

PUMPS

MAXIMUM OPERATIONAL RELIABILITY AND EXTEREMLY LONG SERVICE LIFE

SUBMERSIBLE MOTORS – SM SERIES

ENGINEERED SUCCESS

ANDRITZ pumps for your industry

Water

Mining and

minerals

Power

Other industries

ANDRITZ develops and manufactures high-quality custom tailored pumps for various industries. We supply pumps for different water and waste water applications. ANDRITZ pumps are operating successfully worldwide, for example in water resources management, waste water disposal, as well as large infrastructure projects for irrigation, desalination, and for drinking water and industrial water supplies.

Thousands of ANDRITZ submersible motors and pumps have been installed in mines around the world, working under severest conditions in water management and emergency drainage, including the largest submersible dewatering pumps in the world.

As plant and equipment supplier to the pulp and paper industry, ANDRITZ provides a complete pump program. Our product portfolio comprises medium-consistency pumps with an innovative fiber separation system, for example, as well as headbox pumps with efficiencies of over 90% and particularly low pulsation.

We also supply high-performance and reliable pumps for food applications such as proteins, dairy products, or beverages as well as a complete pump program for the entire sugar and starch industry. To round off the portfolio, ANDRITZ small hydropower plants and pumps used as turbines suitable for the private as well as the municipal sectors, and for industrial and commercial facilities ensure an economic and ecological independent power generation.

Customized premium pump technology

For over 165 years, ANDRITZ has been a byword for designing and manufacturing customized pump solutions at the highest level. Our engineered pumps are operating in various industrial applications successfully all over the world. They offer robustness and wear resistance, and fulfill highest customer expectations in terms of efficiency, life cycle, maintenance friendliness, and economic efficiency. The high standard of ANDRITZ centrifugal pumps is based on decades of experience in designing hydraulic machines and extensive know-how. In the interests of our customers, we set no limits on size and flow rate in the development and manufacture of customer-specific pumps. Experienced experts assist our customers with planning, development, installation, start-up and after-sales service. Engineering, design, material selection and manufacturing all run according to defined standards. The processes are transparent and can be adapted to individual needs. Our goals at ANDRITZ are to provide first-class products and service to secure sustained customer satisfaction.

ANDRITZ develops and manufactures submersible motors for various fields of application in water supply, mining and offshore. Equipped with a special cooling technology (MCT) and an interior permanent motor technology (IPM), ANDRITZ submersible motors achieve impressive performance values, efficiencies, and cost savings. Their rewindable winding makes ANDRITZ submersible motors the ideal drivers for submersible deep well pumps, bottom intake pumps, seawater lift pumps, and for subsea machinery. Thus, they can be used for water supply and in the offshore as well as the mining industry. They are designed as water-filled and water-cooled three-phase asynchronous motors with squirrel-cage rotors with a mechanical shaft seal. Depending on the field of operation, ANDRITZ submersible motors can be made of cast iron, bronze or stainless steel and can be installed vertically and horizontally.

FIELDS OF APPLICATION

Ideal drivers for submersible deep well pumps, bottom intake pumps, seawater lift pumps, and for subsea machinery in

- Water supply
- Mining industry
- Other industries (e.g. offshore)

FACTS

ANDRITZ SM series - low-voltage motors

- Design: water-filled and cooled
- three-phase asynchronous
- Power: up to 700 KW
- Voltage: up to 1,000 volts
- Temperature: up to 75° C
- Speed: up to 3,600 rpm

ANDRITZ SM series - high-voltage motors

- Design: water-filled and cooled three-phase asynchronous
- Power: up to 5,000 KW
- Voltage: up to 14,000 volts
- Temperature: up to 75° C
- Speed: up to 3,600 rpm

Customized premium pump engineering

PRODUCT FACTS

- Reduced investment and energy costs
- Drinking water as the cooling medium
- Suitability for media temperatures up to 75 °C
- Maximum operational reliability
- Extremely long service life
- Innovative modular cooling technology (MCT)

DESIGNED FOR HIGHEST TEMPERATURES

Efficient and cost-effective cooling of submersible motors is a constant source of discussion by well and mine operators. High efficiency and an effective cooling system are essential to keep the internal temperature rise as low as possible. Derating is a less-than-ideal solution. With this method, a high-output motor is deployed for a much lower power requirement. However, "derating" was, and still is, a makeshift solution causing high investment and energy costs.

