ELEDG

CE

Capacity to 76 m³/hr / 333 USGPM **Pressure** to 15 BAR / 218 PSI **Viscosity** to 440,000 cSt / 2,000,000 SSU **Temperature** to 150°C / 300°F

HYGIENIC PUMP SOLUTIONS

Remanufacturin

YOUR COMPLETE **Hygienic Solutions Provider**

- GLOBAL PRESENCE WITH LOCALIZED SERVICE
- BROADEST PD PUMP OFFERING IN THE INDUSTRY
- COMPLETE PARTNER FOR YOUR HYGIENIC PROCESS

Training

Around the world, Wright Flow Technologies provides solutions for challenges in fluid handling. You can count on the reliability of Wright Flow hygienic positive displacement (PD) pumps. Matching the right pump with your fluid processing needs is easy with innovative, robust designs, cleanability & an extensive product offering.

Parts

BEVERAGES

Distillers & Vinters, Fruit &

Drinks, Juices

Vegetable Purees, Carbonated

Accessories

Suction

Wright Flow Technologies rotor lobes (pistons) rotate around the circumference of the channel in the pump casing. This continuously generates a partial vacuum at the suction port as the rotors unmesh, causing fluid to enter the pump.

HYGIENIC PUMP SOLUTIONS

FOOD

Baby Food, Edible Oils, Soft Fruits & Vegetables, Soups & Sauces, Egg, Fish, Meat, Poultry, Whey Proteins, Confectionary

2 wright flow

www.wrightflowtechnologies.com

Service

CHEMICAL

Raw Ingredients, Chemical

Transfer, Solvent Recovery

PERSONAL

Skin Care Products, Toothpastes,

Cosmetics, Shower & Shaving

Liquids, Hair Care Products

Pumps

CARE

ABOUT REVOLUTION

Raise the bar on performance & ease of maintenance with the Revolution. Revolution is the most advanced circumferential piston pump in the industry with front loading seals. Also, it is the only pump available with patented hybrid technology, allowing CPP or RLP technologies.

Discharge

The fluid is transported around the channel by the rotor lobes, and is displaced as the rotor lobes re-mesh, generating pressure at the discharge port. Pump output is directly proportional to speed, and direction of flow is reversible.

BIO PHARMACEUTICAL

Creams & Ointments, Ferment, Injectables, Ultra Filtration, Blood & Plasma Processing

Revolution[®] Rotary Lobe Pump

3

FEATURES & BENEFITS

The Revolution is the first hybrid rotary lobe & circumferential piston pump with front loading seals. See for yourself how we raised the bar on performance & redefined ease of maintenance for our industry.

X EASE OF MAINTENANCE

- Fast, front loading seal changes while pump is still in-line
- Easy access shimming for setting rotor clearance
- Heavy duty shafts give up to 50% longer life, reducing maintenance and lost production time
- 100% of gearbox components are identical for all combinations within a gearbox size and pump principle, giving lower spares stock handling and greater interchangeability

- Improved volumetric efficiency in low & high viscosity applications
- Innovative rotor design reduces shear & pulsation effect
- Long-life durability from heavy duty shafts & gearcase

CLEANABILITY

- Efficient CIP (Clean In Place) ability is standard for all Revolution pumps
- Enhanced front cover design eliminates dead zones
- Stainless steel bearing retainers & foot*

*Stainless bearing retainers & foot available as standard on models 150-1300.

HYGIENIC PUMP SOLUTIONS

-

PORTING:

- Complete range of hygienic clamp, screw, flange & industrial screw connections
- Tri-clamp, flanged, DIN, IMDA, NPT, BSP, etc.
- Range of enlarged / hopper inlets

SEALS:

- Single O-ring (frame sizes 2-5)
- Double O-ring w/ flush (frame sizes 2-5)
- Single mechanical
- Double mechanical w/ flush
- Complete range of material options

GEAR BOX:

- Powder-coated or painted standard (size dependent)
- Gamma seal protection for gear box oil seals standard
- Stainless steel optional

ROTOR & CASING:

- 316L stainless steel pump casing w/ interior finished to 3-A standards
- 316L stainless steel rotors
- Improved surface finishes & electropolishing optional

