
1

Submersible pumps for problem-free pumping of sewage

containing faecal matter in pipe lines from 1¼" (DN 32).

Applications

Piranha submersible pumps have been designed for effective and

economic dewatering using discharge lines of small diameter, in

private, municipal and industrial areas.

• Sewage removal from living units and houses in remote

settlements where the laying of a conventional sewer would be

too expensive, where large ground undulations are present or

where it is only possible to lay pipe lines of small diameter.

• Sewage removal from motorway resting sites, communal

buildings and for renovation of buildings or areas of a city.

• For use in slaughter houses, food processing plants, paper

factories, agriculture and similar areas.

• Piranha 08 and 09 are specially designed for private and

domestic applications.

• Maximum allowable temperature of the medium is 40 °C, or

short term to 60 °C (max. 5 minutes).

Construction

The water pressure-tight, encapsulated fully flood-proof motor

and the pump section form a compact, robust, unit construction.

Bearings

The stainless steel motor shaft is supported in lubricated-for-life

ball bearings.

Shaft sealing

Piranha 08 - S26: Between motor and hydraulic section by means

of a high quality sealing unit using a silicon carbide mechanical

seal. Seal at motor side is by oil lubricated lip seal.

Piranha PE30/2C - 110/2E: Double mechanical seals, SiC-SiC at

the hydraulic side, SiC-C at the motor.

All seals are independent of direction of rotation and resistant to

temperature shock.

Discharge

Piranha 08 and 09: DN 32 flange with G 1¼" internal thread.

Piranha S10 - S26 and PE30/2C: DN 32 flange (G 1¼" threaded

adaptor available as accessory).

Piranha PE55/2E - PE110/2E: DN 50 with DIN-flange.

Shredding system

Spiral bottom plate and stationary cutter ring combined with

a shredding rotor located before the impeller, for optimum

blockage-free running.

Temperature monitoring

Thermal sensors in the stator to switch off the pump in the case

of overheating and switch on automatically after cooling down

(optional for non-Ex Piranha-S model). Temperature and leakage

relays are required (see accessories table).

Seal monitoring

DI system consisting of a sensor in the motor and oil chambers

which signals an inspection alert if there is leakage at the shaft

seals (not in oil chamber on Ex Piranha-S). Not available for

Piranha 08 and 09; optional for non-Ex Piranha-S. Temperature

and leakage relays are required (see accessories table).

Features

• Unique Piranha shredding system capable of shredding items

such as cloths and plastic bags.

• For the pumping of wastewater containing sewage, offal,

organic and industrial effluent.

• Piranha 08 and 09 fitted with MF modular motor; Piranha-S

with AS, Piranha PE with XFP Premium Efficiency IE3.

• Piranha 08 and 09 available as KS version with float switch.

• Small discharge lines from 1¼" (DN 32).

• Installations are possible where large ground undulations are

present.

• Standard and Ex-versions (see motor data).

• Piranha 08 and 09 have capacitor in upper lid and do not

require a control box.

• Low installation costs due to small diameter discharge

pipework.

TECHNICAL DATASHEET

Submersible Grinder Pump Type ABS Piranha 08 -110

Type tested
and monitored

TECHNICAL DATASHEET 2

Technical data

Piranha Discharge Motor power ** Rated
 current

 Rated
 voltage

 Speed Cable size *** Weight ****

W = 1-phase
D = 3-phase

Flange
DN

Internal
thread *

 (kW)
 P1 P2 (A) (V) (r/min) (kg)

