
Installation and
Operating Instructions

SUPERCELL Suffix ‘P’,
‘G’, ‘PHP16’ and ‘HP25’

PRESSURE TANKS

Please pass these instructions on to the operator of this equipment.

CAUTION: To prevent personal injury, ensure all water pressure is
released from the pressure system prior to work being performed.
Ensure pumps are disconnected and/or electrically isolated.

WARNING: Wherever it is possible that the pump system pressure may
reach or exceed the tank pressure rating under any circumstance (e.g.
pressure switch incorrectly set), it is strongly recommended that the system
is protected by a suitable pressure relief valve set at or below the maximum
tank pressure rating. Failure to install a pressure relief valve may result in
tank failure causing property damage or serious personal injury.

WARNING: MAXIMUM WORKING PRESSURE RATING FOR :-
SUPERCELL Suffix ‘P & G’ is 1000kPa (145 psi)
SUPERCELL Suffix ‘PHP16’ is 1600kPa (232 psi)
SUPERCELL Suffix ‘HP25’ is 2500kPa (363 psi)

Davey® Repair or Replacement Guarantee
In the unlikely event in Australia or New Zealand that this Davey product develops any malfunction within warranty
periods beginning from the date of original purchase due to faulty materials or manufacture, Davey will at our option
repair or replace it for you free of charge, subject to the conditions below.

Should you experience any difficulties with your Davey product, we suggest in the first instance that you contact
the Davey Dealer from which you purchased the Davey product. Alternatively you can phone our Customer Service
line on 1300 367 866 in Australia, or 0800 654 333 in New Zealand, or send a written letter to Davey at the address
listed below. On receipt of your claim, Davey will seek to resolve your difficulties or, if the product is faulty or
defective, advise you on how to have your Davey product repaired, obtain a replacement or a refund.

Your Davey Guarantee naturally does not cover normal wear or tear, replacement of product consumables (i.e.
mechanical seals, bearings or capacitors), loss or damage resulting from misuse or negligent handling, improper
use for which the product was not designed or advertised, failure to properly follow the provided installation and
operating instructions, failure to carry out maintenance, corrosive or abrasive water or other liquid, lightning or high
voltage spikes, or unauthorized persons attempting repairs. Where applicable, your Davey product must only be
connected to the voltage shown on the nameplate.

Your Davey Guarantee does not cover freight or any other costs incurred in making a claim. Please retain your
receipt as proof of purchase; you MUST provide evidence of the date of original purchase when claiming under the
Davey Guarantee.

Davey shall not be liable for any loss of profits or any consequential, indirect or special loss, damage or injury of
any kind whatsoever arising directly or indirectly from Davey products. This limitation does not apply to any liability
of Davey for failure to comply with a consumer guarantee applicable to your Davey product under the Australian
or New Zealand legislation and does not affect any rights or remedies that may be available to you under the
Australian or New Zealand Consumer Legislation.

In Australia, you are entitled to a replacement or refund for a major failure and for compensation for any other
reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail
to be of acceptable quality and the failure does not amount to a major failure.

Should your Davey product require repair or service after the guarantee period; contact your nearest Davey Dealer
or phone the Davey Customer Service Centre on the number listed below.

For a complete list of Davey Dealers visit our website (davey.com.au) or call:

* Installation and operating instructions are included with the product when purchased new.
They may also be found on our website.

Davey Guarantee Period

‘P’, ‘G’, ‘PHP16’ or ‘HP25’ models - Five Years

AUSTRALIA

Customer Service Centre
6 Lakeview Drive,
Scoresby, Australia 3179
Ph: 1300 232 839
Fax: 1300 369 119
Email: sales@davey.com.au
Website: davey.com.au

Davey Water Products Pty Ltd
Member of the GUD Group
ABN 18 066 327 517

NEW ZEALAND

Customer Service Centre
7 Rockridge Avenue,
Penrose, Auckland 1061
Ph: 0800 654 333
Fax: 0800 654 334
Email: sales@dwp.co.nz
Website: daveynz.co.nz

