
DECANTER CENTRIFUGE
 MAINTENANCE GUIDE

130705R0

REPLACE HYDRAULIC
SUCTION FILTER

Remove the cover

Suction filter

REPLACE HYDRAULIC
RETURN FILTER

Remove the tap

Greasing

GREASING THE GEARBOX

Remove tap and
empty

Gearbox oil reservoir

OIL LUBRICATED GEARBOX
GREASING

Top cap

Bottom cap

RECIRCULATING OIL
GREASING

Top cap

Bottom cap

Level indicator

CHANGING THE
HYDRAULIC OIL

Grease nipple

Grease nipple

Grease nipple

GREASING MECHANICAL
PARTS

Recommended lubricant for greased gearbox

ALUPEX – C/1 (used by manufacturer)
AGIP-GR-MUEP 2 (equivalent)
SHELL ALVANIA 2 (equivalent)
SHELL ALBIDA GREASE GC 1 (equivalent)
KLUBER STABUTHERN GH461 (equivalent)
MOBILITHMP SHC 100 (equivalent)

Recommended lubricant for oil gearbox

AGIP ALPHA 100 (used by manufacturer)
BLASIA 100 (equivalent)
SHELL OMALA 100 (equivalent)
MOBIL GEAR 629 (equivalent)

Recommended lubricants mechanical parts

ALUGRASE SUPER 2 (used by manufacturer)
KLUBER ISOFLEX NBU15 (equivalent)
CASTROL TRIBOL 4747 (equivalent)
SHELL GREASE HV (equivalent)
MOBILITH SHC (equivalent)

Oil hydraulic unit

AGIP ARNICA 46 (used by manufacturer)
SHELL TELLUS T46 (equivalent)
MOBIL DTE 15 (equivalent)

LUBRICANT
TABLE

Sensor distance in
mm

Check sensors

SPEED SENSOR ADJUSTMENT

FIXED DIFFERENTIAL SPEED DECANTER

Notch on the sensor

REPLACING HYDRAULIC MOTOR SENSOR

E= 10- 15 mm max

Remove the screw belt
before removing the
drum belt

Remove cover

Remove the pump
plate

Remove
screws in
sequence

Replace drum belts

BOWL BELT REPLACEMENT

Remove cover

Remove
screws in
sequence

Replace scroll belts

E= 10- 15 mm max

SCROLL BELT REPLACEMENT

Loosen the
screws in
sequence

Replace belts

E= 10- 15 mm max

Remove cover

FIXED SPEED DECANTER
 BELT REPLACEMENT

D2

D
2

D1

D
1

Solids too wet

Increase D

Centrate dirty

Decrease D

 centrate

 centrate

 centrate

 centrate solids

 solids

 solids

 solids

REGULATING THE WEIR PLATE

Open the door and
lift

Ruotare i livelli

0 machine

Indice M Diametro D

0 228.9 D1 (min)

1 232.2

A 242.6

2 251.5

B 292.2

3 281.2

C 302

4 314.7

D 335

5 346.6

E 363.8

6 372.9

F 385.2

7 391

D2 397.5 D2 (max)

Example CD 25

WEIR PLATE SETTINGS

Water levels

Oil level

Width

Lift out

Adust the
water level in
relation to the
oil level

xxx

REGULATING THE WEIRS

FOR A 3-PHASE DECANTER

Open covers

Detach the feed
hose connection

EXTERNAL BOWL CLEANING

Frequency Component description Action

Every working day

Decanter Clean

Drum transmission belts Check tension

 Scroll transmission belts Check tension

Every 100 hours
Bearings Grease

Scraper Grease

First time at 500 hours
and then every 1500
hours

Filter hydraulic pump Change

Every 1000 – 1500
hours

Oil hydraulic unit Change

Oil filter Change

First time at 100 hours
and then every 300
hours

Greasing gearbox Grease

Every 1000 – 1500
hours Oil gearbox Change

First time at 1000
hours and then every
4000 hours

Oil recirculating gearbox Change

MAINTENANCE SCHEDULE

