

Series description: Wilo-Yonos ECO...-BMS

Design

Glandless circulation pump with threaded connection, EC motor with automatic power adjustment.

Application

Hot-water heating systems of all kinds, air-conditioning systems, closed cooling circuits, industrial circulation systems

Type key

Example:	Wilo-Yonos ECO 30/1-5-BMS
Yonos ECO	High-efficiency pump (screw-end pump)
30/	Nominal connection diameter
1-5	Nominal delivery head range [m]
BMS	Building management system for connection to building automation.

Special features/product advantages

- Potential-free collective fault signal contact (SSM) for connection to external monitoring units (e.g. building automation) and control input 0-10 V
- Control cable (4-wire, 1.5 m) for SSM connection and 0-10 V
- Wilo-Connector
- Thermal insulation as standard
- Pump housing with cataphoretic (KTL) coating protects against corrosion due to condensation formation

Technical data

- Energy efficiency index (EEI) ≤ 0.20
- Fluid temperature -10 °C to +110 °C (at max. ambient temperature +25 °C)
- Mains connection 1~230 V, 50/60 Hz;
- Protection class IP 44
- Threaded connection Rp 1 and Rp 1½
- Max. operating pressure 10 bar

Equipment/function

Operating modes

- Manual control mode (n=constant)
- Δ p-c for constant differential pressure
- Δ p-v for variable differential pressure

Manual functions

- Setting the operating mode
- Differential pressure setpoint setting

Automatic functions

- Infinitely variable power adjustment according to the operating mode
- Deblocking function
- Soft start
- Full motor protection with integrated trip electronics

External control functions

- "Analogue In 0 - 10 V" control input (remote speed adjustment)

Signal and display functions

- Collective fault signal (potential-free NC contact)

Equipment

- Wrench attachment point on pump body
- Quick electrical connection with Wilo-Connector
- Control cable (4-wire, 1.5 m) for SSM connection and 0-10 V
- Blocking-current proof motor
- Thermal insulation as standard for heating applications

Scope of delivery

- Pump
- Thermal insulation
- Wilo-Connector
- Control cable
- Gaskets
- Installation and operating instructions

Accessories

- Screwed connections
- Adapter fittings
- Angle plug with 2 m connecting cable

Duty chart: Wilo-Yonos ECO...-BMS

Pump curves

Product list: Wilo-Yonos ECO...-BMS

Type	Max. volume flow	Max. delivery head	Energy efficiency index (EEI)	Threaded pipe union	Rated pressure	Overall length	Mains connection	Gross weight	Pieces per pallet	Art no.
	$Q_{max}/m^3/h$	H_{max}/m			PN/bar	$L0/mm$		m/kg		
Yonos ECO 25/1-5 BMS	3.2	5.0	≤ 0.20	Rp 1	10	180	1~230 V, 50/60 Hz	3.0	96	2150700
Yonos ECO 30/1-5 BMS	3.2	5.0	≤ 0.20	Rp 1¼	10	180	1~230 V, 50/60 Hz	0.0	96	2150701

Data sheet: Wilo-Yonos ECO 25/1-5 BMS

Pump curves

Approved fluids (other fluids on request)

Heating water (in accordance with VDI 2035)	•
Water-glycol mixtures (max. 1:1; above 20% admixture, the pumping data must be checked)	•

Permitted field of application

Temperature range at max. ambient temperature +25 °C	-10...+110 °C
Temperature range at max. ambient temperature +40 °C	-10...+95 °C
Maximum permissible operating pressure	P_{max} 10 bar

Pipe connections

Threaded pipe union	Rp 1
Thread	G 1½
Overall length	L_0 180 mm

Motor/electronics

Energy efficiency index (EEI)	≤ 0.20
Electromagnetic compatibility	EN 61800-3
Emitted interference	EN 61000-6-3
Interference resistance	EN 61000-6-2
Speed control	Frequency converter
Protection class	IP X4D
Insulation class	F
Mains connection	1~230 V, 50/60 Hz
Speed	n 1200 - 3900 rpm
Rated power	P_2 30 W
Power consumption	P_1 5 - 33 W
Current consumption	I 0.06 - 0.29 A
Motor protection	integrated
Screwed cable connection connector	11 PG

Materials

Pump housing	Grey cast iron (EN-GJL-200)
Impeller	Plastic (PP - 40% GF)
Pump shaft	Stainless steel (X30CR13)
Bearing	Carbon, metal impregnated

Minimum suction head at suction port for avoiding cavitation at water pumping temperature

Data sheet: Wilo-Yonos ECO 25/1-5 BMS

Yonos ECO...-BMS 25/1-5 BMS

Minimum suction head at 50 / 95 / 110 °C	0.5 / 4.5 / 11 m
--	------------------

Information for order placements

Make	Wilo
Type	Yonos ECO 25/1-5 BMS
Art no.	2150700
Weight approx.	<i>m</i> 2.5 kg

• = appropriate, - = not appropriate
 The benchmark for the most efficient circulators is EEI ≤ 0.20.

Terminal diagram

1~ 230 V, 50/60 Hz

Data sheet: Wilo-Yonos ECO 30/1-5 BMS

Pump curves

Approved fluids (other fluids on request)

Heating water (in accordance with VDI 2035)	•
Water-glycol mixtures (max. 1:1; above 20% admixture, the pumping data must be checked)	•

Permitted field of application

Temperature range at max. ambient temperature +25 °C	-10...+110 °C
Temperature range at max. ambient temperature +40 °C	-10...+95 °C
Maximum permissible operating pressure	P_{max} 10 bar

Pipe connections

Threaded pipe union	Rp 1¼
Thread	G 2
Overall length	L_0 180 mm

Motor/electronics

Energy efficiency index (EEI)	≤ 0.20
Electromagnetic compatibility	EN 61800-3
Emitted interference	EN 61000-6-3
Interference resistance	EN 61000-6-2
Speed control	Frequency converter
Protection class	IP X4D
Insulation class	F
Mains connection	1~230 V, 50/60 Hz
Speed	n 1200 - 3900 rpm
Rated power	P_2 30 W
Power consumption	P_1 5 - 33 W
Current consumption	I 0.06 - 0.29 A
Motor protection	integrated
Screwed cable connection connector	11 PG

Materials

Pump housing	Grey cast iron (EN-GJL-200)
Impeller	Plastic (PP - 40% GF)
Pump shaft	Stainless steel (X30CR13)
Bearing	Carbon, metal impregnated

Minimum suction head at suction port for avoiding cavitation at water pumping temperature

Data sheet: Wilo-Yonos ECO 30/1-5 BMS

Yonos ECO...-BMS 30/1-5 BMS

Minimum suction head at 50 / 95 / 110 °C	0.5 / 4.5 / 11 m
--	------------------

Information for order placements

Make	Wilo
Type	Yonos ECO 30/1-5 BMS
Art no.	2150701
Weight approx.	<i>m</i> 2.5 kg

• = appropriate, - = not appropriate
 The benchmark for the most efficient circulators is EEI ≤ 0.20.

Terminal diagram

1~ 230 V, 50/60 Hz

