 - eksport tropik suchy (TA),
5 - eksport tropik mokry (TH)

PRZYKŁAD OZNACZENIA POMPY

Pompa typu SKA.8 dwustopniowa z łożyskiem kulkowym po stronie ssącej i tłocznej,
w wykonaniu materiałowym 1 do pompowania cieczy nieagresywnych, w wykonaniu
konstrukcyjnym 1110 z uszczelnieniem czołowym pojedynczym typu V do cieczy o
temperaturze -30°C ÷ +70°C, kompletność dostaw 5 - pompa ze sprzęgłem, osłoną,
na płycie fundamentowej z silnikiem.

26

 Grupa klasyfikacyjna
 SK

 Odmiana wyrobu

 A - z łożyskiem kulkowym po stronie ssącej i tłocznej
 G - z łożyskiem kulkowym po stronie ssącej i łożyskiem ślizgowym
 po stronie tłocznej do pompowania płynnych węglowodorów

 Typowielkość

 tablica 1

 Typowymiar

 tablica 1

 Wykonanie materiałowe

 tablica 8

 Wykonanie konstrukcyjne

 tablica 8

S K A 8 0 2 1 1 1 1 0

DANE, KTÓRE NALEŻY OKREŚLIĆ W ZAPYTANIU OFERTOWYM LUB
ZAMÓWIENIU

- określić oznaczenie literowo - cyfrowe wyrobu, podać pełną nazwę słowną
 wykonań w kolejności podanej w przykładzie,
- wymaganą wydajność pompy Q [m3/h],
- wysokość podnoszenia pompy H [m],
- rozporządzalna nadwyżka antykawitacyjna w układzie pompowym NPSHav
- rodzaj pompowanej cieczy pod względem chemicznym,
- temperaturę pompowanej cieczy T [°C],
- wskaźnik stężenia jonów wodorowych [pH],
- gęstość cieczy ρ [kg/m3],
- lepkość kinetyczna cieczy v [mm2/s]
- ilość, rodzaj i wielkość zanieczyszczeń,
- napięcie zasilania U [V] i rodzaj rozruchu silnika,
- częstotliwość sieci f [Hz]
- rodzaj budowy silnika
- inne dane.

UWAGA!
Ze względu na ewentualną modernizację wyrobu producent zastrzega
sobie prawo dokonywania zmian danych technicznych, które nie wpłyną
ujemnie na zmianę jakości wyrobu.

27

UZUPEŁNIENIE DO WYKONANIA POMPY TYPU SKG.7 i SKG.8

 Pompy te przystosowane są do pompowania węglowodorów w szerokim zakresie np.
benzyna, olej opałowy itp.
 Do uszczelnienia w miejscu łączenia poszczególnych członów i korpusów pomp zamiast
uszczelek papierowych stosuje się LOCTITE 573. Pompy uszczelnione LOCTITE 573 posiadają
wirniki o grubości mniejszej o 0,1 mm od stosowanych w pompach z uszczelkami, różniące się
numerem części.

ZALEŻNOŚĆ CIŚNIENIA OD WYSOKOŚCI SŁUPA CIECZY I GĘSTOŚCI

𝐻 = 106
∆𝑝

𝜌 ∙ 𝑔
 [𝑚]

H - wysokość podnoszenia pompy [m]

∆𝑝 - ciśnienie [MPa] (wymagany przyrost)

𝜌 - gęstość właściwa cieczy [kg/m3]

g - przyspieszenie ziemskie [m/s2]

RZECZYWISTE ZAPOTRZEBOWANIE MOCY NA WALE POMPY DO MOCY
PODANEJ W TABLICY DLA WODY

𝑃𝑟𝑧 = 𝑃𝑤 ∙
𝜌𝑟𝑧

𝜌𝑤
 [𝑘𝑊]

Prz - moc na wale pompy rzeczywista [kW]
Pw - moc na wale pompy z tablic (dla wody) [kW]

𝜌𝑟𝑧 - gęstość rzeczywista cieczy pompowanej [kg/m3]

𝜌𝑤 - gęstość właściwa wody 1000 kg/m3.

