

CENTRIFUGAL PUMP Instruction Manual ACm60 / ACm75 / ACm150 / ACm150B2


Congratulations on your purchase of a LEO Centrifugal Pump


It is important that you read, fully understand and observe the following safety precautions and warnings. Careless or improper use of the machine may cause serious or fatal injury. The user is responsible for any accidents involving other people or other people's property.


This appliance can be used by children aged from 8 years and above and persons with reduced physical, sensory or mental capabilities or lack of experience and knowledge if they have been given supervision or instruction concerning use of the appliance in a safe way and understand the hazards involved.

Children shall not play with the appliance. Cleaning and user maintenance shall not be made by children without supervision.

Attention!

If the appliance or the supply cord is damaged, it must be repaired by manufacturer, its service agent or qualified person-


Do not dispose of electrical appliances as unsorted municipal waste, use separate collection facilities.

Contact your local government for information regarding the collection systems available.

Applications

- It is applicable to household water supply, equipment support, pipeline pressurization, garden watering, vegetable greenhouse watering, fish farming and poultry raising, industrial and mining, water supply and drainage of enterprises and high-rise buildings, central air conditioner and centralized heating circulation system, etc.
- Transfer clean water and other non-corrosive liquids with low viscosity; do not transport inflammable, explosive, gasified liquids and liquids containing solid particles or fibers. The PH of water must between 6.5 and 8.5.


Technical Data

Max. flow: 1600L/min

Max. head: 110m

Output power: 0.25~7.5kW

Max. suction:8mInsulation class: IPX4Protection class: F

Max. ambient temperature: +40°C
Max. liquid temperature: +60°C

Туре	ACm60	ACm75	ACm150	ACm150B2
Power	600 W / 0,8 HP	750 W / 1,0 HP	1500 W / 2,0 HP	1500 W / 2,0 HP
Inlet/outlet diameter	1" / 1"	1" / 1"	1,25" / 1"	2" / 2"
Qmax	5,4 m3/h	6,0 m3/h	8,4 m3/h	30 m3/h
Hmax	25 m	33 m	45,5 m	22 m
Max. Suction	8 m	8 m	8 m	8 m
Gross weight	11,5 kg	13,4 kg	22,8 kg	20,7 kg
Package	333x215x260mm	333x215x260mm	425x265x310mm	415x225x285mm

Implementation Standards


- IEC/EN 60335-1 Household and similar electrical appliances--safety Part1: General requirements.
- IEC/EN 60335-2-41 Household and similar electrical appliances-safety Part2-41: Particular requirements for pump.
- 2006/95/EC Low voltage directive


Safety Precautions


To ensure normal and safety operation of the electric pump, read the manual carefully before use.


The electric pump should have reliable grounding to prevent short circuit; for safety, leakage protection switch should be equipped and be careful not to wet the power plug; socket should be connected in damp - proof area.


Do not touch the electric pump while working; do not wash, swim near working area or let livestock into the water to avoid accidents.


Avoid splashing pressured water to the electric pump as well as prevent the pump immersed by water.


Keep the pump in ventilation.


In case ambient temperature is lower than 4°C or the pump is not used for a long time, empty liquid the pipeline system to avoid ice cracking of the pump chamber.


Do not operate the pump for a long time without water in it.


The pumped liquid maybe hot and under high pressure, before moving and demounting the bump, valves in both sides of the bump should be turned off first and then empty liquids in the pump and pipelines so as not to be scalded.


Do not transfer any inflammable, explosive or gasified liquids that beyond the stipulation.


Ensure the pump will not be accidently turned on while installing and maintaining; if not used for a long time, cut off the power first and then turn off valves in inlet and outlet of the pump.


Power supply should be in accordance with the voltage stated in the nameplate. If not used for a long time, put the pump in dry, ventilated and cool place under room temperature.


