

MANUAL DE INSTALAÇÃO E MANUTENÇÃO

BOMBA HELICOIDAL Série HF/HX

O Manual deve acompanhar o produto durante a sua instalação

Código: 714500105.0

Revisão: 07

SUMÁRIO

INTRODUÇÃO	3
1 PRINCÍPIO DE FUNCIONAMENTO	
2 PRINCIPAIS COMPONENTES	
3 CARACTERÍSTICAS DE FUNCIONAMENTO	
4 INSTALAÇÃO	
5 CUIDADOS OPERACIONAIS	
6 LUBRIFICAÇÃO	8
7 GAXETAS	
8 LISTA ILUSTRADA DOS COMPONENTES	
9 DIMENSIONAL	

INTRODUÇÃO

Você acaba de adquirir o mais perfeito sistema de transferência de líquidos e pastas. **BOMBAS HELICOIDAIS GEREMIA**, fruto de uma avançada tecnologia e fabricadas dentro do sistema de garantia da qualidade que lhe assegura receber o equipamento nas condições que lhe foi ofertado.

Lembre-se, no entanto, que qualidade não dispensa cuidados.

Leia cuidadosamente todas as instruções constantes neste manual antes de colocar o equipamento em operação.

Se, eventualmente, necessitar de informações complementares ou de serviços de nossa Assistência Técnica, comunique-se com o nosso Departamento Técnico através do seguinte telefone:(051) 588 3333.

1 PRINCÍPIO DE FUNCIONAMENTO

O elemento básico da bomba é um rotor de aço, na forma de um helicoidal comum e de secção circular, que gira dentro de um estator geralmente fabricado em elastômero vulcanizado numa carcaça externa metálica e na forma de uma cavidade helicoidal dupla e com o dobro do passo do rotor.

Em razão da geometria do rotor e do estator, são formadas cavidades vedadas entre o bocal de sucção e o de pressão. A rotação do rotor causa abertura e fechamento destas cavidades alternadamente numa progressão ininterrupta ao longo do estator, fazendo com que o líquido seja deslocado continuamente da sucção para a descarga da bomba.

O resultado é uma vazão de líquidos diretamente proporcional a sua rotação.

O ajuste perfeito entre o rotor e estator torna a bomba altamente eficiente em termos de sucção independentemente da rotação (fig. 1.1).

FIG. 1.1

2 PRINCIPAIS COMPONENTES

2.1 ROTOR

O rotor normalmente é fabricado em aço AISI 420, AISI 304 e AISI 316. Sendo torneado com alta precisão e acabamento superficial polido. Para aumentar a resistência ao desgaste por abrasão, corrosão, etc., provocada por líquidos agressivos a serem bombeados, é aplicada, conforme o caso, uma fina camada de cromo duro ou níquel químico.

NOTA: Ao verificar que o rotor apresenta sinais de desgaste, substitua-o.

2.2 ESTATOR

O estator é fabricado com elastômero vulcanizado numa carcaça externa de tubo e aço carbono.

Se for verificado baixa no rendimento da bomba é possível que o estator esteja gasto. Pode-se fazer um teste quando a bomba estiver desmontada, introduzindo o rotor dentro do estator na vertical e colocando água na cavidade superior. A água deverá permanecer na cavidade ou esvaziar suavemente. Caso houver um esvaziamento rápido da cavidade é sinal de que o rotor está gasto e deverá ser substituído.

NOTA: Na montagem do rotor no estator deve ser colocado lubrificante na superfície do rotor para facilitar sua penetração. Recomenda-se usar vaselina industrial, gordura animal ou vegetal.

Os tipos de elastômeros mais utilizados são os seguintes:

BORRACHA NITRÍLICA

- Dureza: 55 a 70 Shore A
- Aplicação: Para bombeamento de graxas, óleos, gordura, óleo combustível, hidrocarbonetos, sódios, colas,

hidróxidos, melaços, soda cáustica, vinho, líquidos de amido, polpa de madeira.

- Temperatura máxima de operação contínua: 212 °F / 100 °C

BORRACHA NATURAL

- Dureza: 55 a 70 Shore A
- Aplicação: Ácido orgânico, álcoois, cítricos, borra, água de esgoto, mercúrio, glicerina.
 - Temperatura máxima de trabalho: 160 °F / 70 °C

EPDM

- Dureza: 55 a 70 Shore A
- Aplicação: Materiais que necessitem boa resistência à ozônio, intemperismo, ultra-violeta, altas e baixas temperaturas, resistência à ácidos graxos e sabões.
- Temperatura máxima de operação contínua: 250 °F / 121 °C

VITON

- Dureza: 65 a 70 Shore A
- Aplicação: Bombeamento de fluídos a alta temperatura, hidrocarbonetos alifáticos e aromáticos, óleos combustíveis, lubrificantes, gasolina, álcool, ácidos minerais, fluídos hidráulicos.
- Temperatura máxima de operação contínua: 302 °F / 150 °C

NOTA: Outros tipos de elastômeros podem ser aplicados para fabricação de estatores que, para maiores detalhes de resistência e uso específico, tais como: limite de temperatura, limitação de composição percentual de produtos químicos diversos podem ser determinados, através de tabelas técnicas de uso de elastômeros e através de testes de laboratório, para verificar a compatibilidade do elastômero com o produto a ser bombeado.

2.3 CARCAÇAS

Normalmente são fabricados em ferro fundido cinzento (linha HF e HFV) para bombeamento de produtos de pouca agressividade, em aço inoxidável AISI 304 ou AISI 316 (linha HX e HXV) para produtos mais agressivos e em aço inox AISI 304, AISI 316 com acabamento polido (linha HS) para bombeamento de produtos alimentícios.

