
OKI aerator mixer


Main industries and applications

The submersible OKI 1000 and 2000 aerator mixers are heavy-duty devices suitable for applications in the 
continuous and/or intermittent aeration of both municipal and industrial wastewater. It can withstand many harsh 
types of wastewater with no performance degradation and will tackle intermittent process problems. 

The OKI aerator mixer range has been designed to meet the process requirements in versatile municipal and 
industrial applications:
• Activated sludge basins and sequencing batch reactor (SBR), membrane bio reactors (MBR), and moving bed 

biofilm reactor (MBBR), providing aeration and mixing in a single unit for degrading the biomass
• Mixing and equalization basins, providing uniform wastewater loading to downstream processes and eliminating 

odors
• Sludge storage and stabilization, providing odor control as well as oxidation of sludge
• Flotation of oil and grease
• Additional aeration
• Plants with chemical and petrochemical effluents
• Heavily-loaded plants
• Deep basins

Hydrocarbon 
processing

Oil and gas Power 
generation

Pulp, paper 
and board

General 
industry

Water and 
wastewater

Chemical 
process industry

Key customer benefits

The OKI aerator mixer range has been designed using our long experience and in-depth knowledge of how to 
maximize value for our customers.

Key benefits include:
• High process efficiency and high standard oxygen transfer rate (SOTR) 
• Adjustable oxygen transfer
• Superb pumping capacity
• Designed for non-clogging operation
• Good corrosion resistance
• Lifetime sustainable high-aeration efficiency
• Especially suited for heavy-duty continuous and intermittent processes
• Easy and quick installation without emptying the tank
• Liftable and selfstanding, making it easy to change the plant configuration— 

no need to empty the tank 
• Low maintenance need (maintenance interval three years)
• Suitable for all usual tank depths, especially deep tanks which no longer require air cooling
• Complete delivery including suitable air hose, lifting cable and electrical cables making installation safe and easy
• Can run as an aerator and/or mixer according to process requirements 


Components and materials

Description Material

1 Frame Fe37B, epoxy-painted

2 Rotor AISI 316

3 Rotor screw AISI 316

4 Stator and stator ducts AISI 316

5 Heavy-duty shaft seal AISI 316

6 Lifting bail AISI 316

7 Lifting cable AISI 316

8 Drive unit (gearmotor) Cast iron, epoxy-painted

9 Cable support AISI 316

10 Cables Neoprene rubber sheath

11 Airlock Resin

12 Hose flange (with seal) AISI 316

13 Hose clamps AISI 316

14 Process air hose EPDM 

15 Hose straps EPDM

7

6

3

2

1

5

4

12

13

14

15

8

9

11

10

7

6

3
2

1

5

4
12

13

14

15
8

9

11

10


• Specially designed for OKI aerator mixer
• Heavy-duty mechanical labyrinth seal
• Superior reliability based on fourfold protection 

(four sealing barriers)

Shaft seal

• Power range 5-37 kW / 7-49 hp
• Water-cooled
• Protection class IP68
• Motors are equipped with thermal switches
• Available for 50 and 60 Hz

Two-speed motors available for OKI 1070 and OKI 1090 series:
• aeration at high speed
• mixing without air at low speed
 
Gearbox
• Two or three stage helical heavy-duty gearbox
• Oil-lubricated
• Low maintenance need

Submersible gearmotor

OKI is delivered complete including 
suitable process air hose as well as 
lifting and electrical cables, making 
installation safe and easy. As such, 
OKI aerator mixer is a complete unit 
ready for quick and easy installation and 
connection without emptying the tank.

OKI aerator mixer is connected to a 
plant air manifold by an air distribution 
hose (process air hose).

Installation


Max SOTR 
(kg O2/h)

220

180

120

Water depth (m)
3

60

0
5 7 9 11 13

40

20

80

100

140

160

200

1090C 
1090B 
1090A 
1070C 
1070B 
1070A 

50 Hz 60 Hz

Power range 5-37 kW 7-49 hp

Air flow up to 60 m3/min up to 2’100 ft3/min

SOTR up to 410 kg O2/h up to 900 lb O2/h

Operation depth up to 12 m up to 40 ft.

Air temperature without additional cooling up to 120°C up to 248°F

Performance ranges

OKI1000

Operating data

For more than 12 m / 40 ft. operation depth, please contact your local sales representative.

400

240

Water depth (m)
3

120

0
5 7 9 11 13

80

40

160

200

280

320

360

2000E-37AM 
2000E-30AM 
2000C-22AM 
2000C-15AM 

Max SOTR 
(kg O2/h)

OKI2000


www.sulzer.com 

E10587 en 6.2021, Copyright © Sulzer Ltd 2021
This brochure is a general presentation. It does not provide any warranty or guarantee of any kind. Please, contact us for a description of the warranties and guarantees offered with 
our products. Directions for use and safety will be given separately. All information herein is subject to change without notice.


