

CORROSION-RESISTANT PUMPS

Submersible Corrosion-Resistant Pumps

Tsurumi Submersible corrosion-resistant pumps are made of stainless steel (304 or 316) and titanium. Because these materials are used, the pumps can handle chemical fluids of low pH value (e.g., corrosive acidic fluid), as well as seawater.

The corrosion-resistant pumps use highly corrosion-resistant materials for all parts that are exposed to fluids, including the impeller, casing, motor frame, outer cover, strainer stand, bend, flange and sealing parts.

Tsurumi puts particular effort into developing submersible pumps made of 316 stainless steel casting. In recent years, polluted water and runoff from mines and quarries have been cited as social problems in many countries, to the point that demand for pumps that can handle these fluids has been increasing year by year. In fact, more than 40% of the runoff from mines is strongly acidic with a pH value of less than 4. To meet this application, Tsurumi has aggressively continued development of all stainless steel pumps that are made of 316 stainless steel casting.

Because they are made of stainless steel casting, the pumps are resistant to wastewater containing abrasive substances, as well as corrosive fluids. That is, these pumps deliver the durability needed in harsh fields where pumps made of aluminium, stainless steel and cast iron suffer damage in a matter of weeks, if not days. More specifically, principal parts of the LH/LH-W-14 and SFQ series are made of 316 stainless steel casting, which considerably improves product reliability in comparison with stainless steel in applications involving heavy-duty work. Therefore, Tsurumi's stainless steel pumps can serve in harsh environments such as mines and quarries, as well as in chemical plants and wastewater treatment plants, thus covering a wide range of applications.

Furthermore, Tsurumi offers seawater pumps that use titanium for parts exposed to fluids. The combination of resin and titanium enables a lightweight compact design that is the most suitable for handling seawater.

Tsurumi continues its research so as to handle a variety of fluids.

Selection Table

			Corrosive Liquids									
		LH-14	LH-W-14	SQ	SFQ	тм						
Discharge Bore mm		100 - 200	80	40 • 50	50 • 80	40 - 80						
Motor Output kW		22 - 110	11 • 22	0.25 - 0.75	0.4 - 11	0.25 - 3.7						
Discharge	Top Discharge, Flow-thru	•	•	•								
Design	Side Discharge				•	•						
Major Wetted Parts		316 Stainless Steel Casting	316 Stainless Steel Casting	304 Stainless Steel	316 Stainless Steel Casting	Titanium						
Rubber Parts		FPM (FKM)	FPM (FKM)	Nitrile Butadiene Rubber	FPM (FKM)	Nitrile Butadiene Rubber						
Automatic Operation				(Single-phase only)		•						
Guide Rail Fitting System					•							
Page No.		7 -	- 8	9 -	11 - 12							

In addition to the target models, Tsurumi's standard material pumps can be made of stainless steel as an option To request this option, contact your dealer.

pH Values and Corrosion Resistance of Tsurumi Pumps

The above data is a rough indication for sulfuric acid (H₂SO₄) and sodium hydroxide (NaOH). Metals are affected by the type of acid/alkali, seal material, painting and abrasive environment.

Special Rubber Parts Made of FPM (FKM) (LH/LH-W-14 & SFQ series only)

Rubber parts of the mechanical seal, oil seal, O-ring and packings are made of FPM (FKM) which provides higher resistance to heat and chemicals.

Automatic Operation (SQ & TM series only)

The automatic model only operates when sufficient water is present. It not only reduces power consumption but also extends the life of wear parts of the pump as it eliminates dry-running that causes early wear-out. The float type automatic model has an integral control circuit and two float switches that operate at a low voltage.

Guide Rail Fitting System (SFQ-series only)

The guide rail fitting system connects the pump to and from the piping easily just by lowering and hoisting the pump, allowing easy maintenance and inspection without the need to enter the sump.

Accessories

- · Duckfoot Bend
- Guide Support
- Guide Hook
- · Lifting Chain 5m (with Shackles)
- JIS 10kg/cm² Flange

Model Number Designation

LH-14 / LH-W-14 series

SQ/SFQ/TM series

Corrosion-Resistant Material

Parts that are exposed to fluids are made of a highly corrosion-resistant material that protects the pump against corrosion.

LH-14 / LH-W-14 / SFQ series: 316 Stainless Steel Casting

SQ-series: 304 Stainless Steel

TM-series: Titanium

Top Discharge, Flow-thru Design (LH-14 / LH-W-14 / SQ series)

This design provides maximum motor cooling efficiency allowing continuous operation at low water levels and extended dry-run capability, and also allows the shape of the pump to be cylindrical and slim for installation in a wellcasing for deep well dewatering.