2.4 EIXO CARDÃ (JUNTA UNIVERSAL)

Verifique se há folga nas cruzetas, caso seja excessiva esta deverá ser substituída por outro eixo (junta).

3 CARACTERÍSTICAS DE FUNCIONAMENTO

As bombas de cavidades progressivas GEREMIA, foram testadas em inúmeras aplicações durante muito tempo e há muitos anos estão servindo a indústria petrolífera, química e petroquímica, vinícola, de frutas e conservas, gelatinas, saboarias, curtumes, agricultura, pecuária, etc.

As bombas helicoidais de cavidades progressivas são ideais para bombeamento de produtos com elevada viscosidade e fluídos abrasivos, com conteúdos sólidos altamente fibrosos, com muito ar e grande quantidade de sólidos suspensos. Na escolha de uma bomba para determinada aplicação é de suma importância considerar-se os meios a serem bombeados.

Ex: fluídos limpos com baixa viscosidade podem ser bombeados com bombas pequenas em alta rotação, fluídos altamente viscosos ou com alta percentagem de abrasivos deverão ser bombeados com bombas maiores e rotações mais baixas. Por isso caso existir a necessidade de alterar as condições iniciais de trabalho, todos os ítens que seguem devem ser cuidadosamente considerados antes de colocá-los novamente em operação.

3.1 VAZÃO

A vazão é diretamente proporcional a rotação da bomba, assim podemos aumentar e diminuir a vazão de uma bomba helicoidal, aumentando ou diminuindo a rotação. Quando colocamos o conjunto na rotação máxima e a vazão especificada não for alcançada, devemos optar por um modelo de bomba maior, cujas características de vazão são totalmente definidas pelos diâmetros do rotor "Dr", excentricidade do rotor "Er" e passo do rotor "Pr", (fig. 3.1) e pode ser calculada pela seguinte equação:

$Q = \frac{0.24 \cdot Dr \cdot Er \cdot Pr \cdot N}{10^6}$

Onde:

- Dr = diâmetro do rotor em mm
- Er = excentricidade do rotor em mm
- Pr = passo do rotor em mm
- N = rotação em RPM
- Q = vazão em m³/h

3.2 PRESSÃO (número de estágios)

Aumentando-se o número de estágios de uma bomba. não se altera a vazão da mesma, esta permanece constante, alternando-se a pressão.

LEMBRE-SE:

- Vazão está relacionada com a rotação da bomba
- Pressão está relacionada com o número de estágios.

As bombas helicoidais GEREMIA são fabricadas com um, dois e quatro estágios. As bombas de um estágio significam que em qualquer posição do rotor dentro do estator, mantém uma câmara completamente fechada. Em dois estágios duas câmaras e em quatro estágios quatro câmaras estarão sempre fechadas.

O comprimento mínimo exigido para que se forme um estágio é o passo do estator.

Dependendo do número de passos as bombas desempenham as seguintes pressões:

1 estágio - até 6 Kgf/cm²

2 estágios - até 12 Kgf/cm² 4 estágios - até 24 Kgf/cm²

3.3 SUCÇÃO

A sucção máxima de 8,5 metros vertical será atingida em bombeamento com água à temperatura de 20 °C e com tubulação adequada. Este número poderá variar para menos quando o produto a ser succionado possuir viscosidade, peso específico ou densidade diferente da água.

Produtos com temperatura superior a 20 °C requerem cuidados especiais na sucção e a altura máxima de sucção poderá ser obtida através de análise do NPSH conforme abaixo.

NPSH (saldo positivo de energia da sucção)

Existem dois tipos de NPSH:

NPSHr requerido: Características da bomba NPSHr bomba helicoidal é igual a 3 m.c.a.

NPSHd disponível: Características do sistema, portanto deve ser calculado em função das características das instalações.

Definições:

NPSHr: é a quantidade de energia que o líquido deve possuir para vencer as perdas internas da bomba, desde a entrada do flange de sucção, até a entrada do rotor.

NPSHd = P.atm
$$\pm$$
 Hs - Hp - $\frac{\text{Vs}^2}{2\sigma}$ - PV

Onde:

P.atm = Pressão atmosférica.

Hs =altura de sucção, diferença entre o nível mínimo de fluído na sucção e do centro da bomba.

NOTA: O sinal positivo (+) aparece quando o nível de fluído está acima do centro da bomba e o negativo (-) aparece quando o nível de fluído está abaixo do centro da bomba.

Hp = perda de carga, calculada do ponto de sucção até a entrada da bomba (flange de sucção).

Vs² = perda cinética, velocidade de sucção (na tubulação) 2g ao quadrado dividido por 2g (g=gravidade em

PV = pressão de vapor de líquido na temperatura de bombeio.

NPSHd para fins de projeto de instalação devemos considerar:

NPSHd maior ou igual que NPSHr mais 1 metro de água, ou seja::

NPSHd maior ou igual a 4 metros de água.

NOTA: Quando o NPSHd for menor que o NPSHr ocorre o fenômeno de cavitação, causando trepidações e vibrações na bomba apresentando queda no rendimento hidráulico e provocando danos ao conjunto.

3.4 ABRASIVOS

Para reduzir o desgaste ao máximo no bombeamento em meios abrasivos, devemos operar com bombas com maior número de estágios e com rotações menores.