® Davey is a registered trademark of Davey Water Products Pty Ltd. © Davey Water Products Pty Ltd 2017. P/N 48995-14

48995-14_Supercell_P_G_PHP16_RHP25.indd 1 16/03/2017 3:15 PM

READ ALL INSTRUCTIONS BEFORE INSTALLING YOUR NEW
SUPERCELL TANK

These instructions have been prepared to acquaint you with the correct
method of installing and operating your Supercell Tank. We urge you
to study this publication carefully and follow its recommendations. In
the event of installation difficulties or the need for further advice, you
should contact the Dealer from whom you purchased the system or your
nearest Davey Water Products Sales Office.

Either / or

NOTE: All tanks must have
equal pre-charge.

TYPICAL INSTALLATIONS

TYPICAL MULTIPLE TANK INSTALLATIONS

INSTALLATION MUST BE IN ACCORDANCE WITH LOCAL
PLUMBING CODES WHERE APPLICABLE.

- 2 - - 7 -

NOTE:
* All models (Supercell Suffix ‘P’, ‘G’, ‘PHP16’ and ‘HP25’) will accept water

up to 90ºC maximum.
* Be sure to protect the Supercell tank and all associated pumps and piping

from freezing temperatures.

NOTE:
Isolation valves, draw valves and gauges will improve serviceability.

NOTE:
Isolation valves, draw valves and gauges will improve serviceability.

TYPICAL INSTALLATIONS

TYPICAL MULTIPLE TANK INSTALLATIONS

With Submersible Pump

With Convertible Jet Pump

Header to be sized
for maximum velocity
of 1.8m/sec (6ft/sec)

TYPICAL INSTALLATIONS

TYPICAL MULTIPLE TANK INSTALLATIONS

With Submersible Pump

With Convertible Jet Pump

Header to be sized
for maximum velocity
of 1.8m/sec (6ft/sec)

TYPICAL INSTALLATIONS

TYPICAL MULTIPLE TANK INSTALLATIONS

With Submersible Pump

With Convertible Jet Pump

Header to be sized
for maximum velocity
of 1.8m/sec (6ft/sec)

48995-14_Supercell_P_G_PHP16_RHP25.indd 2 16/03/2017 3:15 PM

- 6 - - 3 -

Tank Pre-Charge
For correct operation pressure tanks should be pre-charged as follows:
• Pressure switch controlled pumps with differential pressure set at 140 kPa

(20 psi), pre-charge the tank to 15kPa (2 psi) below the cut in pressure.
• For pumps controlled by pressure switches with higher differential pressures,

electronic controls or variable speed controls, pre-charge the tank to 65% of
the maximum system pressure.

• Pressure tanks installed on mains pressure, pre-charge should be set at the
mains pressure.

• For hot water expansion, pre-charge should be set at the mains pressure.
For your convenience, this pressure tank has been factory set at 200kPa
(29 psi) except suffix ‘G’ models which have 140kPa (20 psi) pre-charge,
and suffix ‘PHP16’ and ‘HP25’ models which have 400kPa (58psi).

Installation

Bottom Entry Models
Connect the tank vertically in the outlet piping of the water pump being used.
Thread seal tape is necessary.

Base Mounted Models
These units have the inlet positioned on the bottom of the tank. Ensure that any
fittings used firmly retain the pipe or hose connected. Thread tape should be
used on all threads.

The tank should be placed on a firm base. If vibration is likely to occur in the
vicinity the tank should be mounted on a resilient mount.

In order to ensure your tank provides its maximum service life it should always
be installed in a covered, dry position. The tank should not be allowed to rub
against any surrounding hard surfaces, such as walls, etc.

Do not overtighten!

NOTE: To avoid possible water damage to property from ruptured
pipes, leaking connections, worn/leaking pump seals, etc., pumps and
associated equipment (including this Supercell Pressure Tank) must be
installed on a well drained site or in a properly constructed water proof
enclosure with drain tray.

Note: When installing a Supercell Tank and/or associated pump system
inside a building, allowance for possible high pressure leakage MUST be
made.

