

Centrifugal pumps

Model CG

Sectional Drawing

Description

Vertical in-line single stage pump in single suction impeller, radially split casing with flexible spacer coupling and hydrodynamic sleeve bearing.

Capacity: 30-1100 m³/h

Differential pressure: 15-120 mlc.

Technical specification

Dimensions (mm)

Pump Size	Flange Dimensions to DIN2501 Pressure rating 10 bar										Dimensions			Weight* (kg)
	Delivery flange					Suction flange					A	C	D	
	ND	OD	PCD	d	x	ND	OD	PCD	d	x				
CGA 50	50	165	125	18	4	65	185	145	18	4	420	195	578	110
CGA 65	65	185	145	18	4	80	200	160	18	8	420	196	584	120
CGB 80	80	200	160	18	8	100	220	180	18	8	450	218	643	130
CGB 100	100	220	180	18	8	125	250	210	18	8	450	224	657	145
CGC 125	125	250	210	18	8	150	285	240	22.5	8	500	247	744	165
CGC 150	150	285	240	22.5	8	200	340	295	22.5	8	560	260	768	185
CGD 200	200	340	295	22.5	8	250	395	350	22.5	12	630	332	970	215
CGD 250	250	395	350	22.5	12	300	445	400	22.5	12	710	382	1020	260
CGE 300	300	445	400	22.5	12	350	505	460	22.5	16	800	490	1257	320
CGE 350	350	505	460	22.5	16	400	565	515	26.5	16	900	560	1327	410

*Approximate Weight

Construction code

NOTE: For casings and impellers various additional material options may be available on request. e.g. other grades of bronze, Duplex, Nodular Cast Iron etc. For shafts various materials available on request e.g. Monel, Super Duplex - UNS32760 etc. For driver options others transmission devices e.g. gear coupling available on request. Other coupling options are available on request. Various mechanical seal options available on request e.g. balanced seal, harden faced seal faces, Hastelloy metals parts etc. For elastomers materials other options available on request e.g. EPDM. Product lubricated sleeve bearing is available on request.

Pump configuration

Capacity range

The manufacturers reserve the right to alter the specification and data to incorporate improvements in design. Certified drawings will be issued on request.

© All details copyright Hamworthy Pumps

Website: www.hamworthy-pumps.com

Hamworthy Pumps

Hamworthy Pumps Singapore Pte Ltd
Tel: +65 6261 6066
Email: sgpumpsales@hamworthy-pumps.com

Hamworthy Pumps UK Ltd
Tel: +44 (0) 788 6851102
Email: gbpumps@hamworthy-pumps.com

Centrifugal pumps

Model C2G

Sectional Drawing

Description

Vertical in-line pumps with overhung single suction impeller, radially split with rigid coupling. Comes with ball bearings and mechanical seal as an integral unit which enables a very quick maintenance turnaround time.

Capacity: 30-1600 m³/h

Differential pressure: 15-150 mlc.

Spacer coupled dimensions

Low pressure	Pump Size	Flange According To ISO 7005 PN10 or JIS B2210-10K		Dimensions (mm)				Weight* (kg)
		Discharge flange ND	Suction flange ND	A	B	C	D	
	C2G - 50L	50	65	360	100	395	236	41
C2G - 65L	65	80	360	107	402	248	44	
C2G - 80L	80	100	360	115	410	259	45	
C2G - 100L	100	125	400	130	435	295	56	
C2G - 125L	125	150	500	147	565	455	130	
C2G - 150L	150	200	560	175	608	498	155	
C2G - 200L	200	250	630	206	692	545	250	
C2G - 250L	250	300	710	240	750	630	325	
C2G - 300L	300	350	1060	270	998	811	563	
C2G - 400L	400	500	1200	350	1148	989	703	

Medium pressure	Pump Size	Flange According To ISO 7005 PN10 or JIS B2210-10K		Dimensions (mm)				Weight* (kg)
		Discharge flange ND	Suction flange ND	A	B	C	D	
	C2G - 100M	100	125	450	130	496	398	83
C2G - 125M	125	150	680	147	606	527	189	
C2G - 150M	150	200	700	175	634	557	217	
C2G - 200M	200	250	710	205	730	577	329	
C2G - 250M	250	300	800	230	757	669	346	
C2G - 300M	300	350	1200	270	1049	894	585	
C2G - 400M	400	500	1320	350	1199	993	755	

High pressure	Pump Size	Flange According To ISO 7005 PN10 or JIS B2210-10K		Dimensions (mm)				Weight* (kg)
		Discharge flange ND	Suction flange ND	A	B	C	D	
	C2G - 65H	65	80	500	105	481	477	121
C2G - 80H	80	100	500	115	496	477	126	
C2G - 100H	100	125	500	150	619	660	126	
C2G - 125H	125	150	500	170	640	660	209	
C2G - 150H	150	200	560	195	684	660	231	
C2G - 200H	200	250	630	228	724	660	258	