CHARAKTERYSTYKI POMP SKG.8.07 i SKG.8.08
 Tablica 11

𝑄 =
𝑚3/ℎ

𝑙/𝑚𝑖𝑛

16,0 18,0 20,0 22,0 25,0 28,0 30,0

267 300 333 366 417 467 500

Typowymiar
pompy

H P H P H P H P H P H P H P

SKG.8.06 215 28,5 - - - - - - - - - - - -

SKG.8.07 252 33,2 218 29,6 188 26,2 157 22,8 113 18,1 75 14,2 49 12,1

SKG.8.08 289 37,9 249 33,8 215 29,9 180 26,0 130 20,6 86 16,1 56 13,7

H - wysokość podnoszenia pompy [m]
Dla wykonań materiałowych, d=4,5,6 (tablica 8) parametr H ulega obniżeniu o 5 %.
P - moc na wale pompy [kW]
Dopuszcza się obciążenie wału pompy 30 kW.
Podane wartości liczbowe w tablicy odnoszą się do wody o temp. = 20°C; n = 1450 obr/min.
Dla pomp SKG.8.07 i SKG.8.08 gęstość właściwa przetłaczanej cieczy nie może przekroczyć
700 kg/m3.

28

DOBÓR AGREGATÓW
 Tablica 12

Typo-
wymiar
pompy

Silnik

S
p
rz

ę
-

g
ło

 Płyta
fundam.

Klocek

Wymiary agregatu

Wielkość
mechan.

kW
obr/
min

H M 1-07 1-08 H1

SKG.8.07
i

SKG.8.08

160M4
160L4
180M4
180L4

11,0
15,0
18,5
22.0

1460
1450
1400
1460

„I”
160

60.57.02.1

68.40.21.1
68.40.21.1
68.40.09.1
68.40.09.1

410
410
450
450

322
322
412
412

1419
1463
1489
1529

1468
1512
1538
1578

435
435
518
518

UZUPEŁNIENIE WYKAZU CZĘŚCI
 Tablica 13

Pozycja na
rys. 11 i 12

Nazwa części Nr części

1 Pierścień uszczelniający 49,21x3,53 76.14.05.p

2 Korpus ssawny *

3 Pokrywa uszczelnienia *

4 Korpus tłoczny *

5 Wał *

6 Pokrywa łożyskowa *

7 Łożysko ślizgowe (panew grafitowa) 35.7.905.p

8 Tuleja łożyskowa 41.0.601.p

9 Pierścień dystansowy 35.4.614.p (do 4 stopni)

10 Pierścień dystansowy 35.7.610.p (od 5 stopni)

11 Człon tłoczny *

13 Wirnik *

14 Wirnik *

16 Korpus spinający 35.8.119.p

17 Instalacja cieczy *

18 Uszczelnienie czołowe *

p - wykonanie materiałowe części
Korpusy ssawne, tłoczne, łożyskowe oraz spinające wykonane są z żeliwa sferoidalnego p = 5.
* - Podać pełne oznaczenie pompy
Zamawiając części oprócz nazwy części, ilości i pełnego oznaczenia pompy z tabliczki
znamionowej, należy dodatkowo podać rodzaj pompowanego medium.

29

Rys.11. Pompa typu SKG w wykonaniu konstrukcyjnym 1110

Przy wymianie uszczelnienia typu V firmy „ANGA” należy bezwzględnie zachować wymiar montażowy oznaczony literą W.
Dla SKG.7-W = 52,5-0,5
Dla SKG.8-W = 54,5-0,5

3
0

Rys.12. Pompa typu SKG w wykonaniu konstrukcyjnym e1e1 = 1640; 1650

Uszczelnienie czołowe podwójne - kompaktowe

BED jest uszczelnieniem mechanicznym uniwersalnym o szerokim zakresie zastosowań. Przeznaczone do pracy z mediami zawierającymi
cząstki stałe nieścieralne oraz związkami chemicznymi szkodliwymi dla środowiska .

Uszczelnienie BED zawsze wymaga stosowania instalacji cieczy buforowej lub zaporowej. Instalacje cieczy bezciśnieniowej (buforowej)
stosowane między innymi do pompowania czystych produktów nie polimeryzujących o ciśnieniu parowania wyższym niż ciśnienie parowania
cieczy buforowej. Instalacje cieczy ciśnieniowej stosować w przypadkach gdy niedopuszczalne są przecieki do atmosfery. Ciśnienie cieczy
zaporowej jest zawsze wyższe od ciśnienia medium pompowanego, natomiast ciśnienie cieczy buforowej jest niższe od ciśnienia medium
pompowanego (najczęściej atmosferyczne).

Uwaga: Uszczelnienie montować w ten sposób, aby
 wlot i wylot cieczy do uszczelnienia był po
 prawej stronie pompy patrząc na pompę od
 strony silnika.

3
1

Punkty Sprzedaży „HYDRO – VACUUM” S.A.

