

INSTRUCTIONS 1008-D00 e

Section 1008

Effective August 2022 Replaces August 2018

Original instructions

P BI series P15 - P25 - P40 - P60 - P100

INSTALLATION

USE

MAINTENANCE

EC CERTIFICATE OF CONFORMITY:

The EC Certificate of Conformity (paper version) is systematically attached to the equipment when shipped.

WARRANTY:

P Series pumps are covered 24 months by warranty within the limits mentioned in our General Sales Conditions. In case of a use other than that mentioned in the Instructions manual, and without preliminary agreement of MOUVEX, warranty will be canceled.

		56	
a	- DOVER	company	/

Z.I. La Plaine des Isles - F 89000 AUXERRE - FRANCE Tel.: +33 (0)3.86.49.86.30 - Fax: +33 (0)3.86.49.87.17 contact.mouvex@psgdover.com - www.mouvex.com Your distributor:

VANES PUMPS

SAFETY, STORAGE, INSTALLATION AND MAINTENANCE INSTRUCTIONS

MODELS: PBI SERIES

P15 - P25 - P40 - P60 - P100

TECHNICAL SPECIFICATIONS

• Maximum pump speed (rpm) :

Differential pressure	P15 BI	P25 BI	P40 BI	P60 BI	P100 BI
0 → 6 bar	1500	1500	1500	1150	1150
6 → 9 bar	1000	1000	1000	1000	1000
9 → 12 bar	1000	1000	1000	1000	1000

• Running temperature :

* FKM seals -10°C to +200°C

* CVT seals..... -10°C to +200°C

· Construction I : Stainless steel

• Rotor : 12 vanes (pump fully reversible)

• Maximum differential pressure : 12 bar

• Maximum discharge pressure : 13,5 bar

• Front cover with heating jacket :

* Maximum temperature of the heating product : 250°C

* Maximum pressure of the heating product : 12 bar

Definition of safety symbols

This is a SAFETY ALERT SYMBOL.

When you see this symbol on the product, or in the manual, look for one of the following signal words and be alert to the potential for personal injury, death or major property damage.

Warns of hazards that WILL cause serious personal injury, death or major property damage.

Warns of hazards that CAN cause serious personal injury, death or major property damage.

Warns of hazards that CAN cause personal injury or property damage.

NOTICE

Indicates special instructions which are very important and must be followed.

TABLE OF CONTENTS	Page
1. DIMENSIONS	3
2. INSTALLATION	12
2.1 Choice of pump	
2.2 Hoisting devices	
2.3 Pipe diameter	
2.4 Piping assembly	
2.6 Protecting the system against overpressure	
2.7 Cleaning	
2.8 Heating jacket variant	
2.9 Heat insulation	
2.10 Installation of units	
2.11 Alignment of motor/pump and reduction gear pump shafts	DOX/ 15
2.12 Electric motors	
2.13 Diesel engines drive	16
3. USE	17
3.1 Pumping hot liquids	17
3.2 Pump full of liquid when stopped	
3.3 Noise level	
3.4 Starting-up the pump	
3.6 Shutting down the pump	
3.7 Storage	
3.8 Lubrication	18
3.9 Scrapping	
4. NECESSARY TOOLS AND TIGHTENING TORQUE	
4.1 Necessary tools	
5. OPENING AND CLOSING THE NON-DRIVE SIDE	
5.1 Opening the non-drive side base	
5.2 Checking the vanes	
5.3 Changing the bushing	
5.4 Closing the non-drive side base	
6. OPENING AND CLOSING THE DRIVE SIDE BASE	
6.1 Opening the drive side base	
6.3 Changing the bushing	
6.4 Reassembly the vanes and pushrods	
6.5 Closing the drive side base	25
7. CHANGING THE BALL BEARING	26
8. BYPASS	
8.1 Bypass operation	
8.2 Bypass orientation	
8.4 Bypass adjustment	
8.5 Obtaining the flow	
8.6 Energy consumption	
8.7 Replacing the spring	30
9. SHAFT SEAL	
9.1 Single mechanical shaft seal	31
9.2 Remounting a single mechanical shaft seal with grease container	35
9.3 Double mechanical shaft seal	
10. MAINTENANCE	
10.1 Lubrication of the bearing	41
10.2 Checking the vanes and the pushrods	41
10.3 Checking the condition of friction bushings .	
10.4 Mechanical seal	
11. TROUBLESHOOTING	42

1. DIMENSIONS

AJ	Space required for removing cap
F	Bypass adjustment
J	Space required for removing front cover
Р	Pump plate
PA	ATEX plate
S	Inserting M6 sensor Thread size: 8 mm max.

P15 - P25 BI Single bypass

P15 - P25 BI Space required for removing front cover Reheating jacket G3/4" port **Jacket** Pump plate PA ATEX plate Stirrup 4 holes Ø 14 8 h9 (-0.036) Weight: 45 kg 150 63.50 ϕ_{145} Ø65 4 holes Ø 18 at 90° (PN16) 282 Ø185 Ø122 100 79 112.25 112.25

Single bypass

AJ Space required for removing cap

Reheating jacket G3/4" port

Space required for removing front cover

Bypass adjustment

160

160

Space required for removing cap **P40 BI** Bypass adjustment Space required for removing front cover **Double bypass** Pump plate ATEX plate Inserting M6 sensor * Thread size: 8 mm max. 4 holes Ø 14 Ø30 g6(502) Weight: 70 kg -8 holes Ø 18 at 45° on Ø 160 Ø80 132 160 160 Space required for removing front cover **P40 BI** Reheating jacket G3/4" port **Jacket** Pump plate ATEX plate **Stirrup** 8 h9 (-0.334) 4 holes Ø 14 Ø30 g6(-0.00/ Weight: 64 kg 170 Ø80 8 holes Ø 18 at 45° (PN16) 85 100 22 90 220 129 160

^{* 2} sensors on double bypass : 1 on each plug.

AJ Space required for removing cap
F Bypass adjustment
J Space required for removing front cover
K Reheating jacket G3/4" port
P Pump plate
PA ATEX plate
Inserting M6 sensor
Thread size: 8 mm max.

P40 BI Jacket

Jacket Single bypass

AJ	Space required for removing cap
F	Bypass adjustment
J	Space required for removing front cover
K	Reheating jacket G3/4" port
Р	Pump plate
PA	ATEX plate
s	Inserting M6 sensor *

P40 BI

Jacket

Double bypass

Weight:

76 kg

* 2 sensors on double bypass : 1 on each plug.

P60 BI

Space required for removing cap

Bypass adjustment

AJ Space required for removing cap **P60 BI** Bypass adjustment Space required for removing front cover **Double bypass** Pump plate ATEX plate Inserting M6 sensor * Thread size: 8 mm max. 4 holes Ø 14 Weight: 88 kg Ø30 1185 Q6 180 Ρ 8 holes Ø 18 at 45° on Ø 180 Ø 220 100 180 **P60 BI** Space required for removing front cover Reheating jacket G3/4" port Jacket Pump plate ATEX plate **Stirrup** 8 h9 (-0.036) Ø30 g6(-0.00 4 holes Ø 14 Weight: 82 kg 8 holes Ø 18 at 45° (PN16) Ø100 φ220 9 100 22

* 2 sensors on double bypass : 1 on each plug.

180

Space required for removing cap **P60 BI** Bypass adjustment **Jacket** Space required for removing front cover Reheating jacket G3/4" port Single bypass Pump plate PA ATEX plate 4 holes Ø 14 8 h9(:00) Inserting M6 sensor Thread size: 8 mm max Weight: 87 kg Ø100 Ø 220 8 holes Ø 18 at 45° on Ø 180

^{* 2} sensors on double bypass : 1 on each plug.

P100 BI Single bypass

2. INSTALLATION

2.1 Choice of pump

To obtain the service expected from a MOUVEX P BI series pump, regarding both performance and longevity, it is vital that the type of pump, its speed and the materials used for its construction are determined as a function of the pump output, its installation and operating conditions.

You can contact our Technical Services at any time to ask for the information you require.

2.2 Hoisting devices

Hoisting points:

2.3 Pipe diameter

In order to achieve the best usage conditions, it is important to take the following recommendations into account when it comes to pipe dimensions:

- The pipe diameter should be chosen as a function of pipe length and the flow rate and viscosity of the pumped liquid, so that any head loss remains within the permissible limits for the motor/pump unit. Therefore it is difficult to give general and precise directions. However, it is never a disadvantage to over-dimension pipe diameters, especially for the section on the inlet side.
- In the case of thin liquids and the piping on the discharge side, one can generally allow a diameter equal to that of the ports on the pump and a larger diameter for the piping on the inlet side, if the value for the inlet power of the pump is negative or especially high.
- In the case of viscous liquids, special care should be given to choosing pipe diameters. In fact, the variation in head loss is proportional to viscosity and inversely proportional to the diameter as power of 4. A slight reduction in the pipe diameter could have serious consequences for the operating conditions of the pump.

