


ACE4 OptiLine


Product Description


Flow volume:	8 - 175 l/min
Max differential pressure:	16 bar
Applications:	Circulation and transfer

1. Applications

1.1 Functionality

The ACE OptiLine pump is used for a number of different fluids:

Fuel oil, vegetable oil, hydraulic oil and other hydraulic fluids, polymers, emulsions and any non-aggressive fluid with sufficient lubricating properties.

If requested, the ACE pump may be certified according to any of following classification societies: DNV, BV, LRS, ABS, RS, GL, RINA, KR, NK, RMR or CCS.

1.2 Applications

Typical applications are:

- Lubrication of diesel engines, gears, gas and steam turbines, hydro turbines and paper machines
- Circulation for cooling and filtration in large machineries, hydraulic systems and transformer oil for insulation in transformers
- Transfer onboard ships, in oil factories, refineries, tank farms etc
- Fuel supply duties for diesel engines

1.3 Use in potentially explosive areas

The pump fulfils the requirements according to EU explosion-protection directive 2014/34/EU (ATEX 100a) for devices in device class II, category 2G.

Classification into temperature classes according to DIN EN 80079-36 depends on the temperature of the pumped liquid.

Refer to the proposal or order documentation for the maximum permissible liquid temperature for the respective temperature classes.

Note: When operating the pump in category 2, suitable measures must be provided to prevent impermissible warming of the pump surfaces in the event of disturbance.

1.4 Installation


The pump is designed to be