

Submersible motor driven mixer

- Unit
- Accessories (standard)

**50 Hz
Standard Programme**

Areas of application

In environmental engineering for the treatment of municipal and industrial sewage/waste water/effluents and sludge.

For mixing, homogenizing and thickening

- in sludge storage tanks
- during the thickening process
- in the sludge dewatering process
- to optimise heat transfer
- for the cleaning of pump sumps
- to prevent formation of deposits on tank walls and floor
- to remove floating sludge

Operating data

Amamix [®] direct	
Nominal propeller diameter D	215 mm ... 600 mm
Power rating	P up to 10 kW
Fluid temperature	T up to 40 °C
Installation depth	H up to 30 m

Design

Horizontal submersible motor mixers with ECB propellers in close-coupled design, direct-driven.

Drive

- Three-phase asynchronous motor 400 V/50 Hz,
(Var. 500 V, 690 V)
- Also in explosionproof design: ATEX II2G EEx d IIB T4

Bearing assembly

Maintenance-free rolling element bearings, sealed for life.

Shaft seal

Two bi-directional mechanical seals, with environmentally friendly oil chamber.

Materials

Standard design in cast iron.

Material variants in corrosion and wear-resistant stainless steel.

Designation

	Amamix	C	635 / 8	12	YM	C
Series	_____	_____	_____	_____	_____	_____
Material variant of propeller	_____	_____	_____	_____	_____	_____
Nominal propeller diameter code	_____	_____	_____	_____	_____	_____
No. of blades	_____	_____	_____	_____	_____	_____
Blade angle code	_____	_____	_____	_____	_____	_____
Motor size	_____	_____	_____	_____	_____	_____
No. of poles	_____	_____	_____	_____	_____	_____
Motor design	_____	_____	_____	_____	_____	_____
Material variant of unit	_____	_____	_____	_____	_____	_____

Modular design Amamix direct

Nominal propeller diameter

			Motor size
215			1 4/2 4
300			1 6/2 6
400			2 8/4 8
500/600			5 12/6 12/9 12/10 12 Material variant G 3 12/4 12/7 12/8 12 Material variant C

Product advantages

Example: **Amamix 400 G**

2 bi-directional mechanical seals, with silicon-carbide contact faces and joint liquid supply.

Your benefit:
Long operating life by providing double safety. Should one mechanical seal fail, then the second one will continue to provide complete unit protection.

Thick-walled motor housing made of JL 1040

Your benefit:
Long-term protection from corrosion and abrasion, good thermal conduction

Dry, fully submersible squirrel-cage motor. Thermal class F, also explosion-proof to ATEX 2 IIG EEx d IIB T4. **A motor of optimum design.**

Your benefit:
The optimum motor design guarantees maximum reliability

Temperature sensors prevent excessive heat in the motor winding.

Your benefit:
The motor cannot be damaged by overheating.

Absolutely watertight cable entry

Your benefit:
Even if the cable sheath and core insulation are damaged, no moisture can penetrate into the motor space along the strands as a result of capillary action.

Sturdy bearings lubricated for lifetime

Your benefit:
High reliability at low maintenance and service costs, long service intervals

Universal mounting clamp

Your benefit:
Allows for customised installation and positioning

ECB propeller design optimised with regard to efficiency

Your benefit:
Low energy costs combined with high reliability

Oil reservoir filled with environmentally harmless oil

Your benefit:
Any oil leaking into the environment is ecologically harmless.

All bolts in stainless steel

Your benefit:
A small detail which makes the unit very service-friendly. Easily dismantled even after years of operation.

0W 386 417-00

Product advantages

Example: **Amamix 600 C**

Material variant

Part	Material variant		
	G	C	
Pump Unit			
Motor housing	JL 1040	1.4581	
Motor housing cover	JL 1040	1.4517	
Casing cover	JL 1040	1.4571	
Propeller	Amamix 215	PU	1.4571
	other sizes	1.4571	
Mechanical seal	propeller side	SiC / SiC	
	motor side	SiC / SiC	
Shaft	1.4571 (Amamix 600 G in 1.4021)		
O-rings	Viton (FPM)		
Bolts	A4 (as 1.4571)		
Clamp	JL 1040	1.4571	
Supporting clamp	1.4571		
Jet ring (option)	-	1.4571	

Material comparison

EN	Similar to ASTM material
JL 10 40	A 48 Class 35 B
1.4517	A 743 CD 4 MCU
1.4571 / 1.4581	A 276 Type 316 Ti
1.4021	A 276 Type 420
PU (Polyurethane)	Polyurethane
FPM	FKM

JL 1040 → GG-25

Oil fill for mech. seal reservoir

Amamix 215 G	0.3 l
Amamix 215 C	0.4 l
Amamix 300 G / C	0.4 l
Amamix 400 G / C	0.8 l
Amamix 500 / 600 G / C	1.4 l

Materials

Grey Cast Iron JL 1040 (GG-25) Graphite cast iron

This graphite cast iron to DIN 1691 is used most commonly for pumping municipal sewage, foul water, sludges and storm and surface water. It is suitable for neutral and slightly aggressive media.
The pH-value should be ≥ 6.5 ; and the sand content ≤ 0.5 g/l.

1.4571 / 1.4581 (X10 CrNiMoTi 18 10) Austenitic steel

This austenitic steel acc. to DIN 17 440 is highly corrosion-resistant in municipal and chemical effluent and is more resistant against intercrystalline corrosion due to its titanium stabilisation even when welded.