A pressão máxima que pode ser obtida na bomba com diferentes números de passos estão apresentados na tabela ao lado.

NOTA: As curvas de performance das bombas GEREMIA determinam a rotação máxima de operação para cada modelo em diferentes meios abrasivos.

Pump n	Pump maximum work pressure (Kgf/cm2)										
Number of stages	No abrasive	Slightly abrasive	Very abrasive								
1	6	5	3								
2	12	10	6								
4	24	20	12								

3.5 VISCOSIDADE

3.5.1 MÁXIMA ROTAÇÃO DE OPERAÇÃO

Sem levar em conta as restrições mecânicas, a velocidade limite de uma bomba helicoidal, no bombeamento de produtos viscosos, será determinada pelo grau de rapidez com que o produto

FIG. 3.4

fluirá nas cavidades da bomba.

A máxima rotação de operação para cada tamanho de bomba com produtos abrasivos e viscosos é determinada conforme figura 3.5 na próxima página.

3.6 POTÊNCIA

O torque da bomba permanece constante em qualquer velocidade, assim a potência é diretamente proporcional à rotação em qualquer pressão. A figura 3.6 ilustra o efeito da duplicação da rotação na potência.

FIG. 3.6

A potência requerida por uma bomba helicoidal será dividida em dois componentes: **Friccional e Hidráulica**.

A potência friccional é devido ao atrito resultante entre o rotor e o estator (nas curvas de performance está definida como "potência mínima").

A potência hidráulica é a requerida para o bombeamento do produto.

FIG. 3.7

3.6.1 TORQUE DE PARTIDA / ABSORÇÃO DE POTÊNCIA EM MEIO VISCOSO

Estes dois fatores combinados, determinam a potência dos motores para acionamento da bomba.

O comportamento de uma bomba helicoidal operando em várias viscosidades diferentes é similar ao mostrado no gráfico da fig. 3.8 para um determinado tamanho de bomba.

O fator de correção da potência consumida com o aumento da viscosidade está representada na tabela abaixo. Este fator deverá ser multiplicado pela potência determinada nas curvas de performance de cada modelo de bomba.

Fatores de correça acordo com a visco	ão de sidade
0 - 2500 CP	1
2500 - 5000 CP	1,1
5000 - 10000 CP	1,2
10000 - 20000 CP	1,3
20000 - 50000 CP	1,6
50000 - 100000	2,1

3.7 TEMPERATURA

A temperatura máxima admissível por uma bomba helicoidal é determinada pela seleção do material da borracha do estator.

Cada material do estator deverá ser utilizado até seu limite máximo permitido.

A tabela ao lado com alguns dos tipos mais comuns de elastômero e sua temperatura máxima correspondente.

Temperatura máxima de trabalho contínuo									
Borracha do Estator	Temperatura								
BOITACHA UO ESIAIOI	٥F	°C							
Borracha natural	160	70							
Borracha alto teor	212	100							
EPDM	250	121							
Viton	302	150							

3.8 RESISTÊNCIA QUÍMICA

A grande variedade de opções oferecidas em relação ao material de construções das carcaças, rotor e estator tornam possível o uso das bombas helicoidais GEREMIA numa gama muito grande de indústrias.

4 INSTALAÇÃO

Toda bomba deverá ser instalada sobre chassi e sobre base nivelada. A fixação na maioria dos casos é recomendada devido a vibrações provocadas pelo trabalho excêntrico do rotor, assim através da fixação do conjunto se evita a transmissão de vibração para a tubulação.

4.1 MOTOR

Caso você possua motores em estoque e adquirir o equipamento sem motor, selecione o motor usando a curva de performance. Reconhecendo a rotação necessária determina-se a potência operacional necessária em CV ou KW.

A curva de performance está baseada num peso específico e viscosidade igual a um.

O peso específico atua como um multiplicador direto na potência da bomba.

O fator de correção de potência para bombeamento de produtos viscosos está na folha 15.

4.2 SUCÇÃO

Preferencialmente deverá ser feito pelo flange existente no meio da bomba para evitar pressão do líquido sobre as gaxetas e da junta universal.

4.3 TUBULAÇÃO

O diâmetro da tubulação deverá ser cuidadosamente especificado em função da viscosidade do produto a ser bombeado, comprimento da tubulação e recalque, quantidade de curvas, etc.

Os tubos de conexão (tubulação) de sucção e descarga não devem ficar apoiados sobre a bomba, mas sim fixados em suporte para evitar esforços sobre a carcaça da bomba.

Evite instalar válvulas na tubulação de sucção ou descarga, quando necessário, deve-se ter muito cuidado com o sistema operacional. Nunca tente regular vazões da bomba com fechamento de válvulas.

Você poderá proteger sua bomba ou limitar pressões de operação instalando válvulas de alívio ou pressostato na tubulação de descarga.

4.4 VERIFICAÇÃO ANTES DA PARTIDA

Antes de operar a bomba, reveja com cuidado os procedimentos de instalação, a fim de assegurar que o equipamento foi corretamente instalado.

Verifique todos os ajustes: motor, rotação e alinhamento. Veja se o motor está ligado conforme recomendações do fabricante. Verifique se existe alguma válvula fechada, tanto na sucção como na descarga, para evitar que a bomba seja submetida a excesso de pressão e consequentemente danificar os componentes da bomba.

NOTA 1: Preencher a bomba com líquido antes da partida ou após o esvaziamento para reparo.

NOTA 2: Após algumas horas de trabalho, verificar o aperto das correias. Caso seja necessário, esticá-las apertando os parafusos de esticamento.

