


HPT

multistage barrel casing
boiler feed pump


Main industries and applications

HPT radially split barrel-casing pumps are specifically designed for boiler feed applications in thermal power stations. These pumps are optimized to provide high availability and high efficiency operation over an extended period of time, thus reducing operating and maintenance costs. Their robust construction and tolerance of changing conditions make them particularly suitable for cyclic operation.


Features and benefits

1 Double casing design

- Maximum safety
- Pipework connections remain undisturbed during disassembly
- Optimized reliability and pump availability
- Provides maximum rigidity and accepts high pipe loads

2 Full cartridge pull-out design

- Rapid changeover
- Increased productivity

3 Optimized hydraulic profiles with precision casting impellers and diffusers

- Ample range of modern hydraulics
- High efficiency not relying on close clearances
- Good rotordynamic behavior

4 Shrunk on rotor design

- Allows for high rotor balancing quality
- Avoids fretting corrosion and minimizes stress concentrations
- Avoids loose parts on shaft during operation and results in lower vibration

5 Pure graphite stationary seal rings

- Highly reliable, well proven sealing concept

6 Axial thrust compensation by balancing piston


- Reduced damage risk during transient conditions
- Little reduction on efficiency during long period between overhauls
- Swirl breaks at balancing piston maintain rotor stability even when internal clearances are worn

7 Fully rated double acting tilting pad thrust bearing and multi lobed journal bearings

- Long operating life regardless of the operating mode
- High stiffness and damping at high speeds


8 Bearing housing fixed to pump cartridge through 360°

- Optimized vibrational behavior


Options

Shaft seal options


Single mechanical seal

- Minimal leakage
- Low energy consumption


Fixed throttle bushing

- Simple and reliable design
- Less sensitive to dirt

- ① Cooling jacket decreases temperature in seal chamber
- ② Mechanical seal
- ③ Cool (~60°C)
- ④ Hot (~180°C)
- ⑤ Bleed-off for high suction pressures; without bleed-off for low suction pressures
- ⑥ Cold condensate injection


Optional double ITO


Optional kicker stage

- ① Kicker stage flow
- ② Balance piston leakage flow
- ③ Main discharge flow

Standard inner cartridge


Full cartridge


Specifications


Material options


Pump part	Material
Barrel casing	Forged low alloyed carbon steel
Impellers, diffusers and stage casings	Chrome steel
Shaft	Chrome steel
Balance piston and sleeve	Chrome steel

Operating data

	Metric units	US units
Pump sizes	up to 600 mm	up to 24 in.
Capacities	up to 5'500 m ³ /h	up to 24'200 USgpm
Heads	up to 5'000 m	up to 16'400 ft.
Pressures	up to 650 bar	up to 9'430 psi
Temperatures	up to 260°C	up to 500°F

Performance range


The Sulzer Flow Equipment division keeps your processes flowing. Wherever fluids are treated, pumped, or mixed, we deliver highly innovative and reliable solutions for the most demanding applications.

The Flow Equipment division specializes in pumping solutions specifically engineered for the processes of our customers. We provide pumps, agitators, compressors, grinders, screens and filters developed through intensive research and development in fluid dynamics and advanced materials. We are a market leader in pumping solutions for water, oil and gas, power, chemicals and most industrial segments.

E00616 en 8.2022, Copyright © Sulzer Ltd 2022

This brochure is a general presentation. It does not provide any warranty or guarantee of any kind. Please, contact us for a description of the warranties and guarantees offered with our products. Directions for use and safety will be given separately. All information herein is subject to change without notice.

