

American National Standard for

Rotodynamic (Vertical) Pumps

for Design and Application

ANSI/HI 2.3-2008

6 Campus Drive
First Floor North
Parsippany, New Jersey
07054-4406
www.Pumps.org

This page intentionally blank.

ANSI/HI 2.3-2008

American National Standard for

Rotodynamic (Vertical) Pumps

for Design and Application

Sponsor
Hydraulic Institute
www.Pumps.org

Approved September 23, 2008
American National Standards Institute, Inc.

American National Standard

Approval of an American National Standard requires verification by ANSI that the requirements for due process, consensus and other criteria for approval have been met by the standards developer.

Consensus is established when, in the judgement of the ANSI Board of Standards Review, substantial agreement has been reached by directly and materially affected interests. Substantial agreement means much more than a simple majority, but not necessarily unanimity. Consensus requires that all views and objections be considered, and that a concerted effort be made toward their resolution.

The use of American National Standards is completely voluntary; their existence does not in any respect preclude anyone, whether he has approved the standards or not, from manufacturing, marketing, purchasing, or using products, processes, or procedures not conforming to the standards.

The American National Standards Institute does not develop standards and will in no circumstances give an interpretation of any American National Standard. Moreover, no person shall have the right or authority to issue an interpretation of an American National Standard in the name of the American National Standards Institute. Requests for interpretations should be addressed to the secretariat or sponsor whose name appears on the title page of this standard.

CAUTION NOTICE: This American National Standard may be revised or withdrawn at any time. The procedures of the American National Standards Institute require that action be taken periodically to reaffirm, revise, or withdraw this standard. Purchasers of American National Standards may receive current information on all standards by calling or writing the American National Standards Institute.

Published By

Hydraulic Institute
6 Campus Drive, First Floor North
Parsippany, NJ 07054-4406

www.Pumps.org

Copyright © 2008 Hydraulic Institute
All rights reserved.

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without prior written permission of the publisher.

Printed in the United States of America

ISBN 978-1-880952-75-7

Recycled
paper

Contents

	Page
Foreword	vii
2.3 Design and application	1
2.3.1 Scope	1
2.3.1.1 Preferred units for pump applications	1
2.3.1.2 Specific speed and suction specific speed	1
2.3.1.3 Introduction to pump classifications	5
2.3.2 Impeller types	5
2.3.3 Mechanical features	7
2.3.3.1 Radial thrust	7
2.3.3.2 Axial thrust	8
2.3.3.3 Shafting	14
2.3.3.4 Open lineshaft and enclosed lineshaft	15
2.3.3.5 Types of bearing bushings and spacing	18
2.3.3.6 Lubrication systems	19
2.3.3.7 Shaft seals	19
2.3.3.8 Nozzle loading	25
2.3.3.9 System piping and foundation	25
2.3.3.10 Reed frequency	25
2.3.3.11 Motor/Driver interface	26
2.3.4 Pump performance, selection criteria	31
2.3.4.1 Pumping system requirements	31
2.3.4.2 Pump versus system curves	31
2.3.4.3 System pressure limitation	32
2.3.4.4 Reverse runaway speed	32
2.3.4.5 Water (hydraulic) hammer analysis	32
2.3.4.6 Start-up and shut-down analysis	33
2.3.4.7 Pump and motor speed torque curves	34
2.3.4.8 Predicting pump performance after speed of rotation or impeller diameter change	36
2.3.4.9 Determining operating range, series and parallel operation	38
2.3.4.10 Range of operation	39
2.3.4.11 Continuous, intermittent, and cyclic service	40
2.3.4.12 Operation away from BEP flow	40
2.3.4.13 Intake design and submergence	41
2.3.4.14 Suction piping and cans	42
2.3.4.15 Net positive suction head available (NPSHA)	42
2.3.4.16 NPSHA corrections for temperature and elevation	44
2.3.4.17 NPSH margin considerations	46
2.3.4.18 NPSH requirements for pumps handling hydrocarbon liquids and water at elevated temperatures	46
2.3.4.19 Effects of handling viscous liquids	47
2.3.4.20 Losses	47
2.3.5 Sound levels (dBA)	50
Appendix A Pump classification and general application information	51
A.1 Introduction to pump classifications	51
A.2 Two-phase flow: Liquids with gas	51
A.3 Effect of gas on performance	51
A.4 Vertical pumps used as hydraulic turbines	54
A.5 Rotative speed considerations	57

Appendix B	Materials	60
B.1	Corrosion and erosion in vertical turbine pumps.	60
B.2	Protective coatings	61
B.3	Materials for rotodynamic vertical pumps	62
Appendix C	Motors/Drivers.	63
C.1	Introduction	63
C.2	Driver types.	63
C.3	Electric motors	65
C.4	Variable-speed drives	75
C.5	Gears	76
C.6	Deceleration devices.	76
Appendix D	Bibliography	77
Appendix E	Index	79

