Instruction Handbook

For

Installation, Operation and Maintenance

Centrifugal Pump (No Seals)

Pump Model: TC34 Pump Serial No: 14189301 - 14189305

ACD LLC 2321 S. Pullman Street Santa Ana, CA 92705 Tel: +1.949.261.7533 Fax: +1.949.261.6285 Email: acd@acdcom.com Website: www.acdcom.com

English – Original Version

Read these instructions before installing or operating this pump!

ACD LLC

Based in Southern California, ACD LLC has long been recognized as the leading manufacturer of cryogenic equipment for the industrial gas and air separation industries, enhanced oil recovery operations, and "alternative fuels" projects worldwide.

ACD offers a wide variety of cryogenic pumps for high flow and high pressure off-loading, bulk transfer, injection, onboard vehicle fueling, and storage tank filling. Centrifugal transfer and high pressure reciprocating pumps are specifically designed to meet application requirements while providing both efficient operation and extended product life.

ACD is ISO 9001-2008 certified, ensuring that every component produced meets the highest standards of quality in the industry. Worldwide sales and service locations offer knowledgeable advice on product selection, technical support and trouble-shooting, repair and overhaul capabilities, and extensive spare parts inventories. With nearly 50 years of experience, ACD continues to provide highly engineered solutions to the most challenging problems in cryogenic equipment design and operation.

HOW TO USE THIS MANUAL

This manual consists of three parts: 1) The main body of the manual, comprised of Modules 1 through 11, provides basic information common to <u>all</u> similar ACD pumps; 2) Appendix A provides operation, installation, and maintenance information for the pump <u>model</u> for which this manual was supplied, and is intended to be removed or copied from the manual for use onsite; and 3) Appendix B provides technical information for the <u>specific</u> pump for which this manual was supplied. Modules 1 through 11 are intended to *educate* the user in the basics of pump design and operation to establish a foundation for safe, efficient, and trouble-free ownership. Appendix A is intended to support the *action* of using the particular pump model; and Appendix B provides *reference* data including pump performance sheets, drawings, data for vendor-supplied components, certificates, and any other data pertinent to the specific pump for which this manual was supplied.

Table of Contents

A	CD LLC		1
1	General		7
	1.1 Abo	ut these instructions	7
	1.2 Exp	lanation of symbols	7
	1.3 Limi	tation of liability	8
	1.4 Cop	yright	9
	1.5 War	ranty provisions	9
2	Safety		11
	2.1 Inte	nded use	11
	2.2 Ope	rator responsibility	
	2.3 Pers	sonnel requirements	13
	2.3.1	Qualifications	13
	2.3.2	Unauthorized persons	14
	2.4 Pers	sonal protective equipment	15
	2.5 Ger	eral hazards	17
	2.5.1	General hazards in the workplace	17
	2.5.2	Hazards posed by electrical power	17
	2.5.3	Hazards posed by mechanical devices	19
	2.5.4	Hazards posed by liquefied gases	19
	2.5.5	Hazards posed by gases and liquids under pressure	21
	2.5.6	Hazards posed by cryogenic and high temperatures	22
	2.5.7	Hazards posed by fire	
	2.6 Safe	equipment	
	2.7 Con	duct during fire outbreak and accidents	24
	2.8 Sigr	is, signals and warnings	25
3	Technica	al data and suction conditions	27
	3.1 Phy	sical Properties	27
	3.2 Cav	itation and NPSH/NPSP	31
	3.3 Cryo	ogenic vapor pressure charts	
4	Design a	nd function	43
	4.1 Ove	rview	43
	4.2 Safe	equipment components	44
	4.3 Ass	embly description	45
	4.3.1	Electric motor	
	4.3.2	Pump	46

For

Installation, Operation & Maintenance

	4.4	Hazard area	47
	4.5	Interfaces	
5	Pac	kaging, Off-loading and Storage	49
	5.1	Safety instructions	
	5.2	Delivery inspection	
	5.3	Packaging	
	5.4	Off-loading (from delivery truck)	51
	5.5	Storage	51
6	Inst	allation Instruction	53
	6.1	Safety instructions for installation and initial startup	53
	6.2	Site requirements	
	6.3	Installation	
	6.4	Final assembly checks	
7	Оре	ration	59
	7.1	Safety during operation	
	7.2	Preparation for startup	60
	7.3	Normal start up	61
	7.4	Switching ON/OFF	61
	7.5	Check for leaks	61
	7.6	Emergency shutdown	62
	7.7	Normal shutdown	63
8	Mai	ntenance	65
	8.1	Safety instructions	65
	8.2	Spare parts	66
	8.3	Post-maintenance activities	
9	Tro	ubleshooting	67
	9.1	Safety instructions	67
	9.2	Troubleshooting table	69
	9.3	Malfunction elimination	70
	9.4	Recommissioning	71
10	Disa	assembly and Disposal	73
	10.1	Safety instructions for disassembly and disposal	73
	10.2	Disassembly	74
10.3 Disposal			
11	GLC	DSSARY OF TERMS	75

For

Installation, Operation & Maintenance

12 Appendices79

Appendix A

- A1. Description, Installation, Operation, and Troubleshooting
- A2. Maintenance (Cryogenic Industries locations)
- A3. Removal and re-installation
- A4. Maintenance Plan
- A5. Field Trouble Report
- A6. Repair Record

Appendix B

- B1. Intended use
- B2. Pump Technical Data
 - B2.1 Pump Data Sheet/performance curve
 - B2.2 Other data
- B3. Drawings
- B4. Spare parts
- B5. Ancillary equipment (Vendor data)
- B6. Certificates
- B7. Declaration of Incorporation

For

M-1 Rev. 1

Installation, Operation & Maintenance

1 General

1.1 About these instructions

Following these instructions will ensure the safe and efficient handling of the pump assembly. The instruction manual is an integral part of the pump assembly and must be kept in the immediate vicinity of the pump assembly so that it is accessible to personnel at all times.

Personnel must carefully read and understand these instructions before beginning work. Compliance with all the safety guidelines and handling instructions provided in this instruction manual is a prerequisite for safe operation.

In addition, local accident prevention regulations and general safety provisions for the operational area of the pump assembly also apply.

Illustrations in this instruction manual are intended to provide a basic understanding but may deviate from the actual installation procedure; the exact installation procedure for a specific pump assembly is provided in the detailed drawings, parts list, and instructions in Module 12.

The instructions for the installed components in Module 12 also apply in addition to these instructions. If there is any conflict between the information provided in Module 12 and the information provided in Modules 1 through 11, the Module 12 information has precedence due to its being specific to the pump assembly for which it has been prepared.

1.2 Explanation of symbols

Safety guidelines

Safety guidelines in this instruction manual are identified by symbols. The safety instructions are introduced by signal words that indicate the extent of the hazard.

In order to avoid accidents, personal injury and property damage, it is imperative to comply with the safety instructions.

DANGER!

This combination of symbol and signal word indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury.

WARNING!

This combination of symbol and signal word indicates a potentially hazardous situation which, if not avoided, can result in death or serious injury.

CAUTION!

This combination of symbol and signal word indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury.

For

M-1 Pov 1

Installation, Operation & Maintenance

Rev. 1

NOTE!

This combination of symbol and signal word indicates a potentially hazardous situation which, if not avoided, can result in property and environmental damage.

Tips and recommendations

This symbol of the symbol of t

This symbol emphasizes useful tips and recommendations as well as information for an efficient and disruption-free operation.

Special safety instructions

The following symbols are used in the safety instructions to call attention to special hazards:

DANGER!

This combination of symbol and signal word indicates hazards posed by electrical current. The failure to observe the safety instructions can result in serious or fatal injury.

1.3 Limitation of liability

The information and guidelines provided in this document have been prepared in accordance with the applicable standards and regulations, state-of-the-art engineering and the manufacturer's knowledge and experience with this type of equipment.

The manufacturer assumes no liability whatsoever for injuries resulting from:

- Failure to fully observe and comply with these instructions
- Unintended use of the equipment
- Installation or operation by untrained personnel
- Unauthorized modifications or changes made to the equipment
- Inappropriate, defective or incomplete equipment controls installed by others
- Changes, modification or removal of factory installed components and parts
- Operation outside the "Name Plate Ratings" furnished with the equipment
- Use of "Non-Original-Equipment-Manufacturer" (ACD) spare parts

The manufacturer's Standard Terms and Conditions of Sales shall govern and constitute the sole basis for determination of liability in connection with the equipment and the contents of this document.

The contents of this document, descriptions, graphic illustration and other representations made, were developed with the manufacturer's standard line of products in mind. Custom made equipment and specially designed systems may deviate from the illustration and representations described herein.

M-1

Installation, Operation & Maintenance

Rev. 1

1.4 Copyright

The contents of this document are protected by copyright laws and form part of the manufacturer's Intellectual Property with all the rights and protection afforded by the law. This document is intended for the exclusive use of the purchaser of ACD's equipment and is to be used solely and exclusively for the purpose of installing, operating and maintain the equipment purchased by the buyer.

Furnishing this instruction manual to third parties, reproduction in any form whatsoever, including excerpts or any portion of it, is strictly prohibited, unless prior written authorization from the manufacturer has been obtained in writing. The exploitation and/or communication of any of the contents of this document except for internal use of the purchaser are prohibited.

Infringements of the legal rights of the manufacturer under copyright laws entitle the manufacturer to indemnification and all rights to additional claims and shall remain reserved.

1.5 Warranty provisions

The manufacturer's Standard Terms and Conditions of sale (see next page) shall govern all the warranty and guarantee provisions afforded to purchasers and users of ACD's equipment as well as the contents of this document.

M-1 Rev. 1

Installation, Operation & Maintenance

Standard Terms & Conditions of Sale

Standard Terms & Conditions of Sale
1. Exclusive Warranty - Goods manufactured by Seller – Seller warrants to the original Buyer that its new goods are free from defects in materials and workmanship. Seller warrants rated performance of this new goods are free from defects in materials and workmanship. Seller warrants rated performance of this new goods are free from defects in materials and workmanship. Seller warrants rated performance of the original Buyer, returned to be defective under this warranty. All costs of shipping, insurance, and which, after examination, appear to Seller's substant to be defective under this warranty. All costs of shipping, insurance, and which, after examination, appear to Seller's substant to be defective under this warranty. All costs of shipping, insurance, and which, after examination, appear to Seller's substant to be defective under this warranty. All costs of shipping, insurance, and which, after examination, appear to Seller's substant to be defective under this warranty. All costs of shipping, insurance, and which, after examination, appear to Seller's substant to be defective under this warranty. All costs of shipping, insurance, and which, after examination, appear to Seller's substant to be defective under this warranty. All costs of shipping, insurance, and has of loss of loss of loss of new equipment, or ninety (90) days for spare parts, to the original Buyer (trump et all be born by Seller's appedications, Seller's bubgation under this warranty is limited to redesign of all set of patients and specifications. Seller's substants to Seller's substants to the engine Buyer status that services shall be provided in a professional manner. Seller's obligation hereunder is limited to the providing of services or agents at the lime and be condition were not satisfied to the externity appendix in this subcontractive the goods in accordance with Buyer's specifications. Seller's obligation hereunder is limited to the provideres by its employees or agents athe lime and specific

Its successors, assignt, customer or uses of the goods commence any ecton against Seller arising out of the size, devine or the sort of th

Patent Indemnity - If the goods furnished hereunder are specified in the Agreement as being "standard commercial supplies" of Seller, Seller agrees to indemnify Buyer, its successors, assigns, agents,

9. Patent Indemnity – If the goods furnished hereunder are specified in the Agreement as being "standard commercial supplies" of Seller, Seller agrees to indemnity Buyer, its successors, assigns, agents, and users of its products against loss, damage, or liability, including cost and expenses, such as may be incurred on account of any suit, claim, judgment or demand involving infingement or allegad infingement of any patent rights in the manufacture, use or disposition of any goods supplied hereunder, provided Buyer shall promptly notify Seller of any suit instituted against list, including cost and expenses, such as may be incurred on account of any suit, claim, judgment or demand involving infingement or lists paragraph shall ares against Seller. To like manner, Buyer agrees to save Seller harmless from patent infingements resulting from Seller's compliance with designs and/or specifications not originaling with Seller now or hereafter forming a part of this Agreement or with specific written instructions given by Buyer for the purpose of directing the manner in which Seller shall perform this Agreement.
10. Use of Products – Seller grants no locens or night, expressly or by implication, estoppel, or otherwise, beyond the right of buyer to use the specified goods in the form delivered by Seller. Further, Seller's products are offered for sale and are soid subject in every case to the condition that such asle does not convey any license, expressly or by implication, estoppel, or otherwise, beyond the right of adving, point any such Seller Further, Seller's products are used (notwithstanding that such Seller products may such setting), pping spool, circuit, combination, method or process in which, or in the manufacturing or testing of which, any such Seller products are used (notwithstanding that such Seller products may have been purchased and sold for such use). Seller expressily reserves all its privations of specifications of specifications of specifications of specifications of specifications or

Proprietary signts – The prints, drawings or specifications or seller attached heredo or heredater functions do yealer to Buyer in connection with the octaning or the performance of this Agreement are the property of Seller and represent a proprietary active with respect to which Seller retains all United States or foreign letters patent, trademarks or copyrights, including exclusive rights of use, manufacture and sale. Possession by Buyer of such prints, drawings or specifications does not convey any permission to manufacture, use or sell any goods shown thereon, and such information is disclosed to Buyer on a confidential basis. Buyer shall not, directly or indirectly, disclose, copy or otherwise transfer such information to any third party at any time without the pror written consent of Seller. Buyer, Buyer's customers and users of the goods shall not modify or reverse engineer any of the goods or pat's thereof.
 Termination – If Buyer fails to comply with any of the provisions hereof, or becomes the subject of a proceeding under state or federal law for relief of debtors, or makes an assignment for the benefit of realidity – The invalidity in whole or in part of any provision hereto shall not effect the validity of any other provision.
 Effect of Invalidity – The invalidity in whole or in part of any provision hereto shall not effect the validity of any other provision.

13. Effect of invalidity – In einvalidity in whole or in part or any provision hereto shall not affect the validity or any other provision.
14. Credit - Seller reserves the right an any time to alter or suspend credit, or to change credit terms provided herein, when in its sole opinion the financial condition of the Buyer so warrants. In such case, in addition to any other remedies herein or by law provided, cash payment or satisfactorily security from Buyer may be required by Seller before shipment, or Seller may, at its option, defer further shipments to Buyer net Buyer resetabilishes satisfactoricy security. Each payment or satisfactorily security from Buyer may be required by Seller before shipment, or Seller may, at its option, defer further shipments to Buyer net Buyer resetabilishes satisfactories calls the case is first approved in writing by Seller.
15. Remedies - The rights and remedies provided beller herein shall be cumulative, and in addition to any other remedies provided by law or equity. Seller's failure to insist upon strict performance of any provision of this Agreement shall not be deemed to be a waiver of Seller's rights or remedies, nor a waiver by Seller of any subsequent default by the Buyer in performance of compliance with any of the terms of this Agreement shall not be deemed to be a waiver of Seller's rights or remedies, nor a waiver by Seller of any subsequent default by the Buyer in performance of compliance with any of the terms of this Agreement shall not be deemed to be a waiver of Seller's rights or remedies, nor a waiver by Seller of any subsequent default by the Buyer in performance of compliance with any of the terms of this Agreement shall not be deemed to be a waiver of Seller's rights or remedies, nor a waiver by Seller of any subsequent default by the Buyer in performance of compliance with any of the terms of this Agreement shall not be deemed to be a waiver of Seller's rights or remedies, nor a waiver by Seller of any subsequent default by the Buyer in

terms of mis Agreement.
16. Disputes – Any controversy or claim arising out of or relating to this Agreement or a breach thereof shall be settled by arbitration in Los Angeles. California, in accordance with the Rules of the Judicial Arbitration Mediation Service ("JAMS"). Any award or decision obtained from any such arbitration proceeding shall be final and binding on the parties, and judgment on any award thus obtained any such arbitration proceeding shall be final and binding on the parties, and judgment on any award thus obtained many such arbitration proceeding shall be final and binding on the parties, and judgment on any award thus obtained many such arbitration proceeding shall be final and binding on the parties, and judgment on any award thus obtained may be entered in any court having jurisdiction thereof. The arbitrator(s) shall have the right to award any form of relief, provided, however, that the arbitrator(s) shall not have authority to award punitive damages. The cost of the arbitration shall be borne equality by the parties and each party shall be responsible for party and torce of the mencian Arbitration have outhorits on the eartication. He arbitration shall be borne equality by the parties and each party shall be conducted by the American Arbitration have outhorits to award out the arbitration. The arbitration have outhoritation have authoritation the in effect.
17. Assignment – Buyer may not assign this Agreement, or any portion thereof without the express prior written consent of Seller. Subject always to the foregoing, this Agreement incrurse to the benefit of the parties and each party for the parties to the benefit of the arbitration of Seller.

17. Assignment – Buyer may not assign this Agreement, or any portion thereof whole the express prior written consent of Selfer. Subject always to the foregoing, this Agreement is average to the benefit of, and is binding upon, the heirs, legatees, personal representatives, successors and assigns of the parties hereto. In no event shall assignment releve Buyer of liability for performance of the obligations imposed by this Agreement.

Conformance with Law – Buyer assumes all responsibility for conformance of the goods with laws; rules, regulations and ordinances of any governmental or quasi-governmental agency applicable to the use or operation of the goods. 19. Entire Agreement – This Agreement shall constitute the entire understanding of the parties with reference to the subject matter hereof, and it is agreed that there are no understandings, promises,

representations or agreements, whether oral or written, heretofore entered into between Seller and Buyer which have any force or effect. Only a writing signed by the parties may amend this Agreement. No agent, employee, or representative of Seller has any authority to bind Seller to any affirmation, promise, representation or warranty shall be of no force or effect. This says and any such affirmation, promise, representation or warranty shall be of no force or effect unless set forth in this Agreement. The laws of the State of Califormia shall govern the formation, partormance, and construction of this Agreement.

For

M-2 Rev 1

Installation, Operation & Maintenance

Rev. 1

2 Safety

This section provides an overview of the important safety aspects to be considered in order to ensure the maximum protection of personnel.

Failure to comply with the handling instructions and safety guidelines listed in this instruction manual can result in injury.

2.1 Intended use

The pump assembly is designed and constructed only for the intended use described in this document.

NOTE!

The pump assembly is intended only for the pumping of liquefied gases at high pressures and at low temperatures in accordance with the technical data provided in Module 3. The pump must be installed outdoors. Sealless centrifugal pumps are not to be used for pumping liquid oxygen .

The intended use includes compliance with all the instructions set forth in this instruction manual. Any use that goes beyond or is different from the intended use shall be deemed **misuse**.

WARNING!

Hazards posed by misuse!

Misuse of the pump can lead to hazardous situations.

- Redesign, retrofitting and modification of the pump assembly or the individual components is prohibited.
- Do not use the pump in liquid oxygen service.
- Do not use the pump in buildings.
- The pump is to be installed and operated only in accordance with the specifications described in the technical data provided in this manual including Module 12.

Claims of any type for damages resulting from misuse are excluded.

For

Installation, Operation & Maintenance

2.2 Operator responsibility

Operator

The operator is the person or entity who operates the pump assembly, either directly or indirectly, for any purpose. Indirect operation includes entrusting a third party with the use/utilization of the pump assembly. The operator bears legal responsibility for the control and use of the pump assembly for the protection of the user, personnel or third parties during the operation of the pump assembly.

Operator obligations

The pump assembly is used in industrial areas. The operator of the pump assembly is therefore subject to the legal obligations arising under the occupational safety regulations.

In addition to the safety instructions set forth in this instruction manual, the operator must also comply with the safety, accident prevention, and environmental protection regulations applicable to the pump assembly operational area.

In particular:

- The operator must keep up-to-date with the applicable occupational safety provisions and conduct a hazard assessment in order to identify additional hazards that arise from the special operating conditions. He must implement these in the form of operating instructions for the operation of the pump assembly.
- The operator must check during the entire operating time of the pump assembly whether the operating instructions prepared by him are consistent with the current status of the regulations and adjust them if necessary.
- The operator must clearly supervise and define the responsibilities for installation, operation, troubleshooting, maintenance and cleaning.
- The operator must ensure that all employees who handle the pump assembly have read and understood this instruction manual. In addition, he must train personnel on a regular basis and inform them about the hazards.
- The operator must furnish personnel with the required protective equipment and make the wearing of the required protective equipment mandatory.

The operator is also responsible for ensuring that the pump assembly is always in a technically perfect condition. Thus, he is obligated to carry out the following tasks:

- The operator must adhere to the maintenance intervals described in this instruction manual.
- Perform the indicated maintenance in accordance with the procedures provided in this instruction manual.
- The operator must regularly have all safety devices checked for functional capability.

Overall system

- The pump assembly is part of an overall system. The operator must ensure that the necessary structural and organizational protective measures that apply at the site of system operation [for example, by setting up safeguards so as to protect the system against unauthorized access] are instituted and that personnel comply with these measures. He must ensure the safety of the overall system.
- The operator must inform the personnel working with the pump assembly about the hazards stemming from the overall system and train them in principles of conduct on a regular basis.

- The person or entity responsible for the overall installation must issue operating instructions on safety requirements, the operation and user interfaces of the overall installation. The required principles of conduct must also be included in these operating instructions. The operating instructions must be visibly displayed in the installation area.
- The operator may not make any technical changes to the system.

2.3 Personnel requirements

2.3.1 Qualifications

WARNING!

Risk of injury in case of unqualified personnel!

The risks associated with unqualified personnel performing work on the pump assembly or being within the hazard area of the pump assembly can result in serious injuries and significant property damage.

- All activities may be conducted only by qualified personnel.
- Unqualified personnel must not have access to hazard areas.

Only personnel qualified in the various areas of activity listed below should be allowed to work on this equipment:

Qualified electrical technicians

Electrical technicians must have the technical training, knowledge, experience and understanding of the applicable standards and regulations to be able to perform work on electrical installations and to independently recognize and avoid potential hazards.

Electrical technicians must be trained specifically for the work environment in which they operate and be familiar with the relevant standards and regulations.

Electrical technicians must comply with the provisions of the applicable legal regulations on accident prevention.

In addition, the technicians must be trained in the area of liquefied gases and must be able to independently recognize and avoid potential hazards posed by liquefied gases.

Qualified mechanical technicians

Mechanical technicians must have the ability to perform work on mechanical installations and to independently recognize and avoid potential hazards.

Mechanical technicians must be trained specifically for the work environment in which they operate and must be familiar with the relevant standards and regulations.

Mechanical technicians must comply with the provisions of the applicable legal regulations on accident prevention.

In addition, the technicians must be trained in the area of liquefied gases and must be able to independently recognize and avoid potential hazards posed by liquefied gases.

Technical personnel must have the ability to perform the work assigned to them and to independently recognize and avoid potential hazards.

Manufacturer

Certain types of work may be performed only by the pump assembly manufacturer's technical personnel or at an authorized Cryogenic Industries Service Center. Other personnel are not authorized to carry out this work. Please contact the manufacturer's service department; refer to Module 12, Appendix A2, for contact information.

Qualified welding technicians

Welding technicians must have the ability to perform the work assigned to them and to independently recognize and avoid potential hazards.

Welding technicians must be certified in accordance with all applicable welding performance standards.

Welding technicians must be trained specifically for the work environment in which they operate and must be familiar with the relevant standards and regulations.

Welding technicians must comply with the provisions of the applicable legal regulations on accident prevention.

General

Only individuals who are expected to carry out their tasks reliably may be hired. Individuals whose ability to react is impaired, for example, by drugs, alcohol or medications may not be hired.

Age- and occupation-specific regulations applicable at site of operation must be considered in personnel selection.

2.3.2 Unauthorized persons

WARNING!

Unauthorized persons in the hazard and work area may cause serious injury or death!

- Keep unauthorized persons away from the hazard and work area.
- In case of doubt, approach persons who may be at risk and guide them outside the hazard and work area.
- Interrupt work as long as unauthorized persons are in the hazard and work area.

For

M-2

Installation, Operation & Maintenance

Rev. 1

2.4 Personal protective equipment

Personal protective equipment serves to protect personnel against hazards that could adversely affect their safety or health during work.

Personnel must wear personal protective equipment while carrying out various tasks on and with the pump assembly. This is separately emphasized in the individual sections of this instruction manual. This personal protective equipment is explained below:

- It is imperative that the personnel put on the personal protective equipment required in this instruction manual prior to beginning work.
- Personnel must comply with the personal protective equipment instructions displayed in the work area.

Description of personal protection equipment

Protective work clothing

Protective work clothing is tight-fitting work clothing with narrow sleeves and without protruding parts. It is used primarily to protect persons from being caught in moving pump assembly parts.

Protective work clothing is of low flammability and completely covers the legs and arms. It serves to protect from burns and from cryogenic liquids and surfaces. It must be rapidly removable in the event of a hazard.

No chains, rings, watches or other jewelry may be worn. Highly flammable objects, such as matches or lighters, may not be carried.

Ear protection

Ear protection serves to protect against hearing damage.

Helmet

Helmets serve to protect against head injuries.

Safety goggles

Safety goggles or goggles closed all the way around serve to protect the eyes from foreign particles, (cryogenic) liquids and materials.

For

Installation, Operation & Maintenance

M-2 Rev. 1

Protective gloves

Protective gloves serve to protect the hands from friction, abrasions, cuts or wounds and from contact with hot and cryogenic surfaces.

Safety vest

Reflective safety vests/warning vests serve to protect the safety of each individual person, making a person is visible from a distance in the light and also in the dark.

Protective welding gloves

Protective welding gloves serve to protect the hands from spatter, flying sparks and other hot particles as well as from contact with hot surfaces.

Protective welding shield

Protective welding shields serve to protect the eyes from flash burn and spatter, flying sparks and other hot particles that could injure the face.

Safety shoes

Safety shoes serve to protect against heavy falling parts, against sliding on slippery floors, to protect against cryogenic liquids and cryogenic surfaces as well as from contact with chemicals. Requirements:

- Resistance to oil and chemicals
- High skid resistance
- Toe protection (steel cap)
- Protection from electrostatic discharge (by conductive soles)

Special requirements for electrical technicians:

Insulating

Special requirements for welding:

Safety shoes with high shaft or gaiters

For

M-2

Installation, Operation & Maintenance

Rev. 1

2.5 General hazards

Residual risks that can originate from the pump assembly and have been identified by means of a risk assessment are described in the following section.

In order to reduce health hazards and avoid hazardous situations, the safety instructions listed here and the safety instructions in the subsequent sections of this instruction manual must to be observed.

2.5.1 General hazards in the workplace

Noise

WARNING!

Risk of injury caused by noise!

The noise level in the work area can cause serious hearing damage.

- Always wear ear protection during work.
- Remain in the hazard area only for as long as necessary.

Liquid accumulations (non-cryogenic)

CAUTION!

Risk of injury due to slipping in liquid accumulations!

Slipping in liquid accumulations on the floor can lead to injuries.

- Liquid accumulations must be absorbed immediately with appropriate means.
- Skid resistant safety shoes must be worn at all times.
- Warnings and mandatory signs must be posted in or in the vicinity of an area in which liquid can accumulate on the floor.

2.5.2 Hazards posed by electrical power

Electrical current

DANGER!

Danger due to electrical current!

Contact with voltage-carrying parts may cause serious injury or death resulting from electric shock. Insulation damage on individual components can be life-threatening.

- Work on electrical installations may only be performed by qualified electrical technicians.
- In case of insulation damage, cut off power supply immediately and arrange for repairs to be made.

For

Installation, Operation & Maintenance

- Before beginning work on any circuit of an electrical installation or equipment, make sure there is no voltage in the circuit and ensure that this remains so for the duration of work. Observe the five safety rules:
 - Disconnect
 - Take protective measures against re-engagement
 - Ensure the absence of voltage
 - Ground and short-circuit
 - Cover or shield adjacent current-carrying parts
- Never bridge or remove fuses from operation. When replacing fuses, always replace with the correct current and voltage rating.
- Keep moisture away from voltage-carrying parts, as it can lead to a short circuit.

Stored charges

DANGER! Danger due to stored charges!

Electrical charges can be stored in electronic components and can be retained even after the power is switched off and the electronic components are separated from the power supply. Contact with these components can result in severe or fatal injuries.

Before working on the above-mentioned components, separate them completely from the power supply. Allow 10 minutes to elapse in order to ensure that the internal capacitors are completely discharged.

Residual electrostatic potentials

WARNING!

Danger to life due to residual electrostatic potentials!

Significant electrostatic potentials can build up from friction if a belt drive is part of the pump assembly. Contact with parts immediately after a conveying operation can result in severe or fatal injuries.

Make sure that there is potential equalization before contact if this is not provided for on-site (through suitable earth grounding).

For

M-2 Rev. 1

Installation, Operation & Maintenance

2.5.3 Hazards posed by mechanical devices

Moving components

WARNING!

Risk of injury due to moving components!

Rotating and/or linearly moving components can cause serious injury.

- Do not touch or handle moving components during operation.
- Do not open covers during operation.
- Observe rundown time: Before opening covers ensure that components are no longer moving.
- In the hazard area wear closely-fitting protective work clothing with low tear strength.

Sharp edges and pointed corners

CAUTION!

Risk of injury due to sharp edges and pointed corners!

Sharp edges and pointed corners can cause abrasions and cuts on the skin.

- Proceed with caution while working in the vicinity of sharp edges and pointed corners.
- In case of doubt, wear safety gloves.