5 CUIDADOS OPERACIONAIS

NUNCA TRABALHE COM A BOMBA A SECO

O funcionamento a seco poderá provocar uma queima do estator num certo período de tempo.

Certifique-se que na sua condição operacional não ocorra interrupções de alimentação de fluído por períodos superiores a trinta segundos durante o funcionamento.

NOTA: O içamento da bomba deverá ser feito pelo chassi.

NOTA: Até que a instalação seja efetuada a bomba deverá ser armazenada em local coberto com os bocais de sucção e descarga vedados.

5.1 SENTIDO DE ROTAÇÃO

Posicione-se de frente para o eixo motriz (polia da bomba) ligue o motor, o sentido de rotação correto da bomba deverá ser anti-horário, observe a seta indicando o sentido de rotação existente na carcaça da bomba.

NOTA: Para sua segurança não opere a bomba sem o protetor de correias.

6 LUBRIFICAÇÃO

Esta linha de bombas foi projetada para requerer o mínimo de manutenção, sendo que a única parte que requer lubrificação é o mancal de rolamentos.

6.1 LUBRIFICANTES

Qualquer tipo de graxa EP (Extreme Pressure) grau NLGI a base de lítio é adequada para lubrificação dos rolamentos. Não é recomendado o uso de graxa a base de sódio e cálcio.

A seguir apresentamos uma tabela com os lubrificantes aprovados para os rolamentos.

O mancal de rolamentos será equipado com rolamentos

de esferas

Cada mancal de rolamentos é preenchido com graxa durante a montagem na fábrica. Não necessita de lubrificações periódicas.

É recomendada a limpeza dos rolamentos e a troca da graxa a cada manutenção geral da bomba.

NOTA: Na montagem dos rolamentos preencha aproximadamente 50% do espaço entre os mesmos com graxa. Aplique graxa nos retentores.

É bom trocar os retentores toda vez que os rolamentos e o eixo motriz forem removidos.

	GRAXAS I	RECOMENDADAS	
DOW CORNING	DC-33	SHELL	ALVANIA EP-2
ESSO	BEACOM EP-2	TEXACO	MULTI FAK EP-2
MOBIL	EP-2	BARDHAL	APG-2-EP
PETROBRAS	LUBRAX INDUSTRIAL CMA-2-EP	IPIRANGA	ISAFLEX-EP-2

7 GAXETAS

7.1 AJUSTE DE ENGAXETAMENTO

O preme gaxeta da caixa de selagem usado para segurar o engaxetamento, requer pequenos ajustes para manter a gaxeta prensada e assentada corretamente. As porcas do preme gaxetas devem ser apertadas um pouco mais que o aperto com as mãos. Com o uso, um aperto adicional pode ser necessário para que o mínimo de vazamento seja conseguido. Deve-se permitir que as gaxetas trabalhem folgadas na partida do equipamento até que o fluído bombeado comece a vazar e só então apertar o preme gaxetas para controlar este vazamento.

ATENÇÃO: Um pequeno vazamento ajuda a dissipar o calor do engaxetamento.

Assim, um aperto em demasia do preme gaxetas pode resultar num desgaste prematuro do engaxetamento, possível dano no eixo motriz e sobrecarga no motor.

Quando o engaxetamento não puder mais ser ajustado para se conseguir um vazamento mínimo, troque-o.

NOTA: As ferramentas para retirada do engaxetamento são encontradas no comércio. Veja fig.7.1 exemplo de ferramenta.

FIG. 7.1

7.2 BOMBEAMENTO DE PRODUTOS ABRASIVOS

Se o líquido bombeado contiver sólidos em suspensão os mesmos se acumulam entre o eixo e a gaxeta bloqueando a livre passagem do líquido e impedindo a lubrificação da gaxeta.

Ocorrerá desgaste excessivo no eixo e na gaxeta por esmerilhamento. Nesse caso, é recomendado o sistema mostrado na fig. 7.2 chamado de Sistema de Lubrificação. Consiste na injeção de um líquido limpo na caixa de gaxetas com uma pressão de 1 a 1.5 Kg/cm² superior a pressão interna da caixa. Este líquido chega até os anéis da gaxeta, através de um anel metálico perfurado chamado anel lanterna. Se não houver problemas de contaminação do fluído bombeado, este líquido poderá ser suprido por uma fonte externa. Caso contrário, deverá ser retirado na própria descarga da bomba e filtrado, para então ser injetado na caixa de gaxetas. O sistema integrado também é utilizado quando a pressão interna na caixa de gaxetas é inferior a atmosférica. Nesses casos, basta fazermos uma ligação de descarga da bomba até o anel lanterna, desde que o fluído bombeado seja limpo.

FIG. 7.2

8 LISTA ILUSTRADA DOS COMPONENTES

8.1 CORTE LONGITUDINAL DA BOMBA LINHA HELICOIDAL SÉRIE HF/HX

POSIÇÃO	QUANTIDADE	DENOMINAÇÃO
101	01	Tampa de rolamentos
102	01	Carcaça do mancal de rolamentos
103	01	Preme gaxetas
104	01	Caixa de gaxetas
105	01	Carcaça de entrada
106	01	Eixo cardã
107	01	Estator de elastômero
108	01	Carcaça de saída
109	02	Tirante
110	02	Arruela de pressão
111	02	Porca sextavada
112	01	Chaveta
113	01	Eixo motriz
114	01	Retentor
115	04	Parafuso cabeça sextavada
116	04	Arruela de pressão
117	01	Rolamento
118	01	Anel de encosto
119	01	O'Ring
120	01	Anel de proteção
121	01	Rolamento
122	01	Plaqueta de identificação
123	02	Rebite
124	01	Retentor
125	02	Pino roscado
126	02	Porca sextavada
127	06	Gaxeta
128*	01	Anel lanterna
129*	02	Bujão cabeça quadrada
130	02	Parafuso cabeça sextavada
131	02	Arruela de pressão
132	01	O'Ring
133	02	Parafuso cabeça sextavada
134	02	Porca sextavada
135	01	Rotor helicoidal
136	01	Apoio intermediário
137	01	Anel adaptador
138*	01	Anel batente
139*	01	Caixa do selo mecânico
140*	01	Selo mecânico

