

Operation Manual

Process pump

PAF3410

Date of issue : 11th Mar. 2004


Contents

1. Precautions for handling	• • • • • • • • • • • • • • • • • • • •	P2
2. Precautions for installation	•••••	P3
3. Description and function of individual port	•••••	P3
4. How to use	•••••	P3~4
5. Maintenance and check	•••••	P4
6. Specification and how to order	•••••	P5~6
7. Discharge capability	•••••	P7~8
8. Troubleshooting	•••••	P9~10
9. Construction and operating principle	•••••	P11
10. Operating principle	•••••	P12
11. Sensor mounting (leakage sensor)		P13

Safety instructions

This operation manual indicates the precautions for safety use of process pump with the level of potential hazard as follows. Those precautions contain the content essential to keep safety.


/ Warning

Operator error could result in serious injury and loss of life.


<u>/</u>! Caution

Operator error could result in injury or equipment damage.

1. Precautions for handling

/ Warning

1) Operating environment

- When dangerous fluid or fluid possibly harmful to human is used, take measure to isolate human from the pump. Should the external leakage of transported fluid come out, the serious damage to human could be caused.
- When flammable or highly corrosive fluid is transported, keep the fire source away from the pump. Otherwise, the fire and explosion could be caused.
- Prevent splash of corrosive fluid or other solvents to the external face of the pump.
- If attachment of unknown liquid is found on the external face of the pump, do not touch it without care.

2) External leakage of transported fluid

- When flammable or dangerous fluid is transported, keep the fire source and corrosive material away from the pump. For this purpose, prepare the vessel for possible leakage and take other measures to prevent contact with the fire source and corrosive material. Otherwise, the fire and explosion could be caused.
- During operation of pump, the transported fluid could leak due to life out of the diaphragm. In this case, take prevention for the leakage to avoid adverse effect to human or facility.
- Do not touch the leakage of fluid without care. If the fluid has high temperature or is chemical, the contact could result in burn and other injuries.

3) Disassembly

Do not disassemble the pump.

Caution

1) Quality of supplied air

- Mount the filter with filtration of approx. 0.01 μ . For the quality of air to be used, refer to Compressed Air Cleaning Equipments Catalog No. 5^{*}
- * Typical circuit shown on No.5

Compressor HAW(after cooler) AT(air tank) AFF(main line filter) IDF(refrigerating air dryer) AM(mist separator) AMD(micro mist separator) PAF

• If the amount of foreign materials generated from air supply (carbon powder etc.) is large, mount super mist separator etc. to reinforce prevention for attachment of dust. Deposit of foreign materials could increase resistance and prevent smooth operation.

2) Quality of transported fluid

• If it is known solid materials enter the transported fluid, <u>mount the filter with filtration of 0.2mm at least</u> on fluid in.

3) Life and replacement

• Suspend operation and replace the diaphragm before it reaches the end of life. If the diaphragm breaks, the transported fluid leaks inside the pump and exhaust port, and the internal parts of the pump are damaged and the air blows FLUID OUT port.

Calculation of life of diaphragm (depending on operating conditions)

Referential life date = 0.054/(discharge amount per one cycle)X 50 million cycles(referential life cycles)

Discharge per 1min. (ℓ) X operating time per day (hour) X 60 (min.)

• The pump internal capacity is about 105 m ℓ .

4) Pilot air

• Confirm the supplied pilot air is within specified range from 0.2 to 0.5MPa. The air out of this range could cause malfunction, stop of operation, damage of internal parts and external leakage.

5) Discharge amount and suction head

• Given discharge rate and suction head are for the condition with fresh water, room temperature, atmospheric pressure and no piping. Thus, they are varied by physical characteristic of transported fluid, and in some cases, enough suction head can't be obtained.

6) Max. Discharge amount

• Given max. Discharge rate is for the condition with supplied pressure of 0.5MPa, piping I.D. of 10mm,piping length of 0.5m.