08W 32 G 1¼" 1.41 1.00 6.41 220-240 1~ 2900 3G1.0 18

08D 32 G 1¼" 1.34 1.00 2.71 400 3~ 2900 4G1.0 18

09W 32 G 1¼" 2.56 1.84 11.60 220-240 1~ 2900 3G1.0 23

09D 32 G 1¼" 2.56 2.00 4.64 400 3~ 2900 4G1.0 23

S10/4W (1 32 G 1¼" 1.69 1.00 7.49 220-240 1~ 1450 4G1.5 32

S12/2W (1 32 G 1¼" 1.77 1.20 8.22 220-240 1~ 2900 4G1.5 32

S12/2D 32 G 1¼" 1.69 1.20 3.29 400 3~ 2900 4G1.5 32

S13/4D 32 G 1¼" 1.93 1.30 3.60 400 3~ 1450 4G1.5 32

S17/2W (1 32 G 1¼" 2.36 1.65 10.60 220-240 1~ 2900 4G1.5 32

S17/2D 32 G 1¼" 2.31 1.70 3.97 400 3~ 2900 4G1.5 32

S21/2D 32 G 1¼" 2.79 2.10 4.75 400 3~ 2900 4G1.5 34

S26/2D 32 G 1¼" 3.43 2.60 5.64 400 3~ 2900 4G1.5 37

PE30/2D-C 32 G 1¼" 3.42 3.00 5.58 400 3~ 2900 7G1.5 85

PE55/2D-E 50 DIN - 6.08 5.50 10.30 400 3~ 2900 10G1.5 126

PE70/2D-E 50 DIN - 7.74 7.00 13.50 400 3~ 2900 10G1.5 130

PE90/2D-E 50 DIN - 9.84 9.00 17.00 400 3~ 2900 10G1.5 152

PE110/2D-E 50 DIN - 12.10 11.00 20.10 400 3~ 2900 10G1.5 152

* Piranha 08 and 09 flange has internal thread. Piranha S10/4 - S26/4 and Piranha PE30/2D-C have threaded flange adaptor as optional accessory.
** P1 = Power at mains. P2 = Power at motor shaft.
*** Piranha S10/4 Ex and Piranha S10 /4- S26/2 with Di and klixon: 7G1.5
**** Weight with 10 m cable
(1 Start and Run capacitor is not built-in to the pump and is required instead in the control panel to the following specification:
Start: 125-160μF.
Run: 40μF (2x20μF) for S10/4W, 30μF for S12/2W and S17/2W.
The recommended start time for the motors is two seconds.

Motor

Three-phase 400 V or single-phase 220-240 V, 50 Hz, 2-pole

(2900 r/min) or 4-pole (1450 r/min).

Cooled by amply dimensioned cooling areas.

Piranha 08 & 09: insulation class F, protection type IP68, non-Ex

only.

Piranha S10 - S26: insulation class F, protection type IP 68, Ex

and non-Ex.

Piranha PE30/2C - PE110/2E: Premium Efficiency IE3 with

NEMA Class A temperature rise, insulation class H, protection

type IP 68, Ex only.

Explosive-proof versions are in accordance with international

standard ATEX II 2G Ex h db IIB T4 Gb.

Types of operation and frequency of starting: Piranha-S has

been designed for intermittent use only (S3, 25%) when dry-

installed, and continuous use (S1) when submerged.

Pumps of the Piranha-PE series have been designed for

continuous operation S1 when either submerged or dry-installed.

Materials

Upper lid * Stainless steel 1.4301 (AISI 304)

Motor housing Cast iron EN-GJL-250

Rotor shaft Stainless steel 1.4021 (AISI 420)

Volute Cast iron EN-GJL-250

Impeller ** Cast iron EN-GJL-250

Fasteners Stainless steel 1.4401 (AISI 316)

* Piranha 08 and 09. ** Polyamide for Piranha 08

TECHNICAL DATASHEET 3

Performance curves

40

36

32

28

24

20

16

12

8

4

0
0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5 5.5

0 2.5 5 7.5 10 12.5 15 17.5 20

[l/s]

[m3/h]

Q

[m]
H

PE110/2D-E
PE90/2D-E

PE70/2D-E

PE55/2D-EPE30/2D-C

Ø
160

Ø
174

Ø
195

Ø
219

Ø222

[l/s]

[m3/h]

Q

[m]
H

H = Total Head Q = Discharge Volume. Curves to ISO 9906 (60 Hz available on request). N.B. please use the ABSEL program to validate pump selection.

Dimensions (mm)

40

11
0

21

G
 1

¼
"

G
 1

¼
"

55 23

85

90

18
18

65

1¼"

1¼"

14

C

B

A

A:

B:

A:

B:

27
9

52

40

14

D
N

 5
0

85

2"

18

C

Pir 08 = 420
Pir 09 = 445

S10/4 - S17/2 = 347
S21/2 & S26/2 = 360

S10/4 - S17/2 = 414
S21/2 & S26/2 = 427

C: S10/4 - S17/2 = 375
S21/2 & S26/2 = 374

PE55/2E - PE90/2E = 774
PE110/2E = 844

Pir 08 = 445
Pir 09 = 470

C: Pir 08 = 117
Pir 09 = 108

*

*

*

**

*

65

85

90
1¼"

40

11
0

55

84

23

14

G
 1

¼
"

18

65

40

11
0

55 23

85

90

14

395

668

18
1

437 90

70

460

512
392

14
0

180

Ø170

Ø218

172

91

130

18
0

13
8

18
0

13
8

18
0

13
8

125

10
9

24
8

10
5

200

160

18
0

11
0

33
3

BA

Piranha 08 & 09 Piranha S10/4 - S26/2

* Lowest switch-off point for automatic operation. Minimum sump opening Ø 625 mm. Pedestal base secured using M10 masonry

 anchor bolts, drill hole size 14 mm.

