

ARGAL

CHEMICAL PUMPS

Prima range

TMP
centrifugal

Alifter range

TMA
self-priming

*magnetical driven pumps
in thermoplastic materials*

In this catalog Argal proposes the range of PRIMA pumps, magnetical driven, inclusive of centrifugal serie named **TMP** and the self-priming volumetric execution named **TMA** of the ALIFTER range.

Single stage, close-coupled execution, strongly built through an injection-moulding process and ready to fit normalized motors. Argal operates with ISO 9001:2000 Quality System certified by SQS-IQNet.

View of TMP and TMA pumps in different materials.

TMP PUMPS SERIE

The pumps of the **TMP** serie, magnetically driven, have been developed following the idea of previous AM serie, but trying to give a more concise answer to the actual demands of the market. These pumps are centrifugal, horizontal axis, close-coupled types, the bodies are entirely built with reinforced thermoplastic polymers, and materials for internal components are: ceramic oxides, HD carbon, fluorinated elastomers: which mean any contact of metallic parts with the pumped fluid is avoided. This combination of materials is correctly chosen to obtain the best in the performances and on a small scale: "chemical pumps".

MAIN FEATURES

Versatility and performances.

You can practically pump all the chemicals at low and medium temperatures with all the bodies in GFR-PP (glass fibre reinforced polypropylene) or CFF-E-CTFE (Etylene-ChloroTrifluoroEtylene carbon fibre filled).

Strong magnetic coupling made up of rare-earth materials (Neodimium Iron Boron) and "N" (standard), "P" (powered) or "S" (strong-powered) versions allow to pump, also at maximum flow, liquids with 1.05 - 1.35 - 1.8 specific gravity respectively.

R-N-X: three internal configuration of constructive materials for many applications: from clean water to waste and slightly

abrasive liquids, strong alkali or salts such as sodium hypochlorite, and acids such as chromic, nitric, sulphuric, etc..

"Hermetic" pump

The outlet magnet assembly driven by the motor shaft, produces a magnetic torque dragging up in rotation the inside magnet assembly on which the impeller is over moulded.

The rear casing, having appropriate shape and joined to the volute casing, divides the two magnetic units, making an hermetic case all around the impeller.

Safety and life

The drive magnetic system finally excludes any type of rotating seal. The only need of the seal is guaranteed thanks to an O-ring static gasket, in the connection between volute casing and rear casing.

Special solutions and employed materials occasionally allow dry running operation (starting from 15 min. up to many hours in function of working conditions), avoiding any damages inside the TMP pumps. These solutions require an internal structure "R".

NOTES: All curves are referred to: water at 20°C - viscosity 1 °E - specific gravity 1 kg/dm2 pt

THE MATERIALS

table 1

VERSION	REINFORCED POLYMERS	MIN. TEMP.	MAX TEMP.	ENVIRONMENT TEMP.
WR	GFR/PP	-5°C (23°F)	80°C (176°F)	0÷40°C (14÷104°F)
GF	CFF/E-CTFE	-20°C (-4°F)	100°C (212°F)	-20÷40°C (-4÷104°F)
GX*				

Note: Maximum inlet pressure: 1,5 bar - (*) Compliant to ATEX 94/9/EC regulations

THE CONSTRUCTIONS

table 2

VERSION	WR			GF			GX*	
	R1	X1	N1	R2	X2	N2	R2	N2
Volute casing	GFR-PP			CFF-E-CTFE				
Rear casing	GFR-PP			CFF-E-CTFE				
Centrifugal impeller	GFR-PP			CFF-E-CTFE				
Guide bushing	CARB.HD	SiC	GFR-PTFE	CARB.HD	SiC	GFR-PTFE	CARB.HD	GFR-PTFE
Shaft	CER			SiC				
Thrust bush	CER			SiC				
OR gasket	FKM (1)			FKM (1) (2)				
Screws	Stainless steel							

Upon request:(1)EPDM and (2) FFKM - * Compliant to ATEX 94/9/EC regulations

TMP - SECTION VIEW

- 1 - Volute casing
- 2 - Centrifugal impeller (covered type)
- 3 - Centrifugal impeller (magnetic part)
- 4 - Guide bushings
- 5 - Rear casing
- 6 - OR gasket
- 7 - Drive magnet assembly
- 8 - Bracket

The self priming , magnetic drive pumps of the TMA serie are volumetric, can deliver the flow in both directions reversing the direction of rotation of the motor and are adequate to speedily prime chemical liquids with high specific gravity and/or high vapour tension.