7) Operating temperature

 \cdot The pump is available from 0 to 90 °C, but should be cared not to freeze. (Avoid exposure to heat cycle)

2. Precaution for installation

/ Caution

1) Mounting

- Only horizontal mounting is available. When the pump is not mounted horizontally with its bottom faced down, it may cause sucking failure.
- Use two M5 bolts (four M6 bolts for foot bracket) to mount the pump. If the bolts are not tightened firmly, the pump could be exposed to the vibration and eventually damage.

2) Piping

• Perform flushing enough for piping to avoid intrusion of cutting chips and sealant debris created by screwing the piping and fitting. If the tape is used for sealing, leave two threads exposed.

3) Material of fitting

• The threaded part is made of resin. Thus, do not tighten the metal fitting to avoid collapse of the thread.

4) Tightening torque

• Insufficient tightening torque could cause external leakage and excessive one could damage threaded part and parts. Keep adequate value for tightening.

Thread size	Adequate tightening torque(N·m)	
Rc1/8	0.4 ~ 0.5	
Rc1/4	0.8 ~ 1	
Rc3/8	2 ~ 2.5	

3. Description and function of individual port

Suction port (FLUID IN)...To suck transported fluid. Connect suction piping.Discharge port (FLUID OUT)...To discharge fluid sucked inside the pump. Connect discharge piping.Air supply port (AIR SUP)...Supply compressed air set by regulator etc.Air exhaust port (AIR EXH)...Exhaust pilot air.

4. How to use

Caution

1) Start and stop


Press manual pin. (Only at first operation)

Connect air piping to air supply port "AIR SUP", and fluid transfer piping to suction port "FLUID IN" • discharge port "FLUID OUT".

Set pilot air pressure within 0.2 ~ 0.5MPa by regulator. Pump operates when 3–way valve on air supply port "AIR SUP" is energized, exhausting noise generated from air exhaust port "AIR EXH", and fluid flows from suction port "FLUID IN" to "FLUID OUT".

At this time, ball valve on discharge side is open. It sucks by itself without priming. To restrict exhausting noise, mount silencer (AN200-02 option) on air exhaust port "AIR EXH".

Exhaust air supplied from 3-way valve on supply port "AIR SUP" to stop pump.


2) Adjustment of discharged flow rate

Use ball valve connected to discharge side to adjust discharge flow. Do not close valve suddenly, as it generates surge and remarkably shortens pump life.

When discharge flow is under range of specifications, keep minimum flow for process pump by installing bypass circuit from discharge side to suction side. Discharge flow under minimum flow may stop pump due to unstable operation.

Typical circuit


5. Maintenance and check

1) During operation

- During operation of pump, it is necessary to check leakage of fluid and air and operating condition periodically. If any abnormality or concern is seen, stop the pump immediately and contact local supplier or SMC.
- •When touching the pump for maintenance, put the protective tool such as glove which isn't affected by transported fluid to prevent burn.

2) During stop

- If the pump is stopped for a few hours, exhaust the air at supply side.
- If the pump is left unused for extended period, clean inside of the pump to prevent adherence and sticking of transported fluid over the time which could cause abnormal operation.

3) Check and repair

• Replace the diaphragm before it reaches referential life cycles (specified cycles). If the pump is continued after the life of diaphragm, the check valves of wetted part as well as the diaphragm are deteriorated and operating failure could be caused.

6. Specifications and how to order

Specifications			
Model		PAF3410	
Port size	Main fluid suction/discharge port	Rc• G• NPT 3/8, 1/2 tube piping, With nut	
	Driving air	Rc· G· NPT 1/4	
	Supply · Exhaust port		
Material of wetted part	Body	new PFA	
	Diaphragm/Packing	PTFE	
welled part	Check valve	new PFA, PTFE	
Discharge amount		1 ~ 20L/min	
Average discharge pressure		0~0.4MPa	
Pilot air consumption		Max. 230L/min (ANR) ^{Note 2})	
Suction	Dry	Max. 1m (Inside of the pump is dry.)	
head	Wet	Max. 4m (The pump contains the fluid.)	
Transported	fluid temperature	$0 \sim 90\ ^\circ C$ (No freezing or temperature fluctuation.)	
Ambient tem	perature	0 ~ 70 $^{\circ}\text{C}$ (No freezing or temperature fluctuation.)	
Pilot air pressure		0.2 ~ 0.5MPa	
Proof pressure		0.75MPa	
Mounting direction		Horizontal (mounting hole at bottom)	
Weight		1.6kg	

Specifications


Note 1) Above values are at room temperature and with fresh water. Note 2) Calculated for atmospheric condition, 20 °C (ANR)

F


G

How to order

Female thread, Tube piping


With nut


7. Discharge capability

1) Flow characteristic

With reference to flow characteristic graph (shown below), operating condition of the pump can be set.