Our Technical Services are always available to provide you with precise data if you give them accurate information or, better still, the installation plans.

2.4 Piping assembly

For hoses fitting on pump suction or discharge, a hose whip restrain device must be installed to limit the whip or travel of the pressurized hose at start up, or in case the hose breaks free.

WARNING: SEVERE PERSONAL INJURY OR PROPERTY DAMAGE CAN CAUSE FROM WHIPPING HOSES.

In order to achieve the best usage conditions, it is important to take the following recommendations into account when it comes to fitting pipes :

- The location of the pump in the transfer or recycling circuit should always be determined so as to reduce the height and length of the piping as much as possible.
- Wherever possible, siphons and reverse slopes should be avoided in the inlet piping.
- Particular care needs to be taken with the sealing on the inlet side to prevent air entering.
- Pipe elbows must always have a large radius (more than 3 times the diameter of the pipes) and must not be mounted too close to the pump flanges (min. recommended distance: 10 times the diameter of the pipes), on both the inlet and discharge sides.
- The pipes are supported and aligned with the pump in such a way as to avoid putting stress on the pump flanges. Non-compliance with this instruction can lead to deformation of pump parts, misalignment of bearings and accelerated material wear, even causing parts to break.
- For ease of adjustment and checking, it is recommended that pressure tapping ports for pressure gauges/vacuum gauges be provided as close as possible to the pump's inlet ports (preferably, at a distance of less than 5 times the diameter of the piping).
- If the suction head is especially high or if you want to prevent the pipes emptying at shutdown, you can install a foot valve. It should have a large diameter so as not to generate additional head loss.
- We recommend placing valves as close as possible to the pump ports to avoid having to drain the entire system each time maintenance is carried out. These valves should have the same diameter as the pipes and preferably by full bore models.
- All these steps should be taken to prevent foreign bodies entering the pump (the use of a filter in the pump inlet pipe is strongly recommended).
- Before installing new pipes or tanks, be sure to clean them very carefully to remove any solder, rust, etc. which could be carried along with the water and cause excessive pump wear.
- The pipes should be designed to allow for thermal expansion/contraction (the use of flexible hoses or expansion loops is recommended).
- If the liquid may freeze or solidify, prepare for draining the piping by installing drain taps at the low points and air vents at the high points.

2.5 Direction of rotation

 In its standard configuration, the MOUVEX P BI series pump is supplied as reversible and with counterclockwise rotation.

NOTE:

THE VIEWS CONTAINED IN THIS INSTRUCTION MANUAL SHOW PARTS IN THE STANDARD DIRECTION OF ROTATION.

The rule governing the inlet side and the direction of rotation is as follows:

- The inlet will be on the left side of the pump if the direction of rotation is counterclockwise (seen from the shaft side).
- The inlet will be on the right side of the pump if the direction of rotation is clockwise.

Counterclockwise direction of rotation

The direction of rotation can be reversed:

- On request at the time the order is placed. In this case, the pump will be supplied with clockwise rotation.
- Manually, by referring to the relevant §.

It is also possible to order a reversible-direction MOUVEX P BI series pump which can be operated in either direction.

REGARDLESS OF THE INTERNAL DESIGN OF THE PUMP, THE DIRECTION OF ROTATION SHOULD NOT BE CHANGED UNTIL THE PUMP HAS COME TO A COMPLETE STOP.

2.6 Protecting the system against overpressure

Hazardous pressure can cause personal injury or property damage.

or property damage.

INCORRECT SETTINGS OF THE PRES-SURE RELIEF VALVE CAN CAUSE PUMP COMPONENT FAILURE, PERSONAL INJURY, AND PROPERTY DAMAGE.

It is recommended that a safety device be used to protect the system from overpressures.

The standard pump is supplied fitted with a single bypass to protect the system in one operating direction. This is to say that its orientation is a function of the operating direction of the pump (see § BYPASS).

It is also possible to order the following options:

- <u>Bypass clamp</u>: the pump then has no other integrated safety device. In that case, it is strongly recommended to install a pressure switch to limit any overpressure.
- <u>Double bypass</u>: Here, the pump is fitted with an integrated safety device to protect the system in both directions of operation.

If the pump is to be used in both directions of rotation (whatever the operating conditions), it is recommended that a device (pressure switch, double bypass, etc.) be used to protect the pump from overpressures, whatever the direction of operation.

2.7 Cleaning

Since the pumps are delivered well greased, they must be cleaned before starting them up (especially when transferring food products, for example).

Cleaning can be done either by circulating an appropriate liquid, or by removing the front cover of the pump and carefully cleaning the internal parts (to do so, refer to the section on pump maintenance).

2.8 Heating jacket variant

2.8.1 Technical characteristics

To avoid any liquid solidification in the pump, two heating jackets are located on each side of the body.

Heating jackets permits the circulation of steam or liquid up to 250°C and up to 12 bar (maximum pressure).

Jacket connections are:

 P15 - P25 - P40 - P60 pumps : 3/4" B.S.P.F. tapped holes

• P100 pumps: 1" B.S.P.F. tapped holes.

2.8.2 Connection system

The direction of the heating circuit connection to the jacket depends on the nature of the heating fluid:

• <u>If using steam</u>, the inlet will be on the upper opening and outlet will be on the lower opening.

• If using liquid, the inlet will be on the lower opening and outlet will be on the upper opening.

personal injury or property damage. BEFORE DRAINING THE HEATING JAC-KET, IT IS ESSENTIAL TO MAKE SURE THAT THE PUMP HEATING CIRCUIT AND HEATING JACKET ARE NO LONGER PRESSURIZED.

• Draining the product when hot could cause serious injuries or damage.

2.9 Heat insulation

Take care of keeping outboard bearing holder and bearing outside insulation to ensure sufficient bearing cooling.

Coupling guard: For any application with a pumped product temperature above 100°C / 212°F, use a perforated coupling guard to ensure sufficient bearing cooling.

2.10 Installation of units

The correct seating of the pump is vital for its efficient operation and its longevity. The base must be flat, level and sufficiently resistant to absorb the stresses caused by the motor-driven pump without deformation (if it is made of concrete, it must comply with standard BAEL 91).

In the case where the unit is fastened by anchor lugs or bolts, it must be carefully wedged to prevent any deformation of the chassis when tightening the bolts. Deformation of the chassis will cause stress prejudicial to the pump and the drive device and put the coupling out of true alignment, thereby causing vibrations, noise and premature wear. Care must be taken so that the chassis is clear of the ground, apart from the base plates.

If the chassis is a one-piece unit in doubled plate, it is recommended that a horizontal clearance of about 50 cm be left between one section of the chassis and the other to allow access for fastening the nuts on the pump, reduction gearbox and motor. In all cases, the clearance around the motor-driven pump should all room for demounting the pump (for distances, refer to the dimension drawing at the start of the notice).

The chassis is equipped with a ground connection that must be used to protect people and equipment.

2.11 Alignment of motor/pump and reduction gearbox/pump shafts

The motor and pump shafts are accurately aligned at the factory before dispatch, but they should be checked carefully when received at the site and realigned if necessary. To align the coupling and the shaft, use a straight-edge to check the concentricity and thickness gauges for the angular misalignment.

The 3 figures below show the procedure in detail and the admissible deviations :

Controlling the alignment at each stage of the installation is important to be sure that none of the following procedures has generated stresses on the unit or the pump:

- · after fastening on the foundations.
- · after fastening the pipes.
- after the pump has been operated at the normal operating temperature.

REMINDER:

You cannot rely on the coupling to compensate for misalignment.

NEVER START A UNIT IF THE COUPLING ALIGNMENT IS INCORRECT. THIS WILL RENDER OUR WARRANTY INVALID.

2.12 Electric motors

Dangerous voltage. Can cause injury and death. DISCONNECT THE ELECTRICITY SUPPLY BEFORE ANY MAINTENANCE OPERATION.

Check that the supply voltage matches the indications on the motor rating plate.

Comply with the wiring diagram, make sure the wires are rated for the power and take care with the contacts, which must be thoroughly tightened. The motors must be protected by appropriate circuit breakers and fuses. Connect the regulatory ground connections.

Check the direction of rotation:

Any unforeseen start-up can cause serious injuries or important material damages. TAKE ALL NECESSARY MEASURES TO RENDER ANY START-UP, EVEN ACCIDENTAL, OF THE PUMP DURING THE WORK IMPOSSIBLE.

Hazardous pressure can cause personal injury or property damage. PUMPS OPERATING AGAINST A CLOSED VALVE CAN CAUSE SYSTEM FAILURE, PERSONAL INJURY AND PROPERTY DAMAGE.

Do not operate without guard in place.

IF OPERATED WITHOUT THE SHAFT GUARD, THERE IS CONSIDERABLE RISK OF SEVERE PERSONAL INJURY, SIGNIFI-CANT PROPERTY DAMAGE OR EVEN DEATH.

