

Questionnaire for JESCO Centrifugal Pumps Fax: ++49 5130 5802-68

Date, Signature

To help us to supply the optimum pump for each individual application, please provide us with as much information as possible by answering the following questions.

1.	Which	type of	pump do	you	prefer?
		.,	P 5 P 5	,	

- Chemical Motor Pump Unit KM / MB
- ? Chemical Motor Pump Unit BN DIN 24 256
- ? Chemical Standard Pump N DIN 24 256

?	Vertcial Immersion Pump VTP / VTP-BBF					
•	Totala minoroloni amp vii / vii DDi					
2.	Medium description					
2.1	Name	Chemical formula				
	Concentration	%				
2.3	Specific weight	kg/dm ³				
	Operating temperature	min°C; max°C				
2.5	Viscosity at operating temperature					
2.6	Does the liquid contain solids?	yes no				
	If so, please provide as precise information as possible (solid content, grain size, hardness, jagged or smooth edges, abrasiveness).					
	Does the transported liquid tend to crystallize?	·				
2.8	2.8 Based on your experience, which materials are resistant to the medium and which should be used for connecting pipes?					
3.	Operational data					
	Nominal flow rate	m³/h				
3.2	Total head, i.e. suction and pressure head including	ng pipeline lossesm Ws of water column				
3.3	Suction head	m Ws of water column				
(If y	ou are unable to answer questions 3.2 and 3.3, ple	ease provide a complete sketch of the installation				
con	nplete with all the data necessary for the layout of the	he pump).				
3.4	Immersion depth (only for series VTP)	mm				
4	Noture of energian					
	Nature of operation	h/dov				
	Daily operation	h/day				
4.2	Turn-on frequency	per day				
5.	Electric motor					
	Voltage	V 1-phase 3-phase				
	Frequency	Hz				
	Protection class (Standard IP 54)					
	Insulation class F					
6.	Additional information, special requests					
Cor	mpany					
Nar	me, Departement					
Add	dress					
Pho	one, Fax, Email					