Recommended typical condition A :

Obtain pilot air pressure when discharge rate is 6L/min and discharge pressure is 0.25MPa.


- < Assumption; Fresh water (viscosity 1mPa s , specific gravity1.0) is used as transported fluid >
- 1. Plot the cross point between line with discharge rate 6L/min and line with pressure 0.25MPa.
- 2. Calculate pressure of transported fluid based on the point . In this example, the point is located between discharge curves (full line) with 0.3MPa and 0.4MPa and it can be found required air pressure at this point is approx. 0.35MPa in proportional relation.

A Caution

- The above flow characteristic graph is for fresh water (viscosity 1mPa•s, specific gravity 1.0). Thus, if the fluid with higher viscosity such as oil is used, convert the fluid to fresh water with reference to viscosity characteristic graph.
- The discharge rate is affected by characteristic of transported fluid (viscosity, specific gravity, concentration of slurry) and operating conditions (temperature, pump head, transporting distance) etc. and should be confirmed before use.
- In the application where the back pressure is applied from discharge port "FLUID OUT", the result of (pilot air pressure - back pressure, i.e. pressure difference) is pilot air pressure on the graph. Also, it should be noted discharge rate decreases compared with normal condition.
- If required output of compressor is calculated from air consumption, consider the output is 0.75 kW per air consumption of 100L/min (ANR) for reference.

2) Viscosity characteristic

With reference to viscosity characteristic graph (shown below), discharge amount of transported fluid with higher viscosity can be calculated.


Recommended typical condition B :

Calculate discharge amount of fluid with viscosity 100mPa•s in case of discharge rate 4.5L/min and discharge pressure 0.1MPa.


- 1. Find ratio of discharge rate to fresh water for the fluid with viscosity 100mPa•s from the graph. Then, it is found to be 45%.
- After that, convert it to discharge rate of fresh water. Since discharge rate 45% of fresh water is equal to 4.5L/min of the fluid, with the following calculation;
 A 5L (min + 0.45, -10L (min

4.5L/min ÷ 0.45 = 10L/min

it is found discharge rate 10L/min is necessary for fresh water.

3. Then, refer to flow characteristic graph and calculated air pilot pressure.

Referential viscosity of various fluid (at 20 °C)


Caution

- The viscosity of fluid is affected by operating conditions (temperature, transporting distance etc.) and fluctuation of ambient temperature.
- Viscosities up to 1000 mPa•s can be used.

8. Troubleshooting

If any abnormality is found, perform check along with the following list. <u>If the abnormality can't be</u> eliminated, return the pump to SMC.


Warning


Exhaust dangerous fluid out of the pump before check.

• <u>Do not return the pump with dangerous fluid left. Be sure to substitute it with DI water.</u> Otherwise, the fluid could cause burn and other damages on human during transportation.

Trou	ble	Possible cause	Remedy
1) Supply of air the pump.	can't move	 Internal air piping is clogged with dust. Suction side (FLUID IN) or discharge side (FLUID OUT) is closed or has large resistance. Defect inside the body. Insufficient supplied air pressure. Intrusion of foreign materials into pump chamber. Damaged diaphragm. 	 Cleaning or replacement of pilot air switching part. Review of piping at suction or discharge side and removal of restrictor. Replacement of pump. Supply of air at adequate pressure. Cleaning. Replacement of pump.
2) The pump starts, but doesn't discharge.	The pump doesn't suck.	 Check valve is clogged. Check valve is damaged or worn. The filter at suction side (FLUID IN) is clogged. Excessive required suction head. Incorrect mounting direction. The diaphragm is damaged or comes off. Sealing failure of fitting at suction side (FLUID IN). Excessive viscosity of transported fluid. Incorrect insertion of check valve. 	 Cleaning. Replacement of pump. Cleaning of filter. Reduction to suction head covered by the pump. Remounting in normal direction. Replacement of pump. Secure mounting of seal. Use of fluid with lower viscosity. Remounting in correct direction.
	The pump sucks, but doesn't discharge	 Check valve or fitting at discharge side (FLUID OUT) is clogged. 	Cleaning.