2.5.4 Hazards posed by liquefied gases

Liquid jet

DANGER!

Danger due to liquid jet emerging under high pressure!

In defective lines or components, cryogenic liquid can emerge under high pressure. The liquid jet can amputate body parts and lead to very serious injuries or even death.

- Never hold body parts or objects in the liquid jet. Keep persons out of the hazard area. In case of inadvertent contact with the liquid jet, take first aid measures and immediately seek medical assistance.
- Immediately initiate emergency shutdown. If necessary, take additional measures in order to reduce the pressure and stop the liquid jet.
- Have defective components repaired immediately.

For

Installation, Operation & Maintenance

Liquefied gases

DANGER! Danger due to liquefied gases!

When inhaled, emerging liquefied gases in high concentration can cause loss of consciousness with inability to move and can lead to asphyxiation and increased risk of fire and explosion hazard.

Skin or eye contact with cryogenic liquids can result in a risk of cold burns, severe frostbite and permanent eye damage.

- Observe the safety data sheet of the cryogenic liquid supplier.
- When handling liquefied gases always wear acid-resistant protective work clothing, chemical-resistant gloves and protective goggles in accordance with the instructions on the personal protection equipment in the safety data sheet of the cryogenic liquid supplier.
- Keep respiratory device handy for emergencies.
- Always ensure fresh air supply while working with liquid cryogens. In case of inadvertent inhalation and loss of consciousness, immediately bring the affected person to fresh air in a stable side position and keep the person warm. In case of respiratory failure, immediately take first aid measures with artificial respiration. Immediately seek medical assistance.
- Quickly remove wetted clothing articles, shoes and socks.
- Avoid skin contact with liquefied gases. In case of inadvertent skin contact, wash the affected skin area with abundant water for at least 15 minutes. Then cover the affected skin area in a sterile fashion. Immediately seek medical assistance.
- Avoid eye contact with liquefied gases. In case of inadvertent eye contact immediately rinse out with clear water for at least 15minutes including under the eyelid. Immediately seek medical assistance.

Nitrogen/Argon

WARNING!

Danger due to nitrogen or argon!

When inhaled, emerging nitrogen or argon in high concentration can cause loss of consciousness with inability to move and can lead to asphyxiation.

- Observe the safety data sheet of the liquid nitrogen or argon supplier.
- When handling liquid nitrogen or argon, always wear protective work clothing, chemicalresistant gloves and protective goggles in accordance with the instructions on personal protection equipment in the safety data sheet of the liquid nitrogen or argon supplier.
- Do not inhale nitrogen or argon. Always ensure fresh air supply while working with either liquid or gas. In case of inadvertent inhalation, immediately bring the affected person to fresh air in a stable side position and keep the person warm. In case of respiratory failure, immediately take first aid measures with artificial respiration. Immediately seek medical assistance.

For

M-2 Rev. 1

Oxygen deficient atmosphere

WARNING!

Danger due to oxygen deficient atmosphere!

When present in areas with oxygen deficient atmosphere, serious injuries or even death can occur as a result of restricted performance capability.

- Areas with oxygen deficient air must be marked, indicating the current oxygen concentration and the associated risks.
- Limit access to areas with oxygen deficient atmospheres to authorized individuals with authorized access.
- Ensure that no permanent workstations are located in oxygen deficient areas.
- Limit the length of stay in the areas to brief and light activities.
- Only permit re-entry after 30 minutes have been spent outside of these areas.
- Immediately leave areas with oxygen deficient atmosphere if any symptoms appear.
- Carry along a communication device in order to be able to be in contact with persons outside the areas.
- Always use the "buddy system" if work is necessary in an oxygen deficient atmosphere. The "buddy system" requires that a second person outside in fresh air be present and continuously observing the personnel at work in the oxygen deficient atmosphere to render aid immediately as required.
- Keep respiratory device handy for emergencies.
- If unaccompanied persons must enter the oxygen deficient area, the following applies:
- The oxygen concentration must be raised to at least 19.5 vol. % for the duration of work.

2.5.5 Hazards posed by gases and liquids under pressure

Components exposed to pressure

WARNING!

Danger due to components exposed to pressure!

Components exposed to pressure can move in an uncontrolled fashion and can cause serious injuries when improperly handled. Liquid can emerge under high pressure from components exposed to pressure and can cause serious injuries or even death when improperly handled or in case of a defect.

Before starting work on these components:

- Reduce pressure to atmospheric.
- Always ensure that unintentional emergence of liquids cannot occur.
- Defective components that are exposed to pressure during operation are to be immediately replaced by appropriate technical personnel.

For

Installation, Operation & Maintenance

2.5.6 Hazards posed by cryogenic and high temperatures

Cryogenic surfaces

DANGER!

Risk of injury due to cryogenic surfaces!

Surfaces can cool down during operation. Skin contact with cryogenic surfaces causes severe frostbite.

- While working in the vicinity of cryogenic surfaces, always wear temperature-resistant protective work clothing and safety gloves.
- Before performing maintenance, troubleshooting and disassembly work, ensure that all surfaces are brought to ambient temperature.

Hot surfaces

WARNING! Risk of injury due to hot surfaces!

Surfaces of components can heat up intensely during operation. Skin contact with hot surfaces causes serious burns.

- While working in the vicinity of hot surfaces, always wear heat-resistant protective work clothing and safety gloves.
- Before starting work, ensure that all surfaces are cooled to ambient temperature.

2.5.7 Hazards posed by fire

Fire protection

WARNING!

Risk of injury due to restricted or improper firefighting!

If a fire extinguisher is not ready for use or is unsuited for a specific fire class, serious injuries or even death as well as significant property damage can occur in the event of a fire.

- Make sure that only fire extinguishers appropriate for the fire class are ready.
- Check fire extinguishers every 2 years for operational readiness or as required by local codes.
- Refill fire extinguishers after each operation (if refillable).
- Only use extinguishing propellants and spare parts that match the approved sample stated on the fire extinguisher.
- Observe the safety and operating instructions on the fire extinguisher during use.
- Observe functional temperature range during use.

For

M-2

Installation, Operation & Maintenance

Rev. 1

Highly flammable substances

WARNING!

Danger to life in case of fire due to highly flammable substances!

Highly flammable substances, liquids or gases can catch fire and cause severe or fatal injuries.

- Do not smoke within the hazard area or in the immediate vicinity. Handling of open fire and ignition sources of all types is prohibited.
- External set indication agents (extinguishing blanket, fire extinguishers) handy.
- Immediately report suspicious substances, liquids or gases to the responsible person.
- In the event of fire, stop work immediately. Leave hazard area and notify the fire department.

2.6 Safety equipment

WARNING!

Danger to life due to nonfunctioning safety equipment!

Safety equipment that is nonfunctioning or is out of operation poses a risk of severe or fatal injuries.

- Before beginning work, check whether all safety equipment is functional and correctly installed.
- Never disconnect or bridge safety equipment.
- Make sure that all safety equipment is always accessible.

Integration in the emergency shutdown concept is essential

The pump assembly is intended for use within a system. It does not have its own control system or an autonomous emergency shutdown function.

Before the pump assembly is brought into operation, install emergency shutdown devices on the pump assembly and connect in the safety chain of the control system.

The emergency shutdown device(s) must be connected so that during interruption of power supply or activation of power supply after interruption, hazardous situations for persons and property do not occur.

The emergency shutdown equipment must always be freely accessible to personnel in the work area.

For

Installation, Operation & Maintenance

Emergency shutdown switch

HAZARD! Danger from unconnected emergency shutdown switch!

The emergency shutdown devices must be installed on the pump and incorporated in the safety chain of the installation control.

Integration in a protective fence system required

The pump assembly is intended for use within a system. Before the pump assembly is brought into operation, install protective fences around the pump assembly and incorporate them in the safety chain of the control system.

Protective fences must separate hazard areas. The hazard areas within the protective fences may not be entered when the power supply is switched on.

Only enter using the doors prescribed for this purpose. Do not engage as long as persons are within the protective fences.

Safety valves

Safety valves are relieving devices for pressure containing components such as pressure vessels or pipelines. Safety valves divert gases, vapors or liquids into the atmosphere if pressure rises above the safety valve's setpoint.

A safety valve is situated in the high pressure system of the pump, which relieves the overpressure without hazard if pressure rises too high as a result of incorrect operation, component failure or other irregular events.

2.7 Conduct during fire outbreak and accidents

Protective measures

- Always be prepared for fire and accidents!
- Keep first aid equipment (first aid kits, blankets, etc.) and fire extinguishing equipment functional and handy.
- Familiarize personnel with accident reporting requirements, first aid and rescue equipment.
- Keep access routes open for rescue vehicles.

Measures during fire outbreak and accidents

- Immediately activate the emergency shutdown by means of the emergency shutdown device.
- If there is no risk to health, keep persons out of the hazard zone.

For

M-2 Rev. 1

Installation, Operation & Maintenance

- If necessary, take first aid measures.
- Notify the fire department and/or rescue service.
- During fire outbreak: If there is no hazard to health, combat fire with fire extinguishing equipment and continue firefighting until the fire department arrives.
- Inform responsible persons at the site of operation.
- Keep access routes open for rescue vehicles.
- Direct rescue vehicles.

2.8 Signs, signals and warnings

The following symbols and instruction signs are found in the work area. They pertain to the immediate surroundings in which they are placed.

WARNING!

Risk of injury due to illegible symbols!

Over the course of time, stickers and tags can be soiled or become unrecognizable in other ways so that hazards are not recognized and necessary operating instructions cannot be followed. As a result, this poses a risk of injury.

- Keep all safety, warning and operating instructions in a legible condition.
- Immediately replace damaged tags or stickers.

Personal protective equipment

Wear the appropriate personal protective equipment while working in order to protect against injury.

Electrical voltage

Only authorized electrical technicians may work in a marked area. Unauthorized personnel may not enter the marked workplaces or open a marked cabinet.

For

M-2 Rev. 1

Installation, Operation & Maintenance

Cold

Warning from hazardous cold in the work area.

There is a special risk of frostbite of hands, feet and eyes. Wear coldprotective clothing.

Pull-in hazard

Conduct work at pull-in locations only during shutdown. As long as the pump assembly is moving there is a risk of injury.

Overpressure

Hazard from overpressure exists at the marked location.

For

Installation, Operation & Maintenance

3 Technical data and suction conditions

3.1 Physical Properties

For reference, the physical properties of the most commonly pumped cryogenic fluids are provided in the following tables:

Table 3-1	Argon (Ar)
Table 3-2	Carbon Dioxide (CO ₂)
Table 3-3	Ethylene (C ₂ H ₄)
Table 3-4	Hydrogen (H ₂)
Table 3-5	Methane (CH ₄) (LNG)
Table 3-6	Nitrogen (N ₂)
Table 3-7	Nitrous Oxide (N ₂ O)
Table 3-8	Oxygen (O ₂)

Table 3-1. Argon properties

Property	Value	
Chemical symbol	Ar	
Molecular weight	39.95	
Color	None	
Odor	None	
Taste	None	
Normal Boiling Point (NBP), °F (°C)	-302.6 (-185.9)	
Latent heat of vaporization at NBP, BTU/lb (kJ/kg)	69.8 (162.3)	
Critical pressure, psia (kPa)	711.5 (4905.6)	
Critical temperature, °F (°C)	-188.1 (-122.3)	
Triple point pressure, psia (kPa)	9.99 (68.88)	
Triple point temperature, °F (°C)	-308.8 (-189.3)	
Density at NBP, lb/ft ³ (kg/m ³)	87.0 (1393.6)	
Weight. lb/gal (kg/l)	11.63 (1.39)	
Expansion ratio, liquid at NBP to SCF (Nm ³)	841.5 (781.2)	

For Installation, Operation & Maintenance

Table 3-2. Carbon Dioxide properties

Property	<u>Value</u>
Chemical symbol	CO ₂
Molecular weight	44.01
Color*	None (gas)*
Odor	Slightly pungent
Taste	Biting
Normal sublimation temperature, °F (°C)	-109.3 (-78.5)
Latent heat of sublimation, BTU/lb (kJ/kg)	245.5 (571.3)
Critical pressure, psia (kPa)	1070.6 (7381.5)
Critical temperature, °F (°C)	87.8 (31)
Triple point pressure, psia (kPa)	75.13 (518)
Triple point temperature, °F (°C)	-69.83 (-56.6)
Density at 1.7 °F (-16.8°C), lb/ft ³ (kg/m ³) (liquid)**	63.4 (1014.9)**
Weight, lb/gal (kg/l) (liquid)	8.47 (1.02)

* Solid is translucent white ** at 300 psia (2068 kPa)

Table 3-3. Ethylene properties

Property	Value
Chemical symbol	C_2H_4
Molecular weight	28.05
Color	None
Odor	Sweet
Taste	Sweet
Normal Boiling Point (NBP), °F (°C)	-154.8 (-103.8)
Latent heat of vaporization at NBP, BTU/lb (kJ/kg)	208 (484)
Critical pressure, psia (kPa)	742.1 (5116.6)
Critical temperature, °F (°C)	49.82 (9.9)
Triple point pressure, psia (kPa)	1.10 (7.58)
Triple point temperature, °F (°C)	-272.5 (-169.2)
Density at NBP, lb/ft ³ (kg/m ³) (liquid)	35.4 (567.1)
Weight, lb/gal (kg/l) (liquid)	4.73 (0.57)
Expansion ratio, liquid at NBP to SCF (Nm ³)	449.3 (417.2)

Installation, Operation & Maintenance

Table 3-4. Hydrogen properties

Property	Value
Chemical symbol	H ₂
Molecular weight	2.01
Color	None
Odor	None
Taste	None
Normal Boiling Point (NBP), °F (°C)	-423.0 (-252.8)
Latent heat of vaporization at NBP, BTU/lb (kJ/kg)	191.7 (446.0)
Critical pressure, psia (kPa)	188 (1296.2)
Critical temperature, °F (°C)	-399.9 (-240.0)
Triple point pressure, psia (kPa)	1.05 (7.24)
Triple point temperature, °F (°C)	-434.55 (-259.2)
Density at NBP, lb/ft ³ (kg/m ³) (liquid)	4.42 (70.8)
Weight, lb/gal (kg/l) (liquid)	0.59 (0.071)
Expansion ratio, liquid at NBP to SCF (Nm ³)	848.3 (788.1)

Table 3-5. Methane (LNG) properties

Natural gas is typically about 90% methane. When liquefied, natural gas becomes almost 100% methane as other constituents are removed in the process.

Chemical symbol CH4 Molecular weight 16.04 Color None Odor None Taste None Normal Boiling Point (NBP), °F (°C) -258.6 (-161.4) Latent heat of vaporization at NBP, BTU/lb (kJ/kg) 219.2 (509.9) Critical pressure, psia (kPa) 673.1 (4640.9) Critical temperature, °F (°C) -115.7 (-82.1) Triple point pressure, psia (kPa) 1.69 (11.65) Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Property	Value
Molecular weight 16.04 Color None Odor None Taste None Normal Boiling Point (NBP), °F (°C) -258.6 (-161.4) Latent heat of vaporization at NBP, BTU/lb (kJ/kg) 219.2 (509.9) Critical pressure, psia (kPa) 673.1 (4640.9) Critical temperature, °F (°C) -115.7 (-82.1) Triple point pressure, psia (kPa) 1.69 (11.65) Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, Ib/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, Ib/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Chemical symbol	CH_4
Color None Odor None Taste None Normal Boiling Point (NBP), °F (°C) -258.6 (-161.4) Latent heat of vaporization at NBP, BTU/lb (kJ/kg) 219.2 (509.9) Critical pressure, psia (kPa) 673.1 (4640.9) Critical temperature, °F (°C) -115.7 (-82.1) Triple point pressure, psia (kPa) 1.69 (11.65) Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (iquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Molecular weight	16.04
Odor None Taste None Normal Boiling Point (NBP), °F (°C) -258.6 (-161.4) Latent heat of vaporization at NBP, BTU/lb (kJ/kg) 219.2 (509.9) Critical pressure, psia (kPa) 673.1 (4640.9) Critical temperature, °F (°C) -115.7 (-82.1) Triple point pressure, psia (kPa) 1.69 (11.65) Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Color	None
Taste None Normal Boiling Point (NBP), °F (°C) -258.6 (-161.4) Latent heat of vaporization at NBP, BTU/lb (kJ/kg) 219.2 (509.9) Critical pressure, psia (kPa) 673.1 (4640.9) Critical temperature, °F (°C) -115.7 (-82.1) Triple point pressure, psia (kPa) 1.69 (11.65) Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Odor	None
Normal Boiling Point (NBP), °F (°C) -258.6 (-161.4) Latent heat of vaporization at NBP, BTU/lb (kJ/kg) 219.2 (509.9) Critical pressure, psia (kPa) 673.1 (4640.9) Critical temperature, °F (°C) -115.7 (-82.1) Triple point pressure, psia (kPa) 1.69 (11.65) Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Taste	None
Latent heat of vaporization at NBP, BTU/lb (kJ/kg) 219.2 (509.9) Critical pressure, psia (kPa) 673.1 (4640.9) Critical temperature, °F (°C) -115.7 (-82.1) Triple point pressure, psia (kPa) 1.69 (11.65) Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Normal Boiling Point (NBP), °F (°C)	-258.6 (-161.4)
Critical pressure, psia (kPa) 673.1 (4640.9) Critical temperature, °F (°C) -115.7 (-82.1) Triple point pressure, psia (kPa) 1.69 (11.65) Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Latent heat of vaporization at NBP, BTU/lb (kJ/kg)	219.2 (509.9)
Critical temperature, °F (°C) -115.7 (-82.1) Triple point pressure, psia (kPa) 1.69 (11.65) Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Critical pressure, psia (kPa)	673.1 (4640.9)
Triple point pressure, psia (kPa) 1.69 (11.65) Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Critical temperature, °F (°C)	-115.7 (-82.1)
Triple point temperature, °F (°C) -296.5 (-182.5) Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Triple point pressure, psia (kPa)	1.69 (11.65)
Density at NBP, lb/ft ³ (kg/m ³) (liquid) 26.4 (422.9) Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Triple point temperature, °F (°C)	-296.5 (-182.5)
Weight, lb/gal (kg/l) (liquid) 3.53 (0.423) Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Density at NBP, lb/ft ³ (kg/m ³) (liquid)	26.4 (422.9)
Expansion ratio, liquid at NBP to SCF (Nm ³) 634.8 (589.1)	Weight, lb/gal (kg/l) (liquid)	3.53 (0.423)
	Expansion ratio, liquid at NBP to SCF (Nm ³)	634.8 (589.1)

M-3 Rev. 1

Installation, Operation & Maintenance

Table 3-6. Nitrogen properties

Value
N_2
28.01
None
None
None
-320.4 (-195.8)
85.6 (199.1)
493 (3399.1)
-232.4 (-146.9)
1.81 (12.48)
-346.0 (-210)
50.5 (808.3)
6.745 (0.81)
696.5 (646.4)

Table 3-7. Nitrous Oxide properties

Value
N ₂ O
44.01
None
Sweet
Sweet
-127.4 (-88.5)
161.8 (376.1)
1053.7 (7265)
97.7 (36.5)
12.74 (87.8)
-131.4 (-90.8)
76.8 (1230.2)
10.27 (1.23)
669.0 (621.1)

Installation, Operation & Maintenance

Table 3-8. Oxygen properties

Property	Value
Chemical symbol	O ₂
Molecular weight	31.99
Color	Pale blue
Odor	None
Taste	None
Normal Boiling Point (NBP), °F (°C)	-297.3 (-182.9)
Latent heat of vaporization at NBP, BTU/lb (kJ/kg)	91.7 (213)
Critical pressure, psia (kPa)	731.4 (5042.8)
Critical temperature, °F (°C)	-181.4 (-118.6)
Triple point pressure, psia (kPa)	0.0216 (.84)
Triple point temperature, °F (°C)	-361.8 (-218.8)
Density at NBP, lb/ft ³ (kg/m ³)	71.3 (1141)
Weight. lb/gal (kg/l)	9.53 (1.14)
Expansion ratio, liquid at NBP to SCF (Nm ³)	860.9 (799.5)

3.2 Cavitation and NPSH/NPSP

Cavitation

Cavitation is defined as the formation and subsequent collapse of bubbles in a liquid stream due to localized pressure falling below the liquid's vapor pressure. In order to understand this definition, some background information is required.

Vapor pressure is the pressure at which a liquid converts to gas, or the reverse thereof, at a given temperature. Since the vapor pressure changes with temperature, a curve can be established for a particular substance showing its vapor pressure at any temperature between the triple point (where the substance exists simultaneously as a solid, liquid, and gas) and the critical point (above which the substance cannot exist as a liquid). All substances have a vapor pressure curve, each one unique to its particular substance. The vapor pressure curve is also called the saturation or equilibrium curve since the substance is at saturation and in equilibrium between the liquid and gas phases if on the curve. The vapor pressure curves for commonly pumped cryogenic liquids are provided in paragraph 3.3 following.

If a liquid's condition is such that it is on or very near its vapor pressure curve, any drop in pressure, or rise in temperature, or any combination of these, will tend to cause the liquid to boil. This boiling usually starts on a surface in the liquid (such as a pump housing wall, cylinder or impeller) or some impurity particle (such as a piece of frozen carbon dioxide) in the liquid.

In a cryogenic pumping system, the fluid being pumped is almost always very near its vapor pressure curve as it enters the suction port of the pump, where the pressure is at its lowest point. If the pressure is too low for the temperature of the liquid at that point, small bubbles will form at that location. The bubbles occupy more volume than the liquid from which they formed; this transient condition causes the pressure to rise again, thus causing some of the bubbles to collapse back into liquid. This sequence of events is called cavi-

tation.

Cavitation has two effects on a pump:

One, the collapse of the bubbles causes shock waves to develop which can damage the pump with pitting and erosion.

Two, the bubbles (being gas) cannot be pumped. If a sufficient number of them exist, the pump will cease to operate correctly and flow through the pump will stop or be significantly reduced.

Cavitation can be avoided or corrected by either increasing the pressure at the supply source (thereby increasing subcooling and getting farther from the vapor pressure curve) or by increasing the return line flow (if applicable) which will lower the liquid temperature at the pump suction due to the increased flow rate (lower heat leak per unit of liquid).

Net Positive Suction Head (NPSH)

Net Positive Suction Pressure (NPSP)

Net Positive Suction Head (NPSH) and Net Positive Suction Pressure (NPSP) are very similar terms with essentially identical meanings. NPSH is usually used with centrifugal pumps while NPSP is usually used with positive displacement pumps. In the remainder of this paragraph, only NPSH will be used but it also applies to NPSP.

NPSH can be defined as the difference between the actual pressure and the vapor pressure of the liquid at the pump suction port. The larger the difference, the more NPSH or subcooling exists.

Cryogenic liquid stored in a supply source vessel inherently will gain heat from the ambient regardless of the amount or quality of the vessel's insulation. Therefore, if sufficient time is allowed to elapse, the liquid in the tank will warm up to the temperature required to be on the vapor pressure curve – at which point the liquid in the vessel will begin to boil. If the vessel's vent valve(s) are closed, the pressure will rise in concert with the temperature, thus always staying on the vapor pressure curve. This boiling liquid is said to be "saturated" and there is no difference between the actual pressure and the vapor pressure (no NPSH). Since the pressure at the pump suction must be lower than the pressure in the vessel (if there is no static head) in order to cause liquid flow, it is impossible to pump a liquid that is saturated in the vessel.

To achieve prime and to prevent cavitation, some NPSH must be provided to the pump. The amount of minimum NPSH varies with the size, type and make of pump, and is generally indicated on the nameplate. The NPSH can be provided by static head (that is, elevation of the supply vessel above the pump suction), and/or by building a temporary and artificial pressure in the supply vessel with a pressure buildup coil to achieve subcooling. The artificial pressure must be maintained throughout the pumping cycle to insure proper and efficient pump operation.

If the pumping cycle continues for an extended period of time, it may become impossible to maintain the subcooling by the addition of more vessel pressure since eventually the vessel's maximum pressure will be reached. Should this occur it will become necessary to stop pumping operations, vent the supply vessel to atmospheric pressure and allow it to come to equilibrium, and restart the pump cycle again with renewed subcooling in the vessel.

Installation, Operation & Maintenance

3.3 Cryogenic vapor pressure charts

Vapor pressure charts

For reference, the vapor pressure curves of the most commonly pumped cryogenic fluids are provided in the following figures:

- Figure 3-1 Argon (Ar)
- Figure 3-2 Carbon Dioxide (CO₂)
- Figure 3-3 Ethylene (C_2H_4)
- Figure 3-4 Hydrogen (H₂)
- Figure 3-5 Methane (CH₄) (LNG)
- Figure 3-6 Nitrogen (N₂)
- Figure 3-7 Nitrous Oxide (N₂O)
- Figure 3-8 Oxygen (O₂)

Figure 3-1. Argon vapor pressure

Figure 3-2. Carbon Dioxide vapor pressure

CPNS

Figure 3-5. Methane vapor pressure

Figure 3-7. Nitrous Oxide vapor pressure

Figure 3-8. Oxygen vapor pressure

For Installation, Operation & Maintenance M-3 Rev. 1

4 Design and function

4.1 Overview

Figure 4-1: Overview of sealless pump assemblies.

- 1 Non-submerged (no sump) sealless pump with flooded motor.
- 2 Submerged sealless pump. Internal flooded pump and motor assembly (left) and installed in sump (right).

Intended use

The purpose of an ACD sealless centrifugal pump is to transfer a cryogenic liquid from a source of supply to a receiving vessel or system with absolutely no loss of the fluid being pumped. A centrifugal type pump is generally chosen over other types if the desired flow rate is relatively high while the pressure rise (or head) is relatively low. Centrifugal pumps are inherently reliable and long-lived due to their mechanical simplicity. The sealless designs are used where the possibility of product loss cannot be tolerated.

An ACD sealless centrifugal pump is driven by an electric motor that is connected to the pump in direct drive. The standard electric motor is Variable Frequency Drive (VFD) rated.

Figure 4-1 depicts a sealless pump that does not require a sump on the left and a sump-mounted submerged sealless pump in the middle and on the right. The middle picture shows the internal assembly that is mounted inside the sump.

4.2 Safety equipment components

Safety equipment components of a centrifugal pumping system

Several components of safety equipment are required for the completed installation of an ACD centrifugal pump; most of these components are not part of the pump itself and thus not normally supplied by ACD as noted in the following list:

- Suction line pressure relief valve
- Discharge line pressure relief valve
- Suction filter (included on submerged pumps)
- Motor overload protection
- Control system

Depending on the specific type of pump and the installation, several optional components are available including:

- Filter (protection against particles or dirt at suction side)
- EMERGENCY-STOP control unit (at the control cabinet)
- Differential pressure gauge
- Safety relief valve
- Loss of prime detector (cavitation protection)
- Motor overload protection
- Complete skid mounted assembly

Integration into the control system

The pump assembly is intended for use within a system. It does not have its own control system or an autonomous emergency shutdown function.

The emergency shutdown device(s) must be connected so that during interruption of power supply, or activation of power supply after interruption, hazardous situations for personnel and/or property are eliminated.

See also Section 2.6 "Safety equipment".

4.3 Assembly description

Basic description

The pump assembly consists of two functional units:

- Electric motor
- Pump

Figure 4-2: Pump assembly

- 1 Electric motor. Submerged type on left and non-submerged on right.
- 2 Pump.

Electric motor

An ACD sealless centrifugal pump is driven by an electric motor that is specifically designed for Variable Frequency Drive (VFD) service. If a VFD is employed, the pump speed can be tailored to the service for best efficiency. The VFD also features "soft-starting" which is a controlled ramp-up of motor speed. Soft-starting allows the pump to achieve prime with less NPSH.

The motor is direct coupled to the pump impeller(s). There is no seal between the pump and motor; the pumped fluid circulates through the motor, thus providing cooling flow to the motor bearings and the windings. The bearings are lubricated with a dry-film lubricant retainer specifically designed and manufactured by ACD for this service.

Due to the flooded motor, the sealless centrifugal pump is not suitable for liquid oxygen service. Do not allow the pump and motor to come in contact with oxygen.

Figure 4-2 depicts electric motor driven sealless pumps with the submerged type on the top and the non-submerged type on the bottom.

4.3.2 Pump

Functional description

A centrifugal pump consists of a rotating impeller contained within a stationary housing. If the pump has only one impeller, it is described as a single stage pump. Pumps may have multiple stages (that is, multiple impellers) depending on the final pressure or head required at the pump discharge port.

The stationary housing incorporates a suction port at the center of the housing face opposite the shaft. The discharge port is located on the periphery of and tangent to the housing radius. The housing internal circumferential shape, called a volute, has a continuously increasing cross-sectional area as the discharge port is approached in the direction of impeller rotation.

With the impeller rotating at design speed, the liquid to be pumped enters the suction port and enters the center of the impeller (called the "eye"). The rotation of the impeller causes the liquid at the eye to travel along the impeller's blades while gaining speed due to the centrifugal force. The liquid leaves the impeller at a very high speed. The liquid then enters the volute which, due to its increasing area and volume along the liquid's path, converts most of the liquid's kinetic energy (speed) into potential energy (pressure or head).

Sealless centrifugal pumps feature electric motors that are flooded with the fluid being pumped. In this type pump, the motor housing becomes part of the pump's pressure boundary and no shaft seal is required. The elimination of the shaft seal positively removes the possibility of leakage and reduces regular maintenance.

