

According to feedbacks from users at home and abroad, EZG series slurry pumps are a brand-new generation designed to meet the demands of diversified working conditions. Characterized with high efficiency, large capacity and high head, EZG series slurry pumps are becoming increasingly popular among clients.

- CAM modern design with optimal hydraulic performance and reliability design ensure long MTBF (mean time between events).
- Outer casing is made of grey cast iron or ductile cast iron. It can be operated in series with maximum permissible work pressure is 3.6Mpa.
- The wet parts adopt interchangeable anti-abrasive and anti-corrosive alloy material.
- The metric bearing is lubricated by oil: scientific lubricating and cooling system ensure that the bearing operates under low temperature.
- Less power consumption is realized by DC (Direct connection) design. The capacity and head of the pump can be adjusted by altering the outer diameter of impeller.
- Broad passage, good anti-clogging performance, excellent performance of NPSH.

❖ Structure

Series EZG Structural Drawing

- | | |
|-----------------------|------------------------------|
| 1. Throatbush | 8. Adjusting hole cover |
| 2. Impeller | 9. Expeller ring |
| 3. Volute liner | 10. Expeller |
| 4. Frame | 11. Frame plate liner insert |
| 5. Shaft | 12. Frame plate |
| 6. Adjusting screw II | 13. Cover plate |
| 7. Adjusting screw I | |

Note: this is the basic drawing of structure. There would be some differences up to varied discharge size.

Material

Outer casing is made by grey cast iron or ductile cast iron according to different working conditions.

The wet parts material for standard EZG series pump is high-chrome alloy. This kind of material is wear resistant and has excellent performance under erosive conditions.

- KmTBCr27: hard carbides within its microstructure provides strong wear resistance
- KmTBCr28: its hardness is 430 in Brinell and suitable for corrosive applications where pH is below 4.
- KmTBCr35: its hardness is 450 in Brinell and has much improved corrosion resistance.

Shaft Seal

There are three standard shaft seal methods:

- Packing seal: it is the lowest in cost.
- Expeller seal with packing seal: it is most commonly used.
- Mechanical seal: it has best seal effect, but high in cost and has strict requirement of flush water.

Bearing Assembly

Scientific design with better cooling and lubricating performance than traditional grease lubrication

- Lubricated by oil;
- Easy maintenance;
- Prolong rotor service life.

Model	Allowable Max.Power P(Kw)	Clear Water Performance					Impeller	WT.
		Capacity Q l/s	Head H(m)	Speed n(r/min)	Top Efficiency η%	NPSH(m)	Impeller Diameter D(mm)	(Kg)
EZG65	28.8-19.9	31.7-15.8	58-61	1480	47.4-62.5	4.5-3	390	1850
	8.37-5.8	21-10.5	25.4-26.7	980		2-1.3		
EZG80	73.7-52.2	56.7-28.3	87.5-91.6	980	66.1-48.7	5.2-2.7	485	2500
	21.4-15.2	37.5-18.8	38.4-40.2	740		2.3-1.2		
	56.8-40.4	52-26	73.7-77.1	980		4.4-2.3	445	
	16.5-11.7	34.4-17.2	32.3-33.8	740		1.9-1		
	41.3-29.2	46.8-23.3	59.5-62.3	980		3.5-1.8	400	
	12-8.4	31-15.4	26.1-27.3	740		1.5-0.8		
EZG100	124.9-91.4	116.7-58.3	85.1-91.8	1480	77.9-57.4	6-2.6	500	3000
	36.3-26.6	77.3-38.6	37.3-40.3	980		2.7-1.2		
	91-66.7	105-52.5	68.9-78.4	1480		4.9-2.1	450	
	26.4-19.4	69.5-34.8	30.2-32.6	980		2.1-1.1		
	64-46.9	93.4-46.7	54.5-58.8	1480		3.8-1.7	400	
	18.6-13.6	61.8-30.9	23.9-25.8	980		1.7-0.8		
EZG150	215-165.5	200-100	85.2-90	980	77.7-53.3	3.8-2.7	740	3450
	92.7-71.3	151.2-75.6	48.6-51.3	740		2.2-1.5		
	168-129.3	182.4-91.2	73-77.1	980		3.3-2.3	685	
	74.2-56.8	140-70.2	41.6-44	740		1.9-1.3		
	131.9-101.5	169.2-84.6	61.8-65.2	980		2.8-1.1	630	
	57.6-44.3	129.6-64.8	35.2-37.2	740		1.6-0.6		
EZG200	342.9-219.1	300-150	89-94.2	980	76.3-63.2	6.7-2.7	740	4000
	147.5-97.3	226.5-113.3	50.7-53.7	740		3.8-1.5		
	290.2-185.8	283.8-141.9	79.6-84.3	980		6-2.4	700	
	125-80	214.3-107.1	45.4-48.1	740		3.4-1.4		
	222-141.8	259.5-129.7	66.6-70.5	980		5-2	640	
	95.6-61	195.9-97.9	38-40.2	740		2.9-1.1		
EZG250	421.2-275.6	400-200	84-90.1	980	78.2-63.2	7.3-3.3	740	4500
	181.4-118.7	302-151	47.9-51.4	740		4.2-1.9		
	356.7-233.2	378.4-189.2	75.2-80.6	980		7.1-3	700	
	153.7-100.5	285.7-142.9	42.9-46	740		4-1.7		
	278.8-137.9	348.6-131.6	63.8-68.5	980		5.5-2.5	645	
	120.1-59.4	263.2-99.4	36.4-39.1	740		3.1-1.4		
EZG300	542.8-357.6	533.3-266.7	84.3-93.4	980	81.2-68.3	6.9-3.5	760	5500
	233.9-154	402.7-201.3	48.1-53.3	740		3.9-2		
	429.4-282.9	493.3-246.7	72.1-79.9	980		5.9-3	703	
	184.8-116.4	372.5-177.9	41.1-45.6	740		3.4-1.7		
	333.3-219.7	453.3-226.7	60.9-67.5	980		5-2.5	646	
	143.4-94.6	342.3-171.2	34.5-38.5	740		2.9-1.4		

❖ Application

Series EZG slurry pumps are widely used in mining, coal washing, power plant, metallurgy, petrochemical, building material, dredging, and other industrial fields, etc.

Typical Application:

- Iron Ore Dressing Plant
- Copper Concentration Plant
- Gold Mine Concentration Plant
- Molybdenum Concentration Plant
- Potash Fertilizer Plant
- Other Mineral Processing Plants
- Alumina Industry
- Coal Washery
- Power Plant
- Sand Excavation
- Building Material Industry
- Chemical Industry
- Other industries

65EZG in African Copper Concentration Plant

100EZG in Chinese Coal Washery

100EZG in Iron Beneficiation in South America

Headquarter:

Add: No.368, Xinshi North Road, Shijiazhuang, Hebei, China 050091.

Beijing Branch:

Add: No.78, East 4th Ring Middle Road, Beijing, China 100124.

Tel: +86-10-59626498

Fax: +86-10-59626499

For inquiries, please send your emails to sales@excellencepump.com

For customer service, please send your emails to service@excellencepump.com