Duplex Steel Cast Stainless steel (1.4517 or technically equivalent material)

The resistance to pitting of this ferritic-austenitic stainless cast steel makes it particularly suitable to pump sewage containing substantial amounts of chlorides and acids or sea and brackish water.
Its good chemical resistance, even to phosphorus and sulphur, makes it suitable for wide application in the chemical and process industries.
Units manufactured in duplex steel have also been used very successfully to pump brine and chemical effluents (pH 1-12), foul water and seepage from waste tips.

General drawing with list of components (material variant G)
Example: Amamix C 435/4 8 UDG

Part No.	Part description	Part No.	Part description	Part No.	Part description
161	Casing cover	529	Bearing sleeve	80-1	Motor housing with stator
23-9	Propeller	550	Disc	812	Motor housing cover
321	Radial ball bearing	561	Grooved pin	818	Rotor
322	Radial roller bearing	59-17	Shackle	834	Cable entry
411	Joint ring	59-31	Supporting clamp	903	Screwed plug
412	O-ring	69-14	Leakage sensor	914	Socket hd. cap screw
421	Radial shaft seal ring	732	Clamp	932	Circlip
433	Mechanical seal				
441	Housing for shaft seal				

General drawing with list of components (material variant C)

Example: Amamix C 635/8 12 YMC

OW 384 103-00

Covered bellows-type mechanical seal

- for Amamix 400, 500, 600 standard
- for Amamix 300 option

Part No.	Part description	Part No.	Part description	Part No.	Part description
161	Casing cover	443	Seal insert	80-1	Motor housing with stator
23-9	Propeller	515	Taper lock ring	812	Motor housing cover
321	Radial ball bearing	529	Bearing sleeve	818	Rotor
322	Radial roller bearing	550	Disc	834	Cable entry
330	Bearing bracket	561	Grooved pin	903	Screwed plug
411	Joint ring	59-17	Shackle	914	Socket hd. cap screw
412	O-ring	59-31	Supporting clamp	932	Circlip
421	Radial shaft seal ring	69-14	Leakage sensor		
433	Mechanical seal	732	Clamp		
441	Housing for shaft seal				

Technical data
Amamix 215 400 V, 50 Hz n~1400 min⁻¹
Version without jet ring
Performance data, material variant G

No.	Size	Motor power P ₂ [kW]	Weight incl. clamp + 10 m power cable [kg]
	Amamix ...		
01	V 222/1 4 UDG/YDG	1.25	32
02	V 222/2 4 UDG/YDG	1.6	34.5
03	V 233/2 4 UDG/YDG	2.5	34.5
04	V 235/2 4 UDG/YDG	2.5	34.5

Dimensions table

Size Amamix ...	Dimensions [mm]										
	A	B	Ø D	Ø G	H	L	M / z=2	M / z=3	N	S	T
V 2 ... /1 4 UDG/YDG	590	460	~225	156	290	520	300	350	800	210	240
V 2 ... /2 4 UDG/YDG										215	235

Amamix 215
Version without jet ring
400 V, 50 Hz
n~1400 min⁻¹
Performance data, material variant C

No.	Size	Motor power P ₂ [kW]	Weight incl. clamp + 10 m power cable [kg]
01	C 222/1 4 UMC/YMC	1.25	34.5
02	C 222/2 4 UMC/YMC	1.6	37
03	C 224/2 4 UMC/YMC	2.5	37
04	C 235/2 4 UMC/YMC	2.5	37

Dimensions table

Size Amamix ...	Dimensions [mm]										
	A	B	Ø D	Ø G	H	L	M / z=2	M / z=3	N	S	T
C 2 ... /1 4 UMC/YMC	590	460	~225	148	290	520	300	350	800	220	200
C 2 ... /2 4 UMC/YMC										225	195

Amamix 300
400 V, 50 Hz
n~920 min⁻¹
Version without jet ring
Performance data, material variant G

No.	Size	Motor power P ₂ [kW]	Weight incl. clamp + 10 m power cable [kg]
01	C 322/1 6 UDG/YDG	1.8	44
02	C 322/2 6 UDG/YDG	2.2	53.5
03	C 324/2 6 UDG/YDG	3.2	53.5
04	C 335/2 6 UDG/YDG	3.2	57.5

Performance data, material variant C

No.	Size	Motor power P ₂ [kW]	Weight incl. clamp + 10 m power cable [kg]
01	C 322/1 6 UMC/YMC	1.8	38
02	C 322/2 6 UMC/YMC	2.2	47
03	C 324/2 6 UMC/YMC	3.2	47
04	C 335/2 6 UMC/YMC	3.2	47

Dimensions table

Size Amamix ...	Dimensions [mm]										
	A	B	∅ D	∅ G	H	L	M / z=2	M / z=3	N	S	T
C 3 ... /1 6 U .. /Y ..	580	450	~315	148 G	290	510	300	400	800	225	195
C 3 ... /2 6 U .. /Y ..	650	520		156 C		580			850		

Amamix 400
Version without jet ring
400 V, 50 Hz
n~700 min⁻¹
Performance data, material variant G

No.	Size	Motor power P ₂ [kW]	Weight incl. clamp + 10 m power cable [kg]
01	C 422/2 8 UDG/YDG	2.5	84
02	C 422/4 8 UDG/YDG	3.0	91
03	C 424/4 8 UDG/YDG	4.0	91
04	C 435/4 8 UDG/YDG	4.0	91

Performance data, material variant C

No.	Size	Motor power P ₂ [kW]	Weight incl. clamp + 10 m power cable [kg]
01	C 422/2 8 UMC/YMC	2.5	76
02	C 422/4 8 UMC/YMC	3.0	84
03	C 424/4 8 UMC/YMC	4.0	84
04	C 435/4 8 UMC/YMC	4.0	84