MAIN FEATURES

- Start-up with empty pipes
- Fast priming-phase
- Maximum Lift = -5 m
- Reversible (inlet-outlet reversal)
- Suitable for specific weight up to 2 kg/dm³
- Suitable for vapour pressure up to 1 m (H₂O @ 45°C)
- Minimum NPSHa (available on the plant) = 3 m (abs)
- Impeller replaceable apart from magnets
- IEC or NEMA standard motors can be installed

OPERATING PRINCIPLES OF THE PUMP

THE MATERIALS

VERSION	REINFORCED POLYMERS	MIN. TEMP.	MAX TEMP.	ENVIRONMENT TEMP.
WR	GFR/PP	-5°C (23°F)	60°C (140°F)	0÷40°C (14÷104°F)
GF	CFF/E-CTFE	-20°C (-4°F)	90°C (194°F)	-20÷40°C (-4÷104°F)

table 3

Note: Maximum inlet pressure: 1,5 bar

THE CONSTRUCTIONS

VERSION	WR			GF		
	R1	X1	N1	R2	X2	N2
Volute casing	GFR-PP			CFF-E-CTFE		
Rear casing	GFR-PP			CFF-E-CTFE		
Centrifugal impeller	GFR-PP			CFF-E-CTFE		
Guide bushing	CARB.HD	SiC	GFR-PTFE	CARB.HD	SiC	GFR-PTFE
Shaft	CER			SiC		
Thrust bush	CER			SiC		
OR gasket	FKM (1)			FKM (1) (2)		
Screws	Stainless steel					

table 4

Upon request:(1)EPDM and (2) FFKM

TMA - SECTION VIEW

- 1 - Connections casing
- 2 - Impeller
- 3 - Magnetic core
- 4 - Front volute casing
- 5 - Rear casing
- 6 - OR gasket
- 7 - Drive magnet assembly
- 8 - Bracket
- 9 - Filling plug

PUMP SPECIFICATIONS

table 5

Connections		TMP									TMA	
	Thread	04.04	05.05	04.08	05.11	06.08	07.09	06.10	07.11	01.16	01.21	
DeM	BSP-NPT	3/4"m			1"m		1 1/4"m		1 1/4"m		3/4"f	
DeA	BSP-NPT	3/4"f			1"m		1 1/4"m		1 1/4"m		3/4"f	
	Flange											
DnM-DnA	ISO				25		32		32		20	
DnM-DnA	ANSI				1"		1 1/4"		1 1/4"		1"	

MOTOR SPECIFICATIONS 50Hz models

table 6

		04.04			04.08			06.08			06.10			01.16		
		N	P	S	N	P	S	N	P	S	N	P	S	N	P	S
Power (IEC) 50 Hz	kW	0.18	0.25	0.37	0.25	0.37	0.55	0.37	0.55	0.75	0.55	0.75	1.1	0.55	0.75	1.1
Motor size	IEC	63A	63B	71A	63B	71A	71B	71A	71B	80A	71B	80A	80B	71B	80A	80B
Phases	N.	3phase - 1phase														
Std. voltage (IEC)	V	400 ± 5% 50Hz - 220 ± 5% 50Hz														
Motor protection	IP	55														

MOTOR SPECIFICATIONS 60Hz models

table 7

		05.05			05.11			07.09			07.11			01.21		
		N	P	S	N	P	S	N	P	S	N	P	S	N	P	S
Power (IEC) 60 Hz	kW	0.25	0.37	0.55	0.37	0.55	0.75	0.55	0.75	1.1	0.75	1.1		0.75	1.1	
Motor size	IEC	63B	71A	71B	71A	71B	80A	71B	80A	80B	80A	80B		80A	80B	
Phases	N.	3phase - 1phase														
Std. voltage (IEC)	V	460 ± 10% 60Hz - 230 ± 10% 60Hz														
Motor protection	IP	55														