Note: In order to carry out routine maintenance the Supercell Pressure
Tank MUST be easily accessible to the end user or home owner.

I	 Installation Inside Buildings: To cater for possible plumbing or tank failure,
the installation must include an enclosure that will capture any water
spraying from the tank and direct it into a properly constructed drain tray.

CAUTION: Never over-charge the tank and use air at
ambient temperature only!

N
om

in
al

 D
ra

w
 O

ff
C

ap
ac

ity
 in

 L
itr

es
Di

m
.

Ta
nk

 M
od

el

Ta
nk

C
ap

ac
ity

(li

tre
s)

M
ax

Pr
es

su
re

Ra
tin

g
 (k

Pa
)

Pr
es

su
re

 S
w

itc
h

R
an

ge
 k

Pa
 (p

si
)

D
ia

m
et

er
(m

m
)

H
ei

gh
t

(m
m

)

In
le

t

15
0-

25
0

(2
2-

36
)

15
0-

30
0

(2
2-

44
)

20
0-

40
0

(2
9-

58
)

25
0-

40
0

(3
6-

58
)

25
0-

50
0

(3
6-

73
)

30
0-

60
0

(4
4-

88
)

50
0-

80
0

(7
3-

11
6)

50
0-

10
00

(7
3-

14
5)

70
0-

12
00

(1
01

-1
74

)
10

00
-1

60
0

(1
45

-2
32

)
16

00
-2

00
0

(2
32

-2
90

)
20

00
-2

50
0

(2
90

-3
63

)
Si

ze
(B

SP
)

Su
pe

rc
el

l 8
P

8
10

00
2.

2
3.

0
3.

2
2.

4
3.

3
3.

4
2.

7
3.

5
N

/A
N

/A
N

/A
N

/A
20

3
31

7
1”

M

Su
pe

rc
el

l 1
8P

18
10

00
5.

0
6.

7
7.

2
5.

4
7.

4
7.

6
6.

0
8.

0
N

/A
N

/A
N

/A
N

/A
27

9
36

8
1”

M

Su
pe

rc
el

l 4
0P

40
10

00
10

.7
14

.1
15

.2
11

.5
16

.0
16

.5
13

.3
17

.7
N

/A
N

/A
N

/A
N

/A
31

8
48

1
1”

M

Su
pe

rc
el

l 6
0P

60
10

00
16

.1
21

.2
22

.8
17

.2
23

.9
24

.8
20

.0
26

.6
N

/A
N

/A
N

/A
N

/A
38

8
62

6
1”

F

Su
pe

rc
el

l 1
00

P
10

0
10

00
28

.6
37

.5
40

.0
30

.0
41

.7
42

.9
33

.3
45

.5
N

/A
N

/A
N

/A
N

/A
43

0
80

4
1”

F

Su
pe

rc
el

l 2
00

G
20

0
80

0
57

.1
75

.0
80

.0
60

.0
83

.3
85

.7
66

.7
N

/A
N

/A
N

/A
N

/A
N

/A
53

3
10

33
11 / 4

”F

Su
pe

rc
el

l 1
8P

H
P1

6
18

16
00

3.
0

6.
8

7.
2

5.
4

7.
5

7.
7

8.
2

6.
9

6.
4

N
/A

N
/A

N
/A

27
9

36
7

1”
M

Su
pe

rc
el

l 8
0P

H
P1

6
80

16
00

21
.5

28
.2

30
.4

23
.0

31
.9

28
.7

26
.7

35
.5

30
.2

27
.9

N
/A

N
/A

38
8

79
0

1”
F

Su
pe

rc
el

l 2
4H

P2
5

24
25

00
6.

3
8.

3
9.

0
6.

3
9.

4
10

.3
8.

0
10

.5
9.

1
8.

4
4.

5
4.