This check should be done with no liquid being pumped, and both the inlet and discharge circuits vented to avoid generating unexpected pressure (on the inlet side, for example). This will avoid damaging either the pump or the system.

Start the pump empty to check that the connections are good and that the direction of rotation corresponds to the system intake and discharge directions. If it is necessary to reverse the direction of rotation, follow the instructions below:

Three-phase motor: switch any 2 current input wires.

Bi-phase motor: switch two same phase wires.

<u>Single-phase motor</u>: follow the instructions on the notice supplied with the motor.

2.13 Diesel engines drive

Do not forget that these engines are not reversible. It is therefore vital to carefully check the inlet and outlet sides of the pump before connecting the pump unit to the piping.

The use of diesel engines drive is now well known. Nevertheless, we strongly recommend that you carefully read the technical manuals concerning them.

3. USE

3.1 Pumping hot liquids

When pumping hot liquids, make your you retighten screws and bolts after starting for the first time in order to compensate for contraction.

3.2 Pump full of liquid when stopped

If the pump circuit is to be located between valves and/or a non-return valve, you need to take account of the variations in temperature that can lead to contraction of the liquid in the circuit. In this case, you need to provide some means of compensating for the contraction. A discharge valve may be sufficient. The opening pressure for this valve should be compatible with the permitted pressure for the other components in the circuit.

It is also advisable to fit a discharge device to allow the circuit to be completely emptied for any maintenance work.

In the case of liquids containing particles settling on shut-down, it is necessary to make sure the consistency of the deposit will not impede restarting the pump.

3.3 Noise level

The sound level of a pump is greatly influenced by its conditions of use. Cavitation and pumping products with high gas contents generally increases the sound level.

Under the following pumping conditions:

- · excluding cavitation
- maximum differential pressure: 12 bar
- speed of rotation 1000 rpm
- product viscosity of 1 cSt

The sound level reached for the MOUVEX P BI series pump in good conditions without the drive is less than:

- P15 P25...74 dB(A)
- P40 P60 . . . 76 dB(A)
- P100..... 78 dB(A)

3.4 Starting-up the pump

Before starting the pump, make sure that the following conditions are met:

- The circuit should be in one of its pumping configurations, with the appropriate valves open, especially on the intake side.
- For products requiring heating, they must be brought to their pumping temperature before starting the pump.

3.5 Running without liquid in the pump

MOUVEX TVP (PEEK) vane pumps P Series can run without liquid in the pump for 5 minutes without causing damage, in particular during pump priming.

3. USE (continued)

3.6 Shutting down the pump

When shutting down the pump, we recommend waiting for it to stop completely before closing the valves, especially the inlet valve.

3.7 Storage

3.7.1 Short duration (≤ 1 month)

MOUVEX pumps and motor-driven pumps are well lubricated when delivered to protect the internal parts during brief storage in a building where :

- the temperature remains between 10°C and 50°C.
- the relative humidity does not exceed 60%.
- exposure to vibration is limited (maximum movement : 0,05 mm).
- pump is stored in an area sheltered from bad weather and sun.

3.7.2 Long duration (> 1 month)

We recommend the following procedure for longer periods of storage :

The recommendations from the manufacturer should be followed if the pump is stored with its gear motor.

Pump ports should be filled with a non-corrosive liquid that it compatible with the pump components in order to prevent corrosion.

Unpainted external surfaces of the pump (e.g. shafts, couplings, etc.) should be covered in some form of anticorrosion protection.

The bearing should be well greased. If the pump is to be stored for more than three years, the grease should be replaced every three years to prevent it degrading (see § CHANGING THE BEARING for how to remove the cover).

The best storage conditions are inside a building that meets the conditions set out above.

If inside storage is not possible, the materials should be covered to prevent direct exposure to sun and bad weather. This protection should also prevent condensation.

It is recommended to turn the pump by hand every two months to distribute the lubricant around the interior. Items should then be placed where there is no risk of damage if they are moved slightly by vibrations.

3.7.3 Restarting

Follow the standard start-up procedure for the pump/ motor-driven pump, as well as the instructions below.

Turn the pump by hand to make sure the parts move freely.

Remove the cover as explained in § CHANGING THE BEARING and replace the grease used to lubricate the bearing.

If the pump has a safety bypass, remove it and inspect the parts and make sure they move freely (see § BYPASS for removal instructions).

3.8 Lubrication

If the type of liquid requires it, the pump should be lubricated before each start-up, after each shutdown and every 3 or 4 hours during continuous operation.

Preference should be given to lubricants that will not dissolve in the pumped liquid and, if hot liquids are involved, to lubricants that maintain their viscosity at operating temperatures.

3.9 Scrapping

The pump must be scrapped in compliance with the regulations in force.

During this operation, particular care must be paid to the drainage stages of the pump (pumped product).

4. NECESSARY TOOLS AND TIGHTENING TORQUES

4.1 Necessary tools

- Open-end spanners 13 17
- Socket wrench 17
- · Opening circlip pliers
- Screwdriver
- Extractor (FACOM U-35L for example)
- Torque wrench (eventually)

4.2 Assembly torques

- M6.....10 N.m
- M8......18 N.m
- M10.....30 N.m
- M12.....50 N.m

5. OPENING AND CLOSING THE NON-DRIVE SIDE BASE

Dangerous voltage. Can cause injury and death. DISCONNECT THE ELECTRICITY SUPPLY BEFORE ANY MAINTENANCE OPERATION.

Hazardous pressure can cause personal injury or property damage.

DISCONNECTING THE FLUID OR PRESSURE CONTAINMENT COMPONENTS DURING PUMP OPERATION CAN CAUSE SERIOUS PERSONAL INJURY, DEATH OR MAJOR PROPERTY DAMAGE.

Hazardous pressure can cause personal injury or property damage.

FAILURE TO RELEASE ALL SYSTEM AIR AND WHEN EQUIPPED, HYDRAULIC PRESSURE, CAN CAUSE PROPERTY DAMAGE, PERSONAL INJURY OR DEATH. ↑ WARNING

Hazardous or toxic fluids can cause serious injury. IF PUMPING HAZARDOUS OR TOXIC FLUIDS, THE SYSTEM MUST BE FLU-SHED PRIOR TO PERFORMING ANY SERVICE OPERATION.

↑ WARNING

The weight of the parts can be dangerous and may provoke bodily injuries or material damages. BE CAREFUL WITH THE WEIGHT OF THE PARTS WHEN THEY ARE BEING REMOVED.

↑ CAUTION

Slippery lubricant. Spills should be cleaned up. THE PUMP LUBRICANT IS VERY SLIPPERY AND MAY CAUSE SERIOUS INJURY. ANY SPILLS MUST BE CLEANED UP.

rovoke bodily injuries or material damages.

↑ CAUTION

Excessive temperature can cause injury or severe damage. THE SURFACES OF THE PUMP CAN BE AT A TEMPERATURE LIABLE TO CAUSE INJURY OR SEVERE DAMAGE. WARNING

Any unforeseen start-up can cause serious injuries or important material damages. TAKE ALL NECESSARY MEASURES TO RENDER ANY START-UP, EVEN ACCIDENTAL, OF THE PUMP DURING THE WORK IMPOSSIBLE.

Before any disassembly, make sure that the pump has been drained and take all the necessary precautions to prevent it from starting up. The pump must not start up, even accidentally.

5. OPENING AND CLOSING THE NON-DRIVE SIDE BASE (continued)

- A Pump cylinder
- B Bypass
- D PN16
- E Bypass adjustment
- F Cover
- H Shaft seal casing
- L Outboard bearing
- P Pump plate

- Loosen the 4 screws 410.
- Loosen the 2 screws **411** and place them in the 2 diametrically opposed tapped holes.
- Detach the front cover 401 of the body by screwing the 2 screws 411 at the same time.
- When the cover is free on the shaft, withdraw it manually while supporting it.
- Take out the disk 422.

Wearing carbon disks 422 are only positioned in the covers, hold them by hand while the dismantling process is taking place (fragile parts susceptible to shock).

- Unscrew the 3 screws 726.
- Remove the cover 712 and its seal 714.
- Check the seals 403 and 714.
- Check the bushing 407 inside the front cover 401 (see § MAINTENANCE).

5.2 Checking the vanes

- Remove a vane 317 situated in an horizontal plane.
- Check it for wear (see § MAINTENANCE). In the case of abnormal wear, check the state of the body and front cover faces.
- Replace the vane (with a new one if necessary), making sure it is fitted in the right direction (see details below) and making sure it slides properly in its slot.

• By hand, turn the pump shaft to bring the next vane into a horizontal plane.

Then proceed in the same way for each vane.

5. OPENING AND CLOSING THE NON-DRIVE SIDE BASE (continued)

5.3 Changing the bushing

Dismantling:

 Extract the ring 407 by pressing it home with a slevetube.