ROTOR CASE INTERNAL SURFACE FINISH:

- 0.8 µm (32 µin) standard
- internal finishes:m/c to 0.6µm (24 µin)
- Mech. polish to 0.5µm (20 µin) or better

HEATING & COOLING:

- 3.5 Bar operating pressure
- -20°C (-4°F) to +150°C (300°F)
- All pumps may be fitted with front cover and rotor case jackets when required

ROOM TEMPERATURE RATING:

• 90°C (200°F), 150°C (300°F)

PERFORMANCE RANGE:

CAPACITY	to 76 m³/hr / 333 US
PRESSURE	to 15 BAR / 21
VISCOSITY	to 440,000 cSt / 2,000,000
TEMPERATURE	to 150°C / 3

Size	Revolution RLP Model	Displacement		Max Pressure		Max Standard Speed Ports		Max Capacity		Max Temperature		
		l/rev.	USG/rev.	BAR	PSI	RPM	mm	in.	m³/hr	USGPM	Deg. C	Deg. F
2	R0150X	0.061	0.016	15	218	1000	38.1	1.5	3.6	16	150°	300°
	R0160L	0.081	0.021	10	145	1000	38.1	1.5	4.9	22	150°	300°
	R0180L	0.11	0.029	7	102	1000	38.1	1.5	6.6	29	150°	300°
	R0200X	0.18	0.05	14	203	1000	38.1	1.5	11	47	150°	300°
3	R0300X	0.25	0.07	9	131	1000	38.1	1.5	15	66	150°	300°
	R0400X	0.33	0.09	7	102	1000	50.8	2	20	86	150°	300°
	R0450X	0.45	0.1	15	218	800	50.8	2	22	95	150°	300°
4	R0800X	0.82	0.2	9	131	800	63.5	2.5	39	173	150°	300°
	R1300X	1.07	0.3	7	102	800	76.2	3	51	226	150°	300°
5	R1800X	1.55	0.4	15	218	600	76.2	3	56	246	150°	300°
9	R2200X	2.1	0.6	8	116	600	101.6	4	76	333	150°	300°

Preventive Maintenance Kits

ENSURE TROUBLE-FREE OPERATION & SUPERIOR PERFORMANCE

Benefits of Maintenance Kits:

- Everything you need in one place
- Reduce frequency of repairs
- Increase service life
- Increase uptime
- Save time & money
- Kits include exploded diagram & parts list

Complete offering of coatings, finishes, materials & options available upon request.

HYGIENIC PUMP SOLUTIONS

3

3

3

٢

SPECIFICATIONS

COMPLIANT WITH THE FOLLOWING STANDARDS

Increase your expectations!

- Ease of Maintenance
- Exceptional Cleanability

FRAME 4

2, 2.5 or 3 in. (50.8, 63.5 or 76.2 mm)

🛞 Long Life Durability

FRAME 3

(38.1 or 50.8 mm)

WRIGHT FLOW TECHNOLOGIES, INC. 406 State Street

Cedar Falls, IA 50613 USA Phone: (319) 268-8013 • E-mail: wright.usa@idexcorp.com

WRIGHT FLOW TECHNOLOGIES LTD.

Highfield Industrial Estate, Edison Road Eastbourne East Sussex, United Kingdom, BN23 6PT Phone: +44(0) 1323 509211 • E-mail: wright.eu@idexcorp.com

WRIGHT FLOW TECHNOLOGIES SUZHOU

Block 6, No.428 Xing Long Street Su Chun Industrial Square, Suzhou Industrial Park Suzhou 215126, China Phone: (0512) 62833000*333

FOR MORE INFORMATION, CONTACT YOUR LOCAL AUTHORIZED WRIGHT FLOW TECHNOLOGIES DISTRIBUTOR OR CONTACT US AT:

FRAME 6 5 in. (152.4 mm *CPP ONLY*

Distributed By:

FRAME 5

(76.2 or 101.6 mm

FRAME 7 6 or 8 in. (152.4 or 203.2 mm) *CPP ONLY*

WRIGHTFLOWTECHNOLOGIES.COM

FRAME 2