The sealless pumps are vertically oriented (that is, the shaft is vertical) which provides excellent stability of operation and requires the smallest possible footprint.

As stated in paragraph 4.3.1 above, the sealless pump is not suitable for liquid oxygen service.

Two basic designs of sealless centrifugal pumps are available: 1) the submerged type includes a sump that surrounds the pump and motor assembly, thus providing a pump with the lowest possible NPSH resulting in the fastest priming, and 2) the non-submerged type does not have a sump; standard orientations of pump ports are available. This design is simpler, lighter weight, and more compact than the submerged type.

Figure 4-2 identifies the pump in both the submerged (top) and non-submerged (bottom) designs.

For

M-4 CP-NS Rev. 1

Installation, Operation & Maintenance

4.4 Hazard area

General area

Relief valve discharge

Uninsulated lines

The general hazard area around the pump and the pressure components is two meters (Figure 4-4).

Several specific hazardous areas exist in the installation of any pump in cryogenic liquid service. These areas include the following:

- Relief valve discharge. Any cryogenic relief valve discharge area is hazardous if personnel can be exposed to liquid (or cold gas) in the event of a discharge from the relief valve.
- Uninsulated lines. Uninsulated lines at pump suction and discharge, and the pump housing itself, may be cold enough to cause condensation (liquefaction) of air on the outer surfaces. The condensate thus formed and dripping from the lines is approximately 36% oxygen, considerably higher than normal air (21% oxygen). Any combustible or flammable material in or near this condensate will have a greatly reduced flash point temperature. For this reason the areas surrounding the pump and its uninsulated areas of piping should be very clean and the surface should not be flammable (for example, no asphalt). This condensate is most noticeable in liquid nitrogen service due to its temperature frequently being below the condensation point of air.

Figure 4-4: Hazard area of the pump.

4.5 Interfaces

Interface description

Interfaces include the suction and discharge ports, and electrical connections to the motor. The following points should be considered regarding these interfaces:

- Suction and discharge ports. These interfaces are flange faces matching standards as shown on the applicable installation drawing. Gaskets used when connecting to these ports must be compatible both with the pump housing material and with the liquid being pumped. Any loads imposed on the pump housing by the attached piping lines must be within the limitations shown on the installation drawing.
- Electrical power. Electrical power connections to the motor must be made in accordance with the motor manufacturer's instructions and also in accordance with local governing codes. The power supply must agree with the motor nameplate voltage and have ampacity (current capacity) at least 20% above motor nameplate Full Load Amps (FLA). Terminal boxes (Figure 4-5) are located on the electric motor.

Figure 4-5: Terminal box (typical design)

For

M-5 Rev. 1

Installation, Operation & Maintenance

5 Packaging, Off-loading and Storage

Ĩ

The installation and commissioning are usually carried out by the operator or through an authorized organization.

It is possible that the operator or the operator's maintenance personnel may be required to handle packaging including pump assemblies and/or components during the installation or in normal use. Therefore, the instructions listed below must always be considered.

5.1 Safety instructions

Overhead loads

WARNING!

Danger to life posed by overhead loads!

Loads can pivot out and fall down during lifting processes. This can result in serious injuries or even death.

- Never walk under or in the pivot range of overhead loads.
- Only move loads under supervision, using permitted lifting gear and stops with sufficient bearing capacity.
- Do not use torn or chafed lifting gear (such as cables and belts).
- Do not position lifting gear like cables and belts on sharp edges and corners, do not knot and do not twist.
- When leaving the workplace lower the load.

Off-center center of gravity

WARNING!

Risk of injury posed by falling or tilting packaging pieces!

Packaging pieces can have an off-center center of gravity. With incorrect orientation of the lifting gear, the packaging piece can tilt and fall. Serious injuries can be caused by falling or tilting packaging pieces.

Observe markings and information on center of gravity on the packaging pieces.

- During transport with a crane, orient the crane hook so that it is situated above the center of gravity of the packaging piece.
- Carefully raise the packaging piece and observe whether it tilts. If necessary, change the adjustment of the lifting gear or hook location.

For

Installation, Operation & Maintenance

Pivoting out transport piece

WARNING!

Risk of injury posed by pivoting out transport piece!

During transport with a crane, the transport piece can pivot out and cause serious injuries and significant property damage.

Make sure that during transport no persons, objects or obstacles are situated in the pivot range of the transport piece.

Improper transport

NOTE!

Property damage caused by improper transport!

During improper transport, transport pieces can fall or collapse. Significant property damage can occur.

- During offloading of the transport pieces upon delivery and during internal transport, proceed carefully and observe the symbols and instructions on the package.
- Only use the proposed lift points.
- Only remove packaging right before assembly.

5.2 Delivery inspection

Upon receipt, check the delivery immediately for completeness and transport damage.

In case of externally recognizable transport damage proceed as follows:

- Do not accept delivery or only accept it with reservations.
- Note the scope of the damage on the transport documents or on the delivery note of the shipper.
- Initiate a claim.

Claim any deficiency as soon as it is recognized. Damage compensation claims can only be made within the valid claim deadlines.

5.3 Packaging

For transport

The individual packaging pieces are to be packed according to the expected transport conditions. Only environmentally safe materials may be used for packaging.

Pallets and packaging wood must be heat treated according to IPPC regulation (ISPM No. 15) so that no pests can be brought into other countries via wood or wood packaging.

The packaging should protect the individual components from transport damage, corrosion and other damage up until they are assembled. Consequently, do not destroy the packaging and only remove it right before assembly.

Handling of packaging materials

Dispose of packaging material in accordance with the legal provisions of local regulations.

NOTE!

Hazard to the environment posed by incorrect disposal!

Packaging materials are valuable raw materials and in many cases can be reused or usefully processed and recycled. Improper disposal of packaging materials can cause environmental hazards.

- Dispose of packaging materials in an environmentally sound manner.
- Observe disposal regulations. If necessary, commission a specialist with disposal.

5.4 Off-loading (from delivery truck)

Lifting points

The eyebolts are used for lifting the pump.

In case of a skid, the eyebolts to be used as lift devices are screwed to the base frame and serve for lifting of the pump.

In addition a secure/safe sling can be used for better handling.

5.5 Storage

Storage of packaging pieces

Store packaging pieces under the following conditions:

- Do not store outdoors.
- Store dry and free of dust.
- Protect against solar radiation.
- Avoid mechanical vibrations.
- Storage temperature: 15 to 35°C.
- Relative humidity: max. 60%.
- In case of storage lasting longer than 3 months, regularly check the general condition of all parts and packaging. If necessary refresh or renew the preservation.

For Installation, Operation & Maintenance M-5 Rev. 1

Installation, Operation & Maintenance

6 Installation Instruction

6.1 Safety instructions for installation and initial startup

Electrical installation

DANGER!

Danger due to electrical current!

See paragraph 2.5.2 "Hazards posed by electrical power".

Liquefied gases and Oxygen deficient atmosphere

DANGER! Danger due to liquefied gases and oxygen deficient atmosphere! See paragraph 2.5.4 "Hazard posed by liquefied gases".

Cryogenic surfaces

DANGER!

Risk of injury from cryogenic surfaces! See paragraph 2.5.6 "Hazards posed by cryogenic and high temperatures".

Not for oxygen service

DANGER!

Risk of injury from oxygen service!

The sealless cryogenic pumps are not suitable for use in liquid oxygen service.

Improper installation and first startup

WARNING!

Risk of injury due to improper installation and initial startup!

During installation and initial start-up of a pump assembly, special safety instructions and precautions apply in addition to those provided elsewhere in this manual. Improper installation and initial startup can lead to serious injuries and significant property damage.

These special safety instructions include the following:

Installation, Operation & Maintenance

- Before beginning work ensure there is sufficient clearance to other objects.
- Carefully handle open sharp-edged components.
- Ensure order and cleanliness in the installation area! Components and tools lying loosely on or around each other can cause accidents.
- If the pump assembly (motor, drive, and pump) is to be lifted at any time, appropriate methods and lifting points are to be used. Specific lifting instructions are provided in Appendix B.
- Install components correctly. Maintain prescribed screw-tightening sequences and torques.
- Secure components so that they do not fall out or collapse.
- Workmanship. For a safe installation, only personnel qualified in the various trades (welding, brazing, pipefitting, electrical, and inspection), using proper tools, should be authorized to perform the installation tasks.
- Local Codes. Comply with all local codes that apply and have jurisdiction over the various aspects of the pump installation.
- Installation drawing. Fully comply with any safety requirements noted on the installation drawing (Appendix B).
- Ensure the following before initial startup:
 - Make sure that all installation work has been carried out and completed in accordance with the information and instructions in this instruction manual.
 - Make sure that no persons are in the hazard areas at startup.

6.2 Site requirements

Guidelines

The installation site should be carefully chosen and prepared with the following general guidelines:

- Outdoors, weather protected. The pump must be located outdoors. Protection from rain or snow will increase pump reliability and availability. Ventilation must not be impaired. There must be adequate escape routes and free access to first aid and fire protection equipment.
- Level concrete foundation. A raised concrete pad should be provided upon which the pump assembly is to be mounted. During operation and after shutdown, a large quantity of water will be present due to melting of frost and ice from pump and piping. A raised pad will ensure that this water will drain away from pump at all times. The pad must be level within 0.5 cm per linear meter in any direction, or as required by the installation drawing.
- Atmosphere. The ambient air in which the pump is to be installed must be non-corrosive to pump assembly materials. Salt air or salt water spray are particularly to be avoided.
- Power supply. The power supply must be adequate for the intended service of the pump assembly. Electric power of the correct voltage and frequency, with current (amperes) capability of motor Full Load Amps (FLA) plus 20%, or more, must be available. If the motor has a standard across-the-line motor starter, the power supply must be capable of momentarily supplying current six (6) times FLA in order to start the motor. A soft start or VFD controlled motor does not have this last requirement.

M-6 CP-NS Rev 1

Installation, Operation & Maintenance

Rev. 1

- Location relative to liquid supply source. For best operation, the pump should be located as horizontally close as possible to the liquid supply source and vertically as far below it as possible. This horizontal location will provide the shortest and straightest suction piping which minimizes heat leak (heat gain from surrounding atmosphere) and friction losses while the vertical location will provide the greatest possible static head to the pump suction for lowest NPSH (see Module 3).
- Dedicated liquid supply source connection. If the pump does not include a sump and is to be connected to a liquid supply port on a storage tank, best results will be obtained if the port selected is dedicated to the pump suction with no other services or duties connected. Other services such as economizers and/or pressure buildup coils cause severe disruptions in flow to the pump suction and will cause loss of prime needlessly.
- Cleanliness. The site must be clean with no loose debris, trash, garbage, or other material not necessary to the safe installation and operation of the pump within 2 meters. The site should either be paved with concrete or covered in clean gravel or crushed rock. If the pump is intended to be placed in liquid oxygen service, no flammable materials should be stored or used within 20 meters of the pump and the site near the pump must not be paved with asphalt or any other combustible material.

6.3 Installation

Guidelines

- For successful operation of the pump, the installer must comply with the guidelines listed below.
- Suction piping. The suction piping design and installation is of paramount importance to the operation of the pump. Because the liquid being pumped is extremely cold, and must remain so in order to successfully pump it, every means possible to limit heat gain into the liquid flowing to the pump suction and maintain subcooling (see Module 3) must be taken. Gas and liguid traps must be avoided by designing the suction piping to have a continuous slope downwards towards the pump suction. The use of tees, elbows, and other fittings must be minimized since they cause relatively high head loss; tees are especially unsuitable because they automatically cause a gas or liquid trap in addition to the head loss. The line must be sized accurately for the design flow; if it is too small, the head loss will be excessive and if too large the dwell time for the liquid will be greater than necessary, causing excessive heat leak. The line must be adequately supported and consideration must be given to the thermal loads that will be imposed as the line cools from ambient temperature down to operating temperature. If a flexible hose section is utilized as recommended (see Flange loads and piping alignment below), it must incorporate a smooth bore lining fabricated from TFE hose that runs the full length of the section in order to maintain NPSH. If connecting to a storage tank, a dedicated liquid supply port should be used (see 6.2 preceding).
 - Return piping (if applicable). Installations in which the pump is connected to a liquid supply vessel should include a return line connected from the pump discharge back to the storage vessel ullage space through the vessel's vent system. This return line acts as a recirculation line, allowing pump startup under low discharge head for easier priming. This piping should be designed similar to the suction piping with a continuous slope upwards from the pump back to the tank with no liquid or gas traps.

For

M-6 CP-NS Rev. 1

Installation, Operation & Maintenance

- Flange loads and piping alignment. It is highly recommended that the piping connecting to the pump suction and discharge ports incorporate short flexible hose sections immediately adjacent to the pump ports. These flexible hose sections will decouple the pump from the piping so that no piping loads will be placed on the pump flanges or ports and simultaneously prevent pump vibrations from entering the rigid piping systems. If it is not possible to utilize flexible hose sections, the pipe flanges or fittings that mate to the pump flanges or ports must be aligned both with regard to centerline and to parallelism. Loads must not exceed those shown on the installation drawing provided in Appendix B.
- Insulation. The suction line must be insulated to the maximum extent possible. The line must be insulated along its entire length including all valves and connections. Insulation of the pump housing is not necessary although some benefit may be gained by insulating the pump suction flange or port. Insulation absolutely must include vapor barriers to prevent the ingress of moisture which will destroy the effectiveness of the insulation. The quality (k factor) of the insulation cannot be overemphasized; vacuum jacketing for the suction line will provide the best operation but if it is not chosen, a minimum of 8 cm fiberglass insulation thickness with vapor barrier and jacketing should be used.
- The return line (if applicable) and discharge line do not require insulation for proper operation but it may be necessary to reduce personnel hazards from touch and slippery flooring due to moisture accumulation.
- Valves. Suction line isolation valves, in addition to being constructed and cleaned for cryogenic service, must be selected for minimum head loss (maximum C_v). The best valves are full bore ball or gate types. This valve is never to be used for throttling flow. Only one valve should be installed in the line, as close to the liquid supply port as possible. Only one valve, similar in design to the suction line isolation valve, should be incorporated into the return line (if installed). A pump discharge isolation valve should be provided in the discharge piping. It must also be designed and constructed for cryogenic duty and may, in some applications, be used for throttling the flow.
- Relief valves. Any piping line or pump that can be isolated by valves with liquid still present must have at least one relief valve incorporated to prevent catastrophic overpressure as the liquid boils off into gas. The relief valve should be installed on the pump discharge piping (where the tee causes minimal flow disruption) and set at a pressure that will protect the pump housing and all affected piping. Capacity of the relief valve only needs to accommodate the rate of boiloff; thus the relief valve may be relatively small in size. If required, an additional relief valve of adequate capacity should be installed on the pump discharge to protect from overpressure during operation.
- Cleanliness. Covers are provided for the suction and discharge ports on the pump as well as any other fluid connections as applicable. Covers must also be used on all piping. Covers should not be removed until immediately prior to connection of piping to pump to maintain cleanliness of the pump and system. Prior to connection, visually check ports and pipes to verify that there are no obstructions or foreign material (desiccant bags, for example).
- Purging. After all piping is complete and connected, the system should be purged with dry nitrogen gas to ensure that moisture from ambient air is removed. Any moisture remaining in the system will cause ice to form during cooldown and operation; the ice may cause obstruction to flow and/or damage to the pump.

For

M-6 CP-NS

Installation, Operation & Maintenance

Rev. 1

- Electrical. The electrical connections must be properly made at the motor terminal housing after performing a megohmmeter ("Megger") test to ensure the motor's insulation is dry and in good condition. Wiring and cabling must be selected for adequate size and insulation based on the anticipated current load and allowable temperature rise. Comply with all local and regional applicable codes.
- Bolting and fastening. Do not tighten bolts fastening pump to pad or skid to final torque until the first time pump has been cooled to operating temperature. This will minimize stresses on piping and pump housing.

6.4 Final assembly checks

Initial tests and inspections

Personnel: Qualified mech nical technicians

Protective equipment:
■ Hearing protection

- Safety shoes
- Safety goggles

After the installation is mechanically and electrically complete, the following checks and inspections must be performed prior to initial startup:

- 1 Inspect system. Check all piping and connections for correct connection and tightness.
- 2. Pressure test. The entire piping system and pump must be pressure tested, using dry, inert, ambient temperature gas (nitrogen is acceptable) up to the full operating pressure plus 10% (or more if required by local applicable codes). No external leakage or structural deformities are allowed.

NOTE!

ACD supplied components are factory certified and do not require pressure testing. Only the field installed piping and customer-supplied equipment, including final field connections to the pump and/or pump skid components, require pressure testing.

- 3. Pump rotation. The motor leads are marked either A, B, and C or 1, 2, and 3 and should be connected in that manner for proper rotation. Since no portion of the pump shaft is visible, final verification of pump rotation must be performed at initial startup. If pump does not prime within five (5) seconds, reverse the rotation by reversing any two leads at the motor terminal housing.
- 4. Cold check. After successfully performing the pressure test preceding, the pump and its piping should be cooled down to operating temperature by opening the suction, discharge, and return valves and inspecting for any deformation due to contraction of the piping. Again, there must be no external leakage.

For Installation, Operation & Maintenance M-6 CP-NS Rev. 1

For

7 Operation

7.1 Safety during operation

Cryogenic and hot surfaces

DANGER!

Risk of injury posed by cryogenic and hot surfaces! See paragraph 2.5.6 "Hazards posed by cryogenic and high temperatures".

Liquefied gases and liquid jet

DANGER!

Danger posed by liquefied gases and liquid jet emerging under high pressure! See paragraph 2.5.4 "Hazard posed by liquefied gases".

Control system

NOTE:

The centrifugal pump is installed into a complete pumping installation that incorporates all the various controls into one system.

When incorporating the pumping unit into a complete system with separate automatic controls, care must be taken to insure that all the local regulations and standards are followed. The control logic must be configured so that no hazardous situation can arise due to incorrect operation and that an automatic operational sequence is installed that prevents human error.

Actions and observations

The following personnel qualification and protective equipment are absolutely necessary for work with and in the vicinity of the pump:

Personnel:	l	Qualified mechanical	technicians
------------	---	----------------------	-------------

Protective equipment:
Hearing protection

- Safety shoes
- Safety goggles

Certain actions and observations should be taken by the operator during pump operation to ensure safe conditions are maintained. These actions and observations include:

- Observe operation. Frequently observe the pump and drive mechanism for proper operation. Check for any unusual noise, vibration, excessive heat at bearings, or any other condition that is not normal. Check for leaks at all fittings, connections, and seals. Verify that pump is well primed with normal discharge pressure and normal valve settings.
- Rotating equipment. Even though sealless centrifugal pumps have no exposed moving parts, the operator must ensure that all personnel in the area surrounding an operating pump are aware of the potential dangers of rotating equipment.
- Cryogenic surfaces. The operator must ensure that all personnel in the area surrounding an operating pump are aware that the exposed pipe and pump surfaces are extremely cold and may cause injury if touched. In addition, if air condensation occurs (see Section 4.4), the operator must be aware of the potential danger and take any necessary steps to minimize the risk of fire.
- Maintenance. No maintenance should be performed while the pump is operating. All maintenance is to be performed when the pump and related piping have been depressurized, warmed to ambient temperature, and energy source(s) locked out.
- Logs. The operator should maintain logs of the pump operation. Logs should include time and date of entries, pump operating data such as suction and discharge pressure, cumulative operating hours, and any other pertinent data as desired (such as supply tank level and pressure, receiving system data, etc. A "remarks" section should be included in the logs that allow narrative description of any observed abnormalities.

7.2 Preparation for startup

Checklist before putting pump into operation

Prior to a normal pump startup, certain actions are to be taken to ensure successful operation:

- Liquid supply source. Verify that the supply source has sufficient liquid available to complete the anticipated duration of pump operation. Also verify that the liquid condition (degree of subcooling, see section 3) is adequate to provide the required pump NPSH. If necessary, raise the pressure over the liquid in the supply source to temporarily increase subcooling.
- Liquid receiver. Verify that the vessel or system that is to receive the pumped liquid is ready to receive with valves properly aligned and sufficient capacity available.
- Pump assembly. Inspect the pump assembly to verify that pump is in operating condition. Verify that the energy source is connected (or ready to be connected).

Cooldown

If the supply and receiver are prepared for pump operation and the pump itself is also prepared, initiate cooldown by opening the suction and return line valves. The discharge valve should remain closed unless a discharge check valve is included in the system. Liquid will begin to flow through the stationary pump to bring piping and pump down to operating temperature.

M-7

CP-NS Rev. 1

7.3 Normal start up

General procedure

If preparation for startup (Section 7.2 preceding) has been completed, the pump should be ready for startup. The following general procedure is to be used:

- 1. Check for prime. The pump is momentarily started and discharge pressure is observed. If an appropriate discharge pressure is observed, indicating that the pump has primed, the discharge valve can be opened while simultaneously closing the return line valve. If prime is not achieved within five (5) seconds, the pump is to be stopped and cooldown is allowed to continue. Adjustment of pressure in supply source may be required to increase sub-cooling. If pump still does not prime within five seconds and this is the initial startup, check motor rotation by reversing any two leads at the motor terminal housing after removing power from the system.
- 2. Normal operation. If prime has been achieved, adjust discharge and return line valves as necessary to maintain desired discharge pressure and flow. While operating, the pump assembly is to be checked frequently for continued normal operation. If abnormalities are observed that cannot be removed by valve adjustment, the pump should be stopped and the abnormality investigated. Otherwise, normal operation may continue until the pumping operation is complete or the operator otherwise chooses to stop operation.

7.4 Switching ON/OFF

Pumping operation may be stopped and restarted as necessary for the particular installation. When temporarily stopped, with suction and return valves remaining open, the pump is said to be in "standby". If the system includes a discharge check valve, the discharge isolation valve may remain open; otherwise, it should be shut prior to stopping the pump to prevent backflow. The pump can remain in standby indefinitely.

7.5 Check for leaks

Personnel: Qualified mechanical technicians

Protective equipment: Hearing protection

- Safety shoes
- Safety goggles

Prior to and during operation, the pump and its piping system should be frequently checked for leakage. Particular attention is required at these locations:

- Flanges
- Threaded fittings
- Valve packing

If apparent leakage is observed, the operator must determine whether there is actually a leak or if it is an instance of air liquefaction (air condensation) causing drips from an exposed surface. This is ascertained by observing the nature of the apparent leak. If the leak consists of a drip or running liquid, with little or no pressure behind it, that occurs at a low point in the line or on the pump housing and subsequently disappears as frost covers the surface, the leak is most likely air condensation, not a true leak.

Leakage at mechanical joints such as flanges and fittings, as well as at valve packing, may be repaired in place after the system is depressurized and warmed to ambient temperature.

7.6 Emergency shutdown

Actions at pump

The pump must be incorporated in an emergency shutdown chain. The following measures pertain only to the pump and not to other components of the overall system.

In the event of an emergency in which the pump must be secured as quickly as possible, the following actions are to be taken in the order given as time allows:

- 1. Stop pump.
- 2. Close suction valve.
- 3. Close discharge and return valves.
- 4. Open system vent or drain valve in a safe location to relieve pressure.
- 5. Remove energy source (open circuit breaker, for example).
- 6. Secure supply source and receiving system as time allows.

Other actions

In conjunction with above actions, proceed as follows:

- 1. Immediately activate emergency shutdown by means of the emergency stop button/device.
- 2. Keep persons out of the hazard zone.
- 3. If necessary, take first aid measures.
- 4. Notify the fire department and/or rescue service.
- 5. Inform responsible persons at the site of operation.
- 6. Switch off pump assembly and secure against re-engagement.
- 7. Make access routes open for rescue vehicles.
- 8. Direct rescue vehicles.

After rescue measures

- 9. If the severity of the emergency requires, inform the appropriate authorities.
- 10. Only qualified technical personnel shall be permitted to analyze and correct the cause of the emergency.

For

M-7 CP-NS Rev. 1

Installation, Operation & Maintenance

7.7 Normal shutdown

Qualified mechanical technicians

Protective equipment: Safety shoes

Safety goggles

When pumping operation is complete, or at the discretion of the operator, normal shutdown is accomplished as follows:

- 1. Close discharge valve and open return line valve.
- 2. Stop pump.

Personnel:

- 3. Close suction valve.
- 4. Allow pump and all related piping to warm to ambient temperature, then close return line valve.
- 5. Secure supply source and receiving system as required.
- 6. Remove energy source (open circuit breaker, for example).

For

M-8 Rev. 1

Installation, Operation & Maintenance

8 Maintenance

8.1 Safety instructions

Electrical installation

DANGER!

Danger due to electrical current!

Hazard instruction paragraph 2.5.2 "Hazards posed by electrical power."

Lock out electrical power supply

WARNING!

Danger due to by unauthorized re-engagement!

By unauthorized re-engagement of the power supply during maintenance, there is a risk of serious injury or even death for persons in the hazard zone.

Before beginning work, switch off all power supplies and lock out.

Improperly performed maintenance work

WARNING!

Risk of injury due to improperly performed maintenance work!

Improper maintenance can lead to serious injuries and significant property damage.

- Before beginning work, ensure sufficient installation freedom.
- Ensure order and cleanliness in the installation site! Components and tools lying loosely on or around each other can cause accidents.
- If components were removed, ensure correct re-assembly, reinstall all fastening elements and maintain screw tightening torques.
- Observe the following before recommissioning:
 - Make sure that all maintenance work has been carried out and completed in accordance with the information and instructions in this instruction manual.
 - Make sure that no persons are in the hazard area.
 - Make sure that all covers and safety devices are installed and functioning properly.

Installation, Operation & Maintenance

Environmental protection

Observe the following instructions for environmental protection during maintenance work:

- At all lubrication sites that are supplied with lubricant by hand, remove the emerging, consumed or excess grease and dispose of it in accordance with the applicable local regulations.
- Trap replaced oil in appropriate containers and dispose of it in accordance with the applicable local regulations.

8.2 Spare parts

WARNING!

Risk of injury due to use of incorrect spare parts!

The use of incorrect or defective spare parts can pose hazards for personnel and can result in damage, incorrect function or total failure.

- Only the manufacturer's original spare parts or spare parts approved by the manufacturer should be used.
- Always contact the manufacturer when uncertain.

Loss of warranty

The use of unapproved spare parts results in the loss of the manufacturer's warranty.

Order spare parts via retailers or directly from the manufacturer. See the title page for contact information and Module 12 for all locations of authorized service centers.

The spare parts list is found in Module 12.

8.3 Post-maintenance activities

After completion of maintenance work and before recommissioning the pump, conduct the following steps:

1. Check all previously loosened screw connections for firm seating.

2. Check whether all previously removed protective devices and covers are reinstalled properly with the corresponding fastening devices.

3. Make sure that all tools used, materials and other equipment were removed from the work area.

4. Clean work area and remove any substances, such as liquids and packaging material.

5. Check and make sure that all pump assembly safety equipment of the pump assembly is functioning properly.

M-9 CP-NS Rev 1

Rev. 1

9 Troubleshooting

Possible causes of malfunctions and the steps to eliminate them are described in the following section.

In case of increased occurrence of malfunctions, adjust the maintenance intervals according to the actual operational experience.

In case of malfunctions that cannot be eliminated by following the instructions below, contact the manufacturer. See Module 12 for contact information.

9.1 Safety instructions

Electrical installation

DANGER! Danger due to electrical current! Hazard instruction paragraph 2.5.2 "Hazards posed by electrical power."

Moving components

WARNING! Risk of injury due to moving components! Hazard instruction paragraph 2.5.3 "Hazards posed by mechanical devices."

Liquefied gases

DANGER! Danger due to liquefied gases! Hazard instruction paragraph 2.5.4 "Hazard posed by liquefied gases."

Components exposed to pressure

WARNING! Danger due to components exposed to pressure! Hazard instruction paragraph 2.5.5 "Hazards posed by components exposed to pressure."

For

Installation, Operation & Maintenance

Cryogenic and hot surfaces

DANGER!

Danger due to cryogenic and hot surfaces!

Hazard instruction paragraph 2.5.6 "Hazards posed by cryogenic and high temperatures."

Lock out electrical power

WARNING!

Danger due to unauthorized re-engagement!

By unauthorized re-engagement of the power supply during troubleshooting and elimination of malfunctions, there is a risk of serious injury or even death for persons in the hazard zone.

Before beginning work switch off all power supplies and lock out.

Improperly performed work for troubleshooting

WARNING!

Risk of injury due to improper troubleshooting

Improperly performed work to eliminate malfunctions can lead to serious injuries and significant property damage.

- Before beginning work, ensure sufficient installation freedom.
- Ensure order and cleanliness in the installation area! Components and tools lying loosely on or around each other can cause accidents.
- If components were removed, ensure correct re-assembly, reinstall all fastening elements and maintain screw tightening torques.
- Observe the following before recommissioning:
 - Make sure that all troubleshooting work has been carried out and completed in accordance with the information and instructions in this instruction manual.
 - Make sure that no persons are in the hazard area.
 - Make sure that all covers and safety devices are installed and functioning properly.

For

M-9 CP-NS Rev. 1

Conduct during malfunctions

In principle the following applies:

1. In case of malfunctions that represent imminent risk to persons or property, immediately initiate an emergency shutdown.

2. Determine the cause of the malfunction.

3. If troubleshooting requires work in hazard area, switch off the pump assembly and lock out.

Immediately inform responsible individuals at the site of operation about the malfunction.

4. Depending on the type of malfunction, have it eliminated by authorized technical personnel or eliminate it yourself.

The troubleshooting table listed below offers suggestions concerning who is authorized to eliminate the malfunction.