TABELA DE COMPONENTES COMERCIAIS DA BOMBA

			POSIÇÃO	E DENOMIN	IAÇÃO DO D	ESENHO ÍTE	EM 8.1								
MODELOS	114	124	117	121	119	132	127	140							
WODLLOS	Retentor "SABÓ"	Retentor "SABÓ"	Rolamento "ISO"	Rolamento "ISO"	O'Ring "PARKER"	O'Ring "PARKER"	Gaxeta "QUINGAX"	Selo Mecânico "BURGMANN"							
HF-20 2HF-20	01072 BR	01072 BR	6203	6003	-	2-226	1/4"	M32 Diam.16 Esq							
4HF-20	01019 BR	01019 BR	6305	6005	2-230	2-230	5/16"	M32 Diam.25 Esq							
HX-20								'							
2HX-20	01072 BR	01072 BR	6203	6003	-	2-226	1/4"	M32 Diam.16 Esq							
4HX-20					2-230										
HF-30	01019 BR	01019 BR	6305	6005		2-230		M32 Diam.25 Esq							
2HF-30					-										
4HF-30	01535 BR	01535 BR	7206 B	6006	2-238	2-236		M32 Diam.30 Esq							
HX-30	01019 BR	01019 BR	6305	6005	-	2-230	5/16"	M32 Diam.25 Esq							
2HX-30					0.000										
4HX-30	04505 DD	04505 DD	7206 B	0000	2-238	0.000		MOO Diam OO Faa							
HF-40	01535 BR	01535 BR	6206	6006	-	2-236		M32 Diam.30 Esq							
2HF-40 4HF-40	00880 BR	00880 BR	7206 B 7308 B	6208	2-252	2-247	3/8"	M32 Diam.40 Esq							
HX-40	00000 BK	00000 BK	6206	0200	2-232	2-241	3/0	1VISZ DIAITI.40 LSQ							
2HX-40	01535 BR	01535 BR	7206 B	6006	-	2-236	5/16"	M32 Diam.30 Esq							
4HX-40			7308 B												
HF-50															
2HF-50			6308												
4HF-50			7308 B		2-252										
HX-50	00880 BR	00880 BR	6200	6208		2-247	3/8"	M32 Diam.40 Esq							
2HX-50			6308												
4HX-50			7308 B												
HF-60			6308		_										
2HF-60			7308 B												
4HF-60	00946 BR	00946 BR	7310 B	6310	2-260	2-255	1/2"	M32 Diam.50 Esq							
HX-60	00880 BR	00880 BR	6308	6208	-	2-247	3/8"	M32 Diam.40 Esq							
2HX-60 4HX-60										7308 B 7310 B					
HF-70	00946 BR	00946 BR	6310	6310	2-260	2-255		M32 Diam.50 Esq							
2HF-70	00340 DIX	00340 DIX	7310 B	0010	2 200	2-200		IVISZ DIAITI.SU ESQ							
4HF-70L	00490 BR	00423 BR	7314 B	6314	2-271	2-263		M32 Diam.70 Esq							
HX-70			6310					'							
2HX-70	00946 BR	00946 BR	7310 B	6310	2-260	2-255		M32 Diam.50 Esq							
4HX-70L	00490 BR	00423 BR	7314 B	6314	2-271	2-263		M32 Diam.70 Esq							
HF-80	00946 BR		i i		00423 BR 00946 BR		i i	6310	6310	_	2-255		M32 Diam.50 Esq		
2HF-80			7310 B			2 200									
4HF-80L	00490 BR	00423 BR	7314 B	6314	2-271	2-263		M32 Diam.70 Esq							
HX-80	00946 BR	00946 BR	6310	6310	-	2-255	4 /0"	M32 Diam.50 Esq							
2HX-80			7310 B				1/2"	<u>'</u>							
4HX-80L HF-100L			7314 B												
2HF-100L			6314 7314 B		2-271										
HX-100L			6314		2211										
2HX-100L			7314 B												
HF-113L	00490 BR	00423 BR		6314		2-263		M32 Diam.70 Esq							
2HF-113L			0044												
HF-100/2L			6314												
HX-100/2L					-										
HF-120/2			7314 B												
HX-120/2															
8HX-50L	00946BR	00946BR	7310B	6310	2-260	2-255	1/2"	M32 Diam.50 Esq							
8HX-60L	00490BR	00423BR	7314B	6314	2-270	2-263	1/2"	M32 Diam.70 Esq							

As especificações acima estão sujeitas a alterações sem aviso prévio.