Figures

2.3.1a — Included rotodynamic vertical pump types	2
2.3.1b — Excluded rotodynamic vertical pump types	3
2.3.2a — Enclosed impeller	6
2.3.2b — Semi-open impeller	6
2.3.2c — Axial flow impeller (propeller)	6
2.3.2d — Double suction impeller	6
2.3.2e — Inducer	7
2.3.3.2a — Enclosed impeller plain top shroud	8
2.3.3.2b — Semi-open impeller	8
2.3.3.2c — Enclosed impeller with back ring and bypass holes	8
2.3.3.2d — Enclosed end of shaft at suction	9
2.3.3.2e — Shaft sleeve through packing or mechanical seal	9
2.3.3.2f — Shaft sleeve through pressure breakdown bushing	9
2.3.3.2.2 — Experimental thrust coefficient C	12
2.3.3.2.4 — Axial thrust versus rate of flow curves	14
2.3.3.4a — Open lineshaft, product-lubricated, vertical turbine pump	16
2.3.3.4b — Enclosed lineshaft, oil-lubricated, vertical turbine pump	16
2.3.3.4c — Open lineshaft	17
2.3.3.4d — Enclosed lineshaft	17
2.3.3.7.1a — Mechanical seal classification by arrangement	20
2.3.3.7.1b — Mechanical seal classification by design	20
2.3.3.7.3a — Unbalanced, external seal	22
2.3.3.7.3b — Internal seal arrangement	22
2.3.3.7.3c — Special seal arrangement.	23
2.3.3.7.4a — Stuffing box for low to intermediate pressure service.	23
2.3.3.7.4b — Stuffing box with injection.	24
2.3.3.10a — Typical vibration signature of discharge head/driver support with driver.	26

2.3.3.10b — Reed frequency is close to the maximum range of operating rpm	27
2.3.3.10c — Reed frequency is close to the minimum range of operating rpm	27
2.3.3.11.4a — Solid shaft motor	29
2.3.3.11.4b — Hollow shaft motor	29
2.3.3.11.4c — Head shaft coupling, rigid style, for hollow shaft motor	29
2.3.3.11.5a — Flanged adjustable coupling, rigid style	31
2.3.3.11.5b — Flanged adjustable spacer coupling, rigid style	31
2.3.4.2 — Pump performance versus system curve	32
2.3.4.7a — Torque versus speed - metric units	35
2.3.4.7b — Torque versus speed - US customary units	36
2.3.4.8 — Impeller with angled outside diameter	37
2.3.4.9a — Series operation	39
2.3.4.9b — Parallel operation	39
2.3.4.10 — Operating range	40
2.3.4.14 — Suction cans (barrels) with vents	43
2.3.4.18a — NPSHR reduction for pumps handling hydrocarbon liquids and high-temperature water (metric units)	48
2.3.4.18b — NPSHR reduction for pumps handling hydrocarbon liquids and high-temperature water (US customary units)	49
A.1 — Overhung pump types and classifications	52
A.2 — Between-bearings pump types and classifications	53
A.3 — Vertically suspended pump types and classifications	53
A.4 — Effect of gas on pump performance	54
A.5 — Turbine characteristics for pumps with $n_s < 50$ (2500)	55
A.6 — Turbine performance	56
A.7 — Recommended maximum operating speeds for single suction pumps (metric units)	58
A.8 — Recommended maximum operating speeds for single suction pumps (US customary units)	59
C.1 — Typical torque–speed curves for NEMA design AC motors	70
C.2 — Torque–speed curves for design A, B, C, D for AC motor	71
Tables	
2.3.1.1 — Principal symbols	4
C.1 — Drivers – functions and parameters for selection	63
C.2 — Common electric motor enclosure types (Source: NEMA MG 1)	67
C.3 — Definition of first numeral in IP classification system	68
C.4 — Definition of second numeral in IP classification system	68

This page intentionally blank.

Foreword (Not part of Standard)

The purpose and aims of the Institute are to promote the continued growth of pump knowledge for the interest of pump users and manufacturers and to further the interests of the public in such matters as are involved in manufacturing, engineering, distribution, safety, transportation and other problems of the industry, and to this end, among other things:

- a) To develop and publish standards for pumps;
- b) To collect and disseminate information of value to its members and to the public;
- c) To appear for its members before governmental departments and agencies and other bodies in regard to matters affecting the industry;
- d) To increase the amount and to improve the quality of pump service to the public;
- e) To support educational and research activities;
- f) To promote the business interests of its members but not to engage in business of the kind ordinarily carried on for profit or to perform particular services for its members or individual persons as distinguished from activities to improve the business conditions and lawful interests of all of its members.

Purpose of Standards

- 1) Hydraulic Institute Standards are adopted in the public interest and are designed to help eliminate misunderstandings between the manufacturer, the purchaser and/or the user and to assist the purchaser in selecting and obtaining the proper product for a particular need.
- 2) Use of Hydraulic Institute Standards is completely voluntary. Existence of Hydraulic Institute Standards does not in any respect preclude a member from manufacturing or selling products not conforming to the Standards.

Definition of a Standard of the Hydraulic Institute

Quoting from Article XV, Standards, of the By-Laws of the Institute, Section B:

"An Institute Standard defines the product, material, process or procedure with reference to one or more of the following: nomenclature, composition, construction, dimensions, tolerances, safety, operating characteristics, performance, quality, rating, testing and service for which designed."

Comments from users

Comments from users of this Standard will be appreciated, to help the Hydraulic Institute prepare even more useful future editions. Questions arising from the content of this Standard may be sent to the Hydraulic Institute. The inquiry will then be directed to the appropriate technical committee for provision of a suitable answer.

If a dispute arises regarding the content of an Institute Standard or an answer provided by the Institute to a question such as indicated above, the point in question shall be sent in writing to the Technical Director of the Hydraulic Institute, who shall initiate the Appeals Process.

Revisions

The Standards of the Hydraulic Institute are subject to constant review, and revisions are undertaken whenever it is found necessary because of new developments and progress in the art. If no revisions are made for five years, the standards are reaffirmed using the ANSI canvass procedure.

Units of measurement

Metric units of measurement are used; and corresponding US customary units appear in brackets. Charts, graphs and sample calculations are also shown in both metric and US customary units. Since values given in metric units