WEIGHT 50-60Hz models

table 8

Pump weight (without motor)			Motor weight						
WR	GF	GX	Version	IEC 3phase - 1phase					
1,5 - (2,5*)	2 - (3*)		Frame	63A	63B	71A	71B	80A	80B
			Kg	5,6	6,3	7,3	8,2	10,8	12

*Weight referred to TMA

PUMP IDENTIFICATION LABEL

table 9

TMP 06.08 model
GX execution with ff flange

Labels in this catalog

GFR/PP	Glass fibre reinforced Polypropylene (30%)	EPDM	Etylene-Propylene rubber
CFF/E-CTFE	Etylene-Chloro Trifluoro Etylene carbon fibre filled (20%)	BSP - m	BSP parallel threaded male connect. (according to ISO 7/1)
CARB. H.D.	Carbon high density	NPT - m	Threaded male NPT connections
SiC	Silicon Carbide	ND	Nominal diameter
CER	Alumina ceramic at 99,7%	ISO	Ref. Flange ISO 2084 - NP10
GFR/PTFE	Glass fibre reinforced PTFE	ANSI	Ref. Flange ANSI B 16.5 - Flat Face
FKM	Fluorine elastomer	IEC	According to E.C. motors
FFKM	Perfluorelastomer	NEMA	Accordind to U.S. motors

TMP serie

DIMENSIONS WITH IEC MOTORS

table 8

	TMP 50Hz												TMP 60Hz								TMA 50HZ			TMA 60HZ									
	04.04			04.08			06.08			06.10			05.05			05.11			07.09			07.11			01.16			01.21					
	N	P	S	N	P	S	N	P	S	N	P	S	N	P	S	N	P	S	N	P	S	N	P	S	N	P	S	N	P	S	N	P	S
a1	62			62			62			62			62			62			62			62			23,5			23,5					
a1.1	70			70			70			70			70			70			70			70			70			70			70		
Q	47			49			53			53			47			49			53			53			118			118					
h2	100			100			100			100			100			100			100			100			100			129			129		
h2.1	108			108			108			108			108			108			108			108			108			108			108		
L(*)	330	330	348	330	348	348	348	348	388	348	388	388	330	348	348	348	348	388	348	388	388	348	388	388	435	450	450	435	450	450			
h1	63	63	71	63	71	71	71	71	80	71	80	80	63	71	71	71	71	80	71	80	80	80	80	80	71	80	80	71	80	80			
HD(*)	160	160	177	160	177	177	177	177	190	177	190	190	160	177	177	177	177	190	177	190	190	190	190	190	177	190	190	177	190	190			
m1	80	80	90	80	90	90	90	90	100	90	100	100	80	90	90	90	90	100	90	100	100	100	100	100	90	100	100	90	100	100			
n1	100	100	112	100	112	112	112	112	125	112	125	125	100	112	112	112	112	125	112	125	125	125	125	125	112	125	125	112	125	125			
r1	123	123	123	123	123	123	123	123	133	123	133	133	123	123	123	123	123	133	123	133	133	133	133	133	205	215	215	205	215	215			
r	163	163	168	163	168	168	168	168	183	168	183	183	163	168	168	168	168	183	168	183	183	183	183	183	250	265	265	250	265	265			
rb	135	135	135	135	135	135	135	135	145	135	145	145	135	135	135	135	135	145	135	145	145	145	145	145	216	282	282	216	282	282			
s	7	7	7	7	7	7	7	7	10	7	10	10	7	7	7	7	7	10	7	10	10	10	10	10	7	10	10	7	10	10			
B2	248			248			248			248			248			248			248			248			248			248			248		
B3	308			308			308			308			308			308			308			308			308			308			308		
L1	245			245			245			245			245			245			245			245			245			245			245		
L3	185			185			185			185			185			185			185			185			185			185			185		
h3	40			40			40			40			40			40			40			40			40			40			40		
s2	14			14			14			14			14			14			14			14			14			14			14		

TMA serie

Member of AIB
associazione
industriale
Bresciana

Via Labirinto, 159 - 25125 BRESCIA - ITALY
Tel. +39.030.3507011 - Fax +39.030.3507077 - Export dpt. Tel. +39.030.3507033
Web: www.argal.it - E-mail: export@argal.it

*It is the policy of ARGAL to always improve its products and the right is reserved to alter specifications at any time without prior notice.
No part of this publication may be reproduced in any form or any means.*