9.2 Troubleshooting table

Qualified personnel

WARNING!

Danger due to unqualified personnel!

Only "Qualified Personnel" listed in the table below should perform any of the actions shown in the table.

Refer to Personnel Requirements instruction paragraph 2.3.1 "Qualifications".

Problem	Possible Cause	Solution	Qualified Personnel
Pump never primes; no flow and no dis- charge pressure	Pump turns in the wrong direction	Reverse polarity	Electrical technician
	Insufficient NPSH or cool- ing	Allow addition pump cool- down and/or increase suc- tion pressure	Mechanical techni- cian
	Gas trap in the suction pipe	Vent the suction pipe	Mechanical techni- cian
	Ice or carbon dioxide blockage in suction or dis- charge piping or in pump	Warm to ambient and purge with warm nitrogen. Eliminate source of moisture or CO_{2} .	Mechanical techni- cian

M-9 CP-NS Rev. 1

Installation, Operation & Maintenance

Problem	Possible Cause	Solution	Qualified Personnel
	Insufficient NPSH or cool- ing	Cool again or increase suction pressure	Mechanical techni- cian
Pump cavitates or starts losing pressure	Gas trap in the suction pipe	Vent the suction pipe	Mechanical techni- cian
	Discharge flow of the pump is too high or too low	Adjust the discharge flow with the discharge valve	Mechanical techni- cian
Discharge flow of pump too low	Insufficient NPSH or cool- ing	Cool again or increase suction pressure	Mechanical techni- cian
	Worn labyrinth or piston rings	Replace parts	Manufacturer
	System backpressure too high	Check installation	Mechanical techni- cian
Motor overload- ed	Excessive pump discharge flow	Throttle with discharge valve	Mechanical techni- cian
	Pump flow insufficient	Increase flow	Mechanical techni- cian
Pump vibrates	Foreign particles in the pump	Overhaul pump	Manufacturer
	Impeller(s) unbalanced	Overhaul pump	Manufacturer
	Bearing misaligned or worn	Overhaul pump	Manufacturer
Excessive wear	Bearing play or tension incorrect	Overhaul pump	Manufacturer
or overheating	Contaminated lubricant in bearings	Replace bearings	Manufacturer

9.3 Malfunction elimination

Malfunction elimination instructions are specific to each pump type and are provided in Module 12, Appendix A1.

9.4 Recommissioning

After elimination of the malfunction, conduct the following steps for recommissioning:

- 1. Reset emergency shutdown devices.
- 2. Acknowledge the malfunction on the control.
- 3. Make sure that no persons are in the hazard area.
- 4. Restart pump according to instructions in Module 7.

Installation, Operation & Maintenance

10 Disassembly and Disposal

When the pump assembly will no longer be used, the pump assembly must be disassembled and disposed of in an environmentally proper and safe manner.

10.1 Safety instructions for disassembly and disposal

Electrical installation

DANGER!

Danger due to electrical current!

Hazard instruction paragraph 2.5.2 "Hazards posed by electrical power."

Cryogenic surfaces

DANGER!

Risk of injuries due to cryogenic surfaces!

Hazard instruction paragraph 2.5.6 "Hazards posed by cryogenic and high temperatures."

Improper disassembly

WARNING!

Risk of injury during improper disassembly!

Residual pressure in piping and/or pump, sharp components, tips and corners on or in the pump assembly or on the required tools can cause injury.

- Ensure that all pressure has been vented from the system.
- Ensure sufficient room before beginning work.
- Carefully handle open sharp-edged components.
- Pay attention to order and cleanliness in the workplace! Components and tools lying loosely on or around each other can cause accidents.
- Disassemble components skillfully. Pay attention to the sometimes high intrinsic weight of the components. If necessary, use lifting gear.
- Secure components so that they do not fall out or collapse.
- Consult the manufacturer when uncertain.

10.2 Disassembly

Before beginning disassembly:

- Switch off pump assembly and lock out electrical power.
- Physically separate the entire power supply from the pump assembly and allow at least 10 minutes for stored capacitor charges to dissipate.
- Vent all pressure in system associated with pump assembly to atmospheric pressure.
- Remove associated items, such as lubricants and electronic components, and remaining packaging materials and dispose of them in an environmentally safe manner.

Then close all lines, remove the purging device (if applicable), properly clean assemblies and components and break down with consideration of applicable local occupational safety and environmental safety provisions.

10.3 Disposal

If no return or disposal agreement has been made, send disassembled components for recycling.

- Scrap metals.
- Send plastic elements to recycling.
- Dispose of other components sorted according to material condition.

NOTE!

Hazard posed to the environment due to incorrect disposal!

Hazards to the environment can develop as a result of incorrect disposal.

- Electrical scrap, electronic components, lubricants and other associated materials must be disposed of by permitted specialists.
- When in doubt seek information concerning environmentally safe disposal from local municipal authorities or disposal specialists.

For

M-11 Rev. 1

11 GLOSSARY OF TERMS

TERM	DEFINITION		
Ampacity	The current carrying capacity of an electrical conductor under a particular set of environmental conditions (such as location, ambient temperature, and number of conductors bundled together). Unit of measure is the ampere.		
Cavitation	The formation and subsequent collapse of bubbles in a liquid stream due to localized pressure falling below the liquid's vapor pressure. See ⁶ paragraph 3.2 for a discussion of cavitation.		
Critical point	The end point on the vapor pressure curve above which a substance cannot exist as a liquid regardless of the pressure applied. The critical pressure is the pressure required to maintain the liquid at that point; similarly, the critical temperature is the temperature required at the critical pressure to achieve equilibrium.		
Cryogenic liquids (cryogens)	The word <i>cryogenic</i> (adjective) is derived from the Greek <i>kryos</i> , meaning icy cold, and <i>genes</i> , also Greek, meaning born or becoming. A cryogenic fluid is commonly defined as one which exists as a liquid only below -150° C. The noun form is <i>cryogen</i> .		
Equilibrium	As used in this manual, equilibrium occurs when a substance is directly on its vapor pressure curve. In equilibrium, a substance has equal numbers of atoms or molecules converting from liquid to gas and back from gas to liquid. Also called saturation.		
Head	The traditional term for pressure in pump applications. Originally, in the USA, pump pressures were measured using the height of a col- umn of water in feet as the reference. This column was called a "head". Since pressure equals height of a column multiplied by the density of the liquid in the column, the referenced head in feet of water is a different head in the actual liquid being pumped (if other than water) for a given pressure.		
Latent heat of vaporization	Latent heat is the heat required to make a substance change state (phase) with no change in temperature. The addition of latent heat changes a substance from solid to liquid or liquid to gas; the sub-traction of latent heat causes phase changes in the opposite direction. Latent heat of vaporization is the specific amount of heat required to change a unit mass of a substance from liquid to gas (or the reverse).		
Lock out	The act of ensuring that electrical power, or other energy source, is and will remain removed while personnel are working with related equipment. Generally, the personnel performing the work will install a personal lock on the access to the energy source that only they can remove.		

For

Installation, Operation & Maintenance

Megohmmeter ("Megger")	First produced by the English company Biddle, the Megger provides a source of approximately 500 volts DC to be applied across a circuit's insulation. The instrument then measures the leakage current occurring as a result of the applied voltage and indicates the insulation effectiveness in megohms (10^6 ohms).		
Net Positive Suction Head (NPSH)	The difference between the actual pressure and the vapor pressure of a liquid at the pump suction port. See paragraph 3.2 for a discus- sion of NPSH. This term generally used with non-positive displace- ment pumps (such as centrifugal types).		
Net Positive Suction Pressure (NPSP)	See <i>Net Positive Suction Head (NPSH)</i> above. This term generally used with positive displacement pumps.		
Normal Boiling Point	The boiling point (temperature) of a liquid at standard atmospheric pressure. Another way of stating it is the temperature at which the vapor pressure of a substance is one atmosphere.		
Oxygen deficient atmosphere	Normal atmospheric air contains 20.8% oxygen. Most standards consider an oxygen concentration below 19.5% to be deficient for continuous occupation by personnel.		
Pump assembly	The pump assembly consists of the pump itself, the driver (electric motor, hydraulic motor, or mechanical drive), and the interposing drive unit (belt box or gear box) if one is installed. The pump assembly does not include any controls or associated valves, piping, or instrumentation.		
Saturation	See equilibrium.		
Seal, shaft, gas riding	The gas riding shaft seal is a non-contacting design that forms a gas film between the rotating and stationary faces. The film is generated by vaporizing a small amount of the liquid being pumped. This de- sign features long seal life since the faces make contact with each other only when the pump is not running. No wear occurs during operation.		
Seal, shaft, labyrinth (single and dual)	Labyrinth shaft seals consist of nesting grooves in both the rotating and stationary parts. The crests of the stationary grooves are cen- tered over the roots of the rotating grooves (and vice versa) to cre- ate a close-fitting labyrinth for fluid leakage along the shaft. Each groove acts like a very small annular orifice, thus creating an obsta- cle to the flow and reducing the pressure at the next groove. This action reduces the leakage to a very small amount. Labyrinth seals may be of single or dual construction. In single construction, an external seal gas (usually nitrogen) is introduced that has a slightly higher pressure than the pressure behind the impeller. By this means the leakage is stopped completely but a small amount of the seal gas will leak into the fluid being pumped. If this is unaccepta- ble, dual labyrinth seals are used in which two seal gases are used. The primary seal gas, located partway down the labyrinth seal, is obtained from the liquid being pumped. The secondary seal gas, which is located near the end of the labyrinth behind the primary gas entrance, is usually nitrogen. A vent is provided from the labyrinth		

M-11 Rev. 1

Installation, Operation & Maintenance

	between the primary and secondary gas entrances. The pressures of the two gases are regulated such that the primary gas will slightly leak into the pump while the secondary gas, along with a portion of the primary gas, will escape through the vent from the seal. By this means, the product being pumped is not contaminated by the seal gas (since they are both the same fluid) and the vented gas is ren- dered safe by the mixture with the secondary gas. The gas pres- sures are controlled by differential pressure regulators. The dual system is usually installed when the pump is in oxygen service.
	Labyrinth seals are essentially non-contacting at all times (unless bearings are worn) and thus have extremely long life. The seal gas must be supplied prior to startup; in the case of dual seals, the pri- mary gas must be provided at a pressure above the pump suction pressure from the product supply source until the pump is in opera- tion, at which time the primary gas source will become the pump discharge.
Seal, shaft, mechanical	A standard mechanical shaft seal consists of a shaft-mounted rotat- ing hardened stainless steel ring which continuously bears against a spring-loaded carbon stationary ring. Both rings are precision lapped to be very flat (within three helium light bands or better) so that they effect a seal both statically (pump not running) and dynam- ically (pump running). Standard mechanical seals must be replaced as a complete assembly. This type seal is the least expensive but has the shortest life due to the constant frictional contact and intol- erance of foreign material between the faces. The friction also gen- erates heat which can adversely affect NPSH requirements.
Seal, shaft, mechanical, CFS	The CFS mechanical seal is similar to the standard mechanical seal except that the stationary ring is a composite material, not carbon. The CFS seal has proven to be very reliable, especially if dry running occurs (pump running without fluid in it or severe cavitation) or if ice formation exists in the seal.
Static head	Head (or pressure) due to vertical location. A vertical pipe contain- ing a liquid will have a greater pressure at the bottom than at the top due to the weight of the liquid. This pressure is called static be- cause it does not vary with the gas pressure over the liquid but acts in addition to the gas pressure. In pump applications, static head (if positive) aids in ease of prime and efficient pump operation.
Subcooling	If the temperature of a substance is below the temperature of the vapor pressure at any given pressure, it is said to be subcooled. The farther away from the vapor pressure curve, the more subcooling exists. Subcooling can also be achieved by increasing the pressure above the vapor pressure at any given temperature.
Tetrafluoroethylene (TFE) or Polytetrafluoroethylene (PTFE)	A fluorocarbon compound. Virgin TFE or PTFE in tape or paste form is oxygen compatible and serviceable at cryogenic tempera- tures.
Trap (gas or liquid)	For liquid, a U-shaped area in a pipe in which the line dips, then returns to essentially the same elevation as existed before the dip. A liquid trap not only adds unnecessary frictional pressure loss, it is

For

Installation, Operation & Maintenance

a collection point for solid contaminants. An inverted U-shape forms a trap for gas causing disruptions to liquid flow and increased heat leak into the pipe.

Triple point	The other end point on the vapor pressure curve at which a sub- stance can simultaneously exist as a solid, liquid, and gas.

Vapor pressure See paragraph 3.2 for a discussion of vapor pressure.

For

M-12 Rev. 1

Installation, Operation & Maintenance

12 Appendices

The remainder of this handbook consists of two Appendices.

The first, Appendix A, contains information that is specific to the pump type that is indicated by the Model provided on the cover. This information is intended to be used by the on-site authorized technicians that are directly responsible for the operation of the pump assembly and its associated system.

The second, Appendix B, contains information that is specific to the pump indicated not only by the Model but also by the Serial Number provided on the cover. This information consists mainly of engineering data that is included for reference purposes.

Appendix A consists of the following subappendices:

- A1. Description, installation, operation, and troubleshooting
- A2. Maintenance (Cryogenic Industries locations)
- A3. Removal and re-installation
- A4. Maintenance Plan
- A5. Field Trouble Report (FTR)
- A6. Repair Record

Appendix B consists of the following subappendices:

- B1. Intended use
- B2. Pump technical data
 - B2.1 Pump data sheet and performance curve B2.2 Other data
- B3. Drawings
- B4. Spare parts
- B5. Ancillary Equipment (Vendor Data)
- B6. Certificates
- B7. Declaration of Incorporation

INSTALLATION, OPERATION AND MAINTENANCE INSTRUCTIONS

APPENDIX A

Centrifugal Cryogenic Pump Model TC-34

Manufactured by

ACD LLC

ENGLISH - ORIGINAL INSTRUCTIONS

For

Appendix A is intended to be used by the on-site authorized technicians that are directly responsible for the operation of the pump assembly and its associated system. This appendix contains the following sections specific to the Model TC-34 sealless pump assembly:

A1.	DESCRIPTION, INSTALLATION, OPERATION, AND TROUBLESHO	OTING 1
A1	.1 TC-34 Description	2
A1	.2 TC-34 Installation	3
A1	.3 TC-34 Operation	13
A1	.4 TC-34 Troubleshooting	15
A2.	MAINTENANCE AND CRYOGENIC INDUSTRIES LOCATIONS	19
A2	2.1 Repairs - General	19
A2	2.2 Locations	19
A3.	REMOVAL AND REINSTALLATION	21
A4.	MAINTENANCE PLAN	23
A5.	FIELD TROUBLE REPORT	25
A6.	REPAIR RECORD	29

A1. DESCRIPTION, INSTALLATION, OPERATION, AND TROUBLESHOOTING

Figure A1. TC-34 Submerged Pump

For

M-12-A CP-TC34 Rev. 2

Rev. 2

A1.1 TC-34 Description

The Model TC-34 pump assembly is a vertically oriented, two- or four-stage, close coupled pump that is mounted directly on the drive motor, all of which is contained within a sump that is pressurized at pump suction pressure. The TC-34 pump assembly motor is designed to be flooded with the liquid being pumped; thus no shaft seal is employed. The flooded electric motor is part of the standard scope of supply and all components are completely assembled together. The TC-34 pump is capable of flows from approximately 2 to 135 gpm (8 to 510 l/m) and differential heads from 50 to 1,600 feet (15 to 488 meters) depending on the number of stages and speed of the pump drive. The sealless type centrifugal pump is especially suited for installations in which product loss through shaft seal leakage is not tolerable.

The sump, which can be provided either by ACD or the customer, provides a submerged suction condition to achieve the lowest possible NPSH and reliable priming. The sump is available, as an option, with vacuum jacketing for installations in which the best possible insulation is desired for least product loss through heat leak. Vacuum jacketing is especially desirable where the pump is in standby mode for long periods of time.

The standard TC-34 includes a suction filter screen at the pump inlet port and an inducer on the first stage impeller.

The TC-34 motor is specifically designed for Variable Frequency Drive (VFD) applications. The use of a VFD allows the pump speed to be tailored to the specific service, thus providing best efficiency. The motor bearings feature ceramic balls and a glass-filled PTFE/MoS₂ dry-film lubricant impregnated retainer specifically designed and manufactured by ACD for the application. The bearings are cooled by the liquid being pumped; for the bearing nearer the impeller, the liquid flows from behind the second stage impeller, while the far end bearing receives flow through a drilled orifice in the discharge manifold. Both flows exit the motor housing through vent holes which communicate with the sump liquid.

Submerged pumps are inherently not suitable for oxygen service due to the flooded motor design.

Available options include a safety relief valve, loss of prime detection system (cavitation protection), a differential pressure gauge, and the vacuum jacketed sump discussed above.

For

M-12-A CP-TC34 Rev. 2

A1.2 TC-34 Installation

DANGER!

Do not use for oxygen service!

The submerged motor cryogenic pumps are not suitable for use in liquid oxygen service.

DANGER!

Danger due to electrical current!

See paragraph 2.5.2 "Hazards posed by electrical power".

DANGER!

Danger due to liquefied gases and oxygen deficient atmosphere!

See paragraph 2.5.4 "Hazard posed by liquefied gases".

DANGER!

Risk of injury from cryogenic surfaces!

See paragraph 2.5.6 "Hazards posed by cryogenic and high temperatures".

WARNING!

Risk of injury due to improper installation and initial startup!

During installation and initial start-up of a pump assembly, special safety instructions and precautions apply in addition to those provided elsewhere in this manual. Improper installation and initial startup can lead to serious injuries and significant property damage.

These special safety instructions include the following:

- Before beginning work ensure there is sufficient clearance to other objects.
- Carefully handle open sharp-edged components.
- Ensure order and cleanliness in the installation area! Components and tools lying loosely on or around each other can cause accidents.
- If the pump assembly (motor and pump) is to be lifted at any time, appropriate methods and lifting points are to be used. Specific lifting instructions are provided in Appendix B.
- Install components correctly. Maintain prescribed screw-tightening sequences and torques.
- Secure components so that they do not fall out or collapse.
- Workmanship. For a safe installation, only personnel qualified in the various trades (welding, brazing, pipefitting, electrical, and inspection), using proper tools, should be authorized to perform the installation tasks.
- Local Codes. Comply with all local codes that apply and have jurisdiction over the various aspects of the pump installation.

For

M-12-A CP-TC34 Rev. 2

- Installation drawing. Fully comply with any safety requirements noted on the installation drawing (Appendix B).
- Ensure the following before initial startup:
 - Make sure that all installation work has been carried out and completed in accordance with the information and instructions in this instruction manual.
 - Make sure that no persons are in the hazard areas at startup.

Installation of the TC-34 pump assembly includes: 1) lifting and mounting to an adequate foundation, 2) connecting the sump inlet, sump return, and discharge ports to appropriate piping, and 3) connecting the motor to a suitable control system.

Lifting. The TC-34 pump assembly, if outside the sump, is to be lifted by a suitable sling placed under and around the pump housing and motor. If already installed in a vacuum jacketed sump, lift assembly by the upper flange cover only; do not lift with sling around sump. A non-jacketed sump may be lifted with a sling.

Mounting. The TC-34 is mounted by use of the mounting provisions made in the sump base. See the Installation drawing provided in Appendix B for the exact dimensions, hole size and hole spacing.

The foundation must have adequate strength for the loads imposed, be well drained, and meet any applicable local codes. If the installation is a stationary system, the foundation should be a minimum of 6 inch (15 cm) thick reinforced concrete with a minimum compressive strength of 3000 psi (20 mPa) and sufficiently raised from the surrounding area for adequate condensate drainage. Fastening to the foundation is preferably accomplished using cast-in-place anchor bolts meeting ASTM F-1554 grade 36 (or equivalent) and sized to closely fit the sump mounting holes (within 1/8" or 3 mm).

In mobile applications, the foundation and mounting provisions must be specifically engineered for the particular installation involved.

Mounting bolt nuts and washers should not be tightened until all piping connections have been made and initial cooldown has been completed.

Piping connections. See ACD drawing 63402 (Figure A1) for the components of a typical piping system. The pump assembly is shipped with covers over the pump ports to maintain internal cleanliness; do not remove these covers until immediately prior to making the connections. Piping must be cleaned as described in Module 6 of this Manual.

Piping materials should be selected for the cryogenic service intended. Austenitic stainless steels and copper both maintain good physical properties at cryogenic temperatures. Copper-bearing alloys such as bronze and brass also work well.

The purpose of the suction line (connected to the lower port of the sump) is to provide cold liquid to the sump. Excess liquid in the sump is returned via the liquid return line (connected to the upper sump port) to the storage tank. To assure there is sufficient liquid in the sump (liquid level in the sump must above the top bearing before start-up and during operation of the TC-34 pump) it is recommended that the pump be positioned such that the sump return port is <u>below</u> the minimum liquid level in the storage tank.

The suction and return lines to the sump should be as short as possible and preferably with a slope and vacuum insulated.

Short flexible lines at the sump port connections are highly recommended to isolate the piping from any pump vibrations and to compensate for thermal expansion and contraction. They are not to be used, however, for correction of piping misalignment.

For

Installation, Operation & Maintenance

See the Installation drawing provided in Appendix B for the port sizes and locations. Suction piping should never be smaller in diameter than the sump inlet port size.

As shown on drawing 63402, the TC-34 sump should be protected by a pressure relief valve and a manual vent valve. A sump drain valve may be added if desired but is not required. These items are not included with the pump unless specifically included in the customer's order. Valves and components must meet the requirements of Module 6.

After the initial cooldown of the pump but prior to initial operation, return to the mounting fasteners and tighten them.

Inerting for LNG operation. For the safe operation of a submerged motor pump with LNG (Liquid Natural Gas) or with any other liquefied hydrocarbon gas, it is ESSENTIAL that, before the initial cooldown and startup, the entire installation and in particular the sump and the pump/motor unit are inerted and all oxygen content (including air) is removed from the system.

Oxygen gas and natural gas can form an explosive mixture that can be ignited, for example, by a shorting electric motor wire. Without the presence of oxygen, however, the operation of an electric motor in LNG is safe under all circumstances.

Motor bearing lubrication. The special ball bearings supporting the pump and motor shaft are cooled by the liquid flowing through the pump. No other lubrication is required. It is essential, however, that the cooling flow of liquid is available *at all times* during startup and operation of the pump.

Prior to starting pump rotation, the on-site technician operating the pump must verify that the sump is completely filled with liquid. This assures that the top bearing is submerged in liquid.

The installation of sump inlet and return piping must ensure that, during operation, the flow of liquid will be sufficiently constant to prevent pump cavitation and the resultant loss of cooling flow to the bearings.

To aid in bearing protection, it is recommended that a temperature indicator be installed at the top of the sump or in the return line to monitor the cooling flow. In addition, it is recommended that a differential pressure switch or low pressure switch be installed in the pump discharge line to protect the pump by causing automatic shutdown if cavitation or loss of prime is detected.

NOTE!

The liquid to be pumped must be clean with no particles larger than 10 microns in order to protect the motor bearings. It is recommended that a suitable filter be installed in the sump inlet piping.

Electric cable leadthrough. The electric power cable to the submerged motor passes through a special gastight cable leadthrough located directly on the outside of the sump closing plate. This leadthrough has to fulfill the local regulations for electric connections, in particular when the TC-34 pump is used to handle LNG. On the pump side the cable leadthrough is designed to be gastight for the maximum working (suction) pressure of the sump as well as the minimum gas temperature.

The cable connecting the leadthrough to the junction box and the junction box itself are generally not part of the scope of supply. They must be selected by the customer to meet local electrical codes in force at the installation location.

Cryogenic Industries

ompany

For

M-12-A CP-TC34 Rev. 2

Rev. 2

Grounding. If the sump is included as part of the scope of supply and the pump has been mounted into the sump at one of ACD's facilities, the pump motor is properly grounded electrically to the sump. If the sump is supplied by others, the facility making the assembly of the pump/motor and sump must ensure that the motor is properly grounded to the sump.

In either case, the pump and sump assembly must also be properly grounded to the installation site in accordance with any electrical codes that are in effect at that location.

Motor control system. The drive motor must be provided with a suitable control system that a) provides a disconnect from the power source, b) protects the motor from overload, and c) provides a local means of emergency stopping. The control system should also have the capability for local starting of the motor. In addition, the control system and its enclosure(s) must meet local electrical codes in force at the installation location.

The variable frequency submerged electric motor rotor and stator are of a special design, exclusively manufactured for ACD. This motor is cooled by the cold liquid handled by the pump. The motor cannot be operated without this cooling medium.

A suitably sized and matched variable frequency drive (VFD) is required to provide the electric power to the motor. Care must be taken that the VFD is located within its prescribed range (maximum distance).

_	8		7		E		A		-	
	172		1	6	5		★ 4		3	
P	NOTES	UNLESS OTHERWISE	SPECIFIED							-
	1. SE	E IOM MANUAL FOR M	ORE DETAILED INSTALLAT	ION INFORMATION.	A	SUMP ASSEMBL	SHOWN AS TYPICAL AF	RANGEMENT ONLY	ſ.	Ľ ľ
	AVE	ENT TO ATMOSPHERE.	TO BE PIPED AWAY FROM	PERSONNEL	A	ACTUAL SUMP (IND FIFING CUNFIGURATI	UNS MAT VART.	TUE	1
	2 511			THE ACKETER	24	VENT RETURN	LINE WHILE THE PUMP I	S IN OPERATION.		
	3, 30			AS THE RESUMPCE ELANCE H	D TO	THIS WILL ENS	SURE THAT THE PUMP BE	ARINGS WILL		
	4. DI TH	E DISCHARGE CHECK	VALVE (CV-1), AFTER TH	AT IT MAY BE ONE PIPE SIZE I	LARGER.	ALWAIS DE SU	BHERGED IN THE EIGOID	6		
	TH	IS WILL REDUCE THE	DYNAMIC PIPING LOSSES	DOWNSTREAM OF THE PUMP.						
	<u>∕</u> S RE	LIEF VALVE REQUIRE	ED DOWNSTREAM FROM THI	S CHECK VALVE (CV-1).						
			2							
1				SUPPLY						
	S-1	STRAINER	SUCTION							
P	SV-6	RELIEF VALVE	SUMP							
P	SV-5	RELIEF VALVE	TANK RETURN LINE (REC)	RCULATION)						
P	SV-4	RELIEF VALVE	PUMP DISCHARGE							
P	SV-3	RELIEF VALVE	PUMP DIFFERENTIAL PRES	SSURE LINE						
P	SV-2	RELIEF VALVE	PUMP SUPPLY LINE							
P	SV-1	RELIEF VALVE	LIQUID TANK							
	PI-3	PRESSURE INDICATOR	PUMP DISCHARGE							
1	PI-2	PRESSURE INDICATOR	PUMP SUCTION							
	PI-1	PRESSURE INDICATOR	LIQUID TANK							
	P-1	PRESSURIZER	LIQUID TANK							
	0-1	ORIFICE	PUMP DISCHARGE							
	M-1	MOTOR								
IE	LG	GAUGE	LIQUID LEVEL							
н	V-14	VALVE	SUMP DRAIN			NARRAT				
н	IV-13	VALVE	VENT, TANK RETURN (RE	CIRCULATION)	CURRECT	INCURRECT				
Н	IV-12	VALVE	PUMP PRIMING VALVE		(FLOV //)	(FLDY) 90*	TURN		0.0070.000	
н	IV-11	VALVE	DRIFICE METER BY-PASS		I	E			CUSTUMER	
Н	IV-10	VALVE	ORIFICE METER COOLDOW	N	CORRECT	INCORRECT				
E	-V-9	VALVE	DRIFICE METER INLET			Allia				
E	-V-8	VALVE	BLEED-OFF							
F	-V-7	VALVE	DISCHARGE (REGULATING)			\bigcirc				
Ŀ	HV-6	VALVE	RAPID PRIMING		CURRECT	INCORRECT			DEMADUS	
L	IV-5	VALVE	PUMP DIFFERENTIAL PRES	SSURE	()		ANGE IN			
니브	-IV-4	VALVE	TANK VENT		FLOW	FLOV LIN	E SIZE (SUCTION)			
1년	-IV-3	VALVE	TANK PRESSURIZING			INCORPORAT			PREPARED B	Y
민말	-V-5	VALVE	TANK RETURN (RECIRCUL)			INCURREL			APPROVED F	BY
타	HV-1	VALVE	TANK SUPPLY		()		ANGE IN			
니냐	FI-3	FLOW INDICATOR	DISCHARGE DRIFICE		FLOW					
	F-3	FLEX LINE	SUMP VENT/RETURN		CORRECT	INCORRECT				
	F-2	FLEX LINE	DISCHARGE				A MIDHE	INVING FER AND 1145	NUMBER ENVERYMENT DE DECEMBER	DRAVN P
	F-1	FLEX LINE	SUCTION		()				TOLOWICES ON FRACT SECONDES ANGLES	JFP
	DPS-1	SWITCH (OPTIONAL)	PUMP DIFFERENTIAL PRES	SSURE	- Second	$\mathbf{\nabla}$	A THEAD I		± ± 30 ± 40 ± 410 ± m	DESIGN
I L	DPI-1	PRESSURE INDICATOR	PUMP DIFFERENTIAL		CORRECT	INCORRECT	E MONES		TREATHENT	AEREDYN/HYD
	CV-5	CHECK VALVE	SUMP VENT/RETURN		(and		POR RETURN	ACT. VT.	FDEDI	PROJECT
	100 CE 102		DUMD DISCULADOF			1	Concerning and an and a second statements of the second	and a second		- OFF
	CV-1	CHECK VALVE	PUMP DISCHARGE		100		E. THE BOCK	RY INFORMATION, HEITHER TH	MEAN TO 150(0	S.DA

Figure A4. Typical Flow Diagram (Sheet 3)

For

M-12-A CP-TC34 Rev. 2

A1.3 TC-34 Operation

WARNING!