1 Anti-wicking Cable Entry

Prevents water incursion due to capillary action should the cable sheath be damaged or the end of cable submerged. Also prevents moist air from infiltrating the motor housing and condensation from forming inside the housing due to temperature differences between the housing and outside air.

2 Motor Protector

MTP

Single-phase:

Detects excess heat, therefore, protecting the pump against overheating and dry-running.

React to excessive heat caused by dry-running. The bimetal strip opens to cause the control panel to shut the power supply.

Directly cuts the motor circuit if excessive heat builds up or overcurrent occurs in the motor.

3 Dual Inside Mechanical Seals with Silicon Carbide Face

Isolated in the oil chamber where a clean, non-corrosive and abrasion-free lubricating environment is maintained. Compared with the water-cooled outside mechanical seal, it reduces the risk of failure caused by dry-heating and adhering matter. The Silicon carbide provides 5 times higher corrosion, wear and heat resistance than the tungsten carbide. Rubber parts are made of NBR or FPM (FKM) which provides higher resistance to heat and chemicals.

Side Discharge Design (SFQ / TM series)

The pump has a pump casing that facilitates smoother passage of foreign objects in the pumped liquid. It is a simple and practical design that facilitates inspection and repair work.

4 Oil Lifter [Patented]

Provides lubrication and cooling of the seal faces down to 1/3 of normal oil level, thus maintaining a stable shaft sealing effect and prolonging seal life longer.

5 Leakage Sensor (LH6110-14 and LH8110-14 only)

Detects flooding into the oil chamber that may occur in a worst case scenario. When flooding is detected, signals are sent to operate the indicator lamps through the external control panel.

6 Seal Pressure Relief Port (LH-14, LH-W-14 and SFQ 5.5kW or over)

Protects the mechanical seal from pump pressure. It also protects the seal face by discharging wear particles.

7 Labyrinth Ring (LH-14 / LH-W-14 series only)

Equipped to provide a better countermeasure against wear caused by high pressure generated in the casing and improve the maintainability.

8 Galvanic Anodes (LH-14 / LH-W-14 series only)

Protect the pump against corrosive potential generated during the drainage of wastewater.

9 Air Release Valve

Fitted on/into the pump casing to prevent the air lock. When air flows through the valve, the ball stays at the bottom, but when the pumped water starts to flow, the ball closes the outlet because of its buoyancy.

Corrosive Liquids

LH-14 -Single Impeller, 316 Stainless Steel Casting - Dual Impellers, 316 Stainless Steel Casting -

The LH/LH-W-14 series is a submersible stainless steel casting high head corrosion-resistant pump designed for handling aggressive and corrosive liquids. The all wetted parts are made of 316 stainless steel, enables it to withstand demanding conditions found in construction, aggregate and mining applications. Being the pump cylindrical and slim, it can be installed in a well casing for deep well dewatering. The center flange construction assures a stable installation even if it is fixed by the discharge pipe. The pump incorporates seal pressure relief ports that prevent the pumping pressure from applying to the shaft seal.

Model		Discharge Bore	Motor Output	Phase	Starting Method	Solids Passage	Dimensions L x H	Dry Weight*2	Cable Length
		mm	kW			mm	mm	kg	m
	LH422-14	100	22		D.O.L.*1	6	420 x 1352	370 *3	10
	LH637-14	150	37		Star-Delta	6	530 x 1448	540 *3	10
LH-14	LH6110-14	150	110		Star-Delta	10	592 x 1887	1350 ^{*3}	20
	LH837-14	200	37	Three	Star-Delta	20	530 x 1488	540 *3	10
	LH8110-14	200	110		Star-Delta	20	592 x 1887	1400*3	20
LH-W-14	LH311W-14	80	11		D.O.L.*1	8.5	330 x 1184	320 *3	20
LH-W-14	LH322W-14	80	22		D.O.L.*1	8.5	330 x 1275	340 *3	20

^{*1} Star-Delta available upon request

Performance Curves

< LH-14 >

< LH-W-14 >

^{*2} Weights excluding cable

^{*3} Approximate value

Corrosive Liquids

SQ -304 Stainless Steel-SFQ -316 Stainless Steel Casting-

The SQ-series is a submersible portable stainless steel corrosion-resistant pump designed for handling corrosive liquids. The all wetted parts are made of 304 stainless steel, enables it to withstand demanding conditions found in construction, aggregate and mining applications. Every SQ model is slim design enough to be accommodated in an 8-inch pipe. Liquid paraffin is used for the lubricating oil, which enables the application of the SQ-series to the food or aquaculture industry.