8.2 ELEMENTOS PERIFÉRICOS LINHA HELICOIDAL SÉRIE HF/HX (MF)

POSIÇÃO	QUANTIDADE	DENOMINAÇÃO
201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219	01 01 01 02 01 02 01 01 01 08 08 08 04 04 04 04 08 08	Chassi Mesa do motor Eixo da mesa Contrapino Protetor de correias Aleta de fixação Parafuso cabeça sextavada DIN 933 Porca sextavada DIN 934 Parafuso cabeça sextavada DIN 933 Porca sextavada DIN 125 Parafuso cabeça sextavada DIN 933 Porca sextavada DIN 125 Parafuso cabeça sextavada DIN 934 Parafuso cabeça sextavada DIN 934 Porca sextavada DIN 934 Porca sextavada DIN 934 Polia da bomba Polia do motor Correia Motor
301 302 303 304 305 306 307 308	01 01 01 01	Flange roscado Junta para flange Parafuso cabeça sextavada DIN 931 Porca sextavada DIN 934 Flange roscado Junta para flange Parafuso cabeça sextavada DIN 931 Porca sextavada DIN 934
401 402 403 404 405 406 407 408 409 410 411 412 413 414 415	02 01 01 01 02 04 01 02 02 02 02 01 01 04	Suporte fixo Base do suporte Suporte giratório Engraxadeira Eixo do carro Contrapino Eixo do cabo Contrapino Parafuso cabeça sextavada DIN 933 Porca sextavada DIN 934 Parafuso cabeça sextavada DIN 933 Arruela lisa DIN 125 Roda Cabo do carro
501 502 503 504 505 506 507 508 509 510	01 01 01 01 01 01 01 01 01	Porca de aperto Curva Biqueira Bujão cabeça quadrada 1" BSP Junta para biqueira Porca de aperto Curva Biqueira Bujão cabeça quadrada 1" BSP Junta para biqueira

8.3 ELEMENTOS PERIFÉRICOS LINHA HELICOIDAL SÉRIE HF/HX (MS)

POSIÇÃO	QUANTIDADE	DENOMINAÇÃO
201	01	Chassi
202	01	Mesa do motor
203	01	Eixo da mesa
204	02	Contrapino
205	01	Protetor de correias
206	01	Aleta de fixação
207	01	Parafuso cabeça sextavada DIN 933
208	01	Porca sextavada DIN 934
209	08	Parafuso cabeça sextavada DIN 933
210	08	Porca sextavada DIN 934
211	08	Arruela lisa DIN 125
212	04	Parafuso cabeça sextavada DIN 933
213	04	Porca sextavada DIN 934
214	04	Parafuso cabeça sextavada DIN 934
215	04	Parafuso cabeça sextavada DIN 934
216	01	Polia da bomba
217	01	Polia do motor
218		Correia
219	01	Motor
220	08	Porca sextavada DIN 934
301	01	Flange roscado
302	01	Junta para flange
303	08	Parafuso cabeça sextavada DIN 931
304	08	Porca sextavada DIN 934
305	01	Flange roscado
306	01	Junta para flange
307	08	Parafuso cabeça sextavada DIN 931
308	08	Porca sextavada DIN 934
401	02	Suporte fixo
402	01	Base do suporte
403	01	Suporte giratório
404	01	Engraxadeira
405	02	Eixo do carro
406	04	Contrapino
407	01	Eixo do cabo
408	02	Contrapino
409	02	Parafuso cabeça sextavada DIN 933
410	02	Parafuso cabeça sextavada DIN 933
411	01	Parafuso cabeça sextavada DIN 933
412	01	Porca sextavada DIN 934
413	04	Parafuso cabeça sextavada DIN 933
414	0.4	Arruela lisa DIN 125
415	04	Roda Cabo do carro
416	01	Cabo do carro
501	01	Porca de aperto
502	01	Curva
503	01	Biqueira
504	01	Bujão cabeça quadrada 1" BSP
505	01	Junta para biqueira
506	01	Porca de aperto
507	01	Curva
508	01	Biqueira
509	01	Bujão cabeça quadrada 1" BSP
510	01	Junta para biqueira