Do not attempt to operate the pump prior to completion and cleaning of all piping, purging of piping and pump, and checking for pump rotation.

CAUTION!

Never operate the pump with no flow. Valves must be open to allow flow through pump at all times when operating.

NOTE!

Never operate the pump without first cooling down to normal operating temperature.

The operating procedures provided here are based on the Typical Flow Diagram, ACD drawing 63402 (Figure A1).

1. Perform all pre-operational checks. These include the following as a minimum; there may be others depending on the specific installation.

- a) Verify that the supply source has sufficient liquid for the anticipated pumping operation.
- b) Verify that power is available to the drive system.
- c) Verify that receiving system is prepared to receive the pumped liquid.
- d) Check the current positions of all supply source, receiving system, and pump piping valves. All pump piping valves should be closed prior to operation.
- e) If the pump is in LNG service, verify that the pump and sump have been inerted with dry nitrogen.

2. If the supply source is a storage vessel that has achieved thermal equilibrium (that is, the liquid contained is boiling at the current pressure in the vessel), it is necessary to raise the pressure sufficiently to create the NPSH required by the pump. Generally, a rise in vessel pressure of 5 to 20 psi (35 to 140 kPa) above equilibrium pressure will be sufficient depending on the particular installation. Raise storage vessel pressure by following these steps:

- a) Close supply vessel vent valve (HV-4).
- b) Open supply vessel pressurizing valve (HV-3) until desired pressure is achieved; then close valve. Raise pressure the minimum required to achieve prime so as to conserve liquid.
- c) Use supply vessel pressurizing valve (HV-3) as required to maintain the necessary pressure rise during the course of pump operation.
- d) Pump cooldown (step 3) may be initiated simultaneously with pressure building.
- 3. Begin pump cooldown as follows:
 - a) Fully open sump supply valve (HV-1) and return line valve (HV-2). Liquid will circulate and pump will begin to cool due to gravity flow. Note that the pump will act in parallel with the storage vessel pressurizer coil (P-1), thus assisting in the vessel pressure rise during the cooldown period.
 - b) Open sump vent valve (HV-14) and discharge vent valve (HV-6) to vent gas and speed cooldown.
 - c) If the optional flow meter is installed, also open meter cooldown valve (HV-10).
 - d) If the optional flow meter is installed, but is not to be used during this particular operation, open meter bypass valve (HV-11).

For

Installation, Operation & Maintenance

Rev. 2

- e) Allow sump to fill and pump to cool for at least 15 minutes or until the temperature monitor at the top of the sump (if installed) indicates that the sump is full.
- f) Adjust valves as necessary to prepare pump for "bypass" operation or "fill" operation. In "bypass" operation, the pump discharge outlet valve (HV-7) is closed while the pump discharge return valve (HV-12) is open; thus, the pumped liquid is returned to the supply vessel. In "fill" operation, the valve positions are reversed with the outlet valve open and the return valve closed.
- g) When cooldown is complete, start pump. See Caution note above.

4. Start pump by energizing the driver. With VFD operation, pump should start at low speed and "ramp" up to normal operating speed. If pump does not prime within 10 seconds after reaching full speed, stop pump and continue cooldown, raising storage vessel pressure if necessary. When pump primes:

- a) Close pump discharge vent valve (HV-6) and sump vent valve HV-14 (if not previously closed).
- b) For filling operation, adjust pump discharge outlet valve (HV-7) as required to obtain desired flow and discharge pressure. If necessary, the pump discharge outlet and return valves can both be adjusted partially open to control outlet flow to some lower value (some flow returning to supply vessel) while maintaining pump prime.
- c) If the optional flow meter is installed, open meter inlet valve (HV-9) after meter and discharge line have cooled; then close meter cooldown valve (HV-10).
- d) Continue adjusting storage vessel pressure as necessary to maintain prime.
- e) Note that the sump supply valve (HV-1) is to remain fully open at all times during pump operation.

5. During the pumping operation, take note of the pressure differential indicated by the supply line filter differential pressure gauge (if installed). A rise in differential pressure over time indicates that the filter or strainer (S-1) requires cleaning or replacement.

6. Standby operation: In this type of installation it is not necessary to shut the isolating valves between supply vessel and sump when the pump is not in operation. The valves may be left open so that the pump is continuously cooled down and ready for immediate start-up.

In case of excessive formation of gas in the top part of the sump, the manual vent valve (HV-14) located directly on top of the sump (and in parallel with the sump relief valve PSV-6) may be temporarily opened for venting.

- 7. When pumping operation is complete, shut down as follows:
 - a) Stop pump by de-energizing driver.
 - b) Close pump discharge outlet valve (HV-7) and open return line valve (HV-12 (if closed).
 - c) Close supply vessel pressurizing valve HV-3 (if open) at storage vessel.
 - d) Close valves as required on receiving system.
 - e) Open discharge vent valve (HV-8) to relieve pressure on discharge line or hose. Reclose when pressure is vented.
 - f) Close sump liquid supply valve (HV-1).
 - g) When frost has disappeared from sump housing or lines, close return line and discharge vent valves (HV-2 and HV-12).
 - h) If pressure in supply storage vessel needs to be reduced after pumping, open supply vessel vent valve (HV-4) as required.
 - i) Verify that all systems are secure.

For

A1.4 TC-34 Troubleshooting

Possible causes of malfunctions and the steps to eliminate them are described in the following section.

In case of increased occurrence of malfunctions, adjust the maintenance intervals according to the actual operational experience.

In case of malfunctions that cannot be eliminated by following the instructions below, contact the manufacturer. See Section A2 for contact information.

DANGER!

Danger due to electrical current!

Hazard instruction paragraph 2.5.2 "Hazards posed by electrical power."

WARNING!

Risk of injury due to moving components!

Hazard instruction paragraph 2.5.3 "Hazards posed by mechanical devices."

DANGER!

Danger due to liquefied gases!

Hazard instruction paragraph 2.5.4 "Hazard posed by liquefied gases."

WARNING!

Danger due to components exposed to pressure!

Hazard instruction paragraph 2.5.5 "Hazards posed by components exposed to pressure."

DANGER!

Danger due to cryogenic and hot surfaces!

Hazard instruction paragraph 2.5.6 "Hazards posed by cryogenic and high temperatures."

WARNING!

Danger due to unauthorized re-engagement!

By unauthorized re-engagement of the power supply during troubleshooting and elimination of malfunctions, there is a risk of serious injury or even death for persons in the hazard zone. Before beginning work switch off all power supplies and lock out.

For

M-12-A CP-TC34 Rev. 2

Installation, Operation & Maintenance

WARNING!

Risk of injury due to improper troubleshooting

Improperly performed work to eliminate malfunctions can lead to serious injuries and significant property damage.

- Before beginning work, ensure sufficient installation freedom.
- Ensure order and cleanliness in the installation area! Components and tools lying loosely on or around each other can cause accidents.
- If components were removed, ensure correct re-assembly, reinstall all fastening elements and maintain screw tightening torques.
- Observe the following before recommissioning:
 - Make sure that all troubleshooting work has been carried out and completed in accordance with the information and instructions in this instruction manual.
 - Make sure that no persons are in the hazard area.
 - Make sure that all covers and safety devices are installed and functioning properly.

Conduct during malfunctions. In principle the following applies:

1. In case of malfunctions that represent imminent risk to persons or property, immediately initiate an emergency shutdown.

- 2. Determine the cause of the malfunction.
- 3. If troubleshooting requires work in hazard area, switch off the pump assembly and lock out.

Immediately inform responsible individuals at the site of operation about the malfunction.

4. Depending on the type of malfunction, have it eliminated by authorized technical personnel or eliminate it yourself.

The troubleshooting table listed next offers suggestions concerning who is authorized to eliminate the malfunction.

Qualified personnel

WARNING!

Danger due to unqualified personnel!

Only "Qualified Personnel" listed in the table below should perform any of the actions shown in the table.

Refer to Personnel Requirements instruction paragraph 2.3.1 "Qualifications".

M-12-A CP-TC34 Rev. 2

Installation, Operation & Maintenance

Problem	Possible Cause	Solution	Qualified Personnel
	Pump turns in the wrong direction	Reverse polarity	Electrical technician
Pump never primes; no flow	Insufficient NPSH or cooling	Allow addition pump cooldown and/or increase suction pressure	Mechanical technician
and no discharge pressure	Gas trap in the suction pipe	Vent the suction pipe	Mechanical technician
	Ice or carbon dioxide blockage in suction or discharge piping or in pumpWarm to ambient and purge with warm nitrogen Eliminate source of moisture or CO2.		Mechanical technician
	Insufficient NPSH or cooling	Cool again or increase suction pressure	Mechanical technician
Pump cavitates	Gas trap in the suction pipe Vent the suction pipe		Mechanical technician
pressure	Discharge flow of the pump is too high or too low	Adjust the discharge flow with the discharge valve	Mechanical technician
	Clogged suction screen	Clean screen	Mechanical technician
Discharge flow	Insufficient NPSH or cooling	Cool again or increase suction pressure	Mechanical technician
of pump too low	Worn labyrinth rings	Replace parts	Manufacturer
Discharge flow	System backpressure too high	Check installation	Mechanical technician
(continued)	Clogged suction screen	Clean screen	Mechanical technician
	Motor too small	Change motor	Manufacturer
Motor overloaded	Bearings worn	Overhaul pump motor	Manufacturer
	Excessive pump discharge flow	Throttle with discharge valve	Mechanical technician

M-12-A CP-TC34 Rev. 2

Installation, Operation & Maintenance

Problem Possible Cause		Solution	Qualified Personnel
	Pump flow insufficient	Increase flow	Mechanical technician
	Foreign particles in the pump	Overhaul pump	Manufacturer
Pump vibrates	Impeller unbalanced	Overhaul pump	Manufacturer
	Bearings misaligned or worn	Overhaul motor	Manufacturer
Excessive wear or overheating	Bearing play or preload incorrect	Overhaul motor	Manufacturer
	Contamination in bearings	Replace motor bearings	Manufacturer

M-12-A CP-TC34 Rev. 2

A2. MAINTENANCE AND CRYOGENIC INDUSTRIES LOCATIONS

A2.1 Repairs - General

Although the design of the pump has been kept as simple as possible, we do not recommend that internal repairs be carried out by the operator. The parts used are extremely precise with very tight tolerances; high precision measuring equipment is required. Should suitable prerequisites be available on site, we will be glad to provide the customers' personnel with the necessary training.

Periodic maintenance is covered in Section A4.

A list of Cryogenics Industries locations is provided below should it become necessary to make contact with authorized repair facilities.

A2.2 Locations

Manufacturing Center

ACD Headquarters

2321 S. Pullman Street Santa Ana, CA 92705 USA 1.800.525.4216 (USA only) +1.949.261.7533 • Fax +1.949.261.6285 acd@acdllc.com www.acdllc.com

CI Sales & Service Company Locations

North America

CRYOGENIC INDUSTRIES SERVICE COMPANIES

Atlanta

370 Great Southwest Parkway, Suite F Atlanta, GA 30336 USA +1.404.696.8113 Fax +1.404.696.8116 sales@cryoatlanta.com www.cryoindservice.com

Houston

14014 Interdrive East Houston, TX 77032 USA +1.281.590.4800 Fax +1.281.590.4801 sales@cihouston.com www.cryoindservice.com

Red Deer

7443 Edgar Industrial Dr., #6 Red Deer, Alberta T4P 3R2, Canada +1.403.352.4436 Fax +1.403.352.4439 sales@cryocanada.com www.cryoindservice.com

California

2110 S. Lyon Street, Unit H Santa Ana, CA 92705 USA +1.949.724.8636 Fax +1.714.641.1921 sales@cryocal.com www.cryoindservice.com

Pittsburgh

767 State Route 30 Imperial, PA 15126 USA +1.724.695.1910 Fax +1.724.695.1926 pittcryo@pittcryogenic.com www.cryoindservice.com

Toronto

530 McNicoll Avenue Toronto, Ontario M2H 2E1, Canada +1.416.502.1950 Fax +1.416.502.1952 info@cryocanada.com www.cryoindservice.com

M-12-A CP-TC34 Rev. 2

Installation, Operation & Maintenance

CI Sales & Service Company Locations (continued)

International

Australia

14 Zenith Road Dandenong, Victoria 3175, Australia +61.3.9791.7888 Fax +61.3.9769.2788 sales.au@cryoquip.com www.cryoquip.com

China

9# Bridge, 02 Provincial Highway Xianlin County, Yuhang District Hangzhou, China 311122 +86.571.8869.0788 Fax +86.571.8869.0715 hci@mail.hz.zj.cn www.cryoindservice.com

Europe (ACD CRYO)

Gutenbergstrasse 1 CH-4142 Muenchenstein, Switzerland +41.61.413.0230 Fax: +41.61.413.0233 info@acdcryo.com www.acdcryo.com

Korea

476-109 Gongse-ri, Giheung-eup Yongin-si, Gyeonggi-do, 449-902, Korea +82.31.286.6114 Fax +82.31.286.6118 info@ci-korea.co.kr www.cryoindservice.com

Brasil

Rua Forte do Araxá, #59 Parque Industrial São Lourenço São Paulo – SP, Brasil CEP: 08340-170 CNPJ: 10.880.587/0001-24 Incrição Estadual: 148632745116 Tel/Fax +55.11.2015.4288/4289 acd@cibrazil.com www.cibrazil.com

Europe (ACD CRYO)

Rheinauenstrasse 2 D-79415 Bad Bellingen, Germany +49.7635.8105.0 Fax: +49.7635.8965 info@acdcryo.com www.acdcryo.com

India

Plot No. 454 GIDC National Highway No. 8, Por-Ramangamdi District: Vadodara 391 243, Gujarat, India +91.265.283 0113 Fax +91.265.283 0112 info@acdcom.com www.acdcom.com

Malaysia

No 7Å, Jalan Sungai Kayu Ara 32/39 Taman Berjaya Park, Section 32 40460 Shah Alam, Selangor D.Ehsan, Malaysia +603.5740.8770 Fax +603.5740.8775 cryogen@po.jaring.my www.cryoindservice.com

For

M-12-A CP-TC34 Rev. 2

Installation, Operation & Maintenance

A3. REMOVAL AND REINSTALLATION

DANGER!

Danger due to liquefied gases!

Hazard instruction paragraph 2.5.4 "Hazard posed by liquefied gases."

WARNING!

Danger due to components exposed to pressure!

Hazard instruction paragraph 2.5.5 "Hazards posed by components exposed to pressure."

DANGER!

Danger due to cryogenic and hot surfaces!

Hazard instruction paragraph 2.5.6 "Hazards posed by cryogenic and high temperatures."

WARNING!

Danger due to unauthorized re-engagement!

By unauthorized re-engagement of the power supply during removal and reinstallation, there is a risk of serious injury or even death for persons in the hazard zone. Before beginning work switch off all power supplies and lock out.

Pre-removal verification. Prior to beginning removal of the TC-34 pump, the following steps must be taken to ensure that removal can be safely accomplished:

1. The pump assembly and related piping must be at ambient temperature.

2. Electrical power must be removed and locked out.

3. If the pump is in hazardous service, the pump and its related piping must be purged with nitrogen prior to opening connections.

4. Pressure must be removed from the pump assembly and related piping by venting to atmospheric pressure prior to opening connections.

5. Suction and discharge valves should be locked in the closed position.

Removal. Use the following procedure to properly remove the pump assembly from the installation:

- 1. Verify that all Pre-removal steps listed above have been accomplished.
- 2. Disconnect the motor from its control system.
- 3. Remove sump inlet, return, and discharge port flange fasteners and retrieve gaskets. Discard gaskets.
- 4. Loosen and remove mounting fasteners.
- 5. Carefully move the pump assembly away from the piping flanges.
- 6. Immediately cover piping flanges and pump ports with suitable blind flanges or plastic tight-fitting covers.

7. If blind flanges are used on the piping in the preceding step, the flanges must incorporate a small port through the flange with a line relief valve installed to prevent overpressure conditons in the event a valve is opened and liquid is allowed into the piping.

9. The pump assembly can be lifted from the foundation using a suitable sling if sump is not vacuum jacketed. Place the sling around the sump beneath the top cover flange. Do not use sling if the sump is vacuum jacketed. If sump is vacuum jacketed, lift by the top cover flange only.

Reinstallation. Reinstallation is essentially the removal procedure listed above performed in reverse order. The following additional points should be followed:

- 1. Do not remove piping and port covers until immediately prior to connection.
- 2. Use new gaskets.

3. Do not tighten foundation fasteners until after piping connections have been made and tightened and pump has been cooled down.

4. Check wiring to motor for correct phasing.

For

M-12-A CP-TC34 Rev. 2

A4. MAINTENANCE PLAN

The preventive maintenance work required for an optimal, disruption free operation of the pump assembly is described in the following section.

If increased wear and tear is recognized during regular checks, the required maintenance intervals must be shortened according to the actual wear phenomena. Contact the manufacturer for questions on maintenance work and maintenance intervals. See Appendix A, Section A2 preceding for contact information.

Preventive maintenance for the pump assembly only is described in this section. Operator-supplied equipment are covered in the respective equipment manuals provided in Appendix B.

If operational difficulties or anomalies arise, refer to the Troubleshooting table in section A1 of this Appendix.

Qualified personnel

WARNING!

Danger due to unqualified personnel!

Only "Qualified Personnel" listed in the table below should perform any of the actions shown in the table.

Refer to Personnel Requirements instruction paragraph 2.3.1 "Qualifications".

Interval	Maintenance work	Qualified Personnel
Daily	Check for unusual vibration or noises.	Mechanical technician
Weekly	Check fasteners, supports, motor, valves, piping system and instrumentation.	Mechanical technician
Every 4000 hours	Check bearings. Inspect terminal housing interior for deterioration. Check for free flow of lubricating fluid. Clean suction screen.	Manufacturer
Every 8000 hours	Replace bearings	Manufacturer

Periodic Service and Maintenance

INSTRUCTION HANDBOOK

For

M-12-A CP-TC34 Rev. 2

Installation, Operation & Maintenance

A5. FIELD TROUBLE REPORT

Field Trouble Report Form

A blank Field Trouble Report (FTR) form is provided to encourage ACD pump users to report equipmentrelated problems to the factory for proper follow-up and analysis.

Please make copies of the FTR form (next page) as required. If a problem should occur, fill in the form and contact the nearest Service Center location listed in Appendix A section A2 preceding.

	FIELD TROUBLE REPORT FTR #										
Written by/Locatio	on			Date	Customer						
Originator/Locatio	n			Phone		Fax	E-mail				
User/Location				Phone		Fax	E-mail				
Contact				Phone		Fax	E-mail				
New	Recurring	Warranty	request	ed? Yes	No						
ACD Serial #		ACD PN		De	scription						
ACD SO #		Service		Qty affected		Hrs of operation					
Exact nature of p	oblem										
Following is for ACD II	nternal Use Only										
Issued by Distribution	GM Prod	date d mgr	Eng	Originator no QA Oth	otified her	date					
ACD engineering Equipment type	evaluation										
Action required to	rectify custom	ier's problem:									
Action taken by		date			CAR/PAR	? No Yes, CAR/F	PAR#				
Warranty approve Product director a	ed: Yes approval	No by				date	date				
Customer/originat	tor notified by						date				
QA Mgr approval		date		FT	R closed		date				

INSTRUCTION HANDBOOK

For

M-12-A CP-TC34 Rev. 2

Installation, Operation & Maintenance

A6. REPAIR RECORD

Repair Report Form

A blank Repair Report form is provided to for the ACD pump users to log repairs made to a specific pump assembly over time. The Repair Record file will provide the user with a means to determine trends and repetitious repairs that may be due to installation problems or other factors that can be mitigated, thus reducing future repair expenses.

Please make copies of the Repair Record form (next page) as required.

REPAIR RECORD									
Date	Problem	Solution	Mechanic	Approved					
				••					

INSTALLATION, OPERATION AND MAINTENANCE INSTRUCTIONS

APPENDIX B

Centrifugal Cryogenic Pump Model TC-34

Manufactured by

ACD LLC

ENGLISH - ORIGINAL INSTRUCTIONS

INSTRUCTION HANDBOOK

For Installation, Operation & Maintenance

Appendix B contains all reference and technical data specific to the pump assembly supplied under the Serial Number that appears on the front cover of this manual. The data contained herein are organized into the following sections specific to this pump assembly:

- **B1.** Intended use
- B2. Pump Technical DataB2.1 Pump Data Sheet/performance curveB2.2 Other data
- B3. Drawings
- **B4.** Spare parts
- **B5.** Ancillary equipment (vendor data)
- B6. Certificates
- **B7.** Declaration of Incorporation

INSTRUCTION HANDBOOK

For

M-12-B1 Rev. 1

Installation, Operation & Maintenance

B1. INTENDED USE

Intended use

The pump assembly is designed and constructed only for the intended use described in this document.

The pump assembly is **solely** intended for the pumping of cold liquefied gases in accordance with the nameplate details and technical data provided in Appendix B2. The pump must be installed outdoors.

The intended use includes compliance with all the instructions set forth in this instruction manual.

Any use that goes beyond or is different from the intended use shall be deemed misuse.

WARNING!

Hazards posed by misuse!

Misuse of the pump can lead to hazardous situations.

- Redesign, retrofitting and modification of the pump assembly or the individual components is prohibited.
- Do not use the pump in buildings.

The pump is to be installed and operated only in accordance with the specifications described in the technical data provided in this manual.

Claims of any type for damages resulting from misuse are excluded.

M-12-B1 Rev. 1

INSTRUCTION HANDBOOK For

M-12-B2 Rev. 1

Installation, Operation & Maintenance

B2. PUMP TECHNICAL DATA

The following pages include all technical data that applies to this specific Serial Number pump assembly. This data include:

- B2.1 Pump Data Sheet and performance curve.
- B2.2 Any other applicable technical data.

Category	1 P		CEI	NTRIFL	IGAL I	PUMP DAT	A SHEET	Page	e: 1 of	1
Quantity Order Date	5 PIVI 1 3/7/2014	C	istomer Nan					Sales Or	der 18	930
Date Issued	3/14/2014		Sustomer P (ANGZIK	SPINV14030	5	Revis	ion	
Ship Date	5/22/2014			o				Rev D	ate	
REASON FO	R REVISION		S	Sales /	AJS	Engineer	JHR			
NAMEPLA	TE DATA		52222-	-1	✓ -2	NAMEPLA	TE DATA (Metric))		
Model	TC-34	C	Duty	INTERM	TTENT	Model	TC-34	Duty	INTERMI	TTENT
Assy PN	54715-1	s	Service	LN	G	Assy PN	54715-1	Service	LNG	G
Pump Size	1x2x6-4VS	GL C	Capacity	84	GPM	Pump Size	1x2x6-4VSL	Capacity	318	L/MIN
PumpSpeed	6000	RPM F	lead	1260	Feet	PumpSpeed	6000 RPM	Head	384	М
Impeller Dia	6.00	IN F	ower	20.0	HP	Impeller Dia	152.4 MM	Power	14.9	kW
Serial No.	14189301	N	IPSHR	5.5	Feet	Serial No.	14189301	NPSHR	1.7	М
Through	14189305	5 S	Suc Press	10	PSIG	Through	14189305	Suc Press	0.7	BARG
Case Matl	BRONZE/S	SS D	isch Press	242	PSIG	Case Matl	BRONZE/SS	Disch Press	16.7	BARG
Hydro Test	0	PSIG N	/lax Suc Pr	150	PSIG	Hydro Test	0.0 BARG	Max Suc Pr	10.3	BARG
		C	Date Of Mfg					Date Of Mfg		
MOTOR D	ATA Cread 5050	Valtara	460		ING DA	ATA Dump End	Onn Dump End	SPECIAL IN	ISTRUCT	
HP 25		Voltage	460	Deserie	-	Pump End	Opp. Pump End	for Subm	ersible M	nons.
Phase 3	Poles 2	Eromo	3 32			25141 4	25141 4			
Insul H	Code H	SE	10	Grease		23141-4	23141-4	METER TO	MOTOR LE	ADS.
Design	Enclosure	SUB	MERGED	Quantit				ROTATE PL	JMP BY HA	ND IN
ACD PN	54786-1	Au	th Vendors	Interva	(hrs)			MARK MOT	OR LEADS	ION. WITH
Coml PN	54784-12	,	Baldor		(L	"A", "	B" and "C".	
Alt Mtr PN										
Do	cuments and	d Subm	nittals		Oxvaen	Clean O Mot	or Purge	h Motor Rotat	ion Label A	CD P/N
Manual Code	IOM TC34	Pump	Code	31				69-1 TO MOLOI	Fan (II appi	icable)
Install Dwg	D-54715	Send	Thru Sales	0	Oil Tay			W Rotation		otation
Curve No	14-189301/2	Ship V	Vith Pump	10						
1) Certificate	of Functional Te	st.								
3) Certificate	of Origin.	•								
,	0									
		т		=s □ NC	TESTI	JSING EMS DR				
DRIVE TY	PE	_ ŕ	Test Per l	ETP-053	Qty	Witness		GPM	PSID LPM	BARD
 Direct 		F	unctional/P	erformance	5	No		1 75	3.1 284	0.21
⊖ JackShaft	t 🔿 Hydraulic			Npsh Test	0			2		+
	Geared		aby Run In	No		.		3		
			EI EAP-093			–		4		
Ra	atio :		Disch Pr 291	I PSIG 20	1 BARG	Voltage	Volts	5		
0.00	00:1	S	Suc Pr 10	PSIG 0.	7 BARG	Pipe Size	2 Inch 51 mn	ⁿ 6		
			Delta Pr 281	I PSID 19	4 BARD	Orifice Dia 1	.38 Inch 35 mn	n 7		
TEST INST	FRUCTIONS	F	rower 21	ВНЬ 12	1 BKW	Orifice K 3	0.4	8		
		-								
1) Functional	test in LN2.									
1) Functional 2) VFD to ope	test in LN2. erate at 86Hz @	5000 rpr	n.							I
1) Functional 2) VFD to ope	test in LN2. erate at 86Hz @	5000 rpr	n.							
1) Functional 2) VFD to ope	test in LN2. erate at 86Hz @	5000 rpr	n.							
1) Functional 2) VFD to ope	test in LN2. erate at 86Hz @	5000 rpr	n.							
1) Functional 2) VFD to ope SPECIAL I	test in LN2. erate at 86Hz @ NSTRUCTIC	5000 rpr	n.	nlate condi	ions Line	a Voltanes lower	than 460V will reduce	e the rated now		nately
1) Functional 2) VFD to ope SPECIAL I 1) Program V Maximum rate	test in LN2. erate at 86Hz @ <u>NSTRUCTIC</u> FD for constant ed speed in LNG	5000 rpr NS V/Hz up 1 is 6000	n. to the name) RPM. Moto	plate conditions	ions. Line	e Voltages lower num rated speed	than 460V will reduce d of 6000 RPM is 20H	e the rated pow IP/106Hz/26 Ar	ver proportio	nately.
1) Functional 2) VFD to ope SPECIAL I 1) Program V Maximum rate 2) Refer to A(2) Defer to A(test in LN2. erate at 86Hz @ NSTRUCTIC FD for constant ed speed in LNG CD Dwg 60885 f	5000 rpr NS V/Hz up 5 is 6000 or full mc	n. to the name) RPM. Moto otor specifica	plate condi or conditions ations.	ions. Line s at maxir	e Voltages lower num rated speed	than 460V will reduce d of 6000 RPM is 20H	e the rated pow P/106Hz/26 Ar	ver proportio nps.	nately.

INSTRUCTION HANDBOOK

For Installation, Operation & Maintenance M-12-B2 Rev. 1

Sealing Gland Assembly Instructions

CAUTION: Conax Technologies sealing glands should be installed by suitably qualified personnel in accordance with relevant safety rules and with proper regard to safe working practices.

Conax Technologies sealing glands have lubricant applied at the factory. Substitution of factory-supplied lubricant will affect seal integrity. Lubrication prevents thread galling and minimizes friction between mating metallic components to maximize sealing gland performance when a catalog-specified torque is applied. Weld mount models should be relubricated after the body is welded in place. If the gland has been cleaned before assembly, it should also be relubricated prior to assembly.

Lubricant should be used any time a sealing gland assembly is opened for replacement or adjustment of the probe(s), wires or sealant. By re-lubricating the gland body threads and load bearing surface of the cap, proper load transfer (sealant compression) can be achieved. See page 16 for lubrication instructions.

Conax Technologies recommends the use of thread sealant tape or dopant on NPT threads during installation of the gland to the vessel.

Flange mounted glands should be assembled prior to mounting to the vessel.

A Note on B Caps:

When using a sealing gland assembly with a B Cap, it is sometimes easy to confuse which NPT thread screws into the process side. If installed backwards, leakage will occur between the cap and body straight thread.

A hex notch (as shown below) has been added to the cap to simplify identification. When properly installed, the hex notch will appear on the non-process side of the assembly.