I. REGION PÓŁNOCNO – ZACHODNI

Lp. Dystrybutor Adres Kontakt

1
Elektronarzędzia

Hurt - Detal
78-500 Drawsko Pom.
ul. Plac Gdański 1A

94/ 363 24 95

2
Innowacyjne P.W.U.
„EUREKA” sp. z o.o.

80-386 Gdańsk
ul. Słowiańska 26

58/ 552 10 54

3 Filia
64-100 Leszno
ul. Spółdzielcza 2a

65/ 528 72 64

4
Hurtownia Pomp i Armatury Przem.

„EMET IMPEX” sp. z o.o.
80-018 Gdańsk
ul. Trakt św. Wojciecha 253

58/ 763 44 80

5 Filia
75-137 Koszalin
ul. Szczecińska 42

94/ 342 55 97

6 Filia
70-101 Szczecin
ul. Madalińskiego 9

91/ 483 65 71

7 P.P.U. „ARGO”
80-180 Gdańsk Kowale
ul. Staropolska 50

58/ 304 57 13

8
C & W

Cywiński i Wycichowski sp. z o.o.
81-249 Gdynia
ul. Kapitańska 43

58/ 621 88 43

9 Filia
83-340 Sierakowice
ul. Mirachowska 19

58/ 684 71 46

10
Usługowy Zakład Elektromechaniczny

„REMO – POMP”
76-251 Kobylnica
ul. Sportowa 4

59/ 842 90 01

11 „EKO – WODROL”
75-811 Koszalin
ul. Połczyńska 71A

94/ 342 79 41

12 „BUDAGROS – BIS” sp. z o.o.
75-132 Koszalin
ul. Mieszka I 24

94/ 342 73 05

13
Zakład Wiertniczo – Studniarski

Adam Dunst
83-400 Kościerzyna
ul. Kopernika 13/1

58/ 686 29 37
606 942 952

14
Żelazny

Teresa Jancz
82-500 Kwidzyn
ul. Braterstwa Narodów 46

55/ 279 59 59

15 Biuro Handlowe „ARMATURA” sp. j.
72-200 Nowogard
ul. Zamkowa 14

91/ 462 03 58

16
Zakład Handlowo – Usługowy

„ANA” s.c.
70-900 Szczecin
ul. Bryczkowskiego 1A

91/ 462 03 58

17 Filia
71-700 Szczecin
ul. Ludowa 25

91/ 423 62 95

18 Filia
76-270 Ustka
ul. Wilcza 24

59/ 814 60 36

19
P.U.H.

„ELEKTROMECHANIKA”
78-400 Szczecinek
ul. Miła 51

94/ 374 61 27

20
Przedsiębiorstwo Handlowe

„AMET – II” s.c.
83-110 Tczew
ul. Gdańska 7

58/ 531 23 26

21
Przedsiębiorstwo Handlowo-Usługowe

MGB
84-200 Wejherowo
ul. Przemysłowa 17A

58/ 672 75 15

22 Filia
80-299 Gdańsk
ul. Kielnieńska 76

58/ 554 55 40

II. REGION PÓŁNOCNO – ZACHODNI

Lp. Dystrybutor Adres Kontakt

1 „BARTOSZ” sp.j.
15-399 Białystok
ul. Sejneńska 7

85/ 745 57 12

2 Filia
16-400 Suwałki
ul. Emilii Plater 1

87/ 565 35 85

3 Filia
01-459 Warszawa
ul. Spółdzielcza 2a

22/ 877 46 75

4 „TECHNOSAN” sp. z o.o.
15-641 Białystok
ul. Elewatorska 7

85/ 661 28 68

5 Hurtownia Nr 2
15-554 Białystok
ul. Dojlidy fabryczne 23

85/ 748 46 00

6
„DROZD”

Centrum Techniki
82-300 Elbląg
ul. Dolna 12

55/ 232 50 97

7 Filia
82-200 Malbork
ul. Zaciszna 3

55/ 273 17 59

8 Filia
82-500 Kwidzyn
ul. Żeromskiego 165

55/ 261 54 02

9
P.P.H.U. „METSAN” sp.j.

Marek Deliś
05-852 Grodzisk Maz.
ul. Mirachowska 19

22/ 755 51 74

10 Filia
96-315 Wiskitki
ul. Stare Kozłowice 168

46/ 854 82 56

11
„SANMET” sp.j.

J. Muła
18-400 Łomża
ul. Połczyńska 71A

68/ 218 45 73

12
„PMP” s.c.

Marek i Jolanta Piętka
05-300 Mińsk Maz.
ul. Szpitalna 24

25/ 759 21 96

13 Sklep „Meteor”
05-300 Mińsk Maz.
ul. 11 Listopada 12

25/ 758 90 36

14
„PTS” s.c.