Additionally, the motor range is limited and the overlarge, downgraded motors usually require a greater well diameter as well as high starting currents. The second option – particularly where the media temperature is above 50 °C – is oil cooling. This needs careful consideration as well – any failure can cause ecological damage.

MCT – Modular Cooling Technology for submersible motors

Operators around the globe already deploy ANDRITZ motors equipped with the innovative modular cooling technology (MCT). It enhances the motor's durability and also is the most efficient possible mean of cooling submersible motors. The absolutely maintenance-free motors use potable water as cooling fluid and can be installed in media up to 75° C.

On the lower shaft end of the rotor there is a suction and pressure-optimized pump impeller. One of its two main tasks is to cool and lubricate the nearby axial bearing. It also ensures a constant flow of cooling liquid in the right direction. This moves upwards through the inside of the motor. Cooling channels developed in-house define the precise route via all thermal sources to evacuate heat effectively. When it arrives at the top, the heated liquid is transmitted to the outer wall of the motor. There the heat escapes through the surface to the medium being pumped and the whole procedure starts again. The cooling performance can be dimensioned precisely.

MCT – MODULAR COOLING TECHNOLOGY IS BASED ON FOUR BASIC ELEMENTS:

- The integrated pump impeller ensures a constant flow of cooling liquid in the right direction. Thereby, it prevents the formation of heat pockets which arise when cooling liquid does not move. At the same time, the impeller systematically cools and lubricates the axial bearing.
- Optimized cooling circulation featuring specially designed cooling channels ensures that heat is absorbed where it is generated. The system handles evacuation and transports heat effectively to the medium being pumped outside.
- The modular heat exchanger modern add-on technology – increases the internal volume of coolant and thereby thermal capacity. It also increases the surface area available for transporting heat to the medium being pumped.
- The heat-resistant winding made of various high-quality materials makes it possible to increase technical thermal limits and consequently allows the

system to be used at very high temperatures.

DESIGNED FOR SLIM DEEP WELLS

The deeper and greater the well, the greater the required motor power. This formula, however, causes increased investment costs for operators.

MPT – Modular Power Technology from ANDRITZ achieves up to 100% more motor performance for a given well diameter. This means that much slimmer, more cost-effective wells can be implemented. The modular principle allows multiple staging of the motor power, which can be dimensioned to suit individual customer and project requirements.

CONVINCING PERFORMANCE LIMITS

INCHES	8''	10''	12''	14''						
Power	200 kW	400 kW	800 kW	1,000 kW						
KEY BENEFITS – AN OVERVIEW										

- Media temperatures up to 75 °C
- Drinking water as the cooling fluid
- Zero maintenance
- Maximum operational reliability
- Minimum operating costs

5

1 WINDING

Rewindable, heat-resistant winding. The benefit: increases technical thermal limits, thereby enabling long-term operation in mediums of up to 75 $^{\circ}$ C.

2 TEMPERATURE MONITORING

High-quality PT-100 sensors in the upper end windings. The benefit: maximum operational reliability by continually monitoring motor temperature.

3 COOLING CIRCULATION

Circulation system featuring specially designed cooling channels. The benefit: ensures heat is absorbed from all thermal sources while at the same time providing optimum heat transmission from the motor to the external medium being pumped.

Rotor with suction and pressure-optimised pump impeller. The benefit: guarantees targeted circulation of the cooling liquid inside the motor. Also cools and lubricates the axial bearing effectively.

5 HEAT EXCHANGER

Modern, modular add-on technology. The benefit: enables precision thermal design by increasing the volume of coolant and the surface area available for transporting heat to the medium being pumped.

IPM. Interior Permanent Magnet Motor

ADVANTAGES AT A GLANCE

- Substantially lower costs for warehousing and logistics
- Much higher performance can be achieved from smaller wells
- Investment costs can thus be sustainably minimized

ADJUSTING PUMP PERFORMANCE WITHOUT ANY LOSS

There are three options for adjusting pump performance to meet the requirements of the customer. Firstly, the installation of reduced impeller diameters. The pump performance is indeed reduced, but the hydraulics also deteriorates, thereby reducing the pump efficiency and increasing energy requirements. Secondly, the throttling of the pump performance via a shut-off. By operating at a partial load, not only the pump and energy efficiency is minimized, but energy is also dissipated through throttling. Thirdly, the installation of a high-efficiency frequency converter. The complete IPM motor package also includes a high-efficiency frequency converter with which the rotational speed of the motor and the pump performance can be flexibly adjusted – without losses. With the new IPM motor technology, a rotor with integrated permanent magnets is used. Existing asynchronous motors thus become permanent-magnet synchronous motors with impressive performance values: average efficiency increases of 4% and in the partial load ranges, as much as 7% at levels above 90%. Compared to asynchronous motors, IPM motors have a substantially higher power density. The performance of an IPM motor of the same size can be over 100% higher. In concrete terms: A motor with IPM technology that is the size of a 45 kW asynchronous motor performs at 100 kW. Due to the extremely high efficiency of the new IPM motor into the partial load range, an overall performance range between 50 and 450 kilowatts can be covered with only five motors.