Product Structure


POS.	Part	POS.	Part
1	Pump body	10	Fan
2	Impeller	11	End plate
3	Mechanical seal	12	Capacitor
4	Seal holder	13	Capacitor box
5	Pump support	14	Terminal board
6	Bearing	15	Stator
7	Rotor	16	Bracket
8	Spring washer	17	Cable holder
9	Fan cover	18	O-sealing ring


Pipeline Installation


This product should be installed and maintained by personnel who is proficient in this manual and has special qualifications. Installation and operation should be in accordance with local regulations and recognized operation standards.

Install pipelines properly as stipulated in the manual and meanwhile conduct frost protection measures for the pipeline.


- •For the installation, the inlet pipe should be as short as possible with the least turnings. The pump should be installed in ventilated and dry environment. It could be installed outside, provided having proper covering to prevent rain and wind.
- •For pipeline use, valves should be installed on inlet and outlet pipelines and the inlet pipeline should be installed with check valve.


Correct Installation Diagram A Correct Installation Diagram B


A:

- Foot valve
- 2. Inlet pipe
- 3. Tie-in
- 4. Filling plug
- 5. Drain plug
- 6. Electric pump
- 7. Valve

B: Installation precautions for inlet pipelines

- While installing the electric pump, do not use too soft rubber tube for the inlet pipeline, avoiding to be sucked flat.
- 2. The foot valve should be vertically placed and installed 30cm from water bottom to avoid sucking in sands and stones (B2)
- 3. Joints of the inlet pipelines should be sealed with the least elbows; no water can be sucked.
- Diameter of the inlet pipe should be at least in accordance with that of the water inlet, to avoid too much water loss which will influence outlet performance.
- 5. Pay attention to drop of water level while using, the foot valve should not be above the water surface (B1).
- In case the inlet pipe is longer than 10m or its lifting height exceeds 4m, the pipe diameter should exceed diameter of water inlet of the pump.
- 7. Ensure the pumped will not be affected by pipeline pressures while installing the pipelines.
- 8. Filter should be installed in inlet pipelines so as to avoid solid particles to pump.

C: Installation Precautions of the outlet pipeline

Pipe diameter of the outlet pipeline should be at least in accordance with that of the water outlet, so as to reduce its voltage drop, high flow rate and noise to the minimum.


Electrical Connection


Unless the power is off, do not wiring the junction box.
The electric pump should have reliable grounding to prevent current leakage with leakage protection switch being equipped.

- Electrical connection and protection should be conducted according to stipulations.
 Specification of working voltage is marked on the nameplate; please ensure the motor is in accordance with power supply.
- In case the working area of the electric pump is too far from the power supply, power transmission lines should be of a heavier gauge, otherwise the electric pump cannot work normally because the voltage drop is too dramatic.
- A rubber extension cable shall be applied for the electric pump in case of outdoor use.
- Check rotation of the motor (three-phase motor).
- Check whether operation of the electric pump is normal, rotation is correct, which
 could be observed from the fan blade terminal, e.g. clockwise rotation means
 correct direction. In case the rotation is incorrect, cut off power and exchange the
 two power cables.


Start-up and Maintenance


Do not start up the pump before the pump chamber is filled with water.

Do not touch the electric pump unless its power has been cut off for at least 5 minutes.

Do not dismount the pump body unless water in the pump chamber is emptied.


Rotate the fan blade before start- up, check whether the pump rotation is flexible and then unscrew the water-filling plug, fill the pump chamber with clean water from the water injection hole, then tighten the plug screw after the air has been completely discharged. The valve should be shut tightly while starting up the pump. After the pump discharges water operates normally, adjust the valve to the required flow (working range is displayed on the nameplate).

Attention:

- In case no water is discharged after being started for more than 5 minutes with water filled, turn off the electric pump, re-fill water or check whether the inlet pipeline has leakages
- In case of any frost and ice damages, please open the drain plug to empty water in the pump chamber. When start up the pump again, open the drain plug, fill water and tighten it and then the pump is usable.
- In case not use for a long time, water in the pump should be emptied. The pump body, impeller and support should be cleaned and coated with anticorrosive oil before they are put in a ventilated and dry place for use.
- In case the pump is halted for a long time, start it up again according to above diagram.
- In summer or when the ambient temperature is high, pay attention to ventilation, avoid dew on electrical parts which will result in electrical faults.
- In case the motor is hot or abnormal, cut off the power immediately and check faults according to the following table.


