

15ppm BILGE SEPARATOR

USH-01

NEW

Conforming to Type Approval Standard MEPC 107(49)

15ppm BILGE SEPARATOR

Feature & Specifications

- Exclusively for marine use.
- Series: USH-01
- Treatment capability: 0.15 m³/h
- Exclusive pump/motor is provided inside, so the Separator system occupies no space.
- The product accredited for type approval by the Ministry of Land, Infrastructure and Transport and in accordance with the EC Marine Equipment Directive. (IMO MEPC.107(49))
- Carried on board the ships of 340 G/T or below.

Taiko Kikai Industries Co.,Ltd, which has already sent out three series Oily Water Separators to the market, developed USH series this time as a compilation of its technologies on the machine, in response to effectuation of the resolution MEPC.107(49) (applicable to ships for which the keels are laid down on and after January 2005).

USH series is a state-of-the-art oily water separator with a coalescer long in service life and high in performance, providing remarkable capability of treating not only high-specific gravity high-viscosity oils, but also emulsions containing surface active agents or suspended solids that have been deemed it impossible to treat with conventional coalescers.

In addition, USH series is a customer-satisfaction-oriented oily water separator which has been developed with maintainability in mind. The users can operate it without feeling any stress on themselves even during bilge treatment work on a real ship and become convinced of its prolonged stable performance.

Apart from other USH series (treatment capability: 0.25 to 5 m³/h), USH-01 has been developed for use on medium- or small-sized ships. It has high performance for its small size.

In the USH-01 series Oily Water Separator, exclusive pump/motor has been provided inside for the convenience of use. This allows reasonable use of the Separator in any limited installation space.

Structure & Dimensions

USH-01

Mass at empty.....120kg
 Mass at operation.....154kg
 Power source.....AC100V·500VA (DC24V10A should be for custom-made articles of product)
 Coating.....Munsell symbol 7.5BG7/2

No.	Name	Material	Q'ty
1	Body	MILD STEEL SS400	1
2	Transmitting converter	AL ALLOY CASTING ADC12	1
3	Oil level detector	AL ALLOY CASTING ADC12	1
4	Solenoid valve	BRONZE CAC	1
5	Pressure gauge		1
6	Oil drain cock	BRASS C3602	1
7	Water test cock	BRASS C3602	1
8	Automatic air vent valve	STAINLESS STEEL SUS304	1
9	Strainer	BRONZE CAC	1
10	Constant flow valve	BRASS C3602	1
11	Three-way valve	BRONZE CAC	1
12	Pump	BRONZE CAC	1
13	Motor		1
14	Nameplate	STAINLESS STEEL SUS304	1

Installation/Piping Procedures

Standard Fittings

- Automatic oil drain device (solenoid valve, oil level detector, transmitting converter)
- Automatic air vent valve
- Test cock
- Drain plug
- Pressure gauge and cock
- Constant flow valve
- Exclusive pump (avoid an empty run), motor and V-pulley, V-belt
- Strainer

Standard Spare Parts

- Automatic oil drain device spare parts (fuse)
- Packing

大晃機械工業株式会社
TAIKO KIKAI INDUSTRIES CO., LTD.

URL <http://www.taiko-kk.com>

Head Office & Factory 209-1 Shimotabuse, Tabuse-cho, Kumage-gun, Yamaguchi Pref. 742-1598 Japan
 TEL: 81-820-52-3114 FAX: 81-820-53-1001 E-mail: business@taiko-kk.com

Tokyo Branch 4th floor, Suidobashi MS Building, 3-4-9 Misaki-cho, Chiyoda-ku, Tokyo 101-0061 Japan
 TEL: 81-3-3221-8551 FAX: 81-3-3221-8555 E-mail: tokyo-br@taiko-kk.com

Osaka Branch 8th floor, KC Building, 3-4-7 Kawara-machi, Chuo-ku, Osaka 541-0048 Japan
 TEL: 81-6-6231-6241 FAX: 81-6-6222-3295 E-mail: osaka-br@taiko-kk.com