9 DIMENSIONAL

9.1 LINHA HELICOIDAL SÉRIE HF/HX

			EIX	0				DIMENSÕES PRINCIPAIS			FLANGE DE SUCÇÃO	FLANGE DE DESCARGA								
MODELOS	Α	В	С	D	Е	F	G	Н	HT	I	J	L	LT	М	N	0	Р	Diam. K (ANSI)	Diam. W (ANSI)	
HF-20							.	Ī.,			149	247	529				1			
2HF-20	30	5	5	14	11	66	81	74	158	202	249	347	629			45	85	B16.1 125# 1.1/4"	B16.1 125# 1.1/4"	
4HF-20	50	8	7	24	20	87	117	85	184,5	256	466	590	960			60	100	B16.1 125# 2"	B16.5 300# 1.1/4"	
HX-20	30	5	5	14	11	66	81	74	158	202	149	247	529			45	85	B16.5 150# 1.1/4"	B16.5 150# 1.1/4"	
2HX-20	30	3	,	14	- 11	00	01	74	136	202	249	347	629			7	0.5	B10.3 130# 1.1/4	B10.5 130# 1.1/4	
4HX-20	l						l				466	590	960					B16.5 150# 2"	B16.5 300# 1.1/4"	
HF-30	50			24	20	87		85	184,5	256	210	334	704	10	10	60	100	B16.1 125# 2"	B16.1 125# 2"	
2HF-30							1				360	484	854		10			B10.1 120# 2	B10.1 120# 2	
4HF-30	60			28	24	100		102	216	299	673	825	1226			80	120	B16.1 125# 2.1/2"	B16.5 300# 2"	
HX-30	50	8	7	24	20	87	117	85	184,5	256	210	334	704			60	100	B16.5 150# 2"	B16.5 150# 2"	
2HX-30							l				360	484	854							
4HX-30	Į į						l		216		673	825	1226					B16.5 150# 2.1/2"	B16.5 300# 2"	
HF-40	60			28	24	100	1	102	216	299	266	418	819			80	120	B16.1 125# 2.1/2"	B16.1 125# 2.1/2"	
2HF-40			_								466	618	1019							
4HF-40L	80	10	8	38	33	128	128	135	276	492	889	1194	1683	12	12	120	170	B16.1 125# 4"	B16.5 300# 2.1/2"	
HX-40	60	8	7	28	24	100	117	102	216	299	266	418	819	10	10	80	120	B16.5 150# 2.1/2"	B16.5 150# 2.1/2"	
2HX-40							_				466	618	1019					D40 5 450# 4"	D4C 5 200# 0 4/0#	
4HX-40L HF-50L											344	1194 647	1683					B16.5 150# 4"	B16.5 300# 2.1/2"	
	1																	D4C 4 405# 4"	B16.1 125# 3"	
2HF-50L 4HF-50L	ł										594 1094	897 1402	1386 1891					B16.1 125# 4"	B16.5 300# 3"	
HX-50L	80	10	8	38	33	120	120	135	276	492	344	647	1136	12	12	120	170		B10.3 300# 3	
2HX-50L	80	10	0	30	33	120	120	133			594	897	1386	12	12	120	170	B16.5 150# 4"	B16.5 150# 3"	
4HX-50L	ł										1094	1402	1891					B10.5 150# 4	B16.5 300# 3"	
HF-60L	l										387	690	1179						210.0 000# 0	
2HF-60L	i										687	990	1479					B16.1 125# 4"	B16.1 125# 4"	
4HF-60L	110	14	9	48	42,5	164	186	162	326	640	1310	1692	2352	15	15	140	200	B16.1 125# 5"	B16.5 300# 4"	
HX-60L			_								387	690	1179							
2HX-60L	80	10	8	38	33	128	128	135	276	492	687	990	1479	12	12	120	170	B16.5 150# 4"	B16.5 150# 4"	
4HX-60L											1310	1692	2352					B16.5 150# 5"	B16.5 300# 4"	
HF-70L	110	14	9	48	42,5	164	186	162	326	640	465	839	1499	15	15	140	200	D4C 4 405# 5"	D40 4 405# 4"	
2HF-70L											815	1189	1849					B16.1 125# 5"	B16.1 125# 4"	
4HF-70L	140	18	11	65	58	205	188	205	399	836	1538	2093	2825	19	19	190	270	B16.1 125# 6"	B16.5 300# 4"	
HX-70L	110	14	9	48	42,5	164	186	162	326	640	465	839	1499	15	15	140	200	B16.5 150# 5"	B16.5 150# 4"	
2HX-70L	110	14	9	40	42,3	104	100	102	320	040	815	1189	1849	13	13	140	200	B10.5 150# 5	B10.3 130# 4	
4HX-70L	140	18	11	65	58	205	188	205	399	836	1538	2093	2825	19	19	190	270	B16.5 150# 6"	B16.5 300# 4"	
HF-80L	110	14	9	48	42,5	164	186	162	326	640	508	882	1542	15	15	140	200	B16.1 125# 5"	B16.1 125# 5"	
2HF-80L			Ŭ		,0			.02	020	0.0	908	1282	1942		. 0		200	310.11120#10	21011 120% 0	
HX-80L	110	14	9	48	42,5	164	186	162	326	640	508	882	1542	15	15	140	200	B16.5 150# 5"	B16.5 150# 5"	
2HX-80L					, -						908	1282	1942							
HF-100L	ļ l										653	1201	1933					B16.1 125# 6"	B16.1 125# 6"	
2HF-100L	Į į						l				1153	1701	2433							
HX-100L	Į į						1		399	836	653	1201	1933					B16.5 150# 6"	B16.5 150# 6"	
2HX-100L							1				1153	1701	2433			190	270			
HF-113L	140	18	11	65	58	205	188	205		I	789	1337	2069	19	19			B16.1 125# 6"	B16.1 125# 6"	
HX-113L										 								B16.5 150# 6"	B16.5 150# 6"	
HF-100/2L	l						1			117	889	1592	2504	1				B16.1 125# 6"		
HX-100/2L							1		455	├	-					<u> </u>	 	B16.5 150# 8"	B16.5 150# 6"	
HF-120/2 HX-120/2	l						1			100	1280	1828	2740			300	394		B16.5 150# 8"	
пл-120/2																				

As especificações acima estão sujeitas a alterações sem aviso prévio.

