


CLASSIC LIQUID RING PUMPS & COMPRESSORS

2BE1 - 904 - CL - SC


NASH® Liquid Ring Pumps and Compressors

With more than 110 years of experience producing liquid ring pumps, Nash knows how to design pumps and compressors built to last. As a result, NASH Classics like the 904, the 2BE1, the CL, and the SC are still being produced and are running in thousands of plants around the world today.

True NASH Classics are manufactured only by Nash, 100% performance tested by Nash, and carry a 2-year* manufacturers warranty. While countless other suppliers may say they provide NASH pumps, only Gardner Denver Nash delivers original NASH Classics with the performance and service you deserve.

There is a difference in having the original.

NASH 904™

BASIC SPECIFICATIONS	
Vacuum Range	to 80 mbar abs to 27.5 in HgV
Pressure Range	to 2 bar abs to 15 psig
Construction Materials	Cast iron, stainless steel combination of both materials


The NASH 904™, introduced in the 1980's can be found in many industries. Capacities of the 904™ pumps range from about 3,000 to 16,000 CFM. These durable pumps, available in seven models, handle excess liquid carryover (even massive slugs) without difficulty.

This NASH Classic can be found in the textile, mining, paper, sugar, tobacco, food and other process industries.


NASH 2BE1

BASIC SPECIFICATIONS	
Vacuum Range	to 33 mbar abs to 29 in HgV
Pressure Range	to 3.5 bar abs to 36 psig
Construction Materials	Cast iron, stainless steel combination of both materials

The NASH 2BE1 pump continues to offer a cost-effective, environmentally-friendly solution. This NASH Classic operates quietly and is extremely rugged. Available in 23 models, the NASH 2BE1 product line covers capacities of 80 to 21,000 m3/h or 50 CFM to 12,300 CFM.

The 2BE1 can be found operating in many applications including condenser air removal, flue gas desulphurization (FGD), acetylene compression, ozone compression, pulp & paper, vapor recovery, soil remediation, sterilization, distillation, dewatering, filtration, and extrusion.

*Warranty may vary by region.

NASH SC™

BASIC SPECIFICATIONS


Vacuum Range to 67 mbar abs
to 28 in HgV

Pressure Range to 2 bar abs
to 15 psig

Construction Materials Ductile iron, stainless steel

Available in nine models, the capacities of the NASH SC pumps range from about 100 CFM to 3,200 CFM. Simple to install, and easy to maintain, the NASH SC keeps on performing.

The NASH SC™ can be found in countless applications, including autoclaves, chucking, container filling, labeling and forming, cooking, deaerating, deodorizing food and fats, drying, evaporating, eviscerating, exhausting, extruder venting, fiber setting, filtering, forming, gas stripping, laboratory central vacuum systems, medical and dental vacuum draining, molding, pickup and conveying, priming, slot extraction, and solvent recovery.


NASH CL™

BASIC SPECIFICATIONS

Vacuum Range to 100 mbar abs
to 27 in HgV

Pressure Range to 2 bar abs
to 15 psig

Construction Materials Ductile iron, stainless steel
combination of both materials


The NASH CL™ is perhaps the most popular liquid ring vacuum pump ever built. There are 12 different models, from the CL-200 through the CL-14000, with capacities ranging from 170 CFM to more than 14,000 CFM.

The NASH CL is still found in many applications, including paper machine dewatering, autoclaves, carburetor testing, chucking, condenser air removal, container filling, cooking, deaerating, drying, eviscerating, exhausting, molding, pickup and conveying, priming, slot extraction, and solvent recovery.

Do you want to save water while using your existing CL?

The NASH ECO-FLO™ system can help.

ECO-FLO™ BENEFITS:

- Reduces water usage by up to 50%
- Inlet and discharge piping are unchanged - no process piping changes
- Uses existing base, motor, and drive
- Potential payback of less than six months
- Overhaul to exacting Nash standards at a Nash CERTIFIED™ Service Center
- Available in both cast iron and stainless steel
- Nash 2-year manufacturing warranty*

Gardner Denver Nash Products & Systems


NASH® Liquid Ring Vacuum Pumps & Systems

The reliable and durable solution for demanding process applications. Through ongoing commitment to innovation, Nash continues to introduce liquid ring vacuum pumps that meet the rigors of the most demanding applications while improving efficiency and lowering total cost of ownership.


NASH and GARO® Liquid Ring Compressors & Systems

The rugged, reliable solution for demanding process applications. Designed to handle toxic, explosive and corrosive gases, and backed by a reliable history of performance under the most demanding conditions.


DRY-PRO® Dry Vacuum Pumps & Systems

Designed to meet your specific process needs, NASH engineered systems are ready for operation, easy to integrate into process automation, help minimize installation & operating costs, and meet the rigors of the most demanding applications.


ENER-JET™ Ejectors & Systems

Whether on their own, or as part of a NASH ENER-JET Hybrid Vacuum System, NASH steam jet ejectors are engineered for optimum efficiency, reducing steam consumption, while maintaining their ability to handle large volumes at very high vacuum levels.


NASH

Gardner Denver Nash, LLC

PO Box 130
Bentleyville, PA 15314 USA
800-553-NASH
+1 724 239 1500

nash@gardnerdenver.com
www.GDNash.com

©2017 Gardner Denver Nash, LLC Printed in U.S.A.
Pumps-S-1026B 1st Ed. 10/17

Gardner Denver

 Please recycle after use.