Piotr Ciesielski, Tadeusz Szczeciński
06-500 Mława
ul. Skonieckiego 7

23/ 654 36 74

15
Handel Hurtowy i Detaliczny

Krzysztof Walczak
06-500 Mława
ul. Zamkowa 14

23/ 654 53 12

16
Zakład Elektromechaniczny

Zbigniew Mularczyk
11-700 Mrągowo
ul. Bryczkowskiego 1A

89/ 741 40 57

17
„OL-TERM” sp.j.

Rudziński, Trusielewicz
10-410 Olsztyn
ul. Lubelska 43F

89/ 533 69 38

18
P.H.U. „ARMATURA”

Dobrowolski
10-419 Olsztyn
ul. Żelazna 7A

89/ 539 13 59

19 „MERKURY” Sp. z o.o.
09-402 Płock
Al. Jachowicza 14

24/ 262 23 19

20
„ARMATURA”

Leszek Studziński

26-600 Radom
ul. Struga 6

48/ 362 16 45

21 „CONSMARKET” Sp. z o.o.
26-600 Radom
ul. Konstyt. 3-go Maja 1

48/ 363 40 97

22 Sklep
26-600 Radom
ul. Chorzowska 11

48/ 365 52 70

23
Przeds. Obsł. Bud. „TECHNOLAND”

Kazimierz Firlej
26-600 Radom
ul. Lubelska 32

48/ 365 34 22

24
P.P.H.U. „ESKA”

B.J. Kowalscy

08-110 Siedlce
ul. Sokołowska 182

25/ 633 12 61

25 P.H.U. „SAWHAL”
08-300 Sokołów Podlaski
ul. Lipowa 6

25/ 781 51 38

26 Filia
87-100 Węgrów
ul. Kościuszki 95

25/ 792 59 10

27 „BACIŃSKI SILPOMP”
00-107 Warszawa
ul. Próżna 10

22/ 620 76 47

28 „EKONOMY-LENTHERM” S.A.
04-647 Warszawa
ul. Widoczna 69

22/ 812 56 52

29
„WAFAPOMP-EMET-IMPEX”
Pompy i Armatura Sp. z o.o.

03-231 Warszawa
ul. Odlewnicza 1

22/ 811 22 95

30
„WIRPOMP”

Leszek Gortatewicz
00-384 Warszawa
ul. Dobra 11

22/ 826 51 75

31
P.H.I. „INSTALACJA”

A. i W. Świniarscy
05-220 Zielonka k/W-wy
ul. Marecka 68A

22/ 781 82 75

32
P.H.U. „HYDROMET”
S. Kruk, S. Dąbrowski

96-300 Żyrardów
ul. Sienkiewicza 1A/2

46/ 855 02 15

33
Żyrardowskie Centrum Bud.-Handl.