The SFQ-series is a submersible stainless steel casting high head corrosion-resistant pump designed for handling aggressive and corrosive liquids. The all wetted parts are made of 316 stainless steel, enables it to withstand demanding conditions found in construct ion, aggregate and mining applications. The pump with 5.5kW and above motor incorporates seal pressure relief port that prevents the pumping pressure from applying to the shaft seal.

50SQ2.75

80SFQ23.7

80SFQ27.5 (Strainer Stand type)

80SFQ211 (Pump Stand type)

Model		Discharge Bore	Motor Output kW	Dhaca		Solids Passage 50/60Hz mm	Dimensions L x H	Dry Weight* ³ kg	Cable Length m	
	40SQ2.25S	40	0.25	Single	Capacitor Run	6	180 x 364	12.5	5	
	40SQ2.25	40	0.25	Three	D.O.L.	6	180 x 364	12	6	
SQ	50SQ2.4S	50	0.4	Single	Capacitor Run	6	180 x 364	12.5	5	
	50SQ2.4	50	0.4	Three	D.O.L. 6		180 x 364	12	6	
	50SQ2.75	50	0.75	Three	D.O.L.	6	180 x 384	14	6	
	50SFQ2.4S	50	0.4	Single	Capacitor Start	6	252 x 427	21	5	
	50SFQ2.4	50	0.4	Three	D.O.L.	6	252 x 398	20	6	
	50SFQ2.75	50	0.75	Three	D.O.L.	6	252 x 398	22	6	
SFQ	80SFQ21.5	80	1.5	Three	D.O.L.	6	329 x 484	36	6	
SFQ	80SFQ23.7	80	3.7	Three	D.O.L.	15	359 x 542	52	6	
	80SFQ25.5*1	80	5.5	Three	D.O.L.	18	635 x 844	124	8	
	80SFQ27.5*1	80	7.5	Three	D.O.L.	23 / 20	635 x 844	123	8	
	80SFQ211*1	80	11	Three	D.O.L. / Star-Delta*2	23	635 x 892	143	8	

^{*1} The SFQ 5.5-11kW models are selectable the strainer stand type or the pump stand type.

Performance Curves

Standard and Automatic Models have the identical performance.

<SQ>

<SFQ>

^{*2} D.O.L. with miniature thermal protectors for the strainer stand type. Star-Delta for the pump stand type.

^{*3} Weights excluding cable

[•] Automatic model is available in single-phase.

[•] Guide rail fitting model is available in 5.5kW and above.

[•] As an option, the SFQ 1.5-3.7kW models are available for high temperature liquids of up to 80°C.

Seawater

TM -Titanium-

The TM-series is a submersible titanium pump designed for handling seawater. It is made of resin and titanium. Since titanium has a superb corrosion resistance against seawater, it is suitable for various applications where seawater is used. Liquid paraffin is used for the lubricating oil, which makes it ideal for saltwater aquaculture.

50TM21.5

80TM23.7

N	Model	Discharge Bore	Motor Output	Phase	Starting Method	Solids Passage	Dimensions L x H	Dry Weight*	Cable Length
		mm	kW			mm	mm	kg	m
	40TM2.25S	40	0.25	Single	Capacitor Run	10	236 x 360	6.7	5
	40TM2.25	40	0.25	Three	D.O.L.	10	236 x 349	5.7	6
	50TM2.4S	50	0.4	Single	Capacitor Run	10	236 x 360	6.7	5
	50TM2.4	50	0.4	Three	D.O.L.	10	236 x 360	6.6	6
TM	50TM2.75S	50	0.75	Single	Capacitor Run	10	236 x 380	8.6	5
	50TM2.75	50	0.75	Three	D.O.L.	10	236 x 374	7.8	6
	50TM21.5	50	1.5	Three	D.O.L.	20	295 x 435	14.9	6
	80TM22.2	80	2.2	Three	D.O.L.	20	311 x 559	21	6
	80TM23.7	80	3.7	Three	D.O.L.	20	311 x 594	26	6

^{*} Weights excluding cable

Performance Curves

Standard and Automatic Models have the identical performance.

Seawater-Resistant Pumps

Tsurumi's standard pumps can be combined with a seawater-resistant kit (optional) that features a "galvanic anode" and "seawater-resistant special cast iron impeller," for use as submersible seawater-resistant pumps. These pumps have been designed for an expected service life of about two years. (The service life depends on operating conditions.) For details, refer to the Seawater-Resistant Pumps catalog [IB115] or access to our website.