9.2 DIMENSIONAL DA MONTAGEM COM MOTOR FRONTAL

J, L e M: MEDIDAS VARIAVEIS DE ACORDO
COM O MOTOR A SER USADO

O = ESPACO LIVRE PARA DESMONTAGEM

	MODELOC					DIMENS	SÕES PRIN	NCIPAIS				
	MODELOS	Α	В	С	Diam. D	Е	F	G	Н	I	N	0
	HF-20	589	85	759	10	107	200	250	357	265	3,18	200
	2HF-20	689		859] [260
	4HF-20	1034		1204] [90	250	300	400	275		460
	HX-20	589		759]	107	200	250	357	265		200
	2HX-20	689		859] [260
	4HX-20	1034		1204		90	250	300	400	275		460
.0	HF-30	741		911								243
ıλέ	2HF-30	943		1113] [365
27.6	4HF-30	1306		1476		85			395	301	4,76	665
0	HX-30	741		911		90			400	275	3,18	243
is	2HX-30	943		1113								365
a	4HX-30	1306		1476		85			395	301	4,76	665
ш	HF-40	899		1069								286
se	2HF-40	1099	0.5	1269	10	440	000	400	400	000	0.05	470
As especificações ao lado estão sujeitas a alterações sem aviso prévio	4HF-40L	1830	95	2020	12	110	330	400	490	386	6,35	870
žõε	HX-40	899	85	1069	10	85	250	300	395	301	4,76	286
э́р.	2HX-40	1099	0.5	1269	10	440	000	400	400	000	0.05	470
er	4HX-40L	1830	95	2020	12	110	330	400	490	386	6,35	870
alt	HF-50L	1195		1385					510			467
a	2HF-50L 4HF-50L	1535		1725	 	470			490	440		575
SI		2022		2212	 	170			550	446		1075
itα	HX-50L 2HX-50L	1195 1535		1385 1725	- I	110 110			510 490	386		467 575
ıje	4HX-50L	2022		2212	1 1	170			550	446		1075
SI	HF-60L	1298		1488	1 1	110			490	386		467
ão	2HF-60L	1725		1915	1	110			460	300		680
st	4HF-60L	2570	105	2780	15	127	405	475	627	453		1280
9 (HX-60L	1298	95	1488	12	110	330	400	490	386	1	467
$d\epsilon$	2HX-60L	1725	30	1915	1 '-	110	000	400	460	500		680
la	4HX-60L	2570	105	2780	15	127	405	475	627	453		1280
α	HF-70L	1603	100	1813	1 "		100	170	577	100		592
S	2HF-70L	2037		2247					557			785
õe	4HF-70L	3055	125	3305	19	156			636	555	7,93	1485
аč	HX-70L	1603	105	1813	15	127			577	453	6,35	592
$\tilde{h}c$	2HX-70L	2037		2247					557		,	785
cij	4HX-70L	3055	125	3305	19	156			636	555	7,93	1485
pe	HF-80L	1730	105	1940	15	127			557	453	6,35	592
es_{l}	2HF-80L	2206		2416	1				627	1		890
S	HX-80L	1730		1940	1				557	1		592
A	2HX-80L	2206		2416	1				627	1		890
	HF-100L	2092	125	2342	19	156			656	555	7,93	788
	HX-100L]							
	HF-113L	2306		2556]				636			
	HX-113L											
	HF-100/2L	2741		2991						611		1130
	HX-100/2L									011		
	HF-120/2	3080	140	3360	19	153	560	600	729	607	7,93	
	HX-120/2	3000	140	3300	19	133	300	000	123	007	1,35	

9.3 DIMENSIONAL DA MONTAGEM COM MOTOR SOBREPOSTO

J e M: Medidas variáveis de acordo com o motor a ser usado.

O: Espaco livre para desmontagem

MODELOS	DIMENSÕES PRINCIPAIS											
MODELOS	Α	В	С	Diam. D	Е	F	G	Н	ı	L	N	0
HF-20	400	45	490	10	86	230	260	344	244	564	6,35	200
2HF-20	500		590	1						664		260
HX-20	400		490	1						564		200
2HX-20	500		590							664		260
HF-30	551		641		82	270	300	394	267	729		243
2HF-30	701		791	1						879		365
HX-30	551		641							729		243
2HX-30	701		791							879		365
HF-40	658		749	1	66	1		378	282	834		286
2HF-40	859		949							1034		470
HX-40	658		749	1						834		286
2HX-40	859		949							1034		470
HF-50L	926	60	1046	12	83	324	360	468	359	1166	7,93	467
2HF-50L	1176		1296							1416		575
HX-50L	926		1046							1166		467
2HX-50L	1176		1296							1416		575
HF-60L	969		1089							1209		467
2HF-60L	1269		1389							1509		680
HX-60L	969		1089							1209		467
2HX-60L	1269		1389							1509		680
HF-70L	1223	78	1379	15	70	390	430	520	396	1519	9,5	592
2HF-70L	1573		1729							1869		785
HX-70L	1223		1379							1519		592
2HX-70L	1573		1729]						1869		785
HF-80L	1266		1422							1562		592
2HF-80L	1666		1822]						1962		890
HX-80L	1266		1422]						1562		592
2HX-80L	1666		1822	1						1962		890

As especificações acima estão sujeitas a alterações sem aviso prévio

Weatherford Ind. e Com. Ltda.

Estrada Ivo Afonso Dias, 338 - Distrito Industrial - CEP 93032-550 - São Leopoldo - RS Caixa Postal 405 - CEP 93001-970 - Fone: (051) 579-8400 - Fax: (051) 579-8401

e-mail: weatherford.als@weatherford.com.br - www.weatherford.com.br

REPRESENTAÇÕES:

São Paulo - SP

Helifer Comércio e Representações Ltda.

Rua do Manifesto, 2119 - İpiranga - CEP 04209-002 - Fone (011) 272-4044 - Fax (011) 274-5656

Araraquara - SP

Helibombas Com. Representações e Serviços Ltda.

Rua Victor Lacorte, 1595 - Santana - CEP 14801-460 - Fone/Fax (0162) 36-3043

Rio de Janeiro - RJ

Tmax Repres. Com. e Serviços Técnicos Ltda.

Praça Olavo Bilac, 28 - sala 603 - Centro - Fones (021) 232-8862 / 984-0762 - Fax (021) 232-9773