Reassembly:

- Position the front cover 401 vertically on its small side and insert a dummy 422a in the place of the disk 422.
- Mount the ring **407** by pressing the latter home with a sleeve-tube.
- Take out the dummy disk 422a and replace the disk 422.

NOTA:

The side of the ring must be offset by 0,1 mm relative to the cover disk 422.

5.4 Closing the non-drive side base

For the versions without pushrods, insert the vanes making sure they are fitted in the right direction (see detail A).

- Proceed, as necessary, to replace the wearing disk 422 (to remove the old disk, it may be necessary to break it).
- Clean its seating. Take care with the positioning of the disk. The 3 diameter 4 holes must be opposite the 2 circulation holes of the cover and the pin **423** (P15, P25, P40 only).
- In this assembly operation, check and replace, as necessary, the seal 403 and fit it with a suitable lubricant
- Orient the front cover 401, pin 423 to the vertical.
- Tighten the 4 screws 410.
- Tighten the 2 screws **411** into the 2 bosses of the front cover **401**.
- Check that the pump can be turned freely by hand.
- Replace the cover 712 and its seal 714 (a new one if necessary).
- Tighten the 3 screws 726.

6. OPENING AND CLOSING THE DRIVE SIDE BASE

Dangerous voltage. Can cause injury and death.

DISCONNECT THE ELECTRICITY SUPPLY BEFORE ANY MAINTENAN-CE OPERATION.

Hazardous pressure can cause personal injury or property damage. DISCONNECTING THE FLUID OR PRESSURE CONTAINMENT COMPO-NENTS DURING PUMP OPERATION CAN CAUSE SERIOUS PERSONAL INJURY, DEATH OR MAJOR PROPERTY DAMAGE.

Hazardous pressure can cause personal injury or property damage. FAILURE TO RELEASE ALL SYSTEM AIR AND WHEN EQUIPPED, HYDRAULIC PRESSURE, CAN CAUSE PROPERTY DAMAGE, PERSONAL INJURY OR DEATH. WARNING

Hazardous or toxic fluids can cause serious injury.

IF PUMPING HAZARDOUS OR TOXIC FLUIDS, THE SYSTEM MUST BE FLU-SHED PRIOR TO PERFORMING ANY SERVICE OPERATION.

WARNING

The weight ot the parts can be dangerous and may provoke bodily injuries or material damages.

BE CAREFUL WITH THE WEIGHT OF THE PARTS WHEN THEY ARE BEING REMOVED.

CAUTION

Slippery lubricant. Spills should be

THE PUMP LUBRICANT IS VERY SLIPPE-RY AND MAY CAUSE SERIOUS INJURY. ANY SPILLS MUST BE CLEANED UP.

cleaned up.

CAUTION

Excessive temperature can cause injury or severe damage.

THE SURFACES OF THE PUMP CAN BE AT A TEMPERATURE LIABLE TO CAUSE INJURY OR SEVERE DAMAGE.

WARNING

Any unforeseen start-up can cause serious injuries or important material damages.

TAKE ALL NECESSARY MEASURES TO RENDER ANY START-UP, EVEN ACCIDENTAL, OF THE PUMP DURING THE WORK IMPOSSIBLE.

Before any disassembly, make sure that the pump has been drained and take all the necessary precautions to prevent it from starting up. The pump must not start up, even accidentally.

Uncouple the pump by removing the coupling sleeve.

Remove the pump mounting screws.

Place it on a workbench or on a flat surface free from obstructions.

6. OPENING AND CLOSING THE DRIVE SIDE BASE (continued)

6.1 Opening the drive side base

- Uncouple the pump by removing the coupling sleeve.
- Loosen the 4 screws **410** and the 2 screws **411** and place them in the 2 tapped holes T.
- Detach the cover of the cylinder by screwing the 2 screws **411** at the same time.
- Withdraw the front cover 401 in such a way as to release the rotor 301 from a little more than half of the pump body 101.
- Hold the vanes **317** in place by means of suitable straps (elastic, bracelets...).
- Place the front cover-rotor assembly on a bench, remove the straps and the vanes.
- · Check the seal 403.

6.2 Dismantling the vanes and pushrods

- Place the front cover 401 and rotor 301 assembly on a bench.
- Remove the straps and the vanes 317.
- Pull out the pushrods 318 by pushing them, if necessary, with a screwdriver.
- Check the pushrods **318** for wear (see § MAINTENANCE) and change them as necessary.
- Pull out the rotor 301.
- · Remove the keyways 536.
- Check the wear of the keyways and of the 2 keys 536.

The wearing carbon disks 422 are only positioned in the covers, take care not to drop them when the rotor is being removed

6. OPENING AND CLOSING THE DRIVE SIDE BASE (continued)

6.3 Changing the bushing

Dismantling:

- · Loosen the 3 screws 726.
- Remove the front cover 401a from the strainer 725 by sliding it along the shaft 501 (be careful not to drag the shaft seal or subject it to any impact).

 Extract the ring 407 by pressing it home with a slevetube.

Reassembly:

- Position the front cover **401** vertically on its small side and insert a dummy **422a** in the place of the disk **422**.
- Mount the ring 407 by pressing the latter home with a sleeve-tube.
- Take out the dummy disk 422a and replace the disk 422.

NOTA

The side of the ring must be offset by 0,1 mm relative to the cover disk 422.

• Fit the front cover 401 on the strainer 725.

If there is a double shaft seal, index the seal insert and the front cover.

• Tighten the 3 screws 726.

6.4 Reassembly the vanes and pushrods

- Position the shaft 501 vertically with the front cover 401 facing down.
- Proceed, as necessary, to replace the wearing disk 422 (to remove the old disk, it may be necessary to break it).
 Clean its seating before reassembling a new disk.
- Caution: Take care with the positioning of the disk. The 3 holes must be opposite the 2 circulation holes of the front cover and the pin **423** (P15, P25, P40 only).
- Replace as necessary the seal 403 and fit it with a suitable lubricant.
- Fit the keyways 536 (after checking their wear).
- Insert the rotor 301 on the shaft 501.

6. OPENING AND CLOSING THE DRIVE SIDE BASE (continued)

• Insert the pushrods 318 using orthogonal matings.

• Insert the vanes making sure they are fitted in the right direction (see detail A) and check that they slide freely. Hold them in place using suitable straps (elastic, bracelets...).

6.5 Closing the drive side base

- Insert this assembly into the body **101**, removing the straps at an opportune moment (version with pushrods only).
- Orientate the front cover **401**, pin **423** to the vertical, fix it to the pump body.

7. CHANGING THE BALL BEARING

Dangerous voltage. Can cause injury and death.

DISCONNECT THE ELECTRICITY SUPPLY BEFORE ANY MAINTENAN-

CE OPERATION.

WARNING

Hazardous pressure can cause personal injury or property damage. FAILURE TO RELEASE ALL SYSTEM AIR AND WHEN EQUIPPED, HYDRAULIC PRESSURE, CAN CAUSE PROPERTY DAMAGE, PERSONAL INJURY OR DEATH.

WARNING

The weight ot the parts can be dangerous and may provoke bodily injuries or material damages.

BE CAREFUL WITH THE WEIGHT OF THE PARTS WHEN THEY ARE BEING REMOVED.

CAUTION

Excessive temperature can cause injury or severe damage.

THE SURFACES OF THE PUMP CAN BE AT A TEMPERATURE LIABLE TO CAUSE INJURY OR SEVERE DAMAGE.

WARNING

Hazardous pressure can cause personal injury or property damage. DISCONNECTING THE FLUID OR PRESSURE CONTAINMENT COMPO-NENTS DURING PUMP OPERATION CAN CAUSE SERIOUS PERSONAL INJURY, DEATH OR MAJOR PROPERTY DAMAGE.

WARNING

Hazardous or toxic fluids can cause serious injury.

IF PUMPING HAZARDOUS OR TOXIC FLUIDS, THE SYSTEM MUST BE FLU-SHED PRIOR TO PERFORMING ANY SERVICE OPERATION.

CAUTION

Slippery lubricant. Spills should be cleaned up.

THE PUMP LUBRICANT IS VERY SLIPPE-RY AND MAY CAUSE SERIOUS INJURY. ANY SPILLS MUST BE CLEANED UP.

WARNING

Any unforeseen start-up can cause serious injuries or important material damages.

TAKE ALL NECESSARY MEASURES TO RENDER ANY START-UP, EVEN ACCIDENTAL, OF THE PUMP DURING THE WORK IMPOSSIBLE.

7. CHANGING THE BALL BEARING (continued)

Before any disassembly, make sure that the pump has been drained, and take all the necessary precautions to prevent it from starting up. The pump must not start up, even accidentally.

Uncouple the pump by removing the coupling sleeve.

Remove the pump mounting screws.

Place it on a workbench or on a flat surface free from obstructions.

