

Piraya Automatic Technical Specifications

- Rotating brushes
- Suction capacity: 48 m³/h, 800 l/min
- Cleaning capacity: 350 m²/h
- Filter: 105 micron (standard) Options: 50 or 210 micron Special feature: Waste outlet hose
- Weight: 15 kg
- Weight in water: 10 kg
- Suction width: >630 mm
- Measurements: 630 × 410 mm (w × I)
- Floating cable: 40 m or 25 m
- Wireless remote control
- Speed: 0.2 m/s
- Operating voltage: 42 V
- Mains voltage: 400 V/3-phase

CE

• Electric power: 650 W

Pirtec AB Industrivägen 21

151 38 Södertälje Sweden

Phone +46 (0)8 503 87 961 Fax +46 (0)8 503 87 963 info@pirtec.se

de by Piraya Technology AB www.pirtec.se

Piraya

Pool Bottom Cleaner

Easy and effective cleaning for all types of pools, – both indoors and outdoors

> Piraya Pool Bottom Cleane

Cleaning is made easy and effective with Piraya Pool Cleaner


The Piraya Pool Cleaner is very lightweight and therefore easy to handle. Despite its low weight, the Piraya Pool Cleaner is one of the biggest pool cleaners available on the market in terms of cleaning capacity. Its smart movement patterns make the Piraya pool cleaner quick and effective.


The construction is simple yet robust, resulting in high operational reliability. The uncomplicated construction also makes the Piraya pool cleaner easy to maintain. The Piraya pool cleaner is both economical and safe to use.

The Piraya pool cleaner has rapidly rotating brushes and strong suction capacity which makes it highly effective in vacuuming up the dirt that collects at the bottom of pools. The pump in Piraya Pool Cleaner is so efficient that 800 litres of water pass through the fine-meshed filter every minute. The three-wheel design increases mobility and precision. In other words, Piraya Pool Cleaner is both easy and efficient to use.

Piraya Automatic

Piraya Automatic is the optimal pool cleaner. Although it is completely automatic it can also be operated manually with a wireless remote control. The machine can be left to work completely on its own – a very time-effective solution for you. A small pool of 25×12 metres takes approximately 45 minutes to clean while a large pool of 50×25 metres is cleaned in less than three hours. The Piraya Automatic can be used in both rectangular and freeform pools. Simple yet robust construction with high operational reliability – easy to maintain.


Program 1 For rectangular pools

Program 2 For round and freeform pools


Easy to handle, weighs just 15 kg.


Use the automatic program or steer the cleaner by using the remote control.


Easy to maintain brushes.


Easily removable and washable filter.