		PAB-OM-H007-C
 The discharge rate is insufficient. 	 Check valve at suction side (FLUID IN) or discharge side (FLUID OUT) is clogged. 	 Cleaning.
	 Excessive viscosity of transported fluid. 	Non-conformance.
	 Excessive required suction or discharge pressure. 	Reduction of required head.
	 The filter of suction side (FLUID IN) is clogged. 	Cleaning or replacement.
	 The filter of discharge side (FLUID OUT) is clogged. 	Cleaning or replacement.
	 Insufficient air supply. 	 Supply of air at adequate pressure.
	 Too small port size of transported fluid piping. 	Increase of air supply.
	 Application of back pressure from discharge side (FLUID OUT). 	 Removal of back pressure or increase of supplied air pressure.
4) A lot of air bubble come out from discharge side	 Air is sucked by suction side (FLUID IN). 	Prevention of suction.
(FLUID OUT).	 Sealing failure of fitting at suction side (FLUID IN). 	 Secure mounting of seal.
	 Damaged diaphragm. 	 Replacement of pump.
	 Looseness of diaphragm fixing bolt. 	Retightening.
5) Transferred fluid is flowed out from exhaust port. (AIR EXH)	 Damaged diaphragm 	 Replacement of pump.
 Transported fluid or air leaks from jointed part to 	 The diaphragm is damage or comes off. 	Replacement of pump.
outside.	 Looseness of bolts which fix the parts at each port (port, elbow fixing flange, port fixing flange, air port cover). 	Retightening.

9. Construction and operating principle


When compressed air is supplied to air supply port within 0.2~0.5MPa, internal directional control valve operates and diaphragm starts reciprocation.

10. Operating principle

Air is supplied in actuating chamber shown in Fig. 1, fluid in pump chamber is flowed out. Meanwhile, pump chamber B sucks fluid.


When pilot valve is pushed out at stroke end, built-in directional control valve is shifted, and starts reverse operation (Fig. 2). This repeated operation realizes continuous suction and discharge.


11. Sensor mounting (leakage sensor)

Series PAF can have a sensor for detecting diaphragm breakage. If fluid leaks in the pump through the diaphragm, this sensor responded it, and detects diaphragm breakage.

- 1. Remove the round head Philips screws below the AIR EXH port of the pump. Then, remove the leakage sensor cover, plug, and O-ring (Fig. 1). The O-ring, leakage sensor cover, and round head Philips screws are used again later. Do not throw them away.
- Mount the O-ring again to the part from which it is removed, and insert two leakage sensors there. Put the leakage sensor cover back to the part with the round head Philips screws (tightening torque: 0.125N·m) (Fig. 2).
- 3. Insert optical fibers to the amplifier, and set the amplifier to "Percent tuning". At this time, the ratio at the threshold level is set to **20~25%** ^(%1).


Name of components

O-ring	2pcs	
Plug	2pcs	
Leakage sensor cover	1pcs	
Round head Philips screw	2pcs	
Leakage sensor	2pcs	(2)

/ Caution

Tighten two round head Philips screws with torque **0.125N·m**.

1 This value is a reference value. Please inquire of local supplier or SMC when you cannot confirm operation even if the proportion at the threshold level is set.

2 Two sets of fluid-leakage sensor "KT-PAF3-47" are required for one pump.

Also, one piece of amp "HPX-AG00-1"manufactured by Yamatake Corporation is required for one sensor to detect the fluid leakage (two amps are required in total).