GRUNDFOS **SL, SE, S PUMP VARIANTS S, Q, R & D 1.1 - 520 kW**

SUBMERSIBLE AND DRY-INSTALLED PUMPS FOR AGGRESSIVE ENVIRONMENTS

BE > THINK > INNOVATE >

THE RIGHT PUMPS FOR THE RIGHT MEDIA

The extremely reliable and durable Grundfos SL/SE/S wastewater pumps are made partly or entirely of high-grade stainless steel. These powerful pumps are built for handling wastewater, process water, seawater and unscreened raw sewage in aggressive environments that expose the pump to corrosive or abrasive liquids and fluctuating pH levels.

Recognised Grundfos quality means you get

- Correct choice of material for your application
- Trouble-free operation in aggressive media
- · Reliable operation with less downtime.

In addition to a durable pump, you gain reliability and trouble-free, continuous operation. The stainless steel construction is tailored to allow the pumps to work in environments typical to the application in question, giving optimal protection against corrosion, erosion, or a combined effect.

Water intake – seawater, brackish water, surface water

Industrial wastewater with fluctuating pH and aggressive media

Pumping near coastal areas

Less downtime when pumping in aggressive environments

Grundfos can help you match pump materials to the media to be pumped. The combination of stainless steel build quality and our proven abilities with hydraulics ensures reliable operation without pump failure because of corrosion, erosion, or a combined effect. The pump hydraulics can handle solids and fibres effectively to resist clogging. The impeller clearance is adjustable with SmartTrim, or exchangeable wear rings which maintain a high efficiency over time.

Reliable pumps for submerged or dry installation

Typical applications for variant SL, SE and S pumps ranges cover aggressive environments where the pump is at risk from corrosion, erosion, or a combined effect.

Water intake and seawater, brackish water, surface water applications

- Surface water intake
- Desalination plants
- Cooling of power plants and industries Process water for fish farming
- Marine and off-shore sector.

Industrial wastewater

- or food and beverage industries.

Pumping near coastal areas

Wastewater

- · Wastewater environments with high levels of hydrogen sulphide
- Highly oxygenated wastewater and effluents
- Wastewater dosed with aggressive chemicals
- Wastewater with a high content of abrasive particles, such as sand and grit
- · Sludge, drain and percolate water containing aggressive elements.

• Wastewater with fluctuating pH values, chemical constituents, temperature, and abrasive particles from, for example, the textile and chemical industry Process water from CIP and SIP cleaning processes in, for example, the pharmaceutical

 Seawater infiltration into wastewater systems, resulting in increased chloride levels • Dewatering of farming areas near coastal zones resulting in salt water infiltration.

Select from four basic versions (1.1 kW - 520 kW)

In addition to cast iron, you can choose between the following four versions of the S. SL. and SE pumps in stainless steel.

Version S

SE pump

upgraded to EN 1.4462.

Version R

Stainless steel hydraulic parts are in

EN 1.4408 with the shaft upgraded to

EN 1.4462. Motor housing is either cast iron

(S) or with a stainless steel motor jacket (SE).

All parts in contact with media are entirely of

stainless steel EN 1.4408 with the shaft

SE pump

SE pump

Version D

S pump

All parts in contact with media are entirely of stain-

less steel with the critical parts upgraded to EN 1.4517

Typical applications

The Grundfos ranges of stainless steel SL, SE and S wastewater pumps with large free passage ensure that you always have the correct pump built with the right materials for the application. All pumps can be further customised, depending on your requirements and the media to be pumped.

One of two SE pumps for pumping wastewater containing chemicals with large variations in pH from the CIP process at a dairy producing cheese.

One of two S pumps used at a glass wool manufacturing plant for pumping process water with a high content of abrasive particles.

DIN/EN	Common name
1.4408	AISI 316
1.4462	Duplex
1.4517	Duplex
1.4539	AISI 904L

Why corrosion and erosion is an issue

There are a number of environmental variables that affect the corrosion resistance of metals and alloys, not least that all types of materials and coatings inevitably deteriorate at a given rate of corrosion or erosion. Furthermore, in a corrosive environment, erosion can further accelerate corrosion of the pump. This deterioration must be considered and calculated into the expected lifetime for the pump.

The causes of corrosion

Corrosion is the deterioration of a metal caused by a reaction with its environment. Corrosion of a pump involves the loss of metal and occurs in various forms ranging from a generalised attack over the entire surface to a severe concentrated attack, which eventually can cause the pump to fail.

A variety of different media and the specific environment can induce corrosion of a pump. These include:

- pH
- Oxidising agents (such as oxygen)
- Temperature
- Concentration of solution constituents (such as chlorides)
- Biological activity
- · Operating conditions (such as velocity, cleaning procedures and shutdowns)
- Chemicals.