Please Note: Glands previously purchased may have "Conax" engraved on a cap hex surface in lieu of the hex notch. When properly installed the lettering will appear on the non-process side of the assembly (the cap). Please consult the factory with any questions before installing.

Guidelines for Sealant Replacement

Conax Technologies recommends the following procedures to facilitate sealant replacement:

- 1. Ensure that all system pressurization has been removed before beginning sealant replacement.
- 2. Untorque and remove the sealing gland cap.
- 3. Remove the follower and sealant. Depending on the application, the element may also need to be removed. Follower Removal: Tight manufacturing tolerances are used between the follower OD and the bore of the sealing gland body. As the follower is extracted, a vacuum can be created between the follower and sealant, making it difficult to remove the follower by hand. It may be necessary to clamp the exposed portion of the follower with pliers or a similar tool to gain the additional clamping force needed to remove the follower. If this is necessary, take care to avoid damage to the follower.

Sealant Removal: Teflon, Neoprene, and Viton sealants can generally be removed in one piece. Grafoil and Lava Sealants must be removed in multiple pieces, using a rigid "picking" instrument to break apart the sealant. During this process, be careful to avoid damage to the sealing gland body. Deep scratches or gouges may result in potential leak paths during future use of the gland assembly.

- 4. Thoroughly clean the internal configuration of the sealing gland body with de-ionized water or cleaning alcohol (depending on the application) to remove any sealant residue.
- 5. Reassemble per applicable assembly instructions.

For Hex-Style PG Series Glands For assembly separate from the vessel:

- 1. Verify that the total probe length is sufficient for your desired immersion.
- 2. Thread the cap over the probe with the female thread facing the process (see diagram).
- Thread the follower over the probe. For MPG and PG2 assemblies with bores smaller than 0.093", the follower may have a larger bore on one side. The larger bore diameter must be adjacent to the cap and the smaller bore diameter adjacent to the sealant.
- 4. Be sure you are using the correct sealant for your working pressure and temperature. Thread the sealant over the probe with the cone facing the process.
- 5. Thread the gland body over the probe.
- 6. Slide the sealant into the gland body.
- 7. Slide the follower after the sealant.
- 8. Push on the follower until the sealant is firmly seated.
- 9. Thread the cap on finger tight.
- 10. Secure the gland body into a vice.
- 11. Make the final adjustment of immersion length.
- 12. Using a torque wrench, tighten the cap to the specified torque (see chart).
- The assembly is now ready for use. Apply a wrench to the gland body flats – not the cap – for mounting to the vessel.

For assembly directly into a vessel:

- 1. Verify that the total probe length is sufficient for your desired immersion.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread the cap over the probe with the female thread facing the process (see diagram).
- 4. Thread the follower over the probe so that the follower is between the cap and the process. For MPG and PG2 assemblies with bores smaller than 0.093", the follower may have a larger bore on one side. The larger bore diameter must be adjacent to the cap and the smaller bore diameter adjacent to the sealant.
- 5. Be sure you are using the correct sealant for your working pressure and temperature. Thread the sealant over the probe so that the sealant is between the follower and the process, and the cone of the sealant faces the process.
- 6. Insert the probe through the body into the process.
- 7. Slide the sealant into the gland body.
- 8. Slide the follower after the sealant.
- 9. Push on the follower until the sealant is firmly seated.
- 10. Thread the cap on finger tight.
- 11. Make the final adjustment of immersion length.
- 12. Apply a backer wrench to the gland body flats to prevent rotation during torquing.
- 13. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 14. The assembly is now ready for use

PG Series Torque Requirements

	Neoprene/Viton		Tefl	Teflon		/a	Gra	foil
	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	N-m)
MIC	N/O	N/O	7-9 in-lbs	0.8-1	45-50 in-lbs	5-5.6	45-50 in-lbs	5-5.6
MPG	55-60 in-lbs	6.2-6.7	55-60 in-lbs	6.2-6.7	75-80 in-lbs	8-9	55-60 in-lbs	6.2-6.7
PG2	30-35	40-47	15-20	20-27	40-45	54-61	35-40	47.6-54.4
PG4	55-60	74-81	55-60	74-81	125-140	170-190	90-100	122-136
PG5	55-60	74-82	90-100	122-136	200-220	272-299	90-100	122-136
PG6	165-170	224-231	300-325	408-442	N/O	N/O	N/O	N/O

N/O = Not Offered

For Large Bore, Flange -Cap PG Series Glands

For assembly separate from the vessel:

- 1. Verify that the total length of the cable/probe provides sufficient length for your desired immersion and leads.
- 2. Thread the flange/cap over the probe (see diagram).
- 3. Thread the follower over the probe.
- Be sure you are using the correct sealant for your working pressure and temperature. Thread the sealant over the probe with the cone facing the process. (Sealant may be in more than one layer.)
- 5. Thread the gland body over the probe.
- 6. Slide the sealant into the gland body.
- 7. Slide the follower after the sealant.
- 8. Push on the follower until the sealant is firmly seated.
- 9. Slide the flange/cap into place after the follower.
- 10. Insert the 6 cap screws in place and finger tighten.
- 11. Secure the gland body into a vice.
- 12. Make the final adjustment of immersion length.
- 13. Using a torque wrench, tighten the cap screws to the specified torque (see chart). The cap screws should be progressively tightened in the order 1-4-2-5-3-6.
- 14. The assembly is now ready for use. Apply a wrench to the gland body flats for mounting to the vessel.

- 1. Verify that the total length of the cable/probe provides sufficient length for your desired immersion and leads.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread the flange/cap over the probe (see diagram).
- 4. Thread the follower over the probe so that the follower is between the cap and the process.
- 5. Be sure you are using the correct sealant for your working pressure and temperature. Thread the sealant over the probe so that the sealant is between the follower and the process, and the cone of the sealant faces the process. (Sealant may be in more than one layer.)
- 6. Insert the probe through the body into the process.
- 7. Slide the sealant into the gland body.
- 8. Slide the follower after the sealant.
- 9. Push on the follower until the sealant is firmly seated.
- 10. Slide the flange/cap into place after the follower.
- 11. Insert the 6 cap screws in place and finger tighten.
- 12. Make the final adjustment of immersion length.
- 13. Use a torque wrench to tighten the cap screws to the specified torque (see chart). The cap screws should be progressively tightened in the order 1-4-2-5-3-6.
- 14. The assembly is now ready for use.

Large Bore PG Series Torque Requirements

	Viton		Lava		Gra	foil	Teflon
	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	
Standard 1-1/4 NPT							
PG7-50	35	48	35	48	35	48	CF
PG7-1000	14	19	35	48	35	48	CF
PG7-75P	35	48	35	48	35	48	CF
PG7-1250	14	19	35	48	35	48	CF
PG7-100P	35	48	35	48	35	48	CF
Weld Neck Mount (Weld	Neck Len	gth 1.01	")				
PG7(SWM7/S316L)-50P	35	48	35	48	35	48	CF
PG7 (SWM7/S316L)-1000	14	19	35	48	35	48	CF
PG7(SWM7/S316L)-75P	35	48	35	48	35	48	CF
PG7(SWM7/S316L)-1250	14	19	35	48	35	48	CF
PG7(SWM7/S316L)-100P	35	48	35	48	35	48	CF

For Hex-Style EG Series

EG series sealing glands are shipped from the factory already torqued to the correct value and ready for installation. These instructions are provided in the event you choose to disassemble and need to reassemble the gland or if you provide your own electrode. Weld mount styles are shipped untorqued, as the gland must be disassembled prior to welding to protect the sealant.

For assembly separate from the vessel:

- 1. Be sure you are using the correct sealant for your working pressure and temperature.
- 2. Thread one ceramic insulator over the electrode (see diagram)
- 3. Thread the sealant over the electrode. The tapered end of the sealant should face the process. Note: EG-375 and EG-500 Lava sealants use a two-piece cone and cup design. Insert the cup first with the tapered end facing away from the process. Then insert the cone so that the tapered end fits inside the cup. The cone must face the process.
- 4. Thread the second ceramic insulator over the electrode.
- 5. Insert the insulators, sealant and electrode as assembled into the gland body until the ceramic insulator is stopped by the shoulder in the gland. Hold the electrode to prevent it from dropping through.

- 6. Thread the follower over the insulator. Seat the undercut edge onto the insulator shoulder.
- 7. Thread the cap onto the body until finger tight.
- 8. Secure the gland body into a vice.
- 9. Adjust the electrode to the correct position ensuring that the ceramic insulators are firmly seated and aligned.
- 10. Using a torque wrench, tighten the cap to the specified torque (see chart).
- 11. Install the nuts and washers on the non-process side of the assembly.
- 12. Mount the assembly to the vessel. Apply a wrench to the gland body flats not the cap when mounting to the vessel.
- 13. Install the nuts and washers on the process side of the assembly.
- 14. Make the appropriate electrical connections to the electrode using ring-tongue, lug-type or spade terminals. These are positioned between the washers. The nuts should be tightened securely.
- 15. The assembly is now ready for use.

- 1. Be sure you are using the correct sealant for your working pressure and temperature.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread one ceramic insulator over the electrode (see diagram).
- 4. Thread the sealant over the electrode. The tapered end of the sealant should face the process. Note: EG-375 and EG-500 Lava sealants use two-piece cone and cup designs. Insert the cup first with the tapered end facing away from the process. Then insert the cone so that the tapered end fits inside the cup. The cone must face the process.
- 5. Thread the second ceramic insulator over the electrode.
- 6. Insert the insulators, sealant and electrode as assembled into the cap thread end of the gland body until the ceramic insulator is stopped by the shoulder in the gland. Hold the electrode to prevent it from dropping through.
- 7. Thread the follower over the insulator. Seat the undercut edge onto the insulator shoulder.
- 8. Thread the cap onto the body until finger tight.
- 9. Adjust the electrode to the correct position ensuring that the ceramic insulators are firmly seated and aligned.
- 10. Apply a backer wrench to the gland body flats to prevent rotation during torquing.
- 11. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 12. Install the nuts and washers on the non-process side of the assembly.
- 13. Install the nuts and washers on the process side of the assembly.
- Make the appropriate electrical connections to the electrode using ring-tongue, lug-type or spade terminals. These are positioned between the washers. The nuts should be tightened securely.
- 15. The assembly is now ready for use.

EG Series Torque Requirements

	Neoprene/Tef	lon/Viton	Lava			
	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)		
EG-093	17-20	23-27	10-12	13-16		
EG-125	25-30	34-40	25-30	34-40		
EG-187	25-30	34-40	25-30	34-40		
EG-250	40-45	54-61	60-65	81-88		
EG-312	35-40	47-54	50-55	68-74		
EG-375	50-55	68-74	180-200	244-272		
EG-500	50-55	68-74	180-200	244-272		

For EG-750 (Flange-Cap)

EG series sealing glands are shipped from the factory already torqued to the correct value and ready for installation. These instructions are provided in the event you choose to disassemble and need to reassemble the gland or if you provide your own electrode. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.

For assembly separate from the vessel:

- 1. Be sure you are using the correct sealant for your working pressure and temperature.
- 2. Thread one ceramic insulator over the electrode (see diagram). Note: the longer insulator must be used on the body side (toward the process).
- 3. Thread the sealant over the electrode. The tapered end of the sealant should face the process. Note: Lava sealants use two-piece cone and cup designs. Insert the cup first with the tapered end facing the process. Then insert the cone so that the tapered end fits inside the cup. The cone must face the process.
- 4. Thread the short ceramic insulator over the electrode.
- 5. Insert the insulators, sealant and electrode as assembled into the gland body until the ceramic insulator is stopped by the shoulder in the gland. Hold the electrode to prevent it from dropping through.

- 6. Slide the flange/cap into place after the insulator.
- 7. Insert the 6 cap screws in place and finger tighten.
- 8. Secure the gland body into a vice.
- 9. Adjust the electrode to the correct position ensuring that

the ceramic insulators are firmly seated and aligned.

- Use a torque wrench to tighten the cap screws to 10-12 ft-lbs (13-16 N-m) per bolt for Teflon or 25-30 ft-lbs (34-40 N-m) per bolt for Lava. The cap screws should be progressively tightened in the order 1-4-2-5-3-6.
- 11. Install the nuts and washers on the non-process side of the assembly.
- 12. Mount the assembly to the vessel. Apply a wrench to the gland body flats when mounting to the vessel.
- 13. Install the nuts and washers on the process side of the assembly.
- 14. Make the appropriate electrical connections to the electrode using ring-tongue, lug-type or spade terminals. These are positioned between the washers. The nuts should be tightened securely.
- 15. The assembly is now ready for use.

- 1. Be sure you are using the correct sealant for your working pressure and temperature.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread one ceramic insulator over the electrode (see diagram). Note: the longer insulator must be used on the body side (toward the process).
- 4. Thread the sealant over the electrode. The tapered end of the sealant should face the process. Note: Lava sealants use two-piece cone and cup designs. Insert the cup first with the flat side facing the process. Then insert the cone so that the tapered end fits inside the cup. The cone must face the process.
- 5. Thread the short ceramic insulator over the electrode.
- 6. Insert the insulators, sealant and electrode as assembled into the cap thread end of the gland body until the ceramic insulator is stopped by the shoulder in the gland. Hold the electrode to prevent it from dropping through.
- 7. Slide the flange/cap into place after the insulator.
- 8. Insert the 6 cap screws in place and finger tighten.
- 9. Adjust the electrode to the correct position ensuring that the ceramic insulators are firmly seated and aligned.
- Use a torque wrench to tighten the cap screws to 10-12 ft-lbs (13-16 N-m) per bolt for Teflon or 25-30 ft-lbs (34-40 N-m) per bolt for Lava. The cap screws should be progressively tightened in the order 1-4-2-5-3-6.
- 11. Install the nuts and washers on the non-process side of the assembly.
- 12. Install the nuts and washers on the process side of the assembly.

- Make the appropriate electrical connections to the electrode using ring-tongue, lug-type or spade terminals. These are positioned between the washers. The nuts should be tightened securely.
- 14. The assembly is now ready for use.

Figure 3

For Hex-Style EGT/HEGPK Series:

EGT and HEGPK series sealing glands are shipped from the factory already torqued to the correct value and ready for installation. These instructions are provided in the event you choose to disassemble and need to reassemble the gland or if you provide your own electrode. When using a weld mount, the gland must be disassembled prior to welding to protect the **Teflon sealant**.

For assembly separate from the vessel:

1. Thread the Teflon/PEEK sealant/insulator over the electrode.

The tapered end must face the process (see diagram).

- 2. Insert the sealant/insulator and electrode as assembled into the gland body until the sealant/insulator is stopped by the shoulder in the gland. Hold the electrode to prevent it from dropping through the body.
- 3. Insert the follower.
- 4. Thread the cap onto the body until finger tight.
- 5. Secure the gland body into a vice.
- 6. Adjust the electrode to the correct position ensuring that the sealant/insulator is firmly seated.
- 7. Using a torque wrench, tighten the cap to the specified torque (see chart).
- 8. Install the nuts and washers on the non-process side of the assembly.
- Mount the assembly to the vessel. Apply a wrench to the gland body flats – not the cap – when mounting to the vessel.
- 10. Install the nuts and washers on the process side of the assembly.
- Make the appropriate electrical connections to the electrode using ring-tongue, lug-type or spade terminals. These are positioned between the washers. The nuts should be tightened securely.
- 12. The assembly is now ready for use.

For assembly directly into a vessel:

- 1. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 2. Thread the Teflon/PEEK sealant/insulator over the electrode. The tapered end must face the process (see diagram).
- 3. Insert the sealant/insulator and electrode as assembled into the cap thread end of the gland body until the sealant/insulator is stopped by the shoulder in the gland. Hold the electrode to prevent it from dropping through the body.
- 4. Insert the follower.
- 5. Thread the cap onto the body until finger tight.
- 6. Adjust the electrode to the correct position ensuring that the sealant/insulator is firmly seated and aligned.
- 7. Apply a backer wrench to the gland body flats to prevent rotation during torquing.
- 8. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 9. Install the nuts and washers on the non-process side of the assembly.
- 10. Install the nuts and washers on the process side of the assembly.
- Make the appropriate electrical connections to the electrode using ring-tongue, lug-type or spade terminals. These are positioned between the washers. The nuts should be tightened securely.
- 12. The assembly is now ready for use.

EGT/HEGPK Series Torque Requirements

	Tef	lon	PEEK					
	(ft-lbs) (N-m)		(ft-lbs)	(N-m)				
EGT-093	5-6	6-8	_	_				
EGT/HEGPK-125	10-15	13-20	30	40				
EGT/HEGPK-187	25-30	34-40	70	95				
EGT/HEGPK-250	25-30	34-41	70	95				
EGT/HEGPK-375	35-40	47-54	180	244				
EGT/HEGPK-500	35-40	47-54	180	244				
EGT-750	75-80	102-108	_	_				

For EGT-1000 (Flange-Cap)

EGT series sealing glands are shipped from the factory already torqued to the correct value and ready for installation. These instructions are provided in the event you choose to disassemble and need to reassemble the gland or if you provide your own electrode. When using a weld mount, the gland must be disassembled prior to welding to protect the **Teflon sealant.**

For assembly separate from the vessel:

- 1. Thread the Teflon sealant/insulator over the electrode. The tapered end must face the process (see diagram).
- 2. Insert the sealant/insulator and electrode as assembled into the gland body until the sealant/insulator is stopped by the shoulder in the gland. Hold the electrode to prevent it from dropping through the body.
- 3. Insert the follower.
- 4. Slide the flange/cap into place after the follower.
- 5. Thread the 6 cap screws in place and finger tighten.
- 6. Secure the gland body into a vice.
- 7. Adjust the electrode to the correct position ensuring that the sealant/insulator is firmly seated.
- Use a torque wrench to tighten the cap screws to 54-60 in-lbs (6-7 N-m) per bolt. The cap screws should be progressively tightened in the order 1-4-2-5-3-6.
- 9. Install the nuts and washers on the non-process side of the assembly.
- 10. Mount the assembly to the vessel. Apply a wrench to the gland body flats when mounting to the vessel.
- 11. Install the nuts and washers on the process side of the assembly.
- Make the appropriate electrical connections to the electrode using ring-tongue, lug-type or spade terminals. These are positioned between the washers. The nuts should be tightened securely.
- 13. The assembly is now ready for use.

For assembly directly into a vessel:

- 1. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 2. Thread the Teflon sealant/insulator over the electrode. The tapered end must face the process (see diagram).
- 3. Insert the sealant/insulator and electrode as assembled into the gland body until the sealant/insulator is stopped by the shoulder in the gland. Hold the electrode to prevent it from dropping through the body.
- 4. Insert the follower.
- 5. Slide the flange/cap into place after the follower.
- 6. Insert the 6 cap screws in place and finger tighten.
- 7. Adjust the electrode to the correct position ensuring that the sealant/insulator is firmly seated and aligned.

- Use a torque wrench to tighten the cap screws to 54-60 in-lbs (6-7 N-m) per bolt. The cap screws should be progressively tightened in the order 1-4-2-5-3-6.
- 9. Install the nuts and washers on the non-process side of the assembly.
- 10. Install the nuts and washers on the process side of the assembly.
- Make the appropriate electrical connections to the electrode using ring-tongue, lug-type or spade terminals. These are positioned between the washers. The nuts should be tightened securely.
- 12. The assembly is now ready for use.

For MK Series

For assembly separate from the vessel:

- 1. Verify that the total length of the wire/probe provides sufficient length for your desired immersion and leads.
- 2. Thread the cap over the probe with the male thread facing the process (see diagram).
- 3. Thread the ferrule over the probe with the cone facing the process.
- 4. Thread the gland body over the probe.
- 5. Slide the ferrule into the gland body.
- 6. Thread the cap on finger tight.
- 7. Secure the gland body into a vice.
- 8. Make the final adjustment of immersion length.
- 9. Using a torque wrench, tighten the cap to the specified torque (see chart).
- 10. The assembly is now ready for use. Apply a wrench to the gland body flats for mounting to the vessel.

- 1. Verify that the total length of the wire/probe provides sufficient length for your desired immersion and leads.
- 2. Mount the gland body into the vessel wall.
- 3. Thread the cap over the probe with the male thread facing the process (see diagram).
- 4. Thread the ferrule over the probe with the cone facing the process.
- 5. Insert the probe through the body into the process.
- 6. Insert the ferrule into the gland body.
- 7. Thread the cap on finger tight.
- 8. Make the final adjustment of immersion length.
- 9. Apply a backer wrench to the gland body flats to prevent rotation during torquing.

- 10. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 11. The assembly is now ready for use.

MK Series Torque Requirements

	Torque					
Catalog Number	(ft-lbs)	(N-m)				
MK-062-A	10	14				
MK-125-A	12	16				
MK-187-A	18	24				
MK-250-A	30	41				
MK-375-A	50	68				

TG Series:

For Models TG-14-1; TG-20, 2 & 4 hole; TG-24, 2 & 4 hole, all MTGs $\,$

For assembly separate from the vessel:

- 1. Verify that the total length of wire provides a sufficient length for your desired immersion and leads.
- 2. Thread the cap over the wires.
- 3. Thread the follower over the wires so that keyway faces the cap.
- 4. Thread on insulator #4 (see diagram).
- 5. Thread on insulator #3.
- 6. Be sure you are using the correct sealant for your working pressure and temperature. Thread on the sealant so that the cone of the sealant faces the process.
- 7. Thread on insulator #2
- 8. Thread insulator #1 over the wire.
- 9. Pass the process side of the wires through the body.
- 10. Slide the insulators and sealant into the body.
- 11. Slide the follower on over insulator #4 and insulator #3 until it completely covers insulator #3.
- 12. Push on the follower until the sealant and insulators are firmly seated. Be careful not to crimp the wires between the insulators and sealant.
- 13. Align the follower and body to create a full keyway.
- 14. Place the pin in the keyway.
- 15. Thread the cap on finger tight.
- 16. Secure the gland body into a vice.
- 17. Adjust the wires to the correct position.

- 18. Using a torque wrench, tighten the cap to the specified torque (see chart).
- 19. The assembly is now ready for use. Apply a wrench to the gland body flats not the cap for mounting to the vessel.

For assembly directly into a vessel:

- 1. Verify that the total length of wire provides a sufficient length for your desired immersion and leads.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread the cap over the wires.
- 4. Thread the follower over the wires so that keyway faces the cap.
- 5. Thread on insulator #4 (see diagram).
- 6. Thread on insulator #3.
- 7. Be sure you are using the correct sealant for your working pressure and temperature. Thread on the sealant so that the cone of the sealant faces the process.
- 8. Thread on insulator #2.
- 9. Thread insulator #1 over the wire.
- 10. Pass the process side of the wires through the body.
- 11. Slide the insulators and sealant into the body.
- 12. Slide the follower on over insulator #4 and insulator #3 until it completely covers insulator #3.
- 13. Push on the follower until the sealant and insulators are firmly seated. Be careful not to crimp the wires between the insulators and sealant.
- 14. Align the follower and body to create a full keyway.
- 15. Place the pin in the keyway.
- 16. Thread the cap on finger tight.
- 17. Adjust the wires to the correct position.
- 18. Apply a backer wrench to the gland body wrench flats to prevent rotation during torquing.
- 19. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 20. The assembly is now ready for use.

TG Series:

For Models TG-8-2; TG-14, 2-8 hole; TG-18, 6 & 8 hole; TG-20, 6-16 hole

For assembly separate from the vessel:

- 1. Verify that the total lentth of wire provides a sufficient length for your desired immersion and leads.
- 2. Thread insulator #4 (see diagram) over the wire.
- 3. Thread the cap over the wire.
- 4. Thread the follower over the wires so that the keyway faces the cap.

- 5. Thread on insulator #3.
- 6. Be sure you are using the correct sealant for your working pressure and temperature. Thread on the sealant with the cone facing the process.
- 7. Thread on insulator #2.
- 8. Insert the wires and insulator assembly through the process end of the gland body.
- 9. Thread insulator #1 over the wire until the insulator is stopped by the body shoulder.
- 10. Slide insulator #2 into the body until the insulator is stopped by the body shoulder.
- 11. Slide the sealant, followed by the follower, into the body.
- 12. Push on the follower until the sealant and insulators are firmly seated. Be careful not to crimp the wires between the insulators and sealant.
- 13. Slide insulator #4 so that it butts against the follower.
- 14. Align the follower and body to create a full keyway.
- 15. Place the pin in the keyway.
- 16. Thread the cap on finger tight.
- 17. Secure the gland body into a vice.
- 18. Adjust the wires to the correct position.
- 19. Using a torque wrench, tighten the cap to the specified torque (see chart).
- 20. The assembly is now ready for use. Apply a wrench to the gland body flats not the cap for mounting to the vessel.

For assembly directly into a vessel:

- 1. Verify that the total length of wire provides a sufficient length for your desired immersion and leads.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread insulator #4 (see diagram) over the wire.
- 4. Thread the cap over the wire.
- 5. Thread the follower over the wires so that the keyway faces the cap.
- 6. Thread on insulator #3.

TG Series Torque Requirements

- 7. Be sure you are using the correct sealant for your working pressure and temperature. Thread on the sealant with the cone facing the process.
- 8. Thread on insulator #2.
- 9. Insert the wires and insulator assembly through the process end of the gland body.
- 10. Thread insulator #1 over the wire from the inside of the vessel and through the process side of the gland body until the insulator is stopped by the body shoulder.
- 11. Slide insulator #2 into the body until the insulator is stopped by the body shoulder.
- 12. Slide the sealant, followed by the follower, into the body.
- 13. Push on the follower until the sealant and insulators are firmly seated. Be careful not to crimp the wires between the insulators and sealant.
- 14. Slide insulator #4 so that it butts against the follower.
- 15. Align the follower and body to create a full keyway.
- 16. Place the pin in the keyway.
- 17. Thread the cap on finger tight.
- 18. Adjust the wires to the correct position.
- 19. Apply a backer wrench to the gland body wrench flats to prevent rotation during torquing.
- 20. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 21. The assembly is now ready for use.

	Number of	Neop	orene	Viton		Tei	lon	Lava	
Gland	Holes	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)
MTG-24	2,4	20-25	27-34	20-25	27-34	20-25	27-34	30-35	40-47
MTG-20	2,4	20-25	27-34	20-25	27-34	20-25	27-34	30-35	40-48
MTG-14	1	20-25	27-34	20-25	27-34	20-25	27-34	30-35	40-49
TG-24	2,4	25-30	34-40	25-30	34-40	30-35	40-48	40-45	54-61
TG-20	2,4	25-30	34-40	25-30	34-40	30-35	40-48	40-45	54-61
TG-20	6,8	45-50	61-68	45-50	61-68	50-55	68-74	125-140	170-190
TG-20	16	75-85	102-115	75-85	102-115	75-85	102-115	200-220	272-299
TG-18	6,8	45-50	61-68	45-50	61-68	50-55	68-74	125-140	170-190
TG-14	1	25-30	34-40	25-30	34-40	30-35	40-48	40-45	54-61
TG-14	2,3,4	45-50	61-68	45-50	61-68	50-55	68-74	125-140	170-190
TG-14	6,8	75-85	102-115	75-85	102-115	75-85	102-115	200-220	272-299
TG-8	2	75-85	102-115	75-85	102-115	75-85	102-115	200-220	272-299
TG-20	24	NA	NA	95-100	129-136	95-100	129-136	300-310	408-422

Model TGF – TG Assembly with High Temperature Wire Model TG24T – TG Assembly with 24AWG Teflon Insulated Wire

Model TGF and TG24T series sealing glands are shipped from the factory already torqued to the correct value and ready for installation. These instructions are provided for installation of the assembled gland. In the event you choose to disassemble and need to reassemble the gland, see the instructions for the MHC Series.

When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.

Recommended Method Using a Nipple-Union

Required Materials: Pipe Nipple, Schedule 40, Carbon Steel or Stainless Steel Union, 150 lb., Carbon Steel or Stainless Steel

For longer length lead wires, this mounting method eliminates additional stress and potential wire entanglement caused by the rotation of the wires during the mounting operation.

- 1. Install the nipple and half union assembly into the vessel wall.
- 2. Uncoil and straighten the leads on the pressure side of the gland.
- 3. Thread the mating half of the union over the leads.
- 4. Assemble the union onto the mounting thread of the sealing gland. Use the gland body flats to hold/secure the gland while mating the gland with the union.

For High Density Assemblies – HD Series

- 1. High Density assemblies use a number of different gland types. Select the appropriate gland for your application.
- 2. Secure the gland body into the vessel wall. The remaining gland parts are best assembled on a flat surface such as a work table or a clean floor.
- 3. Install the seat and insulators if applicable, depending on the gland type (see instructions for that gland type).
- 4. Install the sealant.
- 5. Install the follower and pin if applicable.
- 6. Insert the leads through the gland body and insert the high density assembly (as now assembled) into the body until the seat or insulator is firmly seated. Position the stainless steel sheath so that an approximately equal amount extends on each side of the gland.

- 5. Pass the leads through the nipple-union assembly mounted on the vessel wall.
- 6. Position the two parts of the union and assemble the nipple-union assembly.
- 7. Remove wire markers on the process side after installation, as the adhesive-backed material could contaminate the process (depending on the application).