Dismantling:

- Remove the key 508.
- Carefully clean the shaft end with emery paper no. 320 to remove any trace of paint, oxidation, burrs, etc.
- · Loosen the 4 screws 723.
- Remove the cover 705, taking care not to damage the lip seal 707.
- Remove the circlips 537.
- Remove the washer 731.
- Remove the balls bearing 703 using the extractor:
 pass the grippers behind the balls bearing while sliding
 them into the holes of the strainer 725, using the shaft
 end 501 as a support.
- Keep the washer in place 731.

Reassembly:

- Check that the washer 731 is pressed against the shoulder of the shaft 501.
- Couple the balls bearing **703** on to the shaft by hand (see § GREASING OF THE BALL BEARING).
- Push it on with a sleeve until it comes to bear against the washer 731. In no case must the balls bearing be pushed on to the shaft without support for the shaft 501.
 FAILURE TO FOLLOW THIS PROCEDURE CAN SERIOUS-LY DAMAGE THE INTERIOR OF THE PUMP.
- Place a second washer 731 against the balls bearing 703.
- Fit the circlips 537.
- Check the lip seal 707 and change it as necessary.
- Clean the sides of the cover 705 and of the strainer 725 with a clean rag.
- Fit the lip seal **707** in the cover **705**, with the lip facing inward
- Fit the cover 705 on the strainer 725.
- Screw the 4 screws 723.
- Check that the pump rotates freely when turned by hand.
- Put the pump back on the installation.
- Replace the pump mounting screws.
- · Couple the pump by placing the coupling sleeve.
- Check the pump alignment (see § ALIGNMENT OF MOTOR/PUMP AND REDUCTION GEARBOX/PUMP SHAFTS).

8. BYPASS

Dangerous voltage. Can cause injury and death.

DISCONNECT THE ELECTRICITY SUPPLY BEFORE ANY MAINTENAN-CE OPERATION.

WARNING

Hazardous pressure can cause personal injury or property damage. DISCONNECTING THE FLUID OR PRESSURE CONTAINMENT COMPO-NENTS DURING PUMP OPERATION CAN CAUSE SERIOUS PERSONAL INJURY, DEATH OR MAJOR PROPERTY DAMAGE.

WARNING

Hazardous pressure can cause personal injury or property damage.

FAILURE TO RELEASE ALL SYSTEM AIR AND WHEN EQUIPPED, HYDRAULIC PRESSURE, CAN CAUSE PROPERTY DAMAGE, PERSONAL INJURY OR DEATH.

WARNING

Hazardous or toxic fluids can cause serious injury.

IF PUMPING HAZARDOUS OR TOXIC FLUIDS, THE SYSTEM MUST BE FLU-SHED PRIOR TO PERFORMING ANY SERVICE OPERATION.

WARNING

The weight ot the parts can be dangerous and may provoke bodily injuries or material damages.

BE CAREFUL WITH THE WEIGHT OF THE PARTS WHEN THEY ARE BEING REMOVED.

CAUTION

Slippery lubricant. Spills should be

THE PUMP LUBRICANT IS VERY SLIPPE-RY AND MAY CAUSE SERIOUS INJURY. ANY SPILLS MUST BE CLEANED UP.

cleaned up.

WARNING

Any unforeseen start-up can cause serious injuries or important material damages.

TAKE ALL NECESSARY MEASURES TO RENDER ANY START-UP, EVEN ACCIDENTAL, OF THE PUMP DURING THE WORK IMPOSSIBLE.

CAUTION

Excessive temperature can cause injury or severe damage.

THE SURFACES OF THE PUMP CAN BE AT A TEMPERATURE LIABLE TO CAUSE INJURY OR SEVERE DAMAGE.

8. BYPASS (continued)

8.1 Bypass operation

The compensated bypass operates like a valve, by automatically limiting the discharge pressure at the value for which it is adjusted.

When the discharge pressure reaches the adjusted pressure of the spring, the valve **823** opens, thus permitting the partial or total return of the liquid to the inlet side of the pump.

The compensated bypass is used when the pump flow is frequently diverted through its bypass, i.e. when the discharge is closed, the compensated bypass is designed to generate a very small increase of pressure, which means that the motor will economically supply the necessary additional power for specific working conditions. It should be noted that the role of the bypass, as a safety device, is limited to protecting the pump against accidental over-pressure.

For all electric motors - unless the model used can handle the increased load due to maximum overpressure - (pump sending its flow through the bypass with the spring tightened to the maximum) it is vital to provide appropriate overload protection.

8.2 Bypass orientation

The single bypass only protects the pump in one direction of operation. Consequently it is necessary to check that the pump's direction of operation is correct by verifying that the cap **827** is located on the inlet side. The bypass must be reversed if in the wrong direction.

8.3 Bypass inversion

- · Loosen the 2 screws 859.
- Remove the bypass.
- Check the seals 858 and change them as necessary.
- Turn the bypass through 180°.
- Screw the 2 screws **859**, taking care to balance the tightening so that the bypass remains vertical.

8.4 Bypass adjustment

- · Loosen the lock nut 835.
- Turn the adjustment nut 834 clockwise to increase the discharge pressure and anticlockwise to decrease it.
- Once the adjustment is finished, screw the lock nut 835.

Adjustment of the bypass is satisfactory when the flow meets the pump's requirements and when the motor bears, without incident, either excessive energy consumption or the power increase due to the overpressure seen upon closing the discharge. This is how the bypasses of our pump units are adjusted, as a function of the information provided by our Technical Services.

8. BYPASS (continued)

8.5 Obtaining the flow

Hazardous pressure can cause personal injury or property damage. INCORRECT SETTINGS OF THE PRES-SURE RELIEF VALVE CAN CAUSE PUMP COMPONENT FAILURE, PERSONAL INJURY, AND PROPERTY DAMAGE.

If the flow is lower than anticipated, the cause may be due to incorrect adjustment of the bypass valve. To correct it, see § BYPASS ADJUSTMENT.

Make sure that the pump is running well at the recommended speed.

If during adjustment, you compress the spring to its limit or disturb the operation of the motor, without obtaining the flow required, this means that the motopump unit must operate with a pressure higher than that for which it was designed. In this case you should consult our Technical Services.

When you obtain the required flow, make sure that the motor can withstand the increased power due to the overpressure created by closing off the discharge line.

If need be, adjust the bypass again to enable the motor to obtain it.

8.6 Energy consumption

If the energy consumption does not correspond to expectations, the reason may be poor adjustment of the bypass valve.

To correct it, close the discharge valve and adjust the bypass (see § BYPASS ADJUSTMENT) until the energy consumption is satisfactory.

8.7 Replacing the spring

Before any disassembly, make sure that the pump has been drained and take all the necessary precautions to prevent it from starting up. The pump must not start up, even accidentally.

Disassembly:

- · Loosen the 2 screws 859.
- Lift off the bypass and place it on a bench or flat surface free from obstructions.
- Set the bypass pressure to the minimum (see § BYPASS ADJUSTMENT).
- Keep the bypass vertical during the rest of the process.
- · Slowly loosen the screws 856.

THE SPRING IS ALWAYS UNDER SLIGHT TENSION.

- Remove the cap on the bypass 827 and its pressure screw (825 - 826 - 831 - 834 - 835 - 837).
- · Withdraw the bypass spring 824.

Reassembly:

- · Keep the bypass vertical during this process.
- Insert the spring **824** into the bypass. Check the position of the valve **823**. It should rest flat on its support and slide freely in its strainer.
- Replace the bypass cap 827 and pressure screw (825 826 831 834 835 837).
- · Slowly tighten the screws 856.

YOU WILL NEED TO COMPRESS THE SPRING SLIGHTLY BEFORE YOU CAN TIGHTEN THE SCREWS.

- Check the 2 seals 858 and change them as necessary.
- Refit the bypass on the pump, checking the installation direction in relation to the direction of operation.
- Tighten the 2 screws 859 equally so the bypass stays vertical.
- Set the spring pressure to the desired value (see § BYPASS ADJUSTMENT).

9. SHAFT SEAL

9.1 Single mechanical shaft seal

MOUNTING SHAFT SEALS STANDARDIZED IN ACCORDANCE WITH NF EN 12756						
Pump Shaft seal variant		Shaf Ø	L1K	X Mounting dimension (L1K -L)	L Compression dimension	
P15	PGSN	30	42,5	(42.5-L)± 0.3		
P25	PGSN	30	42,5	(42.5-L)± 0.3	Refer to	
P40*	PGSN	35	42,5	(42.5-L)± 0.3	manufacturer's	
P60*	PGSN	35	42,5	(42.5-L)± 0.3	instructions	
P100*	PGSN	45	54,0	(54.0-L)± 0.3		

Dangerous voltage. Can cause injury and death.

SUPPLY BEFORE ANY MAINTENAN-CE OPERATION.

