

High pressure cleaning of tanks

Aquamat® Automatic tank cleaners

Hammelmann automatic tank cleaners remove deposits including hardened materials from tank internal walls at pressures of up to 1800 bar.

The units operate using the power of high pressure water so no other energy sources or extra cleaning materials are necessary.

The wide range of Hammelmann nozzle arms with various lengths and shapes enable the Aquamat® cleaners to be used for many applications. Units can be fitted with one or two arms.

The nozzle arms rotate due to the reaction force of the water jets emitting from the nozzles mounted at each end.

This rotational motion is transferred via a built in drive and reduction gear which in turn rotates the cleaner around its vertical axis. By rotating in two axes the water jets can reach all parts of the tank interior.

Speed of rotation is controlled by an adjustable induction brake magnet.

Special design features of the Aquamat® tank cleaner are:

- Optimum water flow characteristics
 - Strong cutting action
 - Highly coherent jet
 - Long jet throw
- Smooth, non wearing braking system
- Compact, corrosion resistant housing
 - Freely suspended operation possible
 - High reliability thanks to simple component parts

Applications:

- Internal cleaning of autoclaves, vessels, Euro containers, reactors, agitator vessels, holding tanks drying towers etc.
- Decontamination
- Disinfection (with chemical additives)
- Cleaning the interior of large diameter pipework with deployment sledge

Section of a single arm Aquamat® jetting pattern after 260 revolutions of the arm.

Aquamat® Automatic tank cleaners

Both the "L" and "XL" units can be outfitted with impact protection and the XL is also available with a protective cage.

Sledge assemblies will convert the "L" and "XL" to pipe cleaning units incorporating a unique "kick plate" which utilises the force of the water jet to push the unit forwards through the pipe.

Type
L 1800
18 mm S-arm, 2 nozzles
max. 1800 bar / 150 l/min.
Min. Tank access: 135 mm

Type **L 1200-2**
with sledge for cleaning
pipes with bends
35 mm S-arm, 2 nozzles
max. 1200 bar / 150 l/min.
Min. Pipe -Ø: 210 mm

Type
XL 500-2
Chemical version
35 mm lever arm, 2 nozzles
max. 500 bar / 400 l/min.
Min. Tank access: 170 mm

Here are some examples from our wide range:

Type
L 1200-2
18 mm S-arm, 2 nozzles
max. 1200 bar / 150 l/min.
Min. Tank access: 140 mm

Type
XL 1600-2
13 mm V-arm, 2 nozzles
max. 1600 bar / 250 l/min.
Min. Tank access: 190 mm

Type
XL 1600-2
with protective
18 mm discarm, 2 nozzles
max. 1600 bar / 250 l/min.
Min. Tank access: 250 mm

Type
L 1200-2
with impact protection
56 mm lever arm, 2 nozzles
max. 1200 bar / 150 l/min.
Min. Tank access: 190 mm

Type **XL 1600-2**
with sledge for pipe cleaning
35 mm S-arm, 2 nozzles
max. 1600 bar / 250 l/min.
Min. Pipe -Ø: 320 mm

Type
XXL 1600-2
56 mm lever arm, 2 nozzles
max. 1600 bar / 500 l/min.
Min. Tank access: 300 mm