Dimensions table

Size Amamix ...	Dimensions [mm]										
	A	B	Ø D	Ø G	H	L	M / z=2	M / z=3	N	S	T
C 4 ... /2 8 U .. /Y ..	790	605	~400	186 G 192 C	420	695	400	500	1000	305	285
C 4 ... /4 8 U .. /Y ..										315	275

Amamix 500
400 V, 50 Hz
 $n \sim 475 \text{ min}^{-1}$
Version without jet ring
Performance data, material variant G

No.	Size	Motor power P_2 [kW]	Weight incl. clamp + 10 m power cable [kg]
	Amamix ...		
01	C 522/5 12 UDG	3.0	219
02	C 523/6 12 UDG	5.0	219

Performance data, material variant C

No.	Size	Motor power P_2 [kW]	Weight incl. clamp + 10 m power cable [kg]
	Amamix ...		
01	C 522/3 12 UMC/YMC	3.0	144
02	C 523/4 12 UMC/YMC	5.0	144

Dimensions table

Size Amamix ...	Dimensions [mm]										
	A	B	$\varnothing D$	$\varnothing G$	H	L	M / z=2	M / z=3	N	S	T
C 5 ... /5 12 UDG	960	755	~550	294	507	855	450	600	1100	420	330
C 5 ... /6 12 UDG											
C 5 ... /3 12 UMC/YMC	860	675	~550	251	420	765	450	600	1100	360	270
C 5 ... /4 12 UMC/YMC											

Amamix 600
400 V, 50 Hz
n~475 min⁻¹
Version without jet ring
Performance data, material variant G

No.	Size	Motor power P ₂ [kW]	Weight incl. clamp + 10 m power cable [kg]
01	C 622/6 12 UDG	5.0	221
02	C 622/9 12 UDG	7.5	235
03	C 624/10 12 UDG	10.0	235
04	C 635/81012 UDG	10.0	237

Performance data, material variant C

No.	Size	Motor power P ₂ [kW]	Weight incl. clamp + 10 m power cable [kg]
01	C 622/4 12 UMC/YMC	5,0	146
02	C 622/7 12 UMC/YMC	7.5	198
03	C 624/8 12 UMC/YMC	10.0	198
04	C 635/8 12 UMC/YMC	10.0	198

Dimensions table

Size Amamix ...	Dimensions [mm]										
	A	B	Ø D	Ø G	H	L	M / z=2	M / z=3	N	S	T
C 6 ... /6 12 UDG	960	755	~630	294	507	855	500	700	1100	420	330
C 6 ... /9 12 UDG											
C 6 ... /10 12 UDG											
C 6 ... /4 12 UMC/YMC	860	675	~630	251	420	765	500	700	1100	360	270
C 6 ... /7 12 UMC/YMC											
C 6 ... /8 12 UMC/YMC											

Amamix 300
Version with jet ring
Material variant C

400 V, 50 Hz **n~920 min⁻¹**

0W 384 961-30

Dimensions table

Size	Dimensions [mm]													
	A	B	C	∅ D	∅ E	∅ F	∅ G	H	K	L	M	N	S	T
C 3 ... /1 6 UMC/YMC	620	490	20	~315	350	460	148	290	150	550	550	830		
C 3 ... /2 6 UMC/YMC	690	560								620	550			

Extra weight for jet ring (see table page 14) approx. 6 kg

Amamix 400
Version with jet ring
Material variant C

400 V, 50 Hz

$n \sim 700 \text{ min}^{-1}$

→ **A** Propeller with jet ring

→ **A** Propeller with jet ring

Min. dimensions of access opening

OW 384 961-40

Dimensions table

Size Amamix ...	Dimensions [mm]													
	A	B	C	∅D	∅E	∅F	∅G	H	K	L	M	N	S	T
C 4 ... /2 8 UMC/YMC	830	645	35	~400	450	585	186	420	180	735	700	1050		
C 4 ... /4 8 UMC/YMC														

Extra weight for jet ring (see table page 15) approx. 8.7 kg

Amamix 500
Version with jet ring
Material variant C

400 V, 50 Hz **n~475 min⁻¹**

➔ **A** Propeller with jet ring

➔ **A** Propeller with jet ring

Min. dimensions of access opening

Square guide rail

0W 384 961-50

Dimensions table

Size Amamix ...	Dimensions [mm]													
	A	B	C	∅ D	∅ E	∅ F	∅ G	H	K	L	M	N	S	T
C 5 ... /3 12 UMCYMC	930	745	35	~550	600	775	251	420	215	835	900	1175		
C 5 ... /4 12 UMC/YMC														

Extra weight for jet ring (see table page 16) approx. 18 kg

Amamix 600
Version with jet ring
Material variant C

400 V, 50 Hz

n~475 min⁻¹

OW 384 961-60

Dimensions table

Size Amamix ...	Dimensions [mm]													
	A	B	C	∅D	∅E	∅F	∅G	H	K	L	M	N	S	T
C 6 ... /4 12 UMC/YM ...	930	745	75	~630	700	900	251	420	215	835	1050	1175		
C 6 ... /7 12 UMC/YMC	1050	865								955		1300		
C 6 ... /8 12 UMC/YMC														

Extra weight for jet ring (see table page 17) approx. 24 kg

Overview of standard accessories

Accessories	Type series				Installation example
	215	300	400	500/600	
Standard accessories 6 Page 24-25 Floor mounting	x	x	-	-	<ul style="list-style-type: none"> - swivelling option in horizontal position - fixed vertical installation height
Standard accessories 7 Page 26-29 Sump installation	x	x	-	-	<ul style="list-style-type: none"> - vertically adjustable - with optional pitch adapter for upward and downward jet positioning - cannot be swivelled horizontally around the guide rail axis
Standard accessories 21 Page 30-31 Accessories 21 - Options Page 32-39 Universal accessories	x	x	x	x	<ul style="list-style-type: none"> - vertically adjustable - with optional pitch adapter for upward and downward jet positioning - horizontal swivelling option (together with guide rail)
Standard accessories 4 Page 40-41	x	x	x	x	
Guide rails for accessories 7 and 21 Page 43	x	x	x	x	
Other accessories Page 42	x	x	x	x	
Cranes	See Type series booklet "KSB Lifting Equipment" 1596.5-10 !				