„ARMET” Sp. z o.o.
96-300 Żyrardów
ul. Mickiewicza 45

46/ 855 24 41

III. REGION POŁUDNIOWO – WSCHODNI

Lp. Dystrybutor Adres Kontakt

1
Przedsiębiorstwo Wielobranżowe

„ELEKTRO”
22-100 Chełm Pokrówka
ul. Zielona 84

82/ 563 81 64

2 „AGRO-TECH-METAL”
23-275 Gościeradów
Ukazowy 142

15/ 838 12 10

3
Pompy i Armatura Sp. z o.o.

„EMET-IMPEX”
25-818 Kielce
ul. Druckiego-Lubeckiego 1

41/ 366 82 87

4 Hurtownia Kraków
30-969 Kraków
ul. Centralna 51

12/ 643 34 12

5 Hurtownia Krosno
38-400 Krosno
ul. Składowa 9

13/ 432 15 41

6 Hurtownia Przemyśl
37-700 Przemyśl
ul. Zyblikowicza 9

16/ 676 92 30

7
P.H.U.P. „MIKRUS”
Ryszard Mularczyk

25-818 Kielce
ul. Skibińskiego

41/ 346 40 76

8 P.H. „HYDROKAR” s.c.
20-102 Lublin
ul. Zamojska 55

81/ 532 05 46

9
Przedsiębiorstwo Instal. Przemysł.

„INSTAL-LUBLIN” S.A.
20-328 Lublin
ul. Lucyny Herc 9

81/ 744 00 31

10 „SANITA-2”
20-104 Lublin
ul. Bulwarowa 4

81/ 532 76 26

11
Przedsiębiorstwo Usługowo-Handlowe

„CEWAR” Sp. z o.o.
20-147 Lublin
Al. Spółdzielczości Pracy 47

81/ 748 16 19

12
Zakład Usługowo Handlowy

„HYDMET” sp.j.
34-400 Nowy Targ
ul. Szaflarska 64

18/ 264 92 67

13 „REIN” s.c.
35-240 Rzeszów
ul. Staromiejska 75

17/ 860 03 00

14
Firma Handlowa Import – Ekspotr

Agnieszka Malec
32-040 Świątniki Górne
ul. Południowa 1

12/ 270 49 48

15
Tech. Grzewcza – Tech. Sanitarna

„AUTOMETAL”
39-400 Tarnobrzeg
ul. Warszawska 43

15/ 823 28 79

16 Oddział Rzeszów
35-301 Rzeszów
ul. Lwowska 47

17/ 873 04 65

17
Przedsiębiorstwo Wielobranżowe

„HYDROMET”
22-400 Zamość
ul. Lubelska 107

84/ 638 69 94

18 „HYDROTECH” s.c.
22-400 Zamość
ul. Lipska 63

84/ 627 15 20

IV. REGION POŁUDNIOWO – ZACHODNI

Lp. Dystrybutor Adres Kontakt

1
P.T.H.U.

„TECHMEX”
43-512 Bestwina
ul. Krakowska 177

32/ 215 67 29

2 Zakład Nr 2
86-300 Grudziądz
ul. Jeziorna 4a

56/ 465 10 36

3 „LOARA” Sp. z o.o.
49-305 Brzeg
ul. Partyzantów 3A

77/ 404 59 00

4
„EMET – IMPEX” Sp. z o.o.

Gliwice
44-100 Gliwice
ul. Robotnicza 2

32/ 231 52 69

5
„EMET – IMPEX”

Hurtownia Bielsko Biała
43-300 Bielsko Biała
ul. T.T. Jeża 11

33/ 816 59 98

6
„EMET – IMPEX”

Hurtownia Wodzisław Śl.
44-300 Wodzisław Śl.
ul. Markowicza 7

32/ 455 39 34

7
„EMET – IMPEX”

Hurtownia Wrocław
50-502 Wrocław
ul. Hubska 60/68

71/ 796 73 55

8 „EMEX – II” Sp. z o.o.
43-500 Czechowice Dziedzice
ul. Dworcowa 15A

32/ 215 67 69

9
Biuro Handlowe

„POMPAR” Sp. z o.o.
44-100 Gliwice
ul. Kochanowskiego 36

32/ 231 74 39

10
Biuro Sprzedaży Pomp i Armatury

Przemysłowej „ARMATURA”
44-100 Gliwice
ul. Dworcowa 28

32/ 301 80 32

11 P.U.H. „INSTAL” Sp. z o.o.
40-338 Katowice
ul. Korczaka 76

32/ 204 89 41

12
Uszczelnienia Mechaniczne

„ANGA” Sp. z o.o.
43-340 Kozy k/Bielsko Białej
ul. Wyzwolenia 550

33/ 817 42 53

13 „AKOSPOL” Sp. z o.o.
45-131 Opole
ul. Cygana 5

77/ 454 75 06

14 „ORION”
42-445 Szczekociny
ul. Centralna 28

34/ 355 79 33

15
Hurtownia „JACK”

Zofia i Jacek Głuszak
43-450 Ustroń
ul. 3-go Maja 68

33/ 854 44 44

16 „HYDROINSTAL”
51-421 Wrocław
ul. Rakowa 10

71/ 325 58 11

17 „FUNAM” Sp. z o.o.
52-407 Wrocław
ul. Mokronoska 2

71/ 364 37 57

18 P.P.U.H. „SAGA”
54-201 Wrocław
ul. Przedmiejska 6-10

71/ 355 87 24

19 P.H.A. i T. „ELMET”
53-603 Wrocław
ul. Tęczowa 79/81

71/ 781 74 64

20 PW „POMP-WOD VENTE”
66-001 Zawada
ul. Łąkowa 1A

68/ 321 12 54

21 „AQUA” Sp. z o.o.
65-115 Zielona Góra
ul. Skłodowskiej 25

68/ 324 08 98

22 Oddział Gorzów Wielkopolski
64-400 Gorzów Wlkp.
ul. Młyńska 13

95/ 728 17 20

23 Filia
64-400 Gorzów Wlkp.
ul. Szynwalda 25

95/ 720 67 20

24 Oddział Legnica
59-200 Legnica
ul. Działkowa 4

76/ 862 94 20

25 Oddział Wałcz
78-600 Wałcz
ul. Budowlanych 10B

67/ 387 01 00

26 Oddział Wrocław
50-413 Wrocław
ul. Wróblewskiego 3A

0-71/ 341 94 67

V. REGION CENTRALNY

Lp. Dystrybutor Adres Kontakt

1 „ASPO” Sp. z o.o.
85-151 Bydgoszcz
Al. Jana Pawła II 148

52/ 375 38 64

2 P.W. „INMAR”
85-828 Bydgoszcz
ul. Toruńska 282

52/ 372 79 37

3
„ARPO”