Piranha S10/4 - S26/2: ** To allow the pump to be lowered and fixed correctly to the pedestal,the shackle must be fixed to the handle

 at the point furthest from the guide rail.

TECHNICAL DATASHEET 4

Dimensions (mm)

40

11
0

21

G
 1

¼
"

G
 1

¼
"

55 23

85

90

18
18

65

1¼"

1¼"

14

C

B

A

A:

B:

A:

B:

27
9

52

40

14

D
N

 5
0

85

2"

18

C

Pir 08 = 420
Pir 09 = 445

S10/4 - S17/2 = 347
S21/2 & S26/2 = 360

S10/4 - S17/2 = 414
S21/2 & S26/2 = 427

C: S10/4 - S17/2 = 375
S21/2 & S26/2 = 374

PE55/2E - PE90/2E = 774
PE110/2E = 844

Pir 08 = 445
Pir 09 = 470

C: Pir 08 = 117
Pir 09 = 108

*

*

*

**

*

65

85

90
1¼"

40

11
0

55

84

23
14

G
 1

¼
"

18

65

40

11
0

55 23

85

90

14

395

668

18
1

437 90

70

460

512
392

14
0

180

Ø170

Ø218

172

91

130

18
0

13
8

18
0

13
8

18
0

13
8

125

10
9

24
8

10
5

200

160
18

0

11
0

33
3

BA

Piranha PE30/2C Piranha PE55/2E - PE110/2E

* Lowest switch-off point for automatic operation. Minimum sump opening Ø 625 mm. Pedestal base secured using M10 masonry

 anchor bolts, drill hole size 14 mm.

Piranha PE55/2E - PE110/2E: Discharge line connection with threaded flange DN 50/2” PN16.

 Discharge elbow supplied by customer.

 *** Hexagon head wood screw 10 x 70 DIN 571 and dowel size 12.

TECHNICAL DATASHEET 5

Piranha 08 - 110 50 Hz en 10.2023, Copyright © Sulzer Ltd 2023

This data sheet is a general product presentation. It does not provide a 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.

sulzer.com

Accessories

Description Size Part no. Piranha
Fixed installation
with pedestal

Pedestal (cast iron EN-GJL-250)
90º cast bend

G 1¼"
G 1¼"
G 1¼"

62325007
62320674
62320676

08 & 09
S10/4 - S26/2
PE30/2C

90º cast bend with built-in
non-return valve

G 1¼"
G 1¼"

62320536
62320538

S10/4 - S26/2
PE30/2C

without bend DN 50/G2" 62320660 PE55/2E - 110/2E

Threaded Adaptor
hexagon double nipple

G 1¼” 13770011 08 & 09

Guide rail (galvanized steel) 1¼" x 1 m
1¼" x 2 m
1¼" x 3 m
1¼" x 4 m
1¼" x 5 m

31380007
31380008
31380009
31380010
31380011

08 - S26/2
PE30/2C

Chain Kit (stainless steel)
including shackle

3 m
4 m
6 m
7 m

310101236013
310101236014
310101236016
310101236017

08 - PE110/2E

Transportable
applications

Threaded Flange Kit (EN-GJL-250)
including discharge piece, gasket and bolts

G 1¼" 61180512 S10/4 - PE30/2C

Ground Support Stand (St. 37)
with fixing bolts

61900013
61900007

S10/4 - S26/2
PE30/2C - 110/2E

Fixed Coupling (brass) GEKA
with external thread

G 1¼" 15020003 S10/4 - PE30/2C

Horizontal
(tank connection)

Pump
with built-in flange on suction side

DN 150 / PN 16
to DIN 2633

On request S10/4 - S26/2

Head Support Kit
with vibration damping

62665103
62665399
62665400

S10/4 - S26/2
PE30/2C
PE55/2E - PE110/2E

General Non-return Valve (EN-GJL-250)
ball valve with internal thread

G 1¼"
G 1½"
G 2"

61400525
61400526
61400527

08 - PE110/2E

Shut-off Valve (brass)
with internal thread

G 1¼"
G 1½"
G 2"

14040005
14040006
14040007

08 - PE110/2E

Leakage Relay Type ABS CA 461 110 - 230 VAC
18 - 36 VDC, SELV

16907010
16907011

08 - PE110/2E

Temperature and Leakage Relay
Type ABS CA 462

110 - 230 VAC
18 - 36 VDC, SELV

16907006
16907007

08 - PE110/2E