6
26

0
44

5
1”

M

Su
pe

rc
el

l 1
00

HP
25

10
0

25
00

26
.3

34
.5

37
.3

28
.3

39
.3

41
.3

33
.3

43
.9

37
.7

34
.8

18
.9

19
.1

46
0

93
5

1”
M

48995-14_Supercell_P_G_PHP16_RHP25.indd 3 16/03/2017 3:15 PM

- 4 - - 5 -

Checking and Replenishing Tank Air Charge
Supercell ‘P’, ‘G’, ‘PHP16’ and ‘HP25’ Pressure Tanks do not require regular
checks under normal operating conditions. However, if air charge adjustment is
required then follow the following procedures:

1. Remove the pressure tank completely from pump installation, ensuring
to isolate the pressure tank and release the water pressure from the tank
beforehand.		 OR

Release all water pressure from the pressure tank by switching off the pump
at the power point, and opening the closet tap. For above ground supply
tanks it is necessary to close the gate valve between the supply tank and
the pump.

Leave tap open during air replenishment.

2. When all water pressure has been released from the system, check air
pressure at air valve on top of pressure tank. The pre-charge pressure
reading should be as detailed on page 3 of this document.

3. If necessary, replenish air charge to the correct pressure indicated. Ensure that
a tap in outlet piping of pump is open during replenishment of air pre-charge.

Periodic Checks
Flushing: Depending on the quality of the pumped water, from time to time your
tank may require flushing to remove settled fines such as mud or sand. If sand
or mud is allowed to stay in the tank it will accelerate wear on the internal lining
and shorten your tanks life.

Safely disconnect the tank from the water supply, discharge all air from the tank
and flush the tank several times with clean water. Once the flushing water is
clean, reconnect the tank and recharge the air as per above.

External Inspection: A tank in good order will not leak, but over time due to
damage through rough handling, impacts or grit and/or impurities in the water
the tank shell may fail and/or leak. Should the tank leak or show signs of
possible failure the tank should be immediately disconnected and replaced.

CAUTION: To prevent personal injury, ensure all water pressure is
released from the pressure system prior to work being performed.

NOTE: During air replenishment the tank should be externally
inspected. Any signs of leakage from the tank may indicate a need for
immediate replacement.

WARNING: Do not use tank if it leaks or shows signs of corrosion
or damage.

Operational Difficulties & Trouble Shooting
NOTE:	 Loss of air charge is the most overwhelming cause of difficulties with

Supercell Pressure Tanks. Partial or complete loss of air charge will
cause any of the following problems:-

a) Rapid pump cycling (i.e. pump stops and starts frequently during
operation).

b) Decreased draw-off capacity.

Alternatively, the same problems could be caused by a punctured or
leaking diaphragm as indicated by water leaking from the air valve
when the valve core is depressed (typically when checking tank pre-
charge).

Supercell Suffix ‘P’, ‘G’, ‘PHP16’ and ‘HP25’ models have a
diaphragm which is captive and is non-serviceable. In the event of
diaphragm failure the whole tank must be replaced.

Symptom Causes Remedies
Pump Cycling	 i) Punctured diaphragm (check that water	 i) Replace Tank.
(Pump stops and starts		 escapes from air valve when depressed)
frequently while operating)	 ii) Incorrectly set pressure switch ii) Reset pressure switch to manufacturers

recommendations
iii) Incorrect pressure tank pre-charge iii) Adjust tank pre-charge to 15kPa (2psi)

below cut-in
Pump stops and starts	 i) Leaking tap or pipework on suction i) Isolate suction pipework, if pump
when all taps are closed		 and/or discharge side		 continues to stop and start, check for

leaks on discharge. If pump stops and
does not restart, problem is likely to be
leaking checkvalve on suction side of
pump system.

Water flow from open tap	 i) Tank pre-charge set too high or too low i) Adjust tank pre-charge to 15kPa (2psi)
stops then starts when first	 ii) Pressure switch cut-in set too low below cut-in
opened			 ii) Adjust pressure switch cut-in
Tank will not hold air	 i) Faulty air valve i) Replace air valve core
pre-charge	 ii) Punctured diaphragm

48995-14_Supercell_P_G_PHP16_RHP25.indd 4 16/03/2017 3:15 PM