J. Jakubowski
86-300 Grudziądz
ul. Rzemieślnicza 1E

56/ 465 85 52

4 P.H. „GAMA” sp.j.
86-300 Grudziądz
ul. Norwida 15

56/ 465 43 68

5 P.H.U. „HYDROWOJ”
88-100 Inowrocław
ul. Św. Ducha 82

52/ 357 77 28

6
P.T.H.U.

„HYDRO-MARKO”
63-200 Jarocin
ul. Wojska Polskiego 139

62/ 747 16 09

7 „ARMAKON” Sp. z o.o.
62-500 Konin
ul. Marii Dąbrowskiej 6

63/ 242 82 30

8 P.H.P. „HYDRO”
64-100 Leszno
ul. Grochowska 4A

65/ 525 41 00

9 Oddział Grudziądz
86-300 Grudziądz
ul. Szosa Toruńska 40

56/ 461 06 25

10 P.H. AUGUŚCIAK sp.j.
62-031 Luboń
ul. Mickiewicza 12

61/ 813 12 79

11
Materiały Hydrauliczne

„HYDRA” sp.j.
98-100 Łask
ul. 9 Maja 90

43/ 675 53 11

12 P.P.H.U. „JUMIKOP” s.c.
93-193 Łódź
ul. Łęczycka 11/13

42/ 684 48 53

13
Centrum Techniki Grzewczej

„A.Z. AGORA” sp.j.
64-400 Międzychód
ul. Sikorskiego 37

95/ 748 46 08

14 P.H.U. „WODOMAX” s.c.
63-400 Ostrów Wlkp.
ul. Grabowska 29

62/ 738 35 14

15 P.H.U. „WODOMAX-II” s.c.
63-400 Ostrów Wlkp.
ul. Kopernika 26

62/ 591 69 89

16 Z.P.H.U. „PIL-GAZ”
64-920 Piła
ul. Margonińska 2

67/ 213 04 14

17 „AUTOMIX - HYDROSANIT”
60-126 Poznań
ul. Knapowskiego 5

61/ 866 79 00

18 P.H.U. „ASPAR”
60-161 Poznań
ul. Jawornicka 8

61/ 868 58 28

19 W.P.H. „ELMET” S.A.
61-760 Poznań
ul. Szewska 16

61/ 852 80 31

20
„ELMET – IMPEX”
Hurtownia Poznań

61-361 Poznań
ul. Starołęcka 18

61/ 878 71 48

21 „RAD – POMP”
97-500 Radomsko
ul. M. Dąbrowskiej 100

44/ 683 96 40

22 „MAR – MAG”
87-100 Toruń
ul. Chłopickiego 4

56/ 623 13 60

23
Artykuły Przemysł. Wielobranżowe

„HURT – DETAL”
89-500 Tuchola
ul. Świecka 74/76

52/ 336 31 55

24 „TRANS – HYDRO-1”
87-200 Wąbrzeźno
ul. Budowlana 1

56/ 688 14 16

25
Z.P.U.

„HYDRO – VACUUM” Sp. z o.o.
87-200 Wąbrzeźno
ul. 1-go Maja 67

56/ 688 15 91

26 Z.U.H. “POMPY”
86-161 Wielki Komórsk
ul. Zawadzka Góra 5

52/ 332 65 65

27 „ATMOMAT”
87-800 Włocławek
ul. Komunalna 8

54/ 231 20 74

28 P.P.U.H. „HYDRO – Z”
87-800 Włocławek
ul. Lipnowska 1B

54/ 237 14 25

29 P.P.U.H. „AUTOMATYK”
62-830 Zbiersk
ul. Cukrownia 68/2

62/ 752 06 15

Stacje serwisowe autoryzowane przez

 „HYDRO – VACUUM” S.A.

Lp. Nazwa firmy Nr Adres Kontakt

1
Zakład Elektromechaniczny

Stanisław Kamiński
28

11-200 Bartoszyce
ul. Tartaczna 3

89/ 762 30 68
fax 89/ 762 37 38

2
Wojewódzki Zarząd Melioracji

„EKSPLOATACJA”
12

15-530 Białystok/Zaścianki
ul. Handlowa 6

85/ 741 81 15
85/ 741 81 30

fax 85/ 741 88 28

3
„HYDRO-SERVICE”

Dystrybucja Pomp Wodnych
Józef Pawlos

14
23-400 Biłgoraj
ul. Bagienna 77

tel./fax 84/ 686 40 57

4
„WITT-POMP”

