

Product information

U Pump Series

Normal priming, centrifugal pumps with a single mechanical seal Material: PVDF

SCHMITT

chemical resistant pumps

Normal priming centrifugal pumps with a single mechanical seal

Application: The U Pump Series is universally applicable. The design and manufacturing

materials allow for optimization for many operating conditions and media to

be pumped.

Field of application: Wastewater treatment, filtration, exhaust air scrubbers, electro-plating

technology, environment engineering, textile industry, laboratory

applications, photographic chemicals, purifying plants, applications also for dirty and metallically contaminated media, outer side set up with fluctuating

viscosities

Material: PVDF (polyvinylidene fluoride)

Max. output rate: 500 l/min

Max. discharge head: 40 m

Motor power: 0,18 - 5,5 kW

In the U Pump Series, the motor power is transmitted without slip directly to the pump impeller with a rigid shaft (no magnetic coupling). A mechanical seal prevents the leakage of the media to be pumped and ensures the leak

proof sealing of the centrifugal pump.

Advantages:

- » also applicable for higher viscosities or metallic particles in the medium
- » the highest chemical resistance
- » robust, thick-walled design
- » low-maintenance through an optimal adaptation to the medium to be pumped
- » long-lasting and wear resistant, various types of designs for almost all operating conditions
- » open impeller (i.e. solids up to 3 mm grain size and 10 Vol. % possible)
- » models are also available, where no metal parts are in contact with the
- » easy to maintain (wear parts and the mechanical seal can be changed swiftly)
- » universally applicable, quiet and compact
- » various chemical resistant materials can be supplied as stock items
- » available as explosion proof version for combustible environments (ATEX)

Materials and Components:

- » Main material: Parts solid made of PVDF (up to +95°C)
- » Elastomere alternatively made of FKM, EPDM, FEP or Kalrez®
- » Shafts are made of stainless steel or Hastelloy C4
- » Mechanical seals made of PTFE, ceramic, carbon or SiC
- » Structure in the designs A, B and C:

- Design A:

No metal parts in the pump are in contact with the medium. The impeller is equipped with a shaft sleeve. The face pressure is achieved with a thrust-collar-loaded mechanical seal.

- Design B:

The mechanical seal is spring-loaded. The impeller is equipped with a shaft sleeve. The spring is made of Hastelloy and in contact with the medium; however, the shaft is not.

- Design C:

The mechanical seal is spring-loaded. The impeller does not have a shaft sleeve. Simple, robust structure.

- » The metal parts that are in contact with the medium (shaft sleeve, impeller insert and locking nut) are available in stainless steel or Hastelloy.
- » High-quality electric motors made in Germany
- » Also available with a double mechanical seal

Material details:

- » PVDF: Polyvinylidene Fluoride, Pure, milky white, not colored (up to +95° C)
- » FKM: Viton® quality, -20...+200° C
- » EPDM: Ethylene propylene diene M-class rubber, Food-safe (FDA, KTW, WRC), -40...+160° C
- » FEP: Fluorinated ethylene propylene with Viton® or silicone core, -60...+200° C
- » Kalrez®: High performance elastomere up to +315° C
 - PTFE: Pure Teflon®, fiber glass or carbon fiber reinforced
- » SiC: Silicon carbide, without free silicon, sintered
- » Carbon: carbon impregnated resin, food-safe
- » Stainless steel: 1.4571 or stainless steel fine cast 1.4581 (A4) (up to +150° C
- » **Hastelloy C4**: 2.4610
- » Ceramic: Highly pure Al₂O₃-ceramic 99.7%

Motor details:

Standard Motors (stock items):

- » Three-phase motors: 230/400 V 3ph, 50 Hz, IP 55, insulation-class F or 277/480 V 60 Hz also with PTC thermistor
- » Alternating current motors: 230 V 1ph, 50/60 Hz, IP 55, Insulation class F
- » Three-phase motors: spark arrested for combustible environments, explosion proof: EEx e IIT3

Special design models (available):

- » Three-phase motors, explosion proof, flameproof enclosure, EEx de II CT4
- » Special voltages and frequencies
- » 2-, 4- and 8-pole
- » UL and CSA execution
- » Special protection types (e.g. IP 65)
- » High temperature designs
- » Special insulation classes (e.g. tropical insulations)
- » Multi area voltage (e.g. 220-290 / 380-500 V 50 Hz; 220-332 / 380-575 V 60 Hz.)
- » Additional designs upon enquiry.