Troubleshooting


Check the pump after power cut-off.

Symptom	Cause	Corrective Action
	Single-phase power supply (three-phase electric motor): a. poor connection of the power switch; b. fuse is burned out; c. loose power lead; phase failure of the cable.	a. repair switch contact or replace the switch; b. replace the safety fuse; c. check and tighten the power connector; d. repair or replace cables.
	Capacitor is burned out.	Replace with a same type capacitor (send to the maintenance point for repair).
The motor cannot be started	The rotating shaft and bearing are jammed.	Replace the bearing (send to the maintenance point for repair).
	Impeller is jammed.	Turn rotating shaft of the fan blade terminal with screw driver to let it rotate flexibly or demount the pump body to clear sundries.
	Stator winding is damaged.	Replace winding coils (send to the maintenance point for repair).
	Incorrect direction of pump rotation.	Invert two-phase wirings of the motor (three-phase motor).
	The pump is not fully filled with water.	Re-fill the pump with water.
The motor is in	The impeller is damaged.	Replace the impeller (send to the maintenance point for repair).
operation, but no water is discharged	Leakage of the suction pipe.	Check sealing of various joints of the inlet pipelines.
	Water level is too low.	Adjust installation height of the pump.
	Freeze caused by accumulated water in the pipeline or the chamber.	Start up the pump after ice is melted.
Insufficient pressure	Incorrect pump type.	Select suitable pump.


Insufficient pressure	The inlet pipeline is too long or with too many bends, pipe diameter is not selected as required.	Apply the pipe with the stipulated diameter, and make the inlet pipe short.
msunciem pressure	Inlet pipeline, filter screen or pump chamber is blocked by foreign materials.	Clean pipeline, foot valve or pump chamber, clear sundries.
Motor works intermittently or the stator winding is	The impeller is jammed or under overload operation for a long time.	Clear sundries in the pump chamber; operate the pump under the rated flow as much as possible.
burned out	Incorrect grounding, broken cable or the electric pump is hit by lightning.	Seek for the reason, and replace winding coils.
Leakage of mechanical seal	The mechanical seal is worn and torn by impurities.	Clear or replace the mechanical seal.
	Noise from the bearing.	Replace with the same type bearing.
Abnormal noise from the pump	Impeller is jammed	Remove foreign materials.
	Excessive flow.	Adjust to the range displayed on the nameplate before use.


Guarantee terms

Please carefully retain the guarantee card completed by the seller, or the proof of purchase.

Pre-conditions for the 24-month guarantee entitlement:

- Deployment of the device solely for private use.

The guarantee is reduced to 12 months in the commercial sector or leasing business.

- Proper handling and observance of all information given in the operating manual, which forms part of our guarantee terms.
- Observance of the prescribed maintenance intervals
- No unauthorized alteration of the design.
- Presentation of the completed guarantee card and/or proof of purchase.

Any guarantee claim shall be immediately void in the event of unauthorized repairs. Faults and defects, which can be traced to material or manufacturing faults will be rectified exclusively by our contracted workshops (the seller has the right to remedy a defect) in your vicinity or by the manufacturer if the latter is closer. Any claims going beyond the provision of a guarantee are ruled out. Any transport damage should be reported not to us but to the shipper in question since, otherwise, any compensation claims the shipper would be voided.

Information concerning the packaging materials

The used packaging materials must be thrown into the relevant waste collector.

In case of the need of any parts, questions or service instructions please contact:

- szerviz@gamagarden.eu
- +36 30 508-6563

Acquaer Ltd., 4900 Fehérgyarmat, Szatmári u. 11 certifies CE conformity of the above-mentioned product and that it complies with the technical data specified in the data plate and the "Operating instructions".

You can get detailed information about the CE declarations at: www.gamagarden.eu