*Approximate Weight (excluding motor)

Closer coupled dimensions

Pump Size	Discharge flange ND	Suction flange ND	C1 (mm)	Weight* (kg)
C2G - 50L	50	60	246	33
C2G - 65L	65	80	253	36
C2G - 80L	80	100	261	38
C2G - 100L	100	125	286	47
C2G - 125L	125	150	333	104
C2G - 150L	150	200	375	129
C2G - 200L	200	250	429	157

Close Coupled

Spacer Coupled

Construction code

NOTE: For casings and impellers various material options available on request. e.g. other grades of bronze, Duplex, Nodular Cast Iron etc. Various mechanical seal options available on request e.g. balanced seal, hard seal faces etc. For elastomers materials other options available on request e.g. EPDM.

Capacity range

The manufacturers reserve the right to alter the specification and data to incorporate improvements in design. Certified drawings will be issued on request.

© All details copyright Hamworthy Pumps

Website: www.hamworthy-pumps.com

 Hamworthy Pumps

Hamworthy Pumps Singapore Pte Ltd
 Tel: +65 6261 6066
 Email: sgpumpsales@hamworthy-pumps.com

Hamworthy Pumps UK Ltd
 Tel: +44 (0) 788 6851102
 Email: gbpumps@hamworthy-pumps.com

Centrifugal pumps

Model CA

Sectional Drawing CAC Single Stage

Description

Between bearings pumps which can operate in both vertical inline foot mounted and horizontal installations. Available in both single and two stage impeller. Compact axially split casing design with double suction capabilities with low NPSH requirement.

Single Stage

Capacity: 800-4500 m³/h

Differential pressure: up to 40 mlc.

Two Stage

Capacity: 100-400 m³/h

Differential pressure: up to 120 mlc.

Technical specification

Dimensions (mm)

Pump Size	Inlet ND	Outlet ND	A	C	E	F	G	H	K	M	Weight* (kg)
CAC 200	200	200	200	400	395	256	345	120	400	400	440
CAC 250	250	250	225	400	423	288	345	120	450	450	470
CAC 300	350	300	250	425	792	316	370	120	560	560	620
CAD 350	400	350	280	563	563	355	523	135	560	500	970
CAD 400	450	400	340	600	648	415	523	98	630	560	1270
CAD 450	500	450	380	705	715	480	618	93	750	600	1610
CAD 500	600	500	400	705	790	505	618	93	780	680	1700

*Approximate Weight

Construction code

NOTE: For casings and impellers various additional material options may be available on request. e.g. other grades of bronze, Duplex, Nodular Cast Iron etc. For shafts various materials available on request e.g. Monel, Super Duplex - UNS32760 etc. Various mechanical seal options available on request e.g. balanced seal, harden faced seal faces, Hastelloy metals parts etc. For elastomers materials other options available on request e.g. EPDM.

Pump configuration

H = Horizontal / V = Vertical

Capacity range

The manufacturers reserve the right to alter the specification and data to incorporate improvements in design. Certified drawings will be issued on request.

© All details copyright Hamworthy Pumps

Website: www.hamworthy-pumps.com

Hamworthy Pumps

Hamworthy Pumps Singapore Pte Ltd

Tel: +65 6261 6066

Email: sgpumpsales@hamworthy-pumps.com

Hamworthy Pumps UK Ltd

Tel: +44 (0) 788 6851102

Email: gbpumps@hamworthy-pumps.com

Centrifugal pumps

Model CB

Sectional Drawing CB Vertical

Description

Between bearings single stage double suction impeller pumps that can operate in both vertical and horizontal installations. Low shaft stiffness ratio and compact design in multiple orientations.

Capacity: 600-6000 m³/h

Differential pressure: 150-180 m.c.

Technical specification

Dimensions (mm)

Pump Size	Suction ND	Outlet ND	A	C	E	F	G	GA	K	M	N	Weight* (kg)
C12BA 10-14	350	250	300	500	900	380	570	450	580	630	400	790
C22BA 12-16	400	300	315	530	955	435	570	450	630	630	400	870
C32BA 14-18	450	350	315	550	986	466	570	450	630	630	400	1000
C42BB 16-20	500	400	355	630	1159	519	670	575	750	750	480	1270
C42BB 18-24	600	450	355	630	1159	519	670	575	750	750	480	1300
C52BB 18-24	600	450	420	690	1209	569	670	575	850	850	480	1730
C52BB 20-28	700	500	420	690	1209	569	670	575	850	850	480	1740
C62BC 20-28	700	500	420	750	1395	655	830	680	950	950	560	2630

*Approximate Weight

Construction code

NOTE: For casings and impellers various additional material options may be available on request. e.g. other grades of bronze, Duplex, Nodular Cast Iron etc. For shafts various materials available on request e.g. Monel, Super Duplex - UNS32760 etc. Various mechanical seal options available on request e.g. balanced seal, harden faced seal faces, Hastelloy metals parts etc. For elastomers materials other options available on request e.g. EPDM.

