LOW PRESSURE DIAPHRAGM

PTFE Wetted Parts

SIMPLICITY IN DESIGN, OPERATION AND MAINTENANCE

FEATURES:

- Simple Design
- Easy to Maintain
- Intrinsic Safety of Pneumatic Operation
- Stroke Length and Stroke Rate Adjustment
- High Flow Turndown
- Corrosion Resistant Construction
- All 316 SS or PTFE Wetted Parts
- · Ease of Installation
- Recommended for discharge pressures below 120 PSI

STANDARD MATERIALS:

- · Wetted Parts 316SS or PTFE
- Pneumatic Section 316SS
- Diaphragm PTFE
- Controller 316SS
- Relays 316SS

DESIGN IMPROVEMENTS:

- Higher Flow Rates than PD Series pump models.
- · All PTFE diaphragms for all pump sizes.
- PTFE-coated 0-rings in contact with process fluid.
- FKM 0-rings in contact with air/gas supply.
- Stroke Adjuster locks in place with a simple thumbscrew.
- Stroke Adjuster scale easier to read and set than previous diaphragm pump models.
- Check Valves for 316SS models have PTFE soft seats with 316SS balls. (LD200 & 400)
- Check Valves for PTFE models have PTFE soft seats with Ceramic balls. (LD200 & 400)
- Check Valves on LD100 models are PVDF with PVDF soft seats and Ceramic or Ruby Sapphire balls.

OPERATING CYCLE

POWER STROKE: As the air or gas enters the MOTOR CHAMBER from the controller, the DIAPHRAGM is driven into the fluid cavity of the FACEPLATE, displacing the fluid in the FACEPLATE and extending the RETURN SPRING. As the fluid is displaced, the rise in pressure closes the SUCTION CHECK VALVE and opens the DISCHARGE CHECK VALVE. A precise amount of fluid corresponding to the stroke of the DIAPHRAGM is discharged.

SUCTION STROKE: When the air or gas pressure is exhausted from the MOTOR CHAMBER, the RETURN SPRING assists the DIAPHRAGM in returning to its static position. The retraction of the DIAPHRAGM reduces the pressure in the fluid cavity, thus closing the DISCHARGE CHECK VALVE and opening the SUCTION CHECK VALVE. The fluid cavity is again filled, preparing the pump for another power stroke.

PERFORMANCE SPECIFICATIONS

	S: 1	Maximum Volume		mum narge		Strokes	Volume		Maximum Air Supply		Max. Air Usage At Max. Volume		Approx. Shipping	
	Diaphragm Size	GPH / LPH	Press	sure *	Air to Fluid	Per Minute	Per Stroke	Standard Diaphragm			PSI	Bar	Wei	ight
Models	(Inch)	Simplex	PSI	Bar	Pressure	(SPM)	(cc)	Material (STD)	PSI	Bar	SCF/D	SCM/D	Lbs.	Kg.
CLD100-316-TFE	1	0.75 / <mark>2.8</mark>	80	5.52	100.80	1-45	1.0	TFE	100	6.9	20	0.64	7.0	3.1
CLD200-316-TFE	2	10.0 / 37.8	98	6.76	100.98	1-45	14.0	TFE	100	6.9	255	5.78	9.12	4.1
CLD400-316-TFE	4	45.0 / 170.3	93	6.41	100.93	1-45	63.0	TFE	100	6.9	1200	27.30	17.25	7.8
CLD100-TFE-TFE	1	0.75 / <mark>2.8</mark>	75	5.17	100.75	1-45	1.0	TFE	100	6.9	20	0.64	6.0	2.7
CLD200-TFE-TFE	2	10.0 / 37.8	93	6.41	100.93	1-45	14.0	TFE	100	6.9	255	5.78	7.25	3.2
CLD400-TFE-TFE	4	45.0 / 170.3	90	6.20	100.90	1-45	63.0	TFE	100	6.9	1200	27.30	11.5	5.2

NOTE: * with 100 PSI Air Supply Max

VISCOSITY

Maximum recommended viscosity **1280 CP** (Centipoise) or **6000 SSU** (Saybolt Seconds Universal).

OPERATING TEMPERATURE

The recommended operating temperature of the pumps with the corresponding faceplate and standard diaphragm material is as follows:

316 SS: +40°F (+4°C) to 185°F (85°C) PTFE: +40°F (+4°C) to 185°F (85°C)

For temperatures beyond these limits, please consult the factory.

STATIC SUCTION LIFT: (Inches of Water)

The maximum volume of the pumps is reduced under a suction lift condition. The maximum suction lift capability for each pump is 60 inches (with the footvalve on the tank end of a rigid suction line).

MAX FLOW RATE AT 60" LIFT WITH FOOT VALVE:

LD100-PTFE-PTFE 0.7 GPH (2.6 LPH) LD200-PTFE-PTFE 9.7 GPH (36.7 LPH) LD400-PTFE-PTFE 45.0 GPH (170.3 LPH)

PART NUMBERING SYSTEM

For Duplexed Pumps: Consult Factory

Note: When choosing the solenoid option, you must specify the voltage and cycle rate required, ie. (120 VAC/60 Hz).