The right material for optimum resistance

The following graphs are intended as a general guide for selecting the suitable pump materials for your specific application, evaluated according to pH value, chloride concentration and wear. The suitable pump variant should be selected from a cross-reading between several of the graphs.

In situations where metallic parts are exposed to these environmental variables, stainless steel is considered more corrosion-resistant than cast iron. This is due to the fact that stainless steel contains a defined minimum content of chromium, and this chromium content promotes the formation of passive, invisible oxide film on the surface that prevents surface corrosion and protects the metal beneath.

How erosion happens

Erosion by particle impingement can be damaging to pump parts by itself and it can furthermore accelerate corrosion in aggressive environments. Erosion is a localised process that constantly removes material from the pump parts.

Erosion occurs primarily in areas with high velocity and turbulent flow, and it is thus typically seen on impellers and volutes. Stainless steel has an erosion-resistant oxide film on the surface, which makes it more resistant towards media with a high content of abrasive particles, compared to standard cast iron pump parts.

For final specification and selection of your pump, exact media data and variations should be obtained. Grundfos can give you further support to match pump materials to the media to be pumped.

The pH value is a good indicator for corrosive behaviour, however pH is insufficient on it's own to evaluate a media as its composition and variations must be considered before final pump configuration.

pH-value

Corrosion resistance

Stainless steel pumps used for brackish and seawater

To minimise the risk of corrosion, the pump must be running continuously, meaning that standstills must not exceed six to eight hours. Resistance in these aggressive environments may be limited. Contact Grundfos for an evaluation of your conditions.

Sacrificial zinc anodes can be used for corrosion protection of both cast iron and stainless steel parts. Zinc anodes perform optimally in seawater, but some protection will also be achieved in brackish water. Zinc anodes have no effect in acidic or alkaline environments.

sub=submerged installation dry=dry installation * Depends on specification of the coating

Upgrade standard pumps for aggressive environments

In environments where stainless steel is at risk from corrosion, erosion or a combined effect of the two, coating the standard pump casing, volute and impeller can be a good alternative. Brackish or seawater environments that contain high chloride levels are typical examples of applications where pumps may be at risk. Coatings of pump parts can be tailored to fit to specific applications and customer requests.

Reducing the risk of corrosion

Where erosion is a minor issue for the external parts of the pump, a coating that offers protection against corrosion for surfaces immersed in saline liquids and aggressive chemicals may be sufficient.

Reducing the risk of erosion corrosion

Where erosion corrosion with abrasive and/or saline liquids puts the impeller and volute casing at risk, a ceramic-filled coating offers superb resistance to erosion and outstanding resistance to a broad range of chemicals.

Even with a flawless coating, cracks and perforation resulting from operational wear will expose the underlying material to the aggressive media, with corrosion as an effect. This means that coatings should be inspected regularly to ensure sufficient protection and product lifetime.

Sacrificial zinc anodes can be used for corrosion protection of both cast iron and stainless steel parts, where the anodes will be corroded, instead of the pump parts. Therefore zinc anodes should be inspected regularly to maintain protection. To increase lifetime of the sacrificial zinc anodes, it is recommended that cast iron or stainless steel components are painted or coated.

environments.

Erosion resistance

Erosive wear is determined by many parameters, such as the geometry, size, sharpness, composition and content of the abrasive particles. This means the pump materials may in some applications behave differently from what is shown in the graph. If combined with a corrosive liquid, erosion rates can be further accelerated.

Important information about these graphs Grundfos provides these graphs as a service, as a guide for preliminary pump specifications and pre-selection. The information shown in the graphs is based on experi-ence and available literature, which we have reported as accurately as possible

Deviations due to specific media composition may impose erroneous results from the graphs for which Grundfos disclaims any and all liability.

Zinc anodes for high chloride levels

In some cases a coating used together with sacrificial zinc anodes may offer sufficient protection to a cast iron pump in chloridecontaining water.

SEE THE BIGGER PICTURE

Grundfos is a global leader within water handling technology. Our passion is to bring you all the products you require to create and operate pump systems that combine reliability, cost-efficiency – and innovation. Our products are for use in water supply and wastewater infrastructure on any scale.

Grundfos has a full line of products and systems for the intake, treatment and distribution of drinking water and for the transport and treatment of wastewater. We also offer expertise and industry insight that can increase reliability and reduce lifecycle costs for water utilities.

Key product areas include:

GRUNDFOS A/S Poul Due Jensens Vej 7 DK-8850 Bjerringbro Tel: +45 87 50 14 00 www.grundfos.com

The name Grundfos, the Grundfos logo, and the payoff Be–Think–Innovate are registrated trademarks owned by Grundfos Management A/S or Grundfos A/S, Denmark. All rights reserved worldwide.