Standard accessories 6

For permanent mounting of the mixer on the tank floor

Amamix 215, 300 (Size 400/500/600 on request)

Ha adjustable to 161 mm / 175 mm / 196 mm / 213 mm, depending on propeller diameter

Installation example:
Floor mounting

UG 1035 496

Dimensions table

Size	Dimensions [mm]									Weight of unit	
	A	B	C1	Ø D	Ø da	Ha	Hb	P _{min}	N _{min} ¹⁾	without stand [kg]	with stand [kg]
V 222 / 14 ..DG	560	466	124	~ 225	156	161	48,5	610	400	28	34
V 222 / 24 ..DG										30.5	36.5
V 233 / 24 ..DG											
V 235 / 24 ..MG											
C 222 / 14 ..DC	560	466	120	~ 225	148	161	48,5	610	400	30.5	36.5
C 222 / 24 ..MC										33	39
C 233 / 24 ..MC											
C 235 / 24 ..MC											
C 322 / 16 ..MG	538	444	124	~ 315	156	213	55,5	600	400	38	34
C 322 / 26 ..DG										48	54
C 324 / 26 ..DG											
C 335 / 26 ..DG											
C 322 / 16 ..MC	538	444	120	~ 315	148	213	55,5	600	400	34	40
C 322 / 26 ..MC										43	49
C 324 / 26 ..MC											
C 335 / 26 ..MC											

Extra weight for stand: 6 kg (if supplied pre-assembled)

Standard accessories 6

For permanent mounting of the mixer on the tank floor

Amamix 215, 300

Item No.	Accessories	Description
6	Stand	for permanent mounting of the mixer (sizes 215, 300) on the tank floor; application in tanks where regular drainage provides access to the unit (e.g. for maintenance and inspection purposes), e.g. stormwater balancing systems.
	Incl. composite anchor bolts	Composite anchor bolts for fastening the stand on the tank floor (concrete grade at least B25)

Item No.	Description	For size	Material	Material No.	Weight [kg]
6	Stand incl. 3 nos. composite anchor bolts	Amamix 215/300	1.4301	01 109 062	8.0
			1.4571	19 556 921	8.0

Standard accessories 7

For mounting on the sump wall or benching, vertically adjustable

Amamix 215, 300

Other dimensions are given on page 28

Installation example:
Wall-mounted
(optional lifting clamp)

Standard accessories 7

For mounting on the sump wall or benching, vertically adjustable

Amamix 215, 300

Min. dimensions for installation through access opening (jet position 0°)

Other dimensions are given on page 28

Installation example:
on benching
(optional lifting clamp)

Standard accessories 7

For mounting on the sump wall or benching, vertically adjustable

Amamix 215, 300

Dimensions table

Size Amamix ...	Dimensions [mm]														Weight of pump unit ¹⁾ [kg]				
	A	B	C1	C2	∅ D	∅ da	∅ dm	F	H2	L	S	T	P _{min}	N _{min}					
V 222 / 14 ..MG	597	460	124	164	~ 225	156	187	42	287	525	210	240	650	300	35				
V 222 / 24 ..MG											215	235							
V 233 / 24 ..MG																			
V 235 / 24 ..MG																			
C 222 / 14 ..MC	590	460	120	260	~ 225	148	187	34	290	539	220	220	640	300	34				
C 222 / 24 ..MC											225	195							
C 233 / 24 ..MC																			
C 235 / 24 ..MC																			
C 322 / 16 ..MG	597	450	124	264	~ 315	156	187	42	287	515	225	195	640	300	45				
C 322 / 26 ..MG											657	520				585	260	230	710
C 324 / 26 ..MG																			
C 335 / 26 ..MG																			
C 322 / 16 ..MC	580	450	120	260	~ 315	148	187	34	290	529	225	195	630	300	37.5				
C 322 / 26 ..MC											650	520				599	260	230	700
C 324 / 26 ..MC																			
C 335 / 26 ..MC																			

¹⁾ Weight of unit with 10-metre power cable and assembled clamp

Item No.	Accessories	Description
21 HT	Clamp	Clamp for mounting the unit on the square guide rail in horizontal position, Cross-section: 60x60x3
21 HW	Holding bracket	vertical continuous adjustment to the operating position of the mixer; Unit rests on the bracket via the clamp.
4 KTR	Square guide rail	Square guide rail (see page 43!) Cross-section: 60x60x3 Supplied in lengths of 1.5 m / 3 m / 6 m
7 UH	Lower guide rail holder	Lower holder for mounting the guide rail on the sump wall or benching; infinitely adjustable through 90°
	incl. 2 nos. composite anchor bolts	Composite anchor bolts for fitting the lower holder on the sump wall or benching Concrete grade at least B25.
7 OH	Upper guide rail holder	Upper holder for mounting the guide rail on the sump wall; flexible support of 60x60x3 guide rail
	incl. 2 nos. composite anchor bolts	Composite anchor bolts for mounting the upper holder on the sump wall Concrete grade at least B25.