TGF Series Torque Requirements

Catalog Number	Number of	Viton-	Teflon
	Holes	(ft-lbs)	(N-m)
MTG-F	2,4	72-78 in-lbs	8-9
TG-24F	2,4	10-12	13-16
TG-20F	2,4	10-12	13-16
TG-20F-14	2,4	25-30	34-40
TG-20F	6,8	25-30	34-40
TG-20F	16	60-65	81-88
TG-20F	24	70-75	95-102

TG24T Series Torque Requirements

		Torque f	or Teflon	Torque for Grafoil			
		Sealant w	/ T/C Wire	Sealant and	Teflon w/		
Catalog	Number of	Except	Туре Т	Copper or Type T Wire			
Number	Holes	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)		
MTG-24T	2,4	20-25	24-34	72-78 in-lbs	8-9		
TTG-24T	2,4	30-35	40-47	10-12	13-16		
TG-24T	6,8	50-55	67-74	25-30	34-40		
TG-24T	12,16	75-85	102-115	60-65	81-88		
TG-24T	24	95-100	129-136	70-75	95-102		

Optional Method for TG24T

- 1. Uncoil and straighten the leads on the pressure side.
- 2. Pass the leads through the mounting thread port on the vessel.
- 3. Screw/tighten the gland into the vessel. Apply the wrench to the gland body flats, not the cap.
- 4. Remove wire markers on the process side after installation, as the adhesive-backed material could contaminate the process (depending on the application).
- 7. Thread the cap on finger tight.
- 8. Apply a backer wrench to the gland body flats. Using a torque wrench, apply the appropriate torque for that gland style.
- 9. The assembly is now ready for use.

MHC Series:

For assembly separate from the vessel:

- 1. Verify that the total length of wire/probes provides a sufficient length for your desired immersion and leads.
- 2. Thread the cap over the wires.
- 3. Thread the follower over the wires so that the keyway faces the cap.
- 4. Thread on insulator #2 (see diagram).
- 5. Be sure you are using the correct sealant for your working pressure and temperature. Thread on the sealant with the cone facing the process.
- 6. Thread on insulator #1.
- 7. Pass the process side of the wires/probes through the body.
- 8. Slide the insulators, sealant and follower into the body.
- 9. Push on the follower until the sealant and insulators are firmly seated. For wire assemblies, be careful not to crimp the wires between the insulators and sealant.
- 10. Align the follower and body to create a full keyway.
- 11. Place the pin in the keyway.
- 12. Thread the cap on finger tight.
- 13. Secure the gland body into a vice.
- 14. Adjust the wires to the correct position.
- 15. Using a torque wrench, tighten the cap to the specified torque (see chart).
- The assembly is now ready for use. Apply a wrench to the gland body flats – not the cap – for mounting to the vessel.

For assembly directly into a vessel:

- 1. Verify that the total length of wire/probes provides a sufficient length for your desired immersion and leads.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread the cap over the wires.
- 4. Thread the follower over the wires so that the keyway faces the cap.
- 5. Thread on insulator #2 (see diagram).
- 6. Be sure you are using the correct sealant for your working pressure and temperature. Thread on the sealant with the cone facing the process.
- 7. Thread on insulator #1.
- 8. Pass the process side of the wires/probes through the body.
- 9. Slide the insulators, sealant and follower into the body.
- 10. Push on the follower until the sealant and insulators are firmly seated. For wire assemblies, be careful not to crimp the wires between the insulators and sealant.
- 11. Align the follower and body to create a full keyway.
- 12. Place the pin in the keyway.
- 13. Thread the cap on finger tight.
- 14. Adjust the wires to the correct position.
- 15. Apply a backer wrench to the gland body wrench flats to prevent rotation during torquing.
- 16. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 17. The assembly is now ready for use.

MHC Series Torque Requirements

	Neop	orene	Viton		Teflon		Lava		Grafoil	
Catalog Number	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)
MHC1	20-25	27-34	20-25	27-34	20-25	27-34	30-35	40-47	25-30	27-34
MHC2-020	25-30	34-40	25-30	34-40	30-35	40-47	40-45	61-68	35-40	47-54
MCH2-032	25-30	34-40	25-30	34-40	30-35	40-47	40-45	61-68	35-40	47-54
MHC2-040	25-30	34-40	25-30	34-40	30-35	40-47	40-45	61-68	40-45	61-68
MHC2-062	25-30	34-40	25-30	34-40	30-35	40-47	40-45	61-68	40-45	61-68
MCH4	45-50	61-68	45-50	61-68	50-55	68-74	125-140	170-190	90-100	122-136
MHC5	75-85	102-115	75-85	102-115	75-85	102-115	200-220	272-299	150-165	204-224
MHC5-032-24	N/O	N/O	95-100	129-136	95-100	1129-136	300-310	408-422	250-265	340-360

PL Series:

PL glands are shipped from the factory already torqued to the correct value and ready for installation. These instructions are provided in the event you choose to disassemble and reassemble the gland. Weld mount styles are shipped untorqued as the gland must be disassembled prior to welding to protect the sealant. PL glands are provided with Teflon sleeves on the body and cap to protect against wire chafing. Do not remove these sleeves.

When using a Grafoil sealant, the insulators on PL glands are chamfered around the holes. Insulators for other sealants are not chamfered. Do ${\bf not}$ interchange.

For assembly separate from the vessel:

- 1. Verify that the total length of wire provides a sufficient length for your desired immersion and leads.
- 2. Thread on insulator #1 (see diagram).
- 3. Be sure you are using the correct sealant for your working pressure and temperature. Thread on the sealant with the cone facing the process.
- 4. Thread on insulator #2.
- 5. Slide on the follower, so that the keyway faces the cap.
- 6. Pass the process side of the wires through the body.
- 7. Push on the follower until the sealant and insulators are firmly seated. Be careful not to crimp the wires between the insulators and sealant.
- 8. Align the follower and body to create a full keyway.
- 9. Place the pin in the keyway.
- 10. Thread the cap on finger tight.
- 11. Secure the gland body into a vice.
- 12. Adjust the wires to the correct position.
- 13. Using a torque wrench, tighten the cap to the specified torque (see chart).
- 14. The assembly is now ready for use. Apply a wrench to the gland body flats not the cap for mounting to the vessel.

For assembly directly into a vessel:

- 1. Verify that the total length of wire provides a sufficient length for your desired immersion and leads.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread on insulator #1 (see diagram).
- 4. Be sure you are using the correct sealant for your working pressure and temperature. Thread on the sealant with the cone facing the process.
- 5. Thread on insulator #2.
- 6. Slide on the follower, so that the keyway faces the cap.
- 7. Pass the process side of the wires through the body.
- 8. Push on the follower until the sealant and insulators are firmly seated. Be careful not to crimp the wires between

the insulators and sealant.

- 9. Align the follower and body to create a full keyway.
- 10. Place the pin in the keyway.
- 11. Thread the cap on finger tight.
- 12. Adjust the wires to the correct position.
- 13. Apply a backer wrench to the gland body flats to prevent rotation during torquing.
- 14. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 15. The assembly is now ready for use.

PL Series Torque Requirements

	Number of	Gra	foil	Teflon			
	Holes	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)		
PL-20	2,3,4	90-100	122-136	60-70	81-95		
PL-20	6,8	150-165	204-224	90-100	122-136		
PL-20	18	250-265	340-360	125-140	170-190		
PL-18	1	20-30	27-40	12-15	16-20		
PL-18	2,3,4	90-100	122-136	60-70	81-95		
PL-18	6,8	150-165	204-224	90-100	122-136		
PL-18	10,12	250-265	340-360	125-140	170-190		
PL-16	2,3,4	90-100	122-136	60-70	81-95		
PL-16	6,8	150-165	204-224	90-100	122-136		
PL-16	10,12	250-265	340-360	125-140	170-190		
PL-14	1	25-30	34-40	12-15	16-20		
PL-14	2	90-100	122-136	60-70	81-95		
PL-14	3,4,6,8	150-165	204-224	90-100	122-136		
PL-14	10,12	250-265	340-360	125-140	170-190		
PL-12	2,3,4,6	150-165	204-224	90-100	122-136		
PL-10	2,3,4	150-165	204-224	80-90	108-122		
PL-8	2	150-165	204-224	75-85	102-115		
PL-8	3	250-265	340-360	125-140	170-190		

Minimum recommended wire bend radius - 10 times the wire diameter

MHM Series For Hex-Style Models MHM2-MHM5

For assembly separate from the vessel:

- 1. Verify that the probe length is sufficient for your desired immersion.
- 2. Thread the cap over the probes with the female thread facing the process (see diagram).
- 3. Thread the follower over the probes with the keyway towards the cap.
- 4. Be sure you are using the correct sealant for your working pressure and temperature. Thread the sealant over the probes with the cone facing the process.
- 5. Thread the seat over the probes with the concave side facing the sealant.
- 6. Thread the gland body over the probes.
- 7. Push on the follower until the sealant and seat are firmly positioned in the gland body.
- 8. Align the follower and body to create a full keyway.
- 9. Place the pin in the keyway.
- 10. Thread the cap on finger tight.
- 11. Secure the gland body into a vice.
- 12. Make the final adjustment of immersion length.
- 13. Using a torque wrench, tighten the cap to the specified torque (see chart).
- 14. The assembly is now ready for use. Apply a wrench to the gland body flats not the cap for mounting to the vessel.

For assembly directly into a vessel:

- 1. Verify that the probe length is sufficient for your desired immersion.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread the cap over the probes with the female thread facing the process (see diagram).
- 4. Thread the follower over the probes with the keyway towards the cap.
- 5. Be sure you are using the correct sealant for your working pressure and temperature. Thread the sealant over the probes with the cone facing the process.
- 6. Thread the seat over the probes with the concave side facing the sealant.
- 7. Insert the probes through the body into the process.
- 8. Push on the follower until the sealant and seat are firmly positioned in the gland body.
- 9. Align the follower and body to create a full keyway.
- 10. Place the pin in the keyway.
- 11. Thread the cap on finger tight.
- 12. Make the final adjustment of immersion length.
- 13. Apply a backer wrench to the gland body flats to prevent rotation during torquing.

- 14. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 15. The assembly is now ready for use.

MHM Series For Flange-Cap Model MHM6

For assembly separate from the vessel:

- 1. Verify that the probe length is sufficient for your desired immersion.
- 2. Thread the flange/cap over the probes (see diagram).
- 3. Thread the follower over the probes with the counterbore towards the cap.
- 4. Be sure you are using the correct sealant for your working pressure and temperature. Thread the sealant over the probes with the cone facing the process. (Sealant may be in more than one layer.)
- 5. Thread the seat over the probes with the concave side facing the sealant.
- 6. Thread the gland body over the probes.
- 7. Push on the follower until the sealant and seat are firmly positioned in the gland body.
- 8. Slide the flange/cap into place after the follower.
- 9. Thread the 6 cap screws in place and finger tighten.
- 10. Secure the gland body into a vice.
- 11. Make the final adjustment of immersion length.
- 12. Using a torque wrench, tighten the cap screws to 30-35 ft.- lbs. (40-47 N-m) per bolt. The cap screws should be progressively tightened in the order 1-4-2-5-3-6.
- 13. The assembly is now ready for use. Apply a wrench to the gland body flats for mounting to the vessel.

- 1. Verify that the probe length is sufficient for your desired immersion.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread the flange/cap over the probes (see diagram).
- 4. Thread the follower over the probes with the counterbore towards the flange/cap.

- 5. Be sure you are using the correct sealant for your working pressure and temperature. Thread the sealant over the probes with the cone facing the process. (Sealant may be in more than one layer.)
- 6. Thread the seat over the probes with the concave side facing the sealant.
- 7. Insert the assembly through the body.
- 8. Push on the follower until the sealant and seat are firmly positioned in the gland body.
- 9. Slide the flange/cap into place to contact the follower.
- 10. Thread the 6 cap screws in place and finger tighten.
- 11. Make the final adjustment of immersion length.
- 12. Use a torque wrench to tighten the cap screws to 30-35 ft-lbs (40-47 N-m) per bolt. The cap screws should be progressively tightened in the order 1-4-2-5-3-6.
- 13. The assembly is now ready for use.

MHM Series Torque Requirements

	Neoprene		Viton		Teflon		Lava		Grafoil	
Catalog Number	(ft-lbs)	(N-m)								
MHM2	25-30	34-40	25-30	34-40	25-30	34-40	25-30	34-40	25-30	34-40
MHM4	80-90	108-123	80-90	108-123	80-90	108-123	125-140	170-190	110-120	150-163
MHM5	120-130	163-176	120-130	163-176	150-165	204-224	200-220	272-299	175-190	238-258

For Split Glands – SPG and DSPG Series

For assembly separate from the vessel:

- 1. Verify that the probe length is sufficient for your desired immersion.
- 2. Secure the gland body into a vice.
- 3. Thread the cap over the probes/wires with the female thread facing the process (see diagram).
- 4. Insert the probes/wires through the body.
- 5. Assemble the mating halves or quarters of the seat around the probes/wires with the concave side facing away from the process.
- 6. Slide the assembled seat into the body.
- 7. Be sure you are using the correct sealant for your working pressure and temperature. Assemble the mating halves or quarters of the sealant around the probes/wires with the cone facing the process. Grafoil sealants are numbered sequentially and must be assembled in sequence.
- 8. Slide the assembled sealant into the body.
- 9. Assemble the mating halves or quarters of the follower around the probes/wires with the keyway facing the cap.

- 10. Slide the assembled follower into the body.
- 11. Push on the follower until the sealant and seat are firmly positioned in the gland body.
- 12. Align the follower and body to create a full keyway.
- 13. Place the pin in the keyway.
- 14. Thread the cap on finger tight.
- 15. Make the final adjustment of immersion length.
- 16. Using a torque wrench, tighten the cap to the specified torque (see chart).
- 17. The assembly is now ready for use. Apply a wrench to the gland body flats not the cap for mounting to the vessel.

For assembly directly into a vessel:

- 1. Verify that the probe length is sufficient for your desired immersion.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.

SPG/DSPG Series Torque Requirements

	Viton		Teflon		La	iva	Grafoil		
Catalog Number	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	
SPG75	25-30	34-40	25-30	34-40	25-30	34-40	N/O	N/O	
DSPG75	25-30	34-40	25-30	34-40	25-30	34-40	N/O	N/O	
SPG100	80-90	108-122	80-90	108-122	125-140	170-190	110-120	150-163	
DSPG100	80-90	108-123	80-90	108-123	125-140	170-190	110-120	150-163	
SPG150	120-130	163-176	150-165	204-224	200-220	272-299	175-225*	238-306	
DSPG150	120-130	163-176	150-165	204-224	200-220	272-299	175-225*	238-306	

* When applying torque to SPG150 and DSPG150 models with 0.40" diameters or less containing Grafoil Sealants, torque to 200 ft.-lbs., then retorque to 225 ft. - lbs. after 24 hours.

- 3. Thread the cap over the probes/wires with the female thread facing the process (see diagram).
- 4. Insert the probes/wires through the body.
- 5. Assemble the mating halves or quarters of the seat around the probes/wires with the concave side facing away from the process.
- 6. Slide the assembled seat into the body.
- 7. Be sure you are using the correct sealant for your working pressure and temperature. Assemble the mating halves or quarters of the sealant around the probes/wires with the cone facing the process.
- 8. Slide the assembled sealant into the body.
- 9. Assemble the mating halves or quarters of the follower around the probes/wires with the keyway facing the cap.
- 10. Slide the assembled follower into the body.
- 11. Push on the follower until the sealant and seat are firmly positioned in the gland body.
- 12. Align the follower and body to create a full keyway.
- 13. Place the pin in the keyway.
- 14. Thread the cap on finger tight.

For Split Glands – PGS Series

For assembly separate from the vessel:

- 1. Verify that the probe length is sufficient for your desired immersion.
- 2. Secure the gland body into a vice.
- 3. Thread the cap over the probe with the female thread facing the process (see diagram).
- 4. Insert the probe through the body.
- 5. Assemble the mating halves of the seat around the probe with the concave side facing away from the process.
- 6. Slide the assembled seat into the body.
- 7. Be sure you are using the correct sealant for your working pressure and temperature. Assemble the mating halves of the sealant around the probe with the cone facing the process.
- 8. Slide the assembled sealant into the body.
- 9. Assemble the mating halves of the follower around the probe with the counterbore facing the cap.
- 10. Slide the assembled follower into the body.
- 11. Push on the follower until the sealant and seat are firmly positioned in the gland body.
- 12. Thread the cap on finger tight.
- 13. Make the final adjustment of immersion length.
- 14. Using a torque wrench, tighten the cap to the specified torque (see chart).
- 15. The assembly is now ready for use. Apply a wrench to the gland body flats not the cap for mounting to the vessel.

- 15. Make the final adjustment of immersion length.
- 16. Apply a backer wrench to the gland body flats to prevent rotation during torquing.
- 17. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 18. The assembly is now ready for use.

- 1. Verify that the probe length is sufficient for your desired immersion.
- 2. Mount the gland body into the vessel wall. This may be done by threading or welding, depending on the mounting style. When using a weld mount, the gland must be disassembled prior to welding to protect the sealant.
- 3. Thread the cap over the probe with the female thread facing the process (see diagram).
- 4. Insert the probe through the body.
- 5. Assemble the mating halves of the seat around the probe with the concave side facing away from the process.
- 6. Slide the assembled seat into the body.
- 7. Be sure you are using the correct sealant for your working pressure and temperature. Assemble the mating halves of the sealant around the probe with the cone facing the process.
- 8. Slide the assembled sealant into the body.
- 9. Assemble the mating halves of the follower around the probe with the counterbore facing the cap.
- 10. Slide the assembled follower into the body.
- 11. Push on the follower until the sealant and seat are firmly positioned in the gland body.
- 12. Thread the cap on finger tight.
- 13. Make the final adjustment of immersion length.
- 14. Apply a backer wrench to the gland body flats to prevent rotation during torquing.
- 15. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 16. The assembly is now ready for use.

PGS Series Torque Requirements

	Viton		Teflon		La	va	Grafoil		
Gland Series	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	(ft-lbs)	(N-m)	
PG2S	30-35	40-47	15-20	20-27	40-45	54-61	35-40	47-54	
PG4S	55-60	74-81	55-60	74-81	125-140	170-190	90-100	122-136	
PG5S	55-60	74-82	90-100	122-136	200-220	272-299	90-100	122-137	

For BSWS Series

- 1. Identify the type of gland to be assembled. If the sensor leads have an outer jacket or braid, trim this back to the point where it will enter the gland body when installed (see diagram). This will expose the individual insulated leads.
- 2. Install the sensor securely in its housing. Place the gland body over the leads and mount it in the enclosure or bearing housing mounting thread.
- 3. Slide the sealant with the cone facing the process over the leads into the gland body until seated. Individual holes are provided for each lead.
- 4. Slide the follower over the leads and insert it into the gland body. Ensure that the wires are correctly positioned.
- 5. Place the cap over the leads and finger tighten.
- 6. Make the final adjustment of lead length.
- 7. Apply a backer wrench to the gland body flats to prevent rotation during torquing.
- 8. While holding the backer wrench firmly in place, use a torque wrench to tighten the cap to the specified torque (see chart).
- 9. The assembly is now ready for use.

BSWS Series Torque Requirements

		Viton
Catalog Number	(ft-lbs)	(N-m)
BSWS4	3-5	4-6
BSWS5	12-15	16-20

Lubricant Application Instructions

Conax Technologies sealing glands have lubricant applied at the factory. Substitution of factory-supplied lubricant will affect seal integrity. Lubrication prevents thread galling and minimizes friction between mating metallic components to maximize sealing gland performance when a catalogspecified torque is applied. Lubrication should be used any time a sealing gland assembly is opened for replacement or adjustment of the probe(s), wires or sealant. By re-lubricating the gland body threads and load bearing surface of the cap, proper load transfer (sealant compression) can be achieved.

Lubricant kits are available from Conax Technologies in convenient, single application, disposable packages with the applicator included. Conax Technologies recommends use of this lubricant to ensure gland performance.

Hex-Style Sealing Glands MK Series

- Apply a small amount of lubricant, a tear drop equivalent, in two to three places, equally spaced, to the ferrule top. Refer to Figure 1.
- 2. Apply a single line of lubricant to the full length of the straight thread on the cap. Refer to Figure 1.
- 3. Assemble the sealing gland per MK sealing gland instructions.

Figure 1

PG, MHM, MHC, TG, PL, EG, EGT, SPG, DSPG, PGS and BSWS Series

1. Apply a small amount of lubricant, tear drop equivalent, in two to three places, equally spaced, to the top of the follower. Do not allow the lubricant to directly contact the sealant or the elements you are sealing. Refer to Figure 2.

- 2. Apply a single line of lubricant to the full length of the straight thread on the gland body. Refer to Figure 2.
- 3. Assemble the sealing gland per applicable sealing gland instructions.

Flange-Cap Style Sealing Glands PG, MHM, EG and EGT Series

- Apply a small amount of lubricant, tear drop equivalent, in two to three places, equally spaced, to the underside of the hex cap screw on each of the six (6) hex cap screws. Do not allow the lubricant to directly contact the sealant or the elements you are sealing. Refer to Figure 3.
- 2. Apply a single line of lubricant to the full thread length on each of the six (6) hex head screws. Refer to Figure 3.
- 3. Assemble the sealing gland. Apply torque per applicable gland chart.

CAUTION: Lubricant may cause mild eye irritation. Do not use for lubrication of aluminum or magnesium parts.

This product is not an OSHA hazardous material, as defined in 29 CFR1910.120. This product contains CAS #9002839, Ethene, chlorotrifluoro-homopolymer. 24-Hour Emergency Phone 1-800-733-3665. HMIS Rating System: Health 0, Flammability 0, Reactivity 1. For industrial use only.

2300 Walden Avenue • Buffalo, New York 14225 FAX: 716-684-7433 • Phone: 716-684-4500 • 1-800-223-2389 e-mail: info@conaxtechnologies.com

www.conaxtechnologies.com

Conax Technologies is a registered trademark of Conax Technologies. Teflon is a registered trademark of E.I. Dupont de Nemours Company. Viton is a registered trademark of Dupont Dow Elastomers, LLC. Grafoil is a registered trademark of UCAR International, Inc. PEEK is a registered trademark of Victrex plc.

B3. DRAWINGS

The following pages include all drawings that apply to this specific pump assembly.

ACD Submerged Pump Series Model TC34 Power Specification

Pump Size			1 x 2 x 6 - 2S			1 x 2 x 6 - 2S			1 x 2 x 6 - 4S			
	Pump P/N		54095-1		59435-1			54715-1				
	Stator P/N		52071-2			54784-2			54784-2			
	Voltage	V	460	400	380	460	400	380	460	400	380	
	Power	hp	18.1	17.8	16.9	44.0	38.3	36.4	44.0	38.3	36.4	
	1 Ower	KW	13.5	13.3	12.6	32.8	28.6	27.1	32.8	28.6	27.1	
	Speed	rpm	6000	5890	5590	5750	5000	4750	5750	5002	4752	
ted wer	Frequency	Hz	106	104	99	102	89	84	102	89	84	
Ra	Slip	%	6%				6%			6%		
	Current	Α	25.4			55.3			55.3			
	Efficiency	%	83%				85%			85%		
	PF	%		91%			88%		88%			
	Power	hp	18.1	17.4	15.7	35.2	26.6	24.0	35.2	26.6	24.0	
bed		KW	13.5	13.0	11.7	26.2	19.8	17.9	26.2	19.8	17.9	
Rate pe	Speed	rpm		6000			7200			7200		
чs	Frequency	Hz		106			128			128		
	Current	Α	25.4	24.9	23.6	44.2	38.4	36.5	44.2	38.4	36.5	
	Speed	rpm		3950		6010	5610	5470	49	90	4870	
	Frequency	Hz		70		107	99	97	89		86	
	Power	hp		11.9		42.1	34.2	31.6	38.2		35.54	
u (i		KW	8.9		31.4	25.5	23.6	28.5		26.5		
Arg SG	Current A		25.4			50.0	43.3	41.2	55.3		52.3	
2 - 7 398	Head	ft	242		559	487	462	7	55	719		
-AF (1.)		m	74		170	148	141	230		219		
-	DP Flow	psid	147		340	296	281	4	59	437		
		bard	10.1		23.4	20.4	19.4	31	.6	30.1		
		gpm	73		111	103	101	7	8	76		
		lpm	276		419	391	381	29	95	287		
	Speed	rpm		5200		6910	6450	6280	6000	5730	5590	
	Frequency	HZ		92		123	114	111	106	102	99	
c	Power	np		15.7		36.9	30.0	27.7	38.3	33.4	31.0	
gei G	Current	KVV	11.7		27.5	22.3	20.6	28.5	24.9	23.1		
itro 9 S(Current	A		25.3		38.2	33.7	32.2	45.3	41.4	39.5	
- N - 80	Head	π		419		740	043	190	1090	995	947	
.N2 (0		m		128		225	190	214	332	303	289	
-	DP	psid		147		259	15.0	214	302	349	332	
		Daru		10.1		107	110	14.0	20.4	24.1	22.9 07	
	Flow	<u>ypin</u>		363		127	450	110	34	228	330	
<u> </u>	Speed	rpm		6000		402	7200	430	554	6000	550	
	Erequency	Hz		106		128		106				
	requeries	hn		12.6		120 21 0				20.1		
Ð	Power	пр кW	12.0		21.9 16.3			20.1				
har G)	Current	A	9.4 18.2		24		10.0					
Met 5 S		ft		557		2 4 801			20			
6 - N	Head	m	557 170		244			332				
х ^о		psid		103		136				201		
	DP	bard		7 1		130			13.8			
		apm		111			133		13.0 94			
	Flow	lpm		419			503			354		
			419									

TC34 1x2x6-2S P/N 54095 Fluid Rated Power 52071-2 Stator Voltage Rated Power 6% Slip - 3.8 V/Hz Ramp

TC34 1x2x6-2S P/N 59435 Fluid Rated Power 54784-2 Stator Voltage Rated Power 6% Slip - 4.5 V/Hz Ramp 400 V

TC34 1x2x6-4S P/N 54715 Fluid Rated Power 54784-2 Stator Voltage Rated Power 6% Slip - 4.5 V/Hz Ramp 400V