DISCONNECT THE ELECTRICITY

WARNING

Hazardous pressure can cause personal injury or property damage. DISCONNECTING THE FLUID OR PRESSURE CONTAINMENT COMPO-NENTS DURING PUMP OPERATION CAN CAUSE SERIOUS PERSONAL INJURY, DEATH OR MAJOR PROPERTY DAMAGE.

WARNING

Hazardous pressure can cause personal injury or property damage. FAILURE TO RELEASE ALL SYSTEM AIR AND WHEN EQUIPPED, HYDRAULIC PRESSURE, CAN CAUSE PROPERTY DAMAGE, PERSONAL INJURY OR DEATH.

Hazardous or toxic fluids can cause serious injury.

IF PUMPING HAZARDOUS OR TOXIC FLUIDS, THE SYSTEM MUST BE FLU-SHED PRIOR TO PERFORMING ANY SERVICE OPERATION.

WARNING

The weight ot the parts can be dangerous and may provoke bodily injuries or material damages.

BE CAREFUL WITH THE WEIGHT OF THE PARTS WHEN THEY ARE BEING REMOVED.

CAUTION

Slippery lubricant. Spills should be cleaned up.

THE PUMP LUBRICANT IS VERY SLIPPE-RY AND MAY CAUSE SERIOUS INJURY. ANY SPILLS MUST BE CLEANED UP.

CAUTION

Excessive temperature can cause injury or severe damage.

THE SURFACES OF THE PUMP CAN BE AT A TEMPERATURE LIABLE TO CAUSE INJURY OR SEVERE DAMAGE.

Any unforeseen start-up can cause serious injuries or important material damages.

TAKE ALL NECESSARY MEASURES TO RENDER ANY START-UP, EVEN ACCIDENTAL, OF THE PUMP DURING THE WORK IMPOSSIBLE.

^{*} does not apply to jacket version (mounted with calibrated bushing 512). Maximum elevation of shaft seal = L1K.

9.1 Single mechanical shaft seal

P100 PUMPS

9.1.1 Operation of a single mechanical shaft seal

The shaft 501 drives the rotating part 697 by means of set screws 617. The counterpart 604 is integrated with the shaft seal holder 601 by the seal 605 and the pin 627.

THE SEALING IS ACHIEVED:

- On the shaft, by ring seals 613 of rotating part 697.
- By the contact face between the rotating part 697 and the fixed counterpart 604.
- Between the fixed counterpart 604 and the shaft seal holder 601 by the seal 605.

Fluid tightness therefore depends on the condition of the friction faces and ring seals.

REASONS FOR LEAKING SHAFT SEAL:

- Seal damaged during assembly (scratching on friction faces, etc.).
- Shaft seal unsuitable for the liquid pumped (chemical attack or mechanical damages to seals and counterparts).
- · Normal wear of the shaft seal.

9.1.2 Replacing a single mechanical shaft seal

Before undertaking disassembly, make sure that the pump has been drained, and take the necessary precautions to prevent it from starting up. The pump must not start up, even accidentally.

Uncouple the pump by removing the coupling sleeve.

Remove the pump mounting screws.

Place it on a bench or a flat surface free from obstructions.

Dismantling:

- Remove the shaft key 508.
- Carefully clean the end of the shaft with emery paper no. 320 to remove any traces of paint, oxidation, burrs, etc.
- Unscrew the 4 screws 723.
- Remove the cover, 705 without damaging the seal 707.
- · Remove the circlips 537.
- Remove the washer 731.
- Using the bearing puller, remove the bearing 703: position the claws behind the bearing, sliding them into the openings in the housing 725 and pressing against the shaft end 501.
- · Remove the second washer 731.
- Unscrew the 3 screws 726 (4 screws in the case of jacket versions P40 P60 P100).
- Slide the strainer assembly 725 along the shaft 501 taking care not to damage the lip seal 716 or the fixed counterpart 604 (for jacket versions P40 P60 P100, the shaft seal holder 601 is connected directly to the front cover 401a. The strainer 725 should be removed with just its seals).
- Unscrew the 2 screws **729** and their square nuts **730**.
- Remove the shaft seal holder 601.
- Remove the counterpart **604** and its ring seal **605** remaining on the shaft seal holder **601**.
- Undo the screws 607 on the shaft keeping the rotating part in place 697 (for jacket version P40 P60 P100: unscrew the plug 651 on the front cover 401a to get access to the screw 617, turn the shaft 501 slowly to align them).
- Remove the rotating part 697 by sliding it along the shaft 501 (for jacket version P40 - P60 - P100 : remove the jacket unit 622 and rotating part 697 by sliding them along the shaft 501).

Reassembly:

Steps 1 to 9:

- Check that the surfaces in contact with the counterparts **604** and rotating part **697** are in good condition.
- Check the ring seals **602** (2) **605** (1) **613** (1) and change them as necessary.
- Check the lip seals 707 (1) 716 (1) and replace if necessary.
- Use a clean cloth to clean the surfaces in contact with the shaft seal.
- Mount the counterpart 604 and its seal 605 in the shaft seal holder 601 inserting the pin 627 in the slot in the counterpart.
- Lightly lubricate the shaft **501**. Check that the spacer is **512** resting correctly against the circlip **511** then introduce the jacket **622** and its seals **602** and **623** inside the front cover **401a**, the two M5 threads must be positioned horizontally, with the bigger hole facing upward (for jacket versions P40 P60 P100).
- Slide the rotating part 697 of the shaft seal and its seal 613 onto the shaft 501 to reach the side indicated in the table (against the spacer 512 for jacket versions P40 - P60 - P100).
- Tighten the screws **617** to keep the rotating part **697** on the shaft **501**. Lock the screws with Loctite® 643* or equivalent (the screws are accessed **617** through the top hole on the front cover **401a**). Make sure you insert the rotating part fully against the spacer. Tighten the second bolt **617** by locating it in front of the hole in the front cover **401a** and turning the shaft **501** for jacket versions P40 P60 P100).
- Insert the shaft seal holder assembly 601 and the counterpart 604 into the strainer 725 (be careful not to bump the edge of the shaft seal counterpart 604).
- Tighten the 2 screws 729 and nuts 730 on the strainer 725.
- Slide the strainer assembly 725 onto the shaft 501 until it reaches the front cover 401a (be careful with the friction face of the counterpart 604 of the shaft seal and the lip seal 716).

Step 12:

- Screw the 3 screws 726.
- Position the washer 731 against the shoulder of the shaft 501.
- Fit the bearing 703 on the shaft by hand.
- Push it on with a casing until it comes to bear against the washer 731. Under no circumstances should you push the bearing onto the shaft without holding the shaft 501.

FAILURE TO FOLLOW THIS INSTRUCTION CAN CAUSE SERIOUS DAMAGE TO THE INTERIOR OF THE PUMP.

- Position the second washer **731** against the bearing **703**.
- Fit the circlip 537.
- Clean the surfaces of the cover 705 and of the housing 725 with a clean cloth.
- Fit the lip seal 707 into the cover 705.
- Fit the cover 705 on the strainer 725.
- · Screw the 4 screws 723.
- Check that the pump rotates freely when turned by hand.
- · Replace the pump on the installation.
- · Replace the pump mounting screws.
- Couple the pump by placing the coupling sleeve.
- Check the pump alignment (see § ALIGNMENT OF MOTOR/PUMP AND REDUCTION GEARBOX/PUMP SHAFTS).

^{*} Loctite® is a registered brand.

9.2 Remounting a single mechanical shaft seal with grease container

- When fitting a shaft seal with grease reservoir, follow steps 1 to 9 in § REPLACING A SINGLE MECHANI-CAL SHAFT SEAL - Reassembly.
- Check and change seals as necessary 646 (1) and 647 (1). Be sure to fit the seal 647, with its lip facing the side opposite the shaft exit.
- Slide the cover **645** and seals **646** and **647** onto the shaft **501**, facing the lubricator thread **644** downward and the breather valve **643** upward, then tighten the screws **729** and nuts slightly **730**.
- Follow step 12 in § REPLACING A SINGLE MECHANICAL SHAFT SEAL **Reassembly**, then:

- Fit the lubricator 644 and breather 643.
- Unscrew the 2 screws 729 and push the cover 645 outward.
- Using a grease gun, fill the interior of the shaft seal holder 601 and the cover 645 with grease, driving out as much air as possible, then tighten the 2 screws 729.
- Use the lubricator to fill the reservoir with grease **644** up to the edge of the breather **643**.

9.2.1 Filling the grease container 645 (on pumps that have one)

 $\underline{\text{Every }500\text{ hours of operation}}$: fill the grease container up to the edge of the breather 643.