Serwis Pomp i Agregatów
Wittke Bernard

25
46-070 Chmielowice k/Opola

ul. Sądowa 1

77/ 474 66 30
fax 77/ 457 35 61

kom. 606 839 325

5
Wojewódzkie Przedsiębiorstwo

Wodociągów i Kanalizacji
10

42-200 Częstochowa
ul. Jaskrowska 14/44

34/ 377 32 50
34/ 377 32 52

6
Zakład Ślusarski

„REMOPO”
53

39-200 Dębica
ul. Woj. Polskiego 11

14/ 677 86 36

7
Przedsiębiorstwo Produkcyjno

Usługowe „ARGO”
32

80-180 Gdańsk/Kowale
ul. Staropolska 50

58/ 304 57 13
fax 58/ 304 57 14

8
Zakład Elektromechaniczny

Piórkowski - Baluta
11

11-500 Giżycko
ul. Gdańska 22

87/ 428 26 45
87/ 428 34 53

9
P.P.U. „EMET-IMPEX
SERWIS” Sp. z o.o.

51
44-100 Gliwice
ul. Robotnicza 2

32/ 763 66 63
605 318 055

10
Wodociągi

Zachodniopomorskie Sp. z o.o.
8

72-100 Goleniów
ul. I Brygady Legionów 8-10

91/ 418 44 31
w. 121

11
Zakład Usług

Wielobranżowych s.c.
48

86-300 Grudziądz
ul. Focha 22

56/ 462 48 67
605 288 831-32

12 PTHU „HYDRO-TECH” 4
63-200 Jarocin
ul. Wojska Polskiego 139

62/ 747 16 09
605 405 530

13
Zakład Elektromechaniczny

Zofia Sułkowska
7

11-042 Jonkowo
ul. Hanowskiego 18

89/ 512 92 50
606 797 053

14
Zakład Usługowo Handlowy

„HYDRO-MECH”
36

55-080 Wszemiłowice 22
55-080 Kąty Wrocławskie

71/ 316 65 41
609 941 085

15
Związek Międzygminny

„PONIDZIE”
3

25-313 Kielce
ul. Polna 15/17

41/ 344 65 11
509 399 835

16
Usługowy Zakład

Elektromechaniczny
„REMO-POMP”

22
76-251 Kobylnica k/Słupska

ul. Sportowa 4

59/ 842 90 01
59/ 842 90 73
603 207 884

17
Miejskie Przedsiębiorstwo
Wodociągów i Kanalizacji

Sp. z o.o.
37

20-445 Lublin
ul. Zemborzycka 114A

81/ 744 36 41
fax 81/ 744 32 80

601 309 143

18
„MOST” Sp. z o.o.

D. Potocki, W. Poprawski
(wyłącznie UZS, TSA, ZHA, PZP)

2
20-469 Lublin
ul. Budowlana 30

81/ 446 70 35
fax 81/ 441 46 67

19
„POL - BUD”

Technologia Wody Sp. z o.o.
47

92-412 Łódź
ul. Rokocińska 156B

42/ 638 89 34
fax 42/ 638 89 39

20
„HYDROSERVICE”

inż. Andrzej Blus
1

92-108 Łódź
ul. Janosika 142

42/ 679 28 77
fax 42/ 679 22 32

21
„ZELTECH”

Maszyny Elektryczne Sp. z o.o.
(wyłącznie pompy głębinowe)

17
94-103 Łódź
ul. Elektronowa 6

42/ 686 62 30
fax 42/ 689 95 39
fax 42/ 686 19 70

22 Zakład Elektromechaniczny 21
28-366 Małogoszcz
ul. Chęcińska 44

41/ 385 54 67
604 071 233

23
Zakład Elektromechaniczny

„ELKOM”
41

73-300 Myślibórz
ul. Renice 17

95/ 747 58 74
95/ 747 42 74
603 690 799

24
Zakład Elektromechaniczny

i Chłodniczy
35

72-200 Nowogard
ul. Bohaterów Warszawy 32

91/ 579 24 82
601 577 724

25
Zakład Usługowo – Handlowy

„HYDMET”
13

34-400 Nowy Targ
ul. Szaflarska 64

18/ 266 22 36
fax 18/ 264 92 65

609 800 856

26
Przeds. Handlowo Usługowe

„ORLEM”
44

46-300 Olesno
ul. 7 Źródeł 8

34/ 358 23 98
607 388 144

27
„WOD – POL”

Export – Import
6

60-406 Poznań
ul. Dąbrowskiego 239

61/ 847 53 74
602 216 356

28
Rzemieśln. Zakład Elektromech.

„ELEKTRO – MOTOR”
33

32-100 Proszowice
ul. Kosynierów 16

tel./fax 12/ 425 77 79

29
Przeds. Handlowo Usługowe

Żurowscy
42

26-601 Radom
ul. Polna 10

48/ 384 73 78
501 320 709

30
„RAD – POMP”

Sik Elżbieta
29

97-500 Radomsko
ul. M. Dąbrowskiej 110

tel./fax 44/ 683 96 40

31
Zakład Handlowo Usługowy

„HYDRO – POMP”
49

44-251 Rybnik
ul. Żorska 284A

32/ 421 86 96
608 249 529

32
„ELEKTROMECHANIKA”

Przewijanie Silników Elektrycznych
24

07-411 Rzekuń k/Ostrołęki
ul. Ostrowska 28

tel./fax 29/ 761 73 17
604 313 367

33
„REIN” sp.j.