	8	7		6					5			4	L.				3			
[NOTES: UNLESS OTHERW	/ISE SPECIFIED.					BA	SIC [DASH	H NO. (TAB	BLE 1)									
	L SEE PUMP DATA SH	IEET OR ENGINEERING FOR IMPELLE MEPLATE DATA.	R DASH	PASS THRU		OTHE	R	٨	MOT	OR RATING	G /11	MOTOR PART NO.	RECOMMENDE	Ð						
	2 TORQUE ALL FASTE	NERS PER VALUES IN TORQUE TABLE	<u>=</u> 1	61189-1	DUA		NDUI	Г												
D	CONNECT STATOR USING NON - INSUL	LEAD/PASSTHRU LEAD CONNECTIO ATED CRIMPING SLEEVE CONNECT	DNS FOR -2	61189-4	SING	LE CC	NDU	IT												
	(I.e. 1 & B, C10-12) COVER STATOR LEA TEELON TUBING TO	AND IHEN SOLDER. AD/PASSTHRU LEAD CONNECTIONS FIT FIRST SHRINK FIT ONF LAYER OF		61189-1	P. TERM	ass th	iru Bloc	к	25	HP/460V/1	02HZ	54784-2	-10							
	89913-112 AND THE 89913-113 ON TOP	EN SHRINK FIT ANOTHER LAYER OF . (CONNECTIONS BY CUSTOMER).	-4	NONE	P. TERM	ass th Inal E	iru Bloc	:K								<u> </u>		- 24	1 24	2
	4 TAG PHASE ROTATI	ON A, B, C OR 1, 2, 3 FOR COUNTE TION LOOKING AT INDUCER.	R					•								-	-	- 12 - 8	<u>2 12</u> 3 8	1
	SEE DRAWING 5562 SEE NOTE 3 OF DW	21 FOR ASSEMBLY AND BALANCING G 55621.	G OF ROTATIN	g parts.											\triangle	-	-	2 2 12 12	2 2 12	2 1
	6 INSTALL AND HEAT	SHRINK, ITEM 63, FULL LENGTH OF N	<i>N</i> OTOR LEADS												$\frac{5}{5}$	· -	-+	<u>1 -</u>		+-
	7. SEE -10 FOR RECON	MMENDED SPARES, CLEAN FOR STA ECP-007. TO BE PACKAGED INDIVIE	NDARD DUALLY												5	, <u> </u>		2 - 1 - - 8	-	
		USTOMER INSTALLATION.														-	_	- 8	; 8	1
С		TEM 73) WITH LOCTITE 242 (ITEM 74)	•													-	-	- 3 - 1		
	DO NOT BREAK TH	RU. REPLACE WIRE CONNECTION													\wedge	-	-	- 1	. 1	
	SET SCREWS (6 PLA SAFETY WIRE SHOU	.CES) WITH ITEM 76 (SOCKET HEAD). LD NOT INTERFERE WITH TERMINAL E	Block.												<u> </u>	·		- 1 - 1	1	
	10. SEE DRAWING D-54	4715 FOR INSTALLATION INFORMATI	ION.	Г				1		F 471F 22				2		-	-	- 1	. 1	
	11 SEE DRAWING 6088	35 FOR SUBMERGED MOTOR POWE	R SPECIFICAT	ONS.			-	-	1	54715-22 F	PASS THE PASS THE	RUASSY (SINGLE) RUASSY (DUAL)	8	2		-	-	- 1	. 1	
	12 INSTALL PASS THRU	HARNESS WITH ARROW IN DIRECTIO	ON SHOWN.	-		- 2	2	2	2	63833-2 N		ATE, TC-34, ATEX API	PROVED - OBSO 8	81		-		$\frac{-1}{-1}$	$\frac{1}{1}$	
	ATTACH ONE NAM	EPLATE TO THE PUMP AS SHOWN AI	ND SAFETY WI	RE THE		- 18	18	18	18	89109-158 1	WASHER	, WEDGE LOCK 0.250	OSS316 7	9 / 6	^	-	-	- 1	. 1	
		EPLATES TO THE PUMP. CUSTOMER V	WILL INSTALL T	HE		1 1	1	1	1	60885-DWG	DRAWN	G 60885	7	18 /1	1	-	-	- 3	, 3	
	ADDITIONAL NAME	CT BEARING TO BE INSTALLED AS SH	IOWN WITH O	 UTER		- 6 1 -	-	-	-	99004-257 S 54715-DWG [DRAWIN	ET 0.2500-28 UNE-34 G	10.6250 LONG 7	76 75		-	-	- 1 - 2	$\frac{1}{2}$	
	RACE SHOULDER S	IDE AWAY FROM ROTOR.		-		- 0.01	0.01	0.01 0	0.01	99900-012 L	LOCTITE	MLD STRENGTH (FO	R LOCKING SCR 7	4		-	-	- 4	4	
	15 TORQUE TO 120-13	O LB-IN.		-		- 2 - 1	2	-	-	89106-159 0 02267-013 F	cap, scr Block. T	EW 8-32 UNC-2A 1.2 FRMINAL 600V 65A #	5 LG SS18-8 7 #18 TO #4 AWG 7	3 2		-	-	- 2	. 2	
		A 74 TO ONE THREADED END OF STU	UDS PRIOR TO	-		- 4	4	4	4	86311-010	Washer	, LOCK SPRING, HELI	CAL 0.3125 RG 6	æ		-	-+	- 2 - 2	$\frac{2}{2}$	
В	INSTALLING TO MA	NIFOLD, ITEM 33. "DOUBLE NUT" EAC	CH STUD WITH	-		- 4	4	4	4	99000-054 M		25-18 UNC-28 SS18-8	80.5000 HEX 6	8		-	-	2 2	2 2	
	ITEM 51 AND TORG	QUE TO 372 TO 396 INCH LBS. REMO' LIING	VE "DOUBLE	-	1 -	- 4	-	-	-	61189-4 (GLAND, F	POWER LEAD PASSTH	HRU FITTING CON 6	%		-	-	- 2	2	
				-		- 4	4	4	4	99002-012 E	BOLT 10-	32 NF-2A 0.5000 LON	NG SS18-80. €	Б		-	-	8 8	8	8
				-		- 1 54 54	1	1 54	1 54	56287-1 S	SCREEN A	ASSY, AC/TC-34 AT SHRINKABLE NO	MRECOVEREDS E	3		-	-	- 8	8	1
	PATTERN SEQUENC	E.	USING STAR	-		- 2	2	2	2	57824-1 1	TAG, INS	TALLATION ADJUSTN	VENT 6	2		-	-	- 1	. 1	1:
				-		1 1	1	26	1	00635-006		GARLOCK BLUE-GAR	DSTYLE 3000 1. 6	51		-	1			
		The second	₩Ba	-		36 36	36	36	36	99900-002 \	WRE, SA	FETY 0.0460 DIA SS18	8-8 ANLD 5	8		1	2	- -		+-
				\$		- 24	24	24	24	99001-660	WASHER	, FLAT 0.3750 SS18-8	0.406 IDX 5	57		1	$\frac{1}{1}$			+
						- <u>8</u> - 24	24	24	8 24	99001-048 \ 99001-038 \	WASHER WASHER	, LOCK 0.3750 SS18-8 , LOCK 0.3750 SS18-8	RGLR (FREE 5	5 4		-	1			-
		0				- 12	12	12	12	86311-145 \	WASHER	, wedge lock #10 s	S316 5	52	\wedge	1	2		1	
	B					- 8	8	8	8 -1 P	89109-159	NUT, 0.50	00-13 UNC-28 SS410	DFLANGED HE 5	51	<u>/5</u> \	-22	-	2 - 10 -4	- 1 -3	+
		0 0		L	-22 -21	-10 -4		-2	-1 17			DESCRIPTIC	UNLESS OTHERWISE SPECIFIED:				ILESS O	HERWISE	SPECIFIED	<u> </u>
Δ													A.) INTERPRET DRAWING PER ANSI YI B.) REMOVE ALL BURRS AND SHARP F	4.5 EDGES		EPACTIC	TOLF	RANCES	ON:	
~													C.) SURFACE ROUGHNESS 125 PE	R ANSI B4	46.1	±1/8"	.X	.XX	XXX ±.010 ±	1.
													ANSI B1.1 FOR UNIFED SCREW THI ANSI B2.1 FOR PIPE THREADS	READS		DO	NOT S	CALE D)RAWIN	1G
			At-										F.) WELD SYMBOLS PER AWS A2.4			TREATME	NT			-
													EST. WT. 260 LBS.	т.		FINISH				\dashv
			No.										THIS DOCUMENT CONTAINS AND PROPRIETARY INFORMA	CONFIE	DENTIAL NEITHER	SIMILAR	10 157/51			-†
													THEREIN IS TO BE REPRODUCE USED OR OR DISCLOSED EITH PART FYCEPT AS SPECIFICATI	ER IN W	TRIBUTED, VHOLE OR	PARENTI	JWG. NO			\dashv
l	•	7		6					F		4		TAN, EAGET AS SPECIFICAE							
	ŏ	/		Ю					5			4	ŀ				3			

	2		1
	REVISION	15	
LTR	DESCRIPTION	DATE	APPROVED
AD	SEE ECN	3/14/14	VU/MR/SD

D

24	24	89109-3	158	NUT, 0.	.3750-16 UN	C-2B SS4	10 FLANGED SI		50	
12	12	99005-0	051	SCREW	CAP 0.2500	-20 UNC-	2A 1.2500 LON	ю	49	
8	8	99005-2	267	SCREW	CAP 0.1900	-24 UNC-	3A 0.6250 LON	IG	48	
2	2	8024	0	ORING	3.75000 INC	HIDX4.	00000 INCH		47	
12	12	8002	0	ORING	0.87500 INC	HIDX1.	00000 INCH		46	
-	-	70182-:	180	KEY, SC	QUARE 1/8" E	BERYLLIU	MCOPPER AS	ГМ	45	
-	-	70182-:	135	KEY, SC	QUARE 1/8'' E	BERYLLIU	MCOPPER AS	ΠM	44	
-	-	70182-0	095	KEY, SC	QUARE 1/8'' E	BERYLLIU	M COPPER AS	ΠM	43	
8	8	70036-0	095	STUD, I	FULL THREAD) 304 SST	.500-13 UNC-		42	
8	8	70022-:	185	STUD, I	FULL THREAD).375-16	UNC-2A 18.50	ŀ	41	
3	з	54788	-1	BUMPE	RASSY				40	0
1	1	54787	-1	MANIF	old, disch4	ARGE UP	PER		39	C
1	1	54786	-1	MOTO	R HOUSING 8	& STATO	RASSY		38	
1	1	55621	-1	SHAFT.	ASSY BALAN	ICED 6" 4	STAGE SUBME	RG	37	
1	1	54778	+1	MANIF	old discha	RGE INT	ERMEDIATE		33	
1	1	54777	-1	DIFFUS	ER, 4TH STA	ge cloc	KWISE ROTATI	ON	32	
1	1	54775-	11	DIFFUS	ER, 3RD STA	GE CLOC	KWISE ROTATI	ON	31	
1	1	55143	-1	MANIF	old, disch/	ARGE LO	MER		29	
1	1	54076	-2	DIFFUS	ER, SECOND	STAGE			28	
1	1	54074	-1	HOUSI	NG, SUCTION	J			27	
3	3	54073	-1	HOUSI	NG, DIFFUSE	R			26	
1	1	3500222	2-11	DIFFUS	ER ASSY				24	
2	2	53802	-2	RETAIN	ier, bearing	g lowef	t		23	
4	4	52364	-2	TUBE, I	DISCHARGE				21	
2	2	52364	-1	TUBE, I	DISCHARGE				20	D
2	2	52222	-1	NAMER	PLATE CENTE	RIFUGAL	- DATA SHEET I	INF	19	В
2	2	26932	-1	SPACE	۲				16	Ω
2	2	25141	-4	BALL B	EARING ASS	y (Sourc	E CONTROL D	RAW	15	\triangleleft
2	2	16268	+1	NAMER	PLATE, AC M	OTOR			14	
8	8	99006-0	001	SCREW	DRIVE #2 X	0.1250 LC	ONG STEEL ZIN		12	5
8	8	0940	2	SPRING	5, ВЕШЕVIШ	2.421 0	DX 1.595 ID		10	
-	-	09053-0	016	DRAIN	AND BREAT	HER SST :	1/2" NPTM CR0	วบร	9	4
1	1	56292	-1	HOUSI	NG, SUCTION	N SCREEN	J		8	2 L
-	-	07027-:	128	REDUC	ER, BUSHING	5 1.2500 X	(0.5000 3000		7	
-	-	05420-	06	REDUC	ER, BUSHING	51.2500	< 0.7500 SS304		6	
-	-	06517-	06	REDUC	ER, BUSHING	<u>1.5000</u> 2	< 0.7500 SS304		5	
-	-	02719-0	015	CONDL	JIT BOX ELEC	TROGAL	VANIZED BOD	Y/COV	4	
-	-	02719-	01	CONDL	JIT BOX AL A	LY BODY	/COVER 90 DE	G2	3	
-	-	61189	⊦1	GLAND	, POWER LE/	AD PASS	THRU FITTING	CON	2	
-	-	0005	2	WASHE	R, STAR 0.3	125 BRON	VZE INT. (.030		1	
-2	-1	PART NU	MBER		[DESCRIPT	10N		ITTM	
THIRE	D ANGLE PI									
DRA	WN		DATE	_						Δ
CHE	CKED			-			A Cryogenic Industries			~
A.C	<u>С.К.</u> Эм		5-16-97	7 TITLE			, ompany			
STRE	SS		1/1-1-1-1	7	Pl	JMP /	ASSEMBLY	(
AERO	DDYN./HYD	DR	16MAY9	1/	1 X	(2X)	5" -4 STAG	ε		
PRO.	JECT			\neg	TC-	-34, S	UBMERG	D		
DESK		Ŷ	0/10/2	DWG.	FSCM NO.	DWG. NO.				
J.F.	ENGRG.	NT.	7/18/1		15275		54715			
QA	. DKTAľ	11	5/20/9	SCALE	1:12	REL. DATE	5/21/97	SHEET 1 C	DF 5	
										1

F	8	7	6	5	4	3
D	NOTES: UNLESS OTHER REFERENCE TOP DASH NO. TO DE 2. DIMENSIONS ARE 3. DIMENSIONS MA 4. SUMP, PIPING, JU SUPPLIED BY THE	RWISE SPECIFIED. ASSEMBLY DRAWING AND APPL TERMINE ITEMS DEPICTED. E IN INCH [mm]. Y BE ±1/4" [6]. UNCTION BOXES & CONNECTION CUSTOMER UNLESSS OTHERWISE	5. SEE MOTOR TO OBTAIN SUMP IS TY SUMP AND SUMP DIMI	NAMEPLATE TO DETERMINE VFD S VOLTS/CYCLE RATIO NOTED BY VC PICALLY SUPPLIED BY CUSTOMER. O COVER TO BE CONFIGURED SIMI ENSIONS & CONFIGURATION MAY	ETTINGS DLTAGE AND HZ ON NAM LAR TO 55282. VARY BY MANUFACTURE	EPLATE. R.
С				3 LEADS TO PUMP/MOTOR	GAS 2"-C	SKET ELASS 300
В				PUMP/SUMP PRESSURIZED SIDE	BUTT-SPLICE 6 PLACES	
A				ALTERNATE ATEX CON CABLE LEADTHROUGH	UNLESS OTHERWA A. J. INTERPRET DR B.) REMOVE ALL C.) SUBFACE ROI D.] THERADS PRR ANSI B.1: FOR ANSI B.2: FOR ANSI B.2: FOR E. J. ACHINED TH F.] WELD SYMBOL EST. WT. LBS THIS DOCUME THE DOCUME T	SECTION A-A SECTION A-A UNLESS OTHERWISE SPECIFIED UNLESS OTHERWISE SPECIFIED DIMENSION ARE IN INCHES TOLERANCES ON: ENTINCHES PER ANSI 546.1 IN INCHES PER ANSI 546.1 IN INCHES PER ANSI 546.1 IN INCHES INT NOR THE INFORMATION IS PER ANSI A2.4 INFORMATION IS PER ANSI CONTAINS CONFIDENTIAL ETARDINE IS PER ANSI A2.4 INFORMATION IS PER
L	8	7	6	5	4	3

	8		1	6	5		•	4	1	3
ſ	NOTES	S: UNLESS OTHERWISE	E SPECIFIED							
	1. SI	EE IOM MANUAL FOR M	MORE DETAILED INSTALLATIC	N INFORMATION.	Â	SUMP ASS	EMBLY SHOWN AS T	YPICAL ARRANGEM	ENT ONL)	<i>ι</i> .
	∕∆vi	ENT TO ATMOSPHERE	. TO BE PIPED AWAY FROM F	PERSONNEL		ACTUAL SU	JMP AND PIPING CO	NFIGURATIONS MAY	VARY.	
	Т	O A CUSTOMER SPECI	FIED LOCATION.			THE SUMP	LIQUID LEVEL SHOU	ILD NEVER DROP BE	LOW THE	<u>-</u>
	3. SI	UCTION LINES LONGE	R THAN 10' SHOULD BE VACU	UM JACKETED.	1	HIS WILL	ENSURE THAT THE F	UMP BEARINGS WI	_L	
	4. D	ISCHARGE PIPE SIZE S	SHOULD BE THE SAME SIZE A	S THE DISCHARGE FLANGE UP TO	, A	ALWAYS B	E SUBMERGED IN TH	IE LIQUID.		
	TI	HIS WILL REDUCE THE	DYNAMIC PIPING LOSSES DO	DWNSTREAM OF THE PUMP.	· 8. 5	SEE DRAW	ING 15262 FOR TYPI		FOR	
		ELIEF VALVE REQUIRE	D DOWNSTREAM FROM THIS	CHECK VALVE (CV-1).		SEE DRAW	ING 61405 FOR TYPI	CAL FLOW DIAGRAM	I FOR	
					L	ABYRINTI SEE DRAW	1 SEAL CENTRIFUGA /ING 65869 FOR TYPI	L PUMP. CAL FLOW DIAGRAM	1 FOR	
					Ś	SEALLESS	CENTRIFUGAL PUM	<u>,</u>		
				,		ISTALL TE	E FITTING FOR THEF	MOCOUPLE OR RTI) FOR	
	S_1				"(M	COOLDOW	'N READY FEATURE". NCHES [610mm] FRO	LOCATION OF TEE M PUMP DISCHARG	FITTING E PORT/ F	LANGE
			SUMP		C	ONNECTIO	ON. SEE TABLE 1 FO	R INITIAL INTERLOC	K SET PO	INT.
	PSV-5		TANK RETURN LINE (RECI		B	ASED ON	AMBIENT AND PUMP	INLET CONDITIONS	D ACCOR	DINGLY
	PSV-4									
	PSV-3									
	PSV-2	RELIFF VALVE								
	PSV-1	RELIEF VALVE								
	PI-3	PRESSURE INDICATOR								
	PI-2	PRESSURE INDICATOR	R PUMP SUCTION							
	PI-1	PRESSURE INDICATOR	R LIQUID TANK							
	P-1	PRESSURIZER	LIQUID TANK							2 COOLDOWN R
	0-1	ORIFICE	PUMP DISCHARGE							FLUID SET
	M-1	MOTOR								NITROGEN -
	LG	GAUGE	LIQUID LEVEL							ARGON -
	JB-1	JUNCTION BOX	ELECTRICAL MOTOR							METHANE
	HV-14	VALVE	SUMP DRAIN		0000000		-			
	HV-13	VALVE	VENT, TANK RETURN (REC	CIRCULATION)	CORRECT					
	HV-12	VALVE	PUMP PRIMING VALVE		(FLOW	FLOW	90° TURN			
	HV-11	VALVE	ORIFICE METER BY-PASS				/			CUSTOMER_
3	HV-10	VALVE	FLOW METER REFERENCE	E, TOP	CORRECT	INCORREC	т			
	HV-9	VALVE	FLOW METER REFERENCE	Е, ВОТТОМ			١			
	HV-8	VALVE	BLEED-OFF				TEE			FI UID
	HV-7	VALVE	DISCHARGE (REGULATING	<u>a)</u>	FLOW	× V				MOTOR HP/VC
	HV-6	VALVE	RAPID PRIMING		CORRECT		ст			REMARKS
	HV-5	VALVE		SSURE			CHANGE IN			
	HV-4				FLOW	FLOW	LINE SIZE (SUCTION)			
1	HV-3						т			PREPARED BY
	HV-2			ATION)			· · · · · · · · · · · · · · · · · · ·			APPROVED B
	HV-1) CHANGE IN LINE SIZE (DISCHARGE)			
					FLOW	FLOW	, , , , , , , , , , , , , , , , , , , ,			PART DR
	F-3				CORRECT		ст	UNLESS OTHERWISE	PECIFIED	GTY. REQD. PER ASSY.
					$\langle N \rangle$	$\left(1\right)$	MERGING FLOWS TO	A. INTERPRET DRAWING PER ANSI Y B. REMOVE ALL BURRS AND SHARP	4.5 EDGES	UNLESS OTHERWISE SPECIFIED DIMENSIONS ARE IN INCHES
						FLOW	A COMMON LINE	C. SURFACE ROUGHNESS V	PER ANSI B46.1	FRACT DECIMALS IN ANGLES
					FLOW		\ _	ANSI B1.1 FOR UNIFIED INCH S ANSI B2.1 FOR PIPE THREADS	CREW THREADS	± ±.10 ±.03 ±.010 ± 2* DD DD NDT SCALE DRAWING
					CORRECT		51	E. MACHINED FILLET RADII		TREATMENT
	CV-1					FLOW			· 	FINISH
					V.OW	Ś		THIS DOCUMENT CONTAINS CO PROPRIETARY INFORMATION DOCUMENT NOR THE INFORMATION BE REPENDINCED DISCRET	NFIDENTIAL AND NEITHER THE IN THEREIN IS TO	SIMILAR TO 15262/61405/65869
	L							DISCLOSED EITHER IN WHOLE AS SPECIFICALLY AUTHORIZED	JR PART, EXCEPT	PARENT DWG. ND.
	Q		7	6	5		A	1	(3

					2					1		
							RE∨I					
			ZONE				DESCRIPTI	אכ		DATE		
				С	SEE	EC.	:N			^{10/} 4/13	HK7 3D	
											-	D
											_	
											_	
											-	
											-	
											-	
											_	
											_	
											-	
											-	
											_	С
											-	
											-	
RE	EAD	Y (T,	ABLE	E 1)							-	
FΤ	PO	NT °	F (°C	2)								
	280	(_17	<u>- ()</u> 5)	-)							_	
	200	(-16	0) 0)								-	◀—
	200	(-10	0) 0)								_	
-	-220	/(-14)	0)								_	
											_	
											-	В
						S.O.	_ NO				-	U.
=L						SIZE						
												
10		- • •	_ ۲	-LC	VV		_ GPM	HE	.AD	_ F	· _	
vC	Γ	AG	E									40
											-	63
	,										-	
BY	, —						DAI	는				
B١							DAT	E_			-	
											_	
IR IG M ^r	1.		ND	MENCLA			MATERIA	AL AND	OR SPECIFICATIO	IN		
IST	 DF	MATE	RIAL	DESCR	57° I 16IN							
	DRAW	'n _К.Р	ATEL		DATE 6/6/11				λ cm			
iLES	CHEC	JFP			6/6/11	T171 -						А
5.	STRES	22				TILE	TYPIC	AL F	LOW DIAC	GRAN	1	
	AERD	DYN/HY	DR				(CEN	FRIFUGAL			
	PROJ	ECT JFP			6/6/11		SU	3ME		MP		
	DESIG	N ACTIN	ANNA		6/6/11	DWG. SIZE		DWG. I	" <u>6211</u>	ົ່		
9	MFG.	ENGRG.				В	152/5		004	JZ		
	<u> </u>				<u> </u>	SCALE	.1/1	REL DA	TE <u>6</u> /8/11	SHE 1	ET 1 DF 3	
										- 1		

For Installation, Operation & Maintenance M-12-B3 Rev. 1

B4. SPARE PARTS

The following pages include a list of all available spare parts for this specific pump assembly.

For Installation, Operation & Maintenance M-12-B4 Rev. 1

Installation, Operation & Maintenance

B5. ANCILLARY EQUIPMENT (VENDOR DATA)

The following pages include all data for ancillary equipment. Accessory and optional (if any) equipment data, including vendor manuals and/or catalog information, are provided in this section.

For Installation, Operation & Maintenance

M-12-B5 Rev. 1

B6. CERTIFICATES

The following pages include all certification documentation for this specific pump assembly.

CERTIFICATE OF ORIGIN

CUSTOMER	HANGZHOU CRYOGENIC INDUSTRIES
PURCHASE ORDER NO	SPINV140305
ACD SALES ORDER NO.	18930
DESCRIPTION	TC34 Centrifugal Pump
PART #	54715-1
SERIAL #	14189301-5
QTY	5
SPECIFICATIONS	ACD Standard

ACD, LLC declares that the goods manufactured against the above order, are products of the United States of America:

Material shipped against your purchase order has been manufactured in the U.S.A. in accordance with all customer documents required by contract as well as applicable ACD drawings, specifications, and procedures.

Products have been fabricated, inspected, assembled and tested as required in accordance with the ACD Quality System certificate no. QSC-08582 complying to ISO 9001.

Records of manufacture which contain traceability of material and evidence of acceptance by inspection and test are on file at ACD and may be examined by you or your duly assigned representative upon request, materials used in the manufacture of this item were selected for us in accordance with industry standards.

Quality Management

June 6, 2014

CERTIFICATE OF CONFORMANCE

CUSTOMER	HANGZHOU CRYOGENIC INDUSTRIES
PURCHASE ORDER NO	SPINV140305
ACD SALES ORDER NO.	18930
DESCRIPTION	TC34 Centrifugal Pump
PART #	54715-1
SERIAL #	14189301-5
QTY	5
SPECIFICATIONS	ACD Standard

The material delivered conforms to the requirements specified in your purchase order, ACD engineering drawings, procedures and listed specifications. There are no governing codes or standards that apply to our pumps.

Part was installed following the instructions issued by the manufacturer.

The ACD standard practice for determining wall thickness, flange thicknesses and other stressed parts are calculated utilizing SEP (Sound Engineering Practices).

Products have been fabricated, inspected, assembled, and tested as required in accordance with the ACD quality system complying with ISO-9001-2008.

Records of manufacture which contain traceability of material and evidence of acceptance by inspection and test are on file at ACD and may be examined by you or your duly assigned representative upon request. Materials used in the manufacture of this item were selected for use in accordance with industry standards.

Quality Management

June 6, 2014

CERTIFICATE OF PUMP FUNCTIONAL TEST

QTY	PART NO	MODEL	SERIAL NO.
SPECIFICATION		FCA-018	
SDECIFICATION		FCD 010	
ACD SALES ORDE	R NO.	18930	
PURCHASE ORDE	RNO	SPINV140305	
CUSTOMER		HANGZHOU CRYOGENIC INDUSTRIES	

Products have been fabricated, inspected, assembled and tested (15 min) as required in accordance with the customer contractual and ACD quality system complying with ISO 9001.

TC34 Centrifugal Pump

Records of manufacture which contain functional acceptance by inspection are on file at ACD and may be examined by you or your duly assigned representative upon request.

ACD is an ISO-9001 certified company

1

54715-1

Quality Management

June 6, 2014

14189302

					ENTRIFI	IGAL PUM	P TEST DA	TAD	COD	D					
SO		180	130		MODEL	T			PUMP		DESIGN	TEST	F	IELD	
WO		422	000		SIZE	10	- 57		SPEED						
CUSTOMER		177	840	C	P/N	IX XX	6-4V5		ELOW/						rpn
PROJECT		ITZU CO	eizho	n nyo	S/N	Sat	15-1		FLOW				_		gpr
DATE	,	ALICA	UV ja	0305	IND	1900	1918930	12	READ						ft
TECHNICIAN		6.	2.1	4	DIA.	6.	00		POWER	2					hp
TECHNICIAN	1	2	MAA	ntiva					EFFICIE	NCY					%
					START	1			NPSHR						64
WITNESS					STOP	+			56						
					TIME										
ENGINEER					DIA	2			VOLTAG	GE					V
ENGINEER					ORIFICE	1.	38	1	CURRE	Т					A
					ORIFICE	2	0 1		FREQ.						
			PI	EASE DEED		MO DATA									Hz
MEASURED D	ATA				IN TO PU	MP DATA	SHEETFO	RIES	ST INS	TRUCT	IONS				
POINTS	FLOW DP	DE	LTA P	P SUCT	P	MOTOR	MOTOR	MOTO	OR	FREQ.	MOTOR	PV	APOR	NPSHA	TIM
4	13-			paig	psig	rpm	VOLTAGE	A	RENT	Hz	POWER % of OL	psig		in H2O	
2	5.1		81	28	309		460	44.1	6	89	644				
3															
5	1			· · · ·		10									
, <u>, , , , , , , , , , , , , , , , , , </u>															+
)															
0			and the second second							a la fa Maria					
SEAL GAS DAT	A (if re)														1
0.000		P	RIMARY	GAS		L	SECO	DARY	GAS			M	YTUDE	0117	
ONTS	psig	PPLY PR	AL	PRESS	FLOW	PRESS	PRESS	P	RESS R	EF FI	LOW	LOW	TEM	PERATURE	+
	1. (01)	ps	ia	psig	SOLM	DEIG	SEAL	P	0.9	3	CFM	SCFH	°F		
		ps	ig	psig		psig	psig	P			CFM	SCFH	°F		
		ps	ig	psig		psig	psig	P			CFM	SCFH	°F		
		ps	ig	psig		psig	SEAL psig					SCFH	°F		
			ig	psig		psig	SEAL psig					SCFH	° F		
			ig	psig		psig	SEAL psig					SCFH	°F		
			ig	psig		psig	SEAL psig						° F		
			ig			psig	SEAL psig						° F		
)			ig			psig	SEAL psig					SCFH	° F		
) DDITIONAL DA REQ')	TA		ig			psig	SEAL psig	P		3		SCFH	• F		
DDITIONAL DA	TA	NOISE			EMPERATUR	RE (see data	SEAL psig	P				SCFH	• F		
)))))))))))))))))))	TA	NOISE	ig dba dba	ряід ряід Ті Ті Ті Т2	EMPERATUR	RE (see data	SEAL psig	P				SCFH	• F		
)))))))))))))))))))	TA	NOISE	dba dba	ряід ряід Ті Ті Ті Ті Ті Ті Ті	EMPERATU	RE (see data °F °F °F	steet)					SCFH	• F		
DDITIONAL DA F REQ')	TA	NOISE	dba dba dba	psig psig		RE (see data	SEAL psig					SCEH	• F		
DDITIONAL DA	TA	NOISE	dba dba dba dba oN mils	TI T1 T2 T3 T1 T2 T1 T2	EMPERATUF	RE (see data	steet)					SCFH	*F		
DDITIONAL DA	ITA	NOISE	dba dba dba dba mils mils	Til Til T1 T1 T2 T3 T1 T2 T3 T1 T2 T3		RE (see data	SEAL psig					SCFH	• F		
DDITIONAL DA		NOISE	dba dba dba dba mils mils	psig psig		RE (see data PF PF PF PF PF PF PF PF PF PF	steet)					SCFH	*F		
DDITIONAL DA REQ')	TA	NOISE	dba dba dba dba mils mils	TI T1 T2 T3 T3		RE (see data • • • • • • • • • • • • •	steet)					SCFH	*F		
DDITIONAL DA REQ')		NOISE	dba dba dba dba mils mils	TI TI T2 T3 T1 T2 T3		RE (see data °F °F °F °C °C	steet)					SCFH	*F		
DDITIONAL DA F REQ') 1 2 3 otor Oil Used mments/Notes	TA	NOISE	dba dba dba dba dba mils mils	psig psig		RE (see data °F °F °F °C °C °C	steet)					SCFH	*F		
DDITIONAL DA REQ')	TA	NOISE	dba dba dba dba mils mils	psig psig		RE (see data	SEAL psig						*F		
DDITIONAL DA		NOISE	dba dba dba dba mils mils	psig psig		RE (see data	SEAL psig						*F		
DDITIONAL DA REQ') tor Oil Used		NOISE	dba dba dba dba mils mils	psig psig		RE (see data °F °F °F °C °C °C	SEAL psig						*F		
DDITIONAL DA REQ') tor Oil Used		NOISE	dba dba dba dba mils mils	psig psig		RE (see data °F °F °C °C °C	SEAL psig						*F		
DDITIONAL DA REQ')	TA	NOISE	dba dba dba dba dba mils mils	psig psig		RE (see data • • • • • • • • • • • • • • • • • • •	steet)						*F		

JAN 6/3/14

For Installation, Operation & Maintenance M-12-B6 Rev. 1

Installation, Operation & Maintenance

B7. DECLARATION OF INCORPORATION

The following page provides a copy of the Declaration of Incorporation for this specific pump assembly.

For Installation, Operation & Maintenance M-12-B7 Rev. 1