Pump configuration

H = Horizontal / V = Vertical

Capacity range

The manufacturers reserve the right to alter the specification and data to incorporate improvements in design. Certified drawings will be issued on request.

© All details copyright Hamworthy Pumps

Website: www.hamworthy-pumps.com

Hamworthy Pumps

Hamworthy Pumps Singapore Pte Ltd
 Tel: +65 6261 6066
 Email: sgpumpsales@hamworthy-pumps.com

Hamworthy Pumps UK Ltd
 Tel: +44 (0) 788 6851102
 Email: gbpumps@hamworthy-pumps.com

Centrifugal pumps

Dolphin Range

Sectional Drawing

Description

Vertical in-line, single-stage, single/double suction, overhung pumps with rigid coupling, radially split. Option for external bearings/flexible coupling on vertical single suction pumps. Horizontal end suction, single-stage, single suction, overhung pumps close-coupled or base-plated with flexible coupling.

Capacity: 20-1400 m³/h

Differential pressure: 10-130 m.c.

Technical specification

Vertical spacer coupled dimensions

Pump Size	Single and Double Entry, Vertical, Spacer Dismantling, Non-self Primed						
	Flange According to BS4504 PN16		Dimensions (mm) - VID/VIF				Weight* (kg) VID/VIF
	Discharge Flange ND	Suction Flange ND	A	B	C	D	
B080	80	80	580	133	717/876	580	217/286
C080	80	80	640	131	717/876	660	248/318
B125	125	125	640	134	743/923	580	248/320
C125	125	125	720	134	743/923	660	295/360
D125	100	125	760	147	743/923	710	353/424
B200	200	200	760	183	854/1049	710	349/411
C200	200	200	800	183	854/1049	710	370/437
B250	250	250	800	200	1066	330	403
B300	300	300	900	250	1162	327	506
B350	350	350	1040	260	1323	390	832

*Approximate Weight (excluding motor)

Horizontal close coupled dimensions

Pump Size	Single Entry, Horizontal, End Suction, Non-self Primed							
	Flange According to BS4504 PN16		Dimensions (mm) - Min/Max Motor					Weight* (kg)
	Discharge Flange ND	Suction Flange ND	A	B	C	D	E	
B080	80	80	230/290	400/530	500/590	280	290	110/123
C080	82	80	230/290	530	590	300	320	122/126
B125	125	125	230/290	440/530	500/590	280	320	144/159
C125	125	125	230/290	530	590	300	360	169/178
D125	100	125	260/290	560	620	280	380	181/184
B200	200	200	230/290	440/530	500/590	280	380	174/188
C200	200	200	230/290	530	590	300	400	227/230

Vertical close coupled and horizontal long coupled dimensions are available upon request.

*Approximate Weight (excluding motor)

Construction code

BASIC PUMP SIZE	B200	PUMP BUILD
Single Entry B80	V	C - Close-coupled to prime mover, no pump bearing
Single Entry C80		K - Close-coupled to prime mover, no pump bearing, steel mounting foot
Single Entry B125		D - Rigid spacer coupled to prime mover, product lubricated sleeve bearing
Single Entry C125		F - External roller bearings. Flexible spacer coupling to prime mover
Single Entry D125	I	X - External roller bearings. Bare shaft extension
Single Entry B200		O - Other special build not allocated individual code
Single Entry C200	B	DRIVER OPTIONS
Double Entry DB250		1 - Non Self-primed
Double Entry DB300		2 - Air Ejector Primed
Double Entry DB350	2	4 - Central Priming System
SHAFT AXIS		5 - Hand Operated Rotary Bladed Primer
V - Vertical		6 - Automatic Rotary Bladed Primer
H - Horizontal		8 - Separate Motor-driven Primer
PUMP CASING OPTIONS		0 - Other Special Priming Arrangements
I - Inline		
E - End Suction		

Standard materials of construction (SW & FW)

Casing – Nickel Aluminium Bronze	Cover – Nickel Aluminium Bronze	Impeller – Aluminium Bronze	Shaft – Stainless Steel
----------------------------------	---------------------------------	-----------------------------	-------------------------

Pump configuration

Capacity range

The manufacturers reserve the right to alter the specification and data to incorporate improvements in design. Certified drawings will be issued on request.

© All details copyright Hamworthy Pumps

Website: www.hamworthy-pumps.com

Hamworthy Pumps Singapore Pte Ltd
Tel: +65 6261 6066
Email: sgpumpsales@hamworthy-pumps.com

Hamworthy Pumps UK Ltd
Tel: +44 (0) 788 6851102
Email: gbpumps@hamworthy-pumps.com

Hamworthy Pumps