Motor type	Rated output	Rated voltage U _N	Rated current I _N at U _N	Ef h [%	ficien 6] at n Ioad	cy iom.	Pov cos	ver fac j at n load	ctor om.	Nominal speed	Lenght	Ø	Weight
	[kW]	[V]	[A]	50	75	100	50	75	100	n _n [rpm]	[mm]	[mm]	[kg]
SM8T/100/4 IPM	100	400	171	90.5	91.0	91.5	0.97	0.95	0.92	3000	1245	189	165
SM8T/150/4 IPM	150	400	256	90.5	91.0	91.5	0.97	0.95	0.93	3000	1523	189	195
SM10T/150/6 IPM	150	400	253	90.5	91.5	92.0	0.97	0.94	0.93	3000	1410	229	300
SM10T/250/6 IPM	250	400	419	89.5	91.5	92.5	0.97	0.94	0.93	3000	1700	229	320
SM12T/250/6 IPM	250	690	244	91.0	91.5	92.0	0.97	0.94	0.93	3000	1807	280	730
SM12T/450/6 IPM	450	690	435	92.0	92.5	93.0	0.97	0.94	0.93	3000	2032	280	760

TECHNICAL DATA SHEET

For other voltages please ask for technical data.

- EXTREMELY HIGH EFFICIENCY
 Advantage: significant reduction of energy
 costs.
- FLEXIBLE PUMP PERFORMANCE VIA THE FREQUENCY CONVERTER Advantage: avoidance of losses by throttling.
- **3 WIDE PERFORMANCE RANGE** Advantage: loss-free use by extremely high efficiencies up into the partial load range.
- ENORMOUS INCREASE IN POWER Advantage: at the same size as asynchronous motors, IPM technology enables over 100% more power.
- **5 SMALLER CABLE CROSS SECTIONS** Advantage: higher efficiency, power factor close to 1 and thus lower energy consumption.
- MCT COOLING SYSTEM + HIGHER EFFICIENCY

Advantage: minimal heat generation.

MODULAR ROTOR

Advantage: targeted replacement of faulty power modules.

- B SENSORLESS MOTOR TECHNOLOGY Advantage: no sensors within the motor are required for rotor position.
- NETWORK BOOTABLE MOTORS UP TO 1500 RPM

Advantage: no frequency transformer in cost-sensitive application.

8

Always a flow ahead -Research and development

Our affiliate ASTROE enjoys an internationally renowned reputation for its hydraulic developments and investigations. The high efficiency of the ANDRITZ pump series is ensured by Computational Fluid Dynamic (CFD) calculations and extensive testing carried out in our company owned laboratory.

Continuously increasing demands by customers in our operating industries emphasize the significance of R&D in the constant optimization of products and services. Today, efficiency, flexibility, and reliability over an extended lifetime are the major challenges of the market.

Our commitment to research and development forms the basis for our advances in hydraulic machine manufacturing. With ASTROE, center for hydraulic engineering and laboratory, we have an internationally renowned institute for hydraulic development work at our disposal. We are currently developing and testing our pumps and turbines at five locations in Austria, Germany, Switzerland, and China. Our test stands are among the most accurate in the world. By networking these research and development centers, we provide a continuous transfer of know-how within the ANDRITZ GROUP for the benefit of our customers. The main tools for R&D are numerical simulation methods as well as experimental measurements in the laboratory and on site. State-of-the-art equipment, highly precise measuring instruments as well as the latest simulation technologies, and powerful software form the basis of the high technical quality of the pumps and turbines from ANDRITZ.

Greater efficiency for a competitive edge – Pumps service

Optimization / Modernization / Operating reliability

The conditions of your plant have changed, but your pumps are still operating as previously and therefore, wasting energy? Would you like to optimize your system to reduce costs? With ANDRITZ, you will have a competent partner for these and numerous other services at your side.