9.3 Double mechanical shaft seal

MOU	MOUNTING SHAFT SEALS STANDARDIZED IN ACCORDANCE WITH NF EN 12756							
Pump	Seal variant	Shaf Ø	L1K	X Mounting dimension (L1K - L)	L Compression dimension	A *	λ* B*	C*
P15	PGDN	30	42,5	(42.5-L)± 0.3	Refer to manufacturer's instructions	124,5	A =B	0
P25	PGDN	30	42,5	(42.5-L)± 0.3		124,5	A =B	0
P40	PGDN	35	42,5	(42.5-L)± 0.3		129,5 ±0,8	A =B	0
P60	PGDN	35	42,5	(42.5-L)± 0.3		129,5 ±0,8	A =B	0
P100	PGDN	45	45,0	(45.0-L)± 0.3		106,5 ± 0,2	138,5 ± 0,2	32

Dangerous voltage. Can cause injury and death.

DISCONNECT THE ELECTRICITY SUPPLY BEFORE ANY MAINTENAN-CE OPERATION.

WARNING

Hazardous pressure can cause personal injury or property damage. DISCONNECTING THE FLUID OR PRESSURE CONTAINMENT COMPO-NENTS DURING PUMP OPERATION CAN CAUSE SERIOUS PERSONAL INJURY, DEATH OR MAJOR PROPERTY DAMAGE.

WARNING

Hazardous pressure can cause personal injury or property damage.

FAILURE TO RELEASE ALL SYSTEM AIR AND WHEN EQUIPPED, HYDRAULIC PRESSURE, CAN CAUSE PROPERTY DAMAGE, PERSONAL INJURY OR DEATH. WARNING

Hazardous or toxic fluids can cause serious injury.

IF PUMPING HAZARDOUS OR TOXIC FLUIDS, THE SYSTEM MUST BE FLU-SHED PRIOR TO PERFORMING ANY SERVICE OPERATION.

WARNING

BE CAREFUL WITH THE WEIGHT OF THE PARTS WHEN THEY ARE BEING REMOVED.

THE SURFACES OF THE PUMP CAN

BE AT A TEMPERATURE LIABLE TO CAUSE INJURY OR SEVERE DAMAGE.

The weight of the parts can be dangerous and may provoke bodily injuries or material damages.

CAUTION

Slippery lubricant. Spills should be

THE PUMP LUBRICANT IS VERY SLIPPE-RY AND MAY CAUSE SERIOUS INJURY. ANY SPILLS MUST BE CLEANED UP.

cleaned up.

WARNING

Any unforeseen start-up can cause serious injuries or important material damages.

TAKE ALL NECESSARY MEASURES TO RENDER ANY START-UP, EVEN ACCIDENTAL, OF THE PUMP DURING THE WORK IMPOSSIBLE.

Excessive temperaturecan cause injury or severe damage.

CAUTION

^{*} does not apply to jacket version (shaft seals mounted back to back). Maximum elevation of shaft seal = L1K.

P15 - P25 PUMPS

- Slope of standard thread lock Loctite® 243.
 Slope of standard thread lock Loctite® 241.
 (Loctite® is a registered trademark)

P100 PUMPS

¹ Slope of standard thread lock Loctite® 243. (Loctite® is a registered trademark)

9.3.1 Operation of a double mechanical shaft seal

The shaft 501 drives the rotating parts 697 by means of set screws 617. The fixed counterparts 604 are integral, one with the shaft seal holder 601 by means of the seal 605 and the retainer 627 and the other with the front cover 401a via the seal 605 and retainer 627.

The circulation of a liquid (at a pressure higher than that between the two shaft seals) allows contact between the pumped liquid and the air to be avoided and prevents the pumped liquid leaking into the interior (this is called a barrier liquid and is used where liquids could crystallize in contact with air or in the case of dangerous liquids).

THE SEALING IS ACHIEVED:

- On the shaft by the ring seals 613 of the rotating parts 697.
- By the contact surfaces between the rotating parts 697 and the fixed counterparts 604.
- Between the fixed counterpart 604 and the shaft seal holder 601 by the seal 605.
- Between the fixed counterpart 604 and the insert 603 via the ring seal 605.
- Between the insert 603 and the strainer 725 via the ring seal 602.
- Between the shaft seal holder 601 and the strainer 725 via the ring seal 602.

Fluid tightness therefore depends on the condition of the friction faces and ring seals.

CLEANING OUT SHAFT SEALS:

- Two threaded G ¼" ports are provided for this purpose, so as to avoid air pockets in the strainer, the liquid enters via the lower port and exits via the upper port.
- To ensure that the double shaft seal unit will work properly, the flushing liquid should be pressurized to a level higher than that between the seals.

REASONS FOR LEAKING SHAFT SEAL:

- Seal damaged during assembly (scratches on friction faces, etc.).
- Seal unsuitable for the liquids it contacts (chemical attack or mechanical damage to seals and counterparts).
- Normal shaft seal wear.

9.3.2 Replacing a double mechanical shaft seal

Before undertaking disassembly, make sure that the pump has been drained, and take the necessary precautions to prevent it from starting up. The pump must not start up, even accidentally.

Uncouple the pump by removing the coupling sleeve.

Remove the pump mounting screws.

Place it on a workbench or on a flat surface free from obstructions.

Dismantling:

- · Remove the shaft key 508.
- Carefully clean the end of the shaft with emery paper no. 320 to remove any traces of paint, oxidation, burrs, etc.
- Unscrew the 4 screws 723.
- Remove the cover 705 taking care not to damage the lip seal 707.
- Remove the circlip 537.
- Remove the washer 731.
- Remove the bearing 703 using the extractor: position the claws behind the bearing, sliding them into the openings in the housing 725 and pressing against the shaft end 501.
- · Remove the second washer 731.
- Unscrew the 3 screws 726 (4 screws in the case of jacket versions P40 P60 P100).
- Slide the strainer assembly 725 along the shaft 501 taking care not to damage the lip seal 716 or the fixed counterpart 604 (for jacket versions P40 P60 P100, the shaft seal holder 601 is directly attached to the front cover 401a. The strainer 725 should be removed with just its seals).
- Unscrew the 2 screws 729 and their square nuts 730.
- · Remove the shaft seal holder 601.
- Remove the remaining counterpart 604 and seal 605 on the shaft seal holder 601.
- Undo the bolt on the shaft 607 keeping the rotating part in place 697 (for jacket version P40 - P60 - P100: unscrew the plugs 651 on the front cover 401a to get access to the screw 617, turn the shaft 501 slowly to align them).
- Remove the rotating parts 697 by sliding them along the shaft 501 (for jacket version P40 - P60 - P100 : remove the jacket 622 and rotating parts 697, fixed counterpart 604 from front cover 401a by sliding them along the shaft 501).
- Remove the remaining fixed counterpart 604 and seal 605 on the pump (the counterpart 604 and seal 605 are to be removed from the insert 603, for jacket version P40 P60 P100: unscrew the plugs 651 on the front cover 401a to get access to the screw 617, turn the shaft 501 slowly to align them).

Remounting:

- Check the condition of the contact surfaces of the counterparts 604 and rotating parts 697.
- Check the ring seals **602** (2) **605** (2) **613** (2) and change them as necessary.
- Check the lip seals 707 (1) 716 (1) and replace if necessarv.
- Use a clean cloth to clean the contact surfaces of the shaft seal.
- Mount the counterpart 604 with its ring seal 605 into the insert 603 engaging the pin 627 in the slot in the counterpart.
- · Lubricate the shaft 501 lightly.
- Fit the insert 603 and seal 602 inside the front cover 401a. Be sure to index the insert 603 and pin 608.
- Place the first rotating part 697 and seal 613 in position. Keep it on the side indicated in the table and tighten the screws 617 to keep it on the shaft 501.
- Place the second rotating part 697 and seal 613 in position. Keep it on the side indicated and tighten the screws 617 to keep it on the shaft 501 (lock the screws with Loctite® 643* or equivalent).
- Mount the second counterpart 604 with its ring seal 605 in the shaft seal holder 601, fitting the dowel pin 627 into the notch in the counterpart.
- Insert the shaft seal holder 601 and seal 602 in the strainer 725 (be careful not to bump the edge of the counterpart 604 of the shaft seal).

- Tighten the 2 screws 729 and their nuts 730.
- Slide the strainer 725 onto the shaft 501 until it contacts the front cover 401a.
- Tighten the 3 screws 726.
- Position the washer 731 against the shoulder of the shaft 501.
- Fit the bearing 703 on the shaft by hand.
- Push it using a sleeve until it comes up against the washer **731**. In no case must the bearing be pushed onto the shaft without support for the shaft **501**.

FAILURE TO FOLLOW THIS INSTRUCTION CAN CAUSE SERIOUS DAMAGE TO THE INTERIOR OF THE PUMP.

- Position the second washer 731 against the bearing 703.
- Fit the circlip 537.
- Wipe the faces of the cover 705 and strainer 725 with a clean cloth.
- Fit the lip seal 707 into the cover 705.
- Fit the cover 705 to the strainer 725.
- Tighten the 4 screws 723.
- Check that the pump rotates freely when turned by hand
- · Reinstall the pump.
- · Refit the retaining screws on the pump.
- Couple the pump by refitting the coupling sleeve.
- Check the pump alignment (see § ALIGNMENT OF MOTOR/PUMP AND REDUCTION GEARBOX/PUMP SHAFTS).