* Old style diaphragms

DIMENSIONS

					I		_ 11_	4 N/ L	$\Lambda \cap \Pi \cap \Lambda$	7 // //	1///	$^{\prime\prime}$ $^{\prime\prime}$					
MODEL	ļ	4		В		c		D	E		F		G	ŀ	1		J
	inches	mm	inches	mm	inches	mm				inches	mm	inches	mm	inches	mm	inches	mm
CLD100-TFE	7.10	180.34	5.88	149.35	1.66	42.16	1/4"	'NPTM	1/4"NPTM	2.50	63.50	2.50	63.50	1.13	28.70	5.53	140.46
CLD100-316	7.35	186.69	5.72	145.29	1.52	38.61	1/4"	'NPTM	1/4"NPTM	2.50	63.50	2.50	63.50	1.13	28.70	5.53	140.46
CLD200-TFE	7.75	196.85	6.45	163.83	1.25	31.75	1/2"	NPTM	1/2" NPTM	2.50	63.50	2.50	63.50	1.13	28.70	6.10	154.94
CLD200-316	7.85	199.39	6.12	155.45	1.90	48.26	1/2"	NPTM	1/2" NPTM	2.50	63.50	2.50	63.50	1.13	28.70	6.10	154.94
CLD400-TFE	10.32	262.13	8.32	211.33	2.72	69.09	3/4"	NPTM	3/4" NPTM	3.88	98.55	2.50	63.50	1.50	38.10	8.00	203.20
CLD400-316	10.60	269.24	8.12	206.25	2.45	62.23	3/4"	NPTM	3/4" NPTM	3.88	98.55	2.50	63.50	1.50	38.10	8.00	203.20

PERFORMANCE

CLD100-TFE-TFE

CLD200-TFE-TFE

CLD400-TFE-TFE

CLD100-316-TFE

CLD200-316-TFE

CLD400-316-TFE

CONTROL METHODS FOR THE PUMP

MK XIIA OSCILLAMATIC® CONTROLLER

The MK XIIA Controller operates on the same operating principal as the MK X Controller. The MK XIIA has the same upper and lower chambers, but are separated with flexible diaphragms rather than sliding seals. A capillary tube, controlled by a needle valve, transfers the air/gas supply to the pump from the lower to the upper chamber.

When the spool is in the highest position, a pilot plug closes a vent and opens the supply air/gas to the pump. When the spool is in its lowest position, the pilot plug prevents the supply air/gas from entering the pump, and opens the air/gas vent to let it exhaust the pump. The spool then returns to its highest position to repeat the process.

CONTROLLER-PNEUMATIC RELAY COMBINATION FOR DUPLEXING

The PNEUMATIC RELAY is a pilot-operated valve designed to provide the higher air or gas flow rates necessary for for higher pressures from 100 to 150 psi. The PNEUMATIC RELAY is actuated by the pulses produced by the OSCILLAMATIC® CONTROLLER.

> TYPICAL INSTALLATION FOR DUPLEXED PUMPS Includes:

1 Controller

2 Pumps 1 Relay 1 Manifold

TYPICAL INSTALLATION

SOLENOID VALVES

The pumps can be automated by replacing the CONTROLLER with a 3-way electro-pneumatic SOLENOID VALVE. The SOLENOID VALVE can be cycled in order to achieve the desired pump output. Flow tracking can be accomplished by having a FLOWMETER or PH METER signal interpreted by our WPC9001 or a PLC.

Flow Tracking Controller Configuration

Standard Pneumatic Controller Configuration

PUMP ACCESSORIES

OTILIS 224 (MM) LONG LONG OF	
	I GAUGES jection Rate Gauge
MODELS	MATERIALS
C779WS	Carbon Steel
C779WS-V	Carbon Steel - Vented
C779WS/SS	Stainless Steel
C779WS/SS-V	Stainless Steel - Vented
30216-CS-V-GPD-S	Carbon Steel
30216-S6-V-GPD-S	Stainless Steel
TING BRACKET	

LIQUID CHEMICAL FILTERS 316 Stainless Steel									
MODELS	CONNECTION FILTER ELEMENT	OPTIONAL FILTER ELEMENT							
LCF10-25	1/4" NPT 25 micron, Std	1, 2, 8 microns or 100 mesh							
LCF15-25	1/2" NPT 25 micron, Std	stainless steel screen							

APU-XP									
Automatic Processing Unit									
FREQUENCY	ACCURACY								
0-45 SPM	<u>+</u> 0.25% of span								

Committed to Delivering Fluid Metering Products, Services & Technology of the Highest Quality, and to Always Exceed Our Customer's Expectations.

PCV125 AL Pressure Regulator									
SENSITIVITY RATES MAX. PRESSURE									
0.1 PSI	20SCFM	250 PSI							
0.689kPa	.566m3/min	1724 kPa							

AIR OR GAS DRYER-FILTERS Complete with Manual Drain Valve									
MODELS	FLOW RATES	MAX. PRESSURE							
J150	40SCFM	150 PSI							
J500	40SCFM	500 PSI							

WPC9001 Electronic Pump Controller									
MODEL CLASS TEMP. MODES									
WPC9001-GP 4X		140°	60°	Auto					
	_	F	С	Manual					
WPC9001-XP	7			Switching					