Service and maintenance have a long tradition at ANDRITZ and complement the product portfolio. The century-long expertise is reflected not only in a service portfolio with innovative solutions and advanced products that can be optimally adapted to the respective customer needs, but also in a specially trained staff. ANDRITZ has specialized in the servicing of pumps to achieve improved efficiencies and adaptations to changed operating points of the installed pumps. A large potential for savings can already be achieved by improving the efficiency of 20 percent of the installed pumps. Our service team provides prompt, professional, and reliable assistance - also for other manufacturers' products. Book our service package and you can be sure of the best operating reliability for your systems in the long term. We conduct an expert assessment together with you, thus creating transparency and making an optimum solution possible that is tailored to your needs. After examining your plant, we determine its savings potential and realize it by improving the efficiency of the pumps installed. Additionally, this individual solution lowers your maintenance costs. You do not have to think about personnel, nor about maintenance schedules or utilities. Assembly is conducted according to defined schedules and with assistance from our trained personnel.

AN OVERVIEW OF OUR SERVICES

Supply of original spare parts Deployment of trained personnel Installation and start-up Inspection Repairs, overhauls, maintenance Machine assessment by an expert for early fault detection Consulting and modernization Performance and vibration measurement Fault and damage analyses **Feasibility studies** Energy consulting for pumps and systems Preparation of maintenance schedules Service and maintenance agreements Automation and Electrical Power Systems **Electronic equipment** Training

Find out more about ANDRITZ pumps service

INNOVATION SINCE 1852

The internationally renowned ANDRITZ GROUP has been building pumps for more than 165 years. We offer innovative and targeted solutions with pumps and complete pumping stations. Our longstanding experience in hydraulic machine manufacturing and complete process know-how form the basis of the high standard of ANDRITZ pump engineering. Our quality and highefficiency products as well as our understanding of customer requirements have made us a preferred partner for pumping solutions worldwide. ANDRITZ offers everything from a single source – from development work, model tests, engineering design, manufacture and project management, to aftersales service and training. We also perform complete start-up on site and guarantee our customers the best support. Our declared goal is your complete satisfaction. See for yourself!

EUROPE

ANDRITZ AG Stattegger Strasse 18 8045 Graz, Austria p: +43 316 6902-2509 f: +43 316 6902-413 pumps@andritz.com

ANDRITZ Ritz GmbH Güglingstraße 50 73529 Schwäbisch Gmünd, Germany p: +49 7171 609-0 f: +49 7171 609-287 ritz@andritz.com

NORTH AMERICA

ANDRITZ HYDRO Corp. 10735 David Taylor Drive, Suite 500 Charlotte NC 28262 USA p: +1 (704) 943 4343 f: +1 (704) 943 0200 pumps.us@andritz.com

SOUTH AMERICA

ANDRITZ HYDRO S.A. Av. Juruá 747, Alphaville Industrial 06455-010, Barueri, SP - Brasil p: +55 11 4133-0000 f: +55 11 4133-0037 bombas-brazil@andritz.com

ASIA

ANDRITZ (CHINA) LTD. No.83 B Zone, Leping Central Technology & Industry Park, Sanshui District, Foshan 528137, Guangdong, P.R.China p: +86 0757 6663-3102 atc_pumps@andritz.com

ANDRITZ Separation & Pump Technologies India Pvt. Ltd. S.No. 389, 400/2A & 400/2C, Padur Road, Kuthambakkam Village, Poonamallee Talluk, Thiruvallur District – 600124, Chennai, India p: +91 44 4399-1111 pump.in@andritz.com

ANDRITZ FZCO

Dubai Airport Free Zone (DAFZA) Building 6WB – Office No. 642 Dubai, United Arab Emirates T: +971 4 214 6546 dubai@andritz.com

ANDRITZ.COM/PUMPS

All data, information, statements, photographs and graphic illustrations in this leaflet are without any obligation and raise no liabilities to or form part of any sales contracts of ANDRITZ AG or any affiliates for equipment and/or systems referred to herein. © ANDRITZ AG 2019. All rights reserved. No part of this copyrighted work may be reproduced, modified or distributed in any form or by any means, or stored in any database or retrieval system, without the prior written permission of ANDRITZ AG or its affiliates. Any such unauthorized use for any purpose is a violation of the relevant copyright laws. ANDRITZ AG, Stattegger Strasse 18, 8045 Graz, Austria.