^{*} Loctite® is a registered brand.

10. MAINTENANCE

10.1 Lubrication of the bearing

Except for special cases, the MOUVEX P BI series pump does not require lubrication especially for the shaft inlet bearing that is lubricated for life. In the case that lubrication is necessary, the cover **705** should be removed (see § DISMANTLING OF THE BEARING).

Use a high-quality bearing grease with a high drop point for pumps operating at temperatures above 100°C.

10.2 Checking the vanes and the pushrods

It is recommended that the condition of the vanes and pushrods should be checked every 700 hours of operation.

In the case of excessive wear, vanes and pushrods should be replaced by a complete new set.

Vanes:

	Original height (H)	Change if "H" <
P15	26,3	24,3
P25	26,3	24,3
P40	31,0	29,0
P60	35,3	33,3
P100	42,5	40,0

Pushrods:

	Original length (L)	Minimum length (L)
P15	62,30	61,80
P25	66,35	65,85
P40	82,30	81,80
P60	85,60	85,10
P100	103,30	102,80

10.3 Checking the condition of friction bushings

We advise checking the condition of the friction bushings at the same intervals as the vanes and pushrods.

Replacement of the bushings should be scheduled if a bushing shows large scratches or if it is more than 1 mm out of oval.

Bushings:

	Wear dimension (mm)
P15	0,8
P25	0,8
P40	1,0
P60	1,5
P100	2,0

10.4 Mechanical seal

Mechanical shaft seals should be replaced if there are leaks from the contact surfaces (see § SINGLE MECHANICAL SHAFT SEAL or DOUBLE MECHANICAL SHAFT SEAL, depending on the pump model).

11. TROUBLESHOOTING

			ZERO OR INSUFFICIENT FLOW RATE
1			PRELIMINARY CHECKS
	1-1		Make sure that the plastic plugs have been taken away from the ports of the pump and that the pump is running (defective drive, damaged motor, etc., faulty transmission : broken coupling, worn or poorly coupled clutch, etc.).
	1-2		Make sure that the pump rotates in the correct direction corresponding to the direction in which the liquid circulates in the installation (cf. the pump plate). If necessary, change the electric motor connections or adjust the piping as necessary (Diesel engines drive).
	1-3		Make sure that there is liquid in the tank from which the pump draws and that the end of the inlet piping is constantly submerged.
	1-4		Make sure that the pump rotation speed is sufficient. Determine this by checking the speed of the pump motor (see motor plate) and the speed reduction ratio (see reduction gearbox plate) or use a rev. counter.
			If these checks do not highlight the problem :
2			MEASURE THE DISCHARGE PRESSURE (as close to the outlet of the pump as possible, with a minimum distance of 5 pipe diameters).
	2-1		If the pressure is lower than the figures given for the material, or null, this could be due to :
		2-1-1	A poorly adjusted bypass, the valve setting is lower than the discharge pressure (tighten the set screw or replace the spring after checking that the electric motor is suitably protected).
		2-1-2	The bypass valve is not closed : check whether the seat is contaminated.
		2-1-3	The pump is worn, this will also affect the suction capacity of the pump (cf 3-2-2 c).
	2-2		If the pressure complies with the equipment data (pump speed and motor output) it is possible that :
		2-2-1	The pressure required for the given installation to obtain the required flow rate is too high and the flow is partially or totally circulating via the bypass, or: a. the height of the discharge is too great (reduce it by bringing the discharge tank to the level where the pump is. The opposite could also be effective if the intake situation allows it.) b. that head losses are too high because: - the piping is unsuitable (too many "bends", too long or the diameter is too narrow) for the process conditions: flow rate, specific gravity and viscosity which could change with temperature (reduce the loss by simplifying the circuit: reducing the number of accessories, the bends, etc., changing the height of the discharge or inlet reservoir if the inlet conditions allow, increasing the diameter of the pipes, reducing the viscosity by heating, reducing the flow rate, etc. - partially blocked piping (valve partially closed, tap partially shut, cloth obscuring flow, etc.).
		2-2-2	The discharge piping is completely blocked (valve fully closed, tap completely closed, cloth plugging flow, full protection seal left by carelessness, etc.), in this case, all the liquid passes via the bypass.

11. TROUBLESHOOTING (continued)

3			MEASURING THE VACUUM PRESSURE (as close as possible to the pump inlet, inlet side).
	3-1		If the vacuum is high, e.g. higher than or equal to 6 to 7 meters WC (about 45 or 50 cm of mercury), this can result in pump noise because :
		3-1-1	The suction head is too high, or : a. the suction lift is too high (reduce it by taking the pump down closer to the level of the liquid) b. that the dynamic suction losses are too high : 1. cf 2-2-1 b 2. the inlet piping orifice is too close to the bottom of the tank.
		3-1-2	The inlet piping is completely blocked (valve, tap, filter, cloth, full seal forgotten, etc.).
		3-1-3	The vapor tension of the liquid is too high (or has become so as a result of a change in temperature, for example. Bring the pump closer to the level of the liquid, install the pump closer to the feed or cool the liquid to reduce the vapour pressure.
	3-2		If the vacuum is low, for example, less than 3 meters WC (i.e. about 20 cm of mercury), isolate the pump from the inlet piping (by closing the valve nearest the pump or by inserting a full flange seal) and measuring the vacuum once again.
		3-2-1	If the vacuum is high, e.g. higher than or equal to 6 or 7 meters WC (i.e. about 45 to 50 cm of mercury), the pump is not the cause: a. air must be entering upstream of the pump isolating valve. b. the vapor tension of the liquid is to high or has become so as a result of a change in temperature (cf. 3-1-3).
		3-2-2	If the vacuum is low or zero, this may be because: a. the bypass valve is not closing properly, due to dirt on the valve seat. b. air is entering the pump (check the front cover seals, flanges, etc.) c. the pump is worn and the internal tightness is out of specification (broken shaft).
			ABNORMAL HEATING OF BEARINGS
4			This heating may be due to :
	4-1		- excessive pulling on the pump flanges by the piping (in this case, it must have been necessary to force the piping into position to connect it to the pump).
	4-2		- poor alignment of the pump - due for example to 4-1 (the pump is partially or totally uncoupled, the pump shaft and drive shaft are not aligned with each other).
	4-3		- inadequate anchoring of the pump unit leading to deformation of the chassis (make sure that the chassis is clear of the ground except for the 3 anchoring points).
	4-4		- seizing of the bushings (cured product preventing lubrication and cooling, excess power, etc.).
			LEAKING SHAFT SEALS
5			The seal : a. was damaged during assembly (scratches on friction surfaces, etc.) b. is not suitable for the product (chemical attach, mechanical damage - abrasion - to seals and counterparts) c. is showing normal wear.
6			The shaft is worn at the seal or does not rotate correctly due to poor alignment, excessive tension on the transmission belts, chains, etc.

11. TROUBLESHOOTING (continued)

ABNORMAL NOISES		
		These noises can be hydraulic or mechanical. They can be distinguished by the fact that only the former disappear (or at least lessen) when air is allowed into the inlet pipe.
7		HYDRAULIC NOISE
		These noises can come from insufficient product being supplied to the pump, or :
	7-1	- the rotation speed is too high for the installation conditions (increase of viscosity due to a change of product or a reduction of temperature, etc.).
	7-2	- the suction head is too high or has become too high due to excessive head losses following clogging of the piping or filter, a change of viscosity of the liquid, etc.
	7-3	- an increase of the vapour pressure with a rise of temperature.
8		MECHANICAL NOISES
		These can be due to :
	8-1	- the bypass valve hitting the seat, the discharge pressure approaching the bypass discharge pressure (turn the adjuster screw after making sure the electric motor is suitably protected).
	8-2	- abnormal stress on the pump : the transmission is pulling on the shaft, pulling on the flanges by the piping.
	8-3	- broken material or a foreign body in the pump.
EXCESS POWER CONSUMPTION		
9		The most spectacular event occurs when a heat motor stalls or the power to an electric motor is shut off.
	9-1	If this incident occurs when closing the discharge line, the cause may be : a. bypass fitted wrong way around, b. bypass set too high, c. motor protection set too low.
	9-2	If the incident occurs during operation, the cause could be: a. an inadequate motor (in this case, the discharge pressure complies with what was expected). b. higher than expected losses due to viscosity or density higher than initially envisioned (in this case, the discharge pressure is higher than expected. The pressure can be reduced by loosening the bypass adjustment screw - the flow is decreased). c. excessive rotation speed. d. a fault of the equipment (faulty alignment, deformation of the chassis, stress exerted by the piping on the flanges, seizing, etc.).
		The latter case of excess power consumption can also be due to a poor motor connection (e.g. a 3 phases motor operating on 2 phases).