[•] Automatic model is available.

Specifications

				LH-14			LH-W	/-14		SQ			SFQ		ТМ									
		LH422-14	LH637-14	LH6110-14	LH837-14	LH8110-14	LH311W-14 L	H322W-14	40SQ2.25S 40SQ2.25	50SQ2.4S 50SQ2.4	50SQ2.75	50SFQ2. 50SFQ2.		75 80SFQ21.5	80SFQ23.7	80SFQ25.5	80SFQ27.5	80SFQ211	40TM2.25S 40TM2.25	50TM2.4S 50TM2.4	50TM2.75S 50TM2.75	50TM21.5	80TM22.2	80TM23.
	Discharge Bore mm	100	1	50	20	00	80		40	5	60		50			80			40		50		8	30
	Discharge Connection	JIS 10kg/	cm ² Flange	JIS 20kg/cm ² Flange	JIS 1	0kg/cm² F	lange	JIS 20kg/cm² Flange	Threac He	led Oval Fla ose Couplir	ange + ng		Threade	d Oval Flang	Э	JIS 1	Threaded 10kg/cm² Fla	ange			Threaded (Oval Flange		
-	Solids Passage mm 50/60Hz		6	10	2	0	8.5			6			6		15	18	23/20	23		10			20	
				Closed			Close (Dua			Vortex					Semi-oper						Voi	tex		
	Impeller			316 Stai	nless Steel	Casting			304 Stai	nless Steel	Casting			316 Sta	inless Stee	Casting			(Glass-fiber	Reinforced	PPO		ass-fiber ced PA+
_	Labyrinth Ring			316	Stainless S	Steel				_								_						
	Casing			316 Stai	nless Steel	Casting			304 Stai	nless Steel	Casting			316 Stainl	ess Steel C	asting			Glass-fil	er Reinfo	ced ABS	(Reinf	Glass-fibe orced PA	r +ABS
	Shaft Seal	Dual Inside Mechanical Seals (with Oil Lifte					Oil Lifter))				Dual Inside Mechanical Seals (with Oil Lifter)												
	Shart Seal	Silicon Carbide									Silicon Carbide													
	Galvanic Anode	Aluminium Alloy Zinc Aluminium Alloy				Aluminium Alloy	_				_													
	Туре			Co	ntinuous-d	uty Rated,	Dry-type Indu	y-type Induction Motor					Continuous-duty Rated, Dry-				type Induction Motor							
	Output kW	22	37	110	37	110	11	22	0.25	0.4	0.75	0.4	0.75	1.5	3.7	5.5	7.5	11	0.25	0.4	0.75	1.5	2.2	3.7
	Phase	Three				Sin Thi	gle	Three	}	Single Single Three Three					Three	•								
	Pole	2													2									
	Insulation	F				E			E		F			E										
	Starting Method	D.O.L.*2		Star-l	Delta		D.O.L	*2	Capaci D.C		D.O.L	Capacitor I	Capacitor Run D.O.L. D.O.L. Star-Delta*											
	Motor Protector (built-in)				MTP				MTP CTP		ļ	MTP CTP MTP			MTP	MTP CTP								
-	Leakage Sensor (built-in)	-	_	Electrode	_	Electrode			_				_			_								
	ml Lubricant	6300*³	4300*3	7100*3	4300*³	7100*³	2100	*3		230			125	900	850		2250			240		500	6	80
	Lubricant		Turbine Oil (ISO VG32)				Liquid Paraffin (ISO VG32)				Turbine Oil (ISO VG32)					Liquid Paraffin (ISO VG32)								
	Frame	316 Stainless Steel				304 Stainless Steel		eel		316 Stainless Steel Casting			Titanium											
	Shaft	316 Stainless Steel 304				304 S	304 Stainless Steel			316 Stainless Steel				Titanium										
	m Cable	10 20 10 20			5 6		6	5 6		6			8			5 6			6					
	Cable			Chlo	roprene Ru	bber				PVC			PVC Chloroprene I			oroprene Ru	bber	PVC						
We	reight*1 kg	370*3	540*3	1350*3	540*³	1400*3	320*3	340*3		2.5	14	21	22	36	52	124	123	143	5.7	7 6.6	8.6 7.8	14.9	21	26

13

14

^{*4} D.O.L. with miniature thermal protectors for the strainer stand type. Star-Delta for the pump stand type.

We reserve the right to change the specifications and designs for improvement without prior notice.

TSURUMI MANUFACTURING CO., LTD.

Your Dealer			