Standard accessories 7

For mounting on the sump wall or benching, vertically adjustable

Amamix 215, 300

Item No.	Description	for size	Material	Material No.	Weight [kg]
21 HT	Clamp for square guide rail 60x60x3	Amamix 215/300 G	JL 1040	19 203 139	6.9
		Amamix 215/300 C	1.4571	19 202 241 ²⁾	3.4
21 HW	Bracket for square guide rail 60x60x3	Amamix 215/300	1.4301	01 109 104	1.5
			1.4571	19 202 369	1.5
4 KTR	Square guide rail 60x60x3	Amamix 215/300	1.4301	--	5.2 kg/m
			1.4571		
See accessories Amamix - 4 KTR - page 43!					

²⁾ optional for Amamix 215/300 G

Standard accessories 21

For mounting on the top of the tank or tank wall, with horizontal swivelling option, vertically adjustable
Amamix 215, 300, 400, 500, 600

0W 384 395-00

Dimensions table

Size Amamix ...	Dimensions [mm]		
	A	B	C
215 G, 300 G	150	110	124
215 C, 300 C			120
400 G	180	150	142
400 C			140
500/600 G	230		197
500/600 C	215		177

Standard accessories 21

**For mounting on the top of the tank or tank wall, with horizontal swivelling option, vertically adjustable
Amamix 215, 300, 400, 500, 600**

Item No.	Accessories	Description
21 HT	Clamp	Clamp for mounting the unit on the square guide rail in horizontal position Cross-section: 60x60x3 for Amamix 215/300 and 100x100x5 for Amamix 400/500/600
21 HW	Holding bracket	vertical continuous adjustment to the operating position of the mixer; unit rests on the bracket via the clamp.
4 KTR	Square guide rail	Square guide rail Cross-section: 60x60x3 for Amamix 215/300 and 100x100x5 for Amamix 400/500/600; Installation depths up to 6 m without middle support; middle support required for installation depths >6 m See page 43!
21 GR	Upper and lower holders for guide rail	Upper holder for mounting on the tank wall; lower holder for horizontal tank floor without benching
	Incl. 6 nos. composite anchor bolts	Composite anchor bolts for mounting the upper holder on the tank wall and the lower holder on the tank floor. Concrete grade at least B25.

Item No.	Description	for size	Material	Material No.	Weight [kg]
21 HT	Clamp for square guide rail 60x60x3	Amamix 215/300 G	JL 1040	19 203 139	6.9
		Amamix 215/300 C	1.4571	19 202 241 ¹⁾	3.4
	Clamp for square guide rail 100x100x5	Amamix 400 G	JL 1040	19 556 701	16
		Amamix 500/600 G	JL 1040	19 556 700	25
		Amamix 400/500/600 C	1.4571	19 202 242 ²⁾	8.5
21 HW	Clamp for square guide rail 60x60x3	Amamix 215/300	1.4571	19 202 369	1.5
	Clamp for square guide rail 100x100x5	Amamix 400/500/600	1.4571	19 202 370	3.5
4 KTR	Square guide rail 60x60x3	Amamix 215/300	1.4301/ 1.4571	--	5.2 kg/m
	Square guide rail 100x100x5	Amamix 400/500/600	1.4301/ 1.4571	--	14.4 kg/m
Please note accessories Amamix - 4 KTR - page 43!					
21 GR	Top wall and floor holders, vertical wall, for square guide rail 60x60x3 incl. 6 nos. of composite anchor bolts	Amamix 215/300	1.4571	19 553 874	9.0
		Amamix 400/500	1.4571	19 553 875	12.5
	Top wall and floor holders, vertical wall, for square guide rail 100x100x5 incl. 6 nos. of composite anchor bolts	Amamix 600	1.4571	01 110 318	17

¹⁾ optional for Amamix 215/300 G

²⁾ optional for Amamix 400 G

Accessories 21 - Options

For mounting on the top of the tank or tank wall, with horizontal swivelling option, vertically adjustable
Amamix 215, 300, 400, 500, 600

Installation example:
**Upper holder mounted on bracket
(top of tank)**

21 MIAS

Middle support for guide rail

Installation example:
Wall-mounted with bracket

Installation example:
Bracket for floor inclines 0° ... 90°

21 SBB/UWB

Installation example:
**Middle support
for guide rail**

L1 should be located as closely above the mixer as possible, to ensure that the forces generated are safely transferred from the guide rail into the wall!

Accessories 21 - Options

**For mounting on the top of the tank or tank wall, with horizontal swivelling option, vertically adjustable
Amamix 215, 300, 400, 500, 600**

Item No.	Accessories	Description
21 KBR	Additional bracket (top of tank)	For mounting on the top of the tank, holding the upper holder of the guide rail
	incl. 2 additional composite anchor bolts	Composite anchor bolts for mounting upper holder on the top of the tank (concrete grade at least B25)
21 SBB/UWB	Additional bracket (lower wall mounting/ inclined tank floor)	Used for inclined tank floors or for lower wall mounting, e.g. above existing wall berms or aerators; adjustable from 0° to approx. 90°
21 MIAS	Middle support for square guide rail	For supporting the square guide rail on the tank wall in case of installation depths ≥ 6 m; Guide rails up to 6 m long do not generally require a middle support, except for tanks where the set jet direction and wall reflections (e.g. as a result of tank shape and installations) result in increased forces acting on the guide rail and upper and lower holders. In this case a middle support must be provided for the guide rail, like for guide rails >6 m.
	Incl. 4 nos. composite anchor bolts	Composite anchor bolts for mounting the middle support on the concrete tank wall; concrete grade at least B25

Item No.	Description	for size	Material	Material No.	Weight [kg]
21 KBR	Additional bracket for upper wall mounting, incl. 2 additional composite anchor bolts	Amamix 215 ... 600	1.4571	19 553 876	16.0
21 SBB/UWB	Additional bracket for inclined tank floors or lower wall mounting	Amamix 215 ... 600	1.4571	19 553 842	22.7
21 MIAS	Middle support for square guide rail 60x60x3	Amamix 215/300	1.4571	19 553 877	6.9
	Middle support for square guide rail 100x100x5	Amamix 400/500/600	1.4571	19 553 878	9.8
	all incl. 4 nos. composite anchor bolts				

Accessories 21 - Options

Amamix 215 and 300 with clamp for guide rail 100x100

The standard version of Amamix 215/300 with accessories set no. 21 is designed for the (square) guide rail measuring 60x60x3 (new installations).

If a square guide rail 100x100 has been specified, or if a square guide rail 100x100 is already installed (e.g. in the case of KSB replacement units), Amamix 215/300 units can be retrofitted with the following clamps instead of the standard clamps:

- Amamix 215/300 material variant G - Clamp 19 556 701
- Amamix 215/300 material variant C - Clamp 19 202 242

The clamp is already provided with the holes required for fastening the Amamix 215/300 unit.
Mounting to the motor housing cover: 4 cheese-head screws M8; tightening torque 17 Nm.

Compared to the technical data given in the type series booklet for the standard version (clamp for square guide rail 60x60x3) (dimensions sheet), the complete unit weight, incl. clamp and 10-metre power cable, will be increased by 9.1 kg ("G" variant) or 5.1 kg ("C" variant).

The heavy bracket also alters dimensions A and H as well as the position of the supporting clamp, as shown in the table on the next page.

All dimensions not listed in the table remain the same.

Please note:

Holding brackets already mounted on the guide rail (for adjusting the unit's distance from the floor) do not need to be replaced. Once the unit is lowered, it will rest on these brackets via the flexible rubber buffers mounted on the clamp.

Accessories 21 - Options
Amamix 215 and 300 with clamp for guide rail 100x100

Dimensions table

Size Amamix ...	Dimensions [mm]			
	A	H	S	T
V 2 ... /1 4 UDG/YDG	645	405	215	270
V 2 ... /2 4 UDG/YDG				240
C 2 ... /1 4 UMC/YMC			225	235
C 2 ... /2 4 UMC/YMC				230
C 3 ... /1 6 UDG/YDG / UMC/YMC	635		225	230
C 3 ... /2 6 UDG/YDG / UMC/YMC	705		265	260

Accessories 21 - Options

Pitch adapter for Amamix 215 ... 600 (except 500/600 G !)

The standard clamp (made of JL1040 in material variant G; 1.4571 in material variant C)
 - item 21 HT (see table on page 31) -
 does not allow an inclined mixer position relative to the guide rail axis.

For such duties (requiring an upward or downward inclination of the mixer jet) an adapter - item 21 ADP - is required.
 This adapter is fitted between the motor housing cover and the clamp. It enables the requisite inclination of the unit axis in increments of 10°, from 40° upwards to 40° downwards.
 (Exception: Amamix 600 C - max. upward and downward pitch of 30°, respectively)

Item No.	Description	for sizes	Material	Material No.	Weight [kg]
21 ADP	Pitch adapter	Amamix 215/300 G Amamix 215/300 C	1.4571	19 554 654	4.0
		Amamix 400 G/C Amamix 500/600 C with motor 312/412/712	1.4571	19 554 656	9.0
		Amamix 600 C with motor 812	1.4571	19 554 655	9.0
		Amamix 500/600 G	--	--	--
		Pitch adaptation is not possible on Amamix 500/600 G ! On Amamix 600 G, the clamp 19 202 242 (which is used as standard clamp on Amamix 400 C and 600 C) cannot be mounted on the motor housing cover due to different connection dimensions.			

Installation of the pitch adapter is shown on page 37.

Note: On the "C" variant, the adapter can be mounted on the standard clamp in 1.4571 without any problems.
 On the "G" variant, the adapter cannot be mounted on the standard clamp in JL1040!
 In this case, the following clamps made of 1.4571 must be used instead of the standard clamp:
 - Amamix 215 and 300: Clamp Mat. No. 19 202 241
 - Amamix 400: Clamp Mat. No. 19 202 242

Pitch adaptation between 0° and 40° in steps of 10° will change dimension L, compared to horizontal mixer installation (cf. dimensions tables, pages 12 to 17); also, the position of the supporting clamp (sling point for lifting and lowering the unit) will be changed.

When the mixer is pitched downwards (see page 39), it may not be possible to shift the supporting clamp towards the motor housing cover far enough to still allow smooth lifting and lowering of the mixer (approx. 5° inclination of the clamp).
 In such cases, the supporting strap shown must be used (included in the adapter assembly), which provides the user with a suitable sling point. The requisite sling point is determined by the specified hole.

e.g.: **Unit V222/14 UMG** → corresponds to the following data given in the table on page 39 (**downward** pitch)

- **V2... / 14...** → Column **Angle 20° "downward"**
- Column **Tu - 2.L*** ~ suspension strap needed → suspend unit from the **2nd hole from the left.**

The electrical connection cable is to be fixed with the flexible tubing and cable connectors included in the supply, and is thus protected (a.o. against chafing).

The applicable dimensions according to pitch direction and angle are listed in the tables on the following pages:

- Pitch adjusted in **upward** direction page 38
- Pitch adjusted in **downward** direction page 39

Accessories 21 - Options

Pitch adapter for Amamix 215 ... 600 (except 500/600 G !)

UG 1058 974

Accessories 21 - Options

Pitch adapter for Amamix 215 ... 600 (except 500/600 G !)

Unit with adapter, pitch adjusted in upward direction

Dimensions not indicated here may be gathered from the dimension sheets of the relevant mixer size.

Suspend the mixer in the point of gravity or slightly to the left of it by shifting the supporting clamp. The angle between clamp and square rail must not exceed 5°.

When mounting the unit, lock all fastening studs of adapter and supporting clamp with a high-strength locking agent (e.g. Loctite 270).

Dimensions table

Dimension in mm

Size	Pitch = 0°				Pitch = 10°				Pitch = 20°				Pitch = 30°				Pitch = 40°			
	Ho	Lo	So	To	Ho	Lo	So	To	Ho	Lo	So	To	Ho	Lo	So	To	Ho	Lo	So	To
V2... /1 4...	260	560	225	265	350	585	240	245	440	595	250	220	520	585	255	190	595	560	260	150
V2... /2 4...	260	560	230	260	350	585	245	240	440	595	255	215	520	585	260	185	595	560	260	150
C2... /1 4...	270	560	230	230	360	585	250	210	450	595	255	190	530	590	260	165	600	565	260	135
C2... /2 4...	270	560	235	225	360	585	255	205	450	595	260	185	530	590	265	160	600	565	260	130
C3... /1 6...	320	560	240	220	410	595	260	200	495	615	265	180	570	615	270	155	640	600	265	125
C3... /2 6...	320	630	275	255	420	665	295	230	520	680	315	200	605	675	315	170	685	650	305	140
C4... /2 8...	460	770	330	320	580	810	350	295	690	830	370	260	795	825	380	220	885	795	380	170
C4... /4 8...	460	770	340	310	580	810	360	285	690	830	380	250	795	825	390	210	885	795	390	160
C5 22 /4 12...	480	860	400	290	620	920	425	260	750	960	440	225	870	965	445	185	Pitch must not exceed 30°			
C5 23 /4 12...	510	860	400	290	645	920	425	260	770	960	440	225	885	965	445	185				
C6... /4 12...	550	860	400	290	685	930	425	260	810	970	440	225	920	985	445	185				
C6... /8 12...	550	985	460	350	705	1050	485	320	850	1085	500	280	980	1090	505	235				

Accessories 21 - Options

Pitch adapter for Amamix 215...600 (except 500/600 G !)

Unit with adapter, pitch adjusted in downward direction

Dimensions not indicated here may be gathered from the dimension sheets of the relevant mixer size.

Suspend the mixer in the point of gravity or slightly to the left of it by shifting the supporting clamp. The angle between clamp and square rail must not exceed 5°.

If the maximum travel of the supporting clamp is not sufficient, mount the suspension strap. Protect the cable by running it through the flexible tubing and fix the cable to the suspension strap with the cable connectors.

When mounting the unit, lock all fastening studs of adapter and supporting clamp with a high-strength locking agent (e.g. Loctite 270).

Dimensions table

Dimension in mm

Size		Pitch = 0°				Pitch = 10°				Pitch = 20°				Pitch = 30°				Pitch = 40°			
		Hu	Lu	Su	Tu	Hu	Lu	Su	Tu	Hu	Lu	Su	Tu	Hu	Lu	Su	Tu	Hu	Lu	Su	Tu
V2...	/1 4...	< 0	560	225	265	30	585	240	1.L*	120	595	250	2.L*	200	585	240	4.L*	275	560	230	6.L*
V2...	/2 4...	< 0	560	230	260	30	585	240	1.L*	120	595	250	2.L*	200	585	240	4.L*	275	560	230	6.L*
C2...	/1 4...	< 0	560	230	230	40	585	250	245	130	595	250	2.L*	210	590	260	3.L*	280	565	245	5.L*
C2...	/2 4...	< 0	560	235	225	40	585	250	245	130	595	250	2.L*	210	590	260	3.L*	280	565	245	5.L*
C3...	/1 6...	< 0	560	240	220	90	595	250	245	175	615	250	2.L*	250	615	260	3.L*	320	600	245	5.L*
C3...	/2 6...	< 0	630	275	255	100	665	285	280	195	680	285	305	285	675	285	2.L*	365	650	270	4.L*
C4...	/2 8...	< 0	770	330	320	115	810	335	350	225	830	355	1.L*	330	825	340	3.L*	420	795	330	5.L*
C4...	/4 8...	< 0	770	340	310	115	810	345	340	225	830	355	1.L*	330	825	340	3.L*	420	795	330	5.L*
C5 22	/4 12...	20	860	400	290	160	920	415	325	290	960	420	360	410	965	420	390	Pitch must not exceed 30°			
C5 23	/4 12...	50	860	400	290	185	920	415	325	310	960	420	360	425	965	420	390				
C6...	/4 12...	90	860	400	290	225	930	415	325	350	970	420	360	460	985	420	390				
C6...	/8 12...	90	985	460	350	245	1050	475	385	390	1085	475	420	520	1090	470	455				