Anna, Janusz Cebulak
(wyłącznie UZS, ZHA)

16
35-420 Rzeszów
ul. Staromiejska 75

17/ 860 03 00
fax 17/ 860 03 03

34
Przedsiębiorstwo

Wodociągów i Kanalizacji
27

08-110 Siedlce
ul. Leśna 8

25/ 640 27 91
fax 25/ 643 65 93

35
Z.U.H.

„EURO WOD - GAZ”
Marek Zubko

18
64-820 Szamocin
ul. Witosa 9

tel./fax 67/ 283 32 99
603 964 299

36
Zakład Wodociągów i
Kanalizacji Sp. z o.o.

15
71-682 Szczecin
ul. Golisza 10

91/ 433 69 63
609 027 180

37
Zakład Usługowo Handlowy

„SERWIS”
43

70-823 Szczecin
ul. Miernicza 14B

91/ 469 35 14
501 750 491

38
Przeds. Usługowo Handlowe

„ELEKTROMECHANIKA”
31

78-400 Szczecinek
ul. Miła 51

tel./fax 94/ 374 61 27
606 142 859

39
Zakład Elektromechaniki

Aparatury Niskiego Napięcia
„ROTOR”

50
87-100 Toruń
ul. Polna 103/105

56/ 664 33 33
fax 56/ 664 33 34

504 406 209

40 „Silpomp-Baciński” 40
00-107 Warszawa
ul. Próżna 10

22/ 620 76 47
fax 22/ 620 40 62

601 203 138

41
Zakład Produkcyjno Usługowy

„HYDRO – VACUUM”
Wąbrzeźno Sp. z o.o.

19
87-200 Wąbrzeźno
ul. 1-go Maja 67

56/ 688 15 91 w.38
fax 56/ 688 22 77

601 897 281

42
„HYDRO – VACUUM”

Przedstawiciel Handlowy
Autoryzowany Serwis

30
62-100 Wągrowiec
ul. Ogrodowa 24/26

tel./fax 67/ 262 37 64
602 106 199

43
Przedsiębiorstwo Handlowo

Usługowe
„MGB”

26
84-300 Wejherowo
ul. Przemysłowa 41

58/ 672 75 15
fax 58/ 672 04 85

602 273 929

44
Zakład Elektromechaniczny

Andrzej Gaczoł
23

32 – 020 Wieliczka 1
Trąbki 160

tel./fax 12/ 250 67 94
602 280 063

45
Handel i Usługi

Moś Andrzej
46

43-330 Wilamowice
ul. Staszica 5

33/ 845 76 90
604 593 439

46
Przedsiębiorstwo Produkcyjno

Usługowo Handlowe
„HYDRO – Z”

45
87-700 Włocławek
ul. Lipnowska 1B

tel./fax 54/ 237 14 25
604 238 237

47
Zakład Elektromechaniczny

Paweł Lipiecki
20

62-300 Września
ul. Fabryczna 34

61/ 437 97 42
608 319 950

48
Przedsiębiorstwo Usługowe

„POMP – WOD”
38

66-001 Zawada
ul. Łąkowa 1A

tel./fax 68/ 321 12 54

49
 „AQUA” Sp. z o.o.

Punkt Napraw Gwarancyjnych
5

65-115 Zielona Góra
ul. Skłodowskiej 25

68/ 451 11 88
fax 68/ 324 08 51

86-300 GRUDZIĄDZ/ Mniszek centrala: 56/ 45 07 400, fax 56/ 46 259 55
 ul. Droga Jeziorna 8 46 236 23

sklep firmowy: 56/ 45 07 310, fax 56/ 46 264 16
 46 230 08

przyjmowanie zamówień: 56/ 45 07 476, fax 56/ 45 07 338
 46 211 41
 46 226 29

Adres internetowy: www.hv.pl
Poczta elektroniczna: hv@hv.pl

Druk: Studio Poligraficzne EuroPrint s.c. 86-300 Grudziądz ul. Ikara 4 tel. (56) 46
46 750