SCHMITT

chemical resistant pumps

U Pump Series

Motor power » U 130: 0,55 kW

» U 115: 0,25 kW» U 101: 0,18 kW» U 80: 0,18 kW

U Pump Series

Motor power » U 210: 5,50 kW

» U 190: 3,00 kW» U 170: 2,20 kW» U 150: 1,10 kW

Parts Descriptions U Pump series

chemical resistant pumps

Design A with rubber spring

Design B with coil spring instead of rubber spring

Design Cwith coil spring instead of rubber spring without shaft protector

Parts for design: A, B, C

Part-no.	Part	Materials	
		standard	on request
01	mounting flange	AL or PP	stainless steel
05	backplate	PVDF	
06	pump housing	PVDF	PP
36	pump housing seal	FKM**	FEP, EPDM
26	flinging disc	rubber	Hastelloy C
28	bolt + washer	A4	
29	cotter pin	1.4305	Hastelloy C
42-3	washer	A4	
27 - 3	hexagon bolt	A4	PVC
43	hexagon nut	A4	

^{**}FKM = z.B. Viton®

Parts for design: A, B (Edelstahl) or A, B (Hastelloy C)

Part-no.	Part	Materials	Materials						
		standard	on request						
02	shaft extension	1.4571	Hastelloy C						
04/03	impeller (PVDF), inset	1.4571-inset	Hastelloy-inset						
04-1	locking screw	1.4571	Hastelloy C						
04-3	cap	PVDF							

Parts for design: C (Edelstahl) or C (Hastelloy C)

Part-no.	Part	Materials standard	on request
02	shaft extension	1.4571	Hastelloy C
04	impeller / PVDF	1.4571-inset	Hastelloy-inset
04-2	locking nut	1.4571	Hastelloy C
42-4	locking washer	1.4571	Hastellov C

Parts for axial face seal of design: A

	Part-no.	Part	Materials						
			standard	on request					
	30	rotating seal	carbon	SiC					
	32-1	rubber spring	FKM*						
	33	stationary seal	ceramic	SiC					
[34	o-ring seal	FKM*						

^{*}FKM = e.g. Viton®

Parts for axial face seal of design: B

Part-no.	Part	Materials							
		standard	on request						
30	rotating seal	carbon	SiC						
31	o-ring seal	FKM*	FEP / EPDM						
32	coil spring	Hastelloy C							
33	stationary seal	ceramic	SiC						
34	o-ring seal	FKM*	FEP / EPDM						
35	thrust washer	1.4571	Hastelloy C						

Specification **U Pump Series**

chemical resistant pumps

Туре	h	h1	I	l1	12	g	g1	р	а	b	е	f	С	Ø S	m	suction conn.		pressure conn.		weights
																nom. bore	male thread	nom. bore	male thread	kg
U 80	56	107	282	110	145	111	140	112	71	90	90	106	5,5	6	25	10	G ¾"	10	G ¾"	4,1
U 100	56	118	284	111	147	111	140	112	71	90	90	106	5,5	6	31	15	G 1"	15	G 1"	4,2
U 115	63	131	312	125	162	126	150	125	80	100	97	116	6	7	37	15	G 1"	15	G 1"	4,5
U 130	71	149	342	130	172	141	167	141	90	112	109	136	7	7	42	20	G 1¼"	15	G 1"	7,7
U 150	80	171	388	152	203	157	209	159	100	125	125	160	11	10	47	25	G 1½"	20	G 1¼"	13,1
U 170	90	189	448	175	229	177	235	179	125	140	152	180	14	11	58	32	G 2"	25	G 1½"	20,7
U 190	100	213	497	185	244	198	253	199	140	160	170	200	15	12	65	32	G 2"	25	G 1½"	25,6

The dimensions of the motors refer to three-phase standard motors.

Motors:

- » all driving motors are to IEC standard operating on 230/400 volts 50 cycles.
- » single phase A.C. motors are also available up to 1,10 kW
- » explosionproof motors can be supplied to the whole range of pumps.
- » special voltages, frequencies and types of protection can be delivered on request.

Note:

- » upon request all motors can be supplied for USA standard (UL proof).
- » for each pump also detail handouts are available.

SCHMITT

Kreiselpumpen GmbH & Co.KG

Einsteinstrasse 33 D - 76275 Ettlingen, Germany Phone: +49 - 72 43 - 54 53 - 0 Fax: +49 - 72 43 - 54 53 - 22 info@schmitt-pumpen.de

www.schmitt-pumpen.de