*) see note page 36

Standard accessories 4

Cranes and Lifting equipment

Amamix 215, 300, 400, 500, 600

Lifting equipment	Lifting ropes	Rope tensioning device / bollard

Item No.	Accessories	Description
SEIL 1.4401	Lifting rope	Stainless steel, diam. 5 mm, 12 m/18 m/22 m long, made of 1.4401, for cranes 4.2, 4.4, 4.6 and 4.8, make Haacon; rope is attached to the sling point on the mixer and can be fastened on the winch of the above cranes; when transportable cranes are used, the rope remains attached to the mixer after having been removed from the winch and is fastened to a rope tensioning device on the tank edge
SP	Rope tensioning device / bollard	For locking the lifting ropes, item No. SEIL 1.4401, of cranes (make Haacon) on the tank edge or railing
SEIL PP	Lifting rope	Lifting rope made of polypropylene synthetic fibres of excellent chemical resistance, with connecting loops at intervals of 1 m; available in fixed lengths of 5 m
FH	Lifting hook	For mounting on the lifting gear of the crane (lifting chain/rope) when using transportable cranes (e.g. if the crane used is different from the cranes supplied by KSB); to facilitate handling we recommend the combination of crane 4.2, 4.4, 4.6 or 4.8 with the stainless steel lifting rope
FB	Lifting clamp	For mounting on the lifting lug

Alternative:

Combination: Lifting clamp (FB) (on the mixer) / Lifting hook (FH) (on the lifting rope of the crane)

0W 384 457-00

Standard accessories 4
Cranes and Lifting equipment
Amamix 215, 300, 400, 500, 600

Item No.	Description	for size	Material	Material No.	Weight [kg]
SEIL 1.4401	Lifting rope for cranes 4.2 / 4.4 / 4.6 and 4.8, remains attached to the mixer; can be used for transportable cranes	Amamix 215 ... 600	1.4401		
	Ø=5 mm, L=12 m			11 304 621	1.9
	Ø=5 mm, L=18 m			11 306 713	2.7
	Ø=5 mm, L=22 m			11 306 712	3.5
SP	Rope tensioning device / bollard for Haacon cranes 4.6 and 4.8	Amamix 215 ... 600	1.4571	19 554 260	1.5
SEIL PP	Lifting rope Load capacity 180 kg, 5 m	Select depending on unit weight	Polypropylene	11 185 207	2.0
	Lifting rope Load capacity 450 kg, 5 m		Polypropylene	11 190 024	5.0
	For larger installation depths, several 5-metre ropes shall be used. Connection by rope loops				
FH	Lifting hook Load capacity max. 500 kg	Amamix 215 ... 600	1.4301	19 219 613	2.0
FB	Lifting clamp	Amamix 215	1.4571	19 219 830	1.1
		Amamix 300 (with motor 1 6)			
		Amamix 300 (with motor 2 6)	1.4571	19 219 831	1.3
		Amamix 400	1.4571	19 219 832	1.8
		Amamix 500/600			
See Type series booklet "KSB Lifting Equipment" 1596.5-10 !					

Other accessories: cable support (KH)

For supporting the power cable at the lifting rope or the tank edge

Variant	Diameter D	Art. No.	Material No.
01	17-25 mm	25 NO 20 433	11 306 562
00	10-16 mm	16 NO 20 433	11 306 561

Please refer to the power cable data given in the motor catalogue !

Carbine hook

Variant	Size	Load capacity	b	d	l	m	w	Weight per 100 pcs. approx. [kg]
00	60x6	150	9	6	60	9	5	2.7

Item No.	Description	for size	Material	Material No.	Weight [kg]
KH	Cable support / Cable clamp incl. carbine hook	for power cables 7x1.5 and 8x1.5	Synthetic material / A4; carbine hook A4	19 555 522	0.15
		for power cables 12x1.5 and 12x2.5 ; 7x4+5x1.5 and 7x6+5x1.5		19 555 523	0.20

Guide rails

**KSB supply or supplied by customer;
For accessories 7 and 21**

- Guide rails as per DIN 59411, packed in tubular foil
- Lengths >6m can be attained by adding guide rail extensions (3 metres and 6 metres long) at the site (welding and subsequent treatment to be performed at the site in accordance with applicable regulations)

Item No.	Description	for size	Material	Material No.	Weight [kg]
4 KTR	Guide rail 60x60x3; length 1.5 m	Amamix 215/300	1.4301	11 307 851	7.85
			1.4571	11 307 853	7.85
	Guide rail 60x60x3; length 3 m	Amamix 215/300	1.4301	11 304 010	15.7
			1.4571	11 304 011	15.7
	Guide rail 60x60x3; length 6 m	Amamix 215/300	1.4301	11 304 596	31.3
			1.4571	11 304 597	31.3
	Guide rail 100x100x5; length 3 m	Amamix 400/500/600	1.4301	11 304 598	43.2
			1.4571	11 304 599	43.2
Guide rail 100x100x5; length 6 m	Amamix 400/500/600	1.4301	11 304 600	86.4	
		1.4571	11 304 601	86.4	

Minimum submergence and wall/floor clearance

Recommended distance from the floor, h_1 , and liquid level above the pump, h_2 , for continuous operation.

The distance from vertical walls should also correspond to distance h_1 . If there is more than one mixer, these must be installed at a minimum distance of $\varnothing D$ from each other in consideration of the reflections of the water jet and the flow turbulence.

Minimum submergence / filling level

$\varnothing D$ [mm]	h_1 min [m]	h_2 min [m]	W_T min [m]
215	0.11	0.50	0.82
300	0.15	0.80	1.25
400	0.20	0.85	1.45
500	0.25	0.90	1.65
600	0.30	1.00	1.90

With standard accessories 6 (floor mounting) for shallow tanks and ducts, the floor clearance h_1 can be reduced to approx. 50 mm (pre-condition: solid floor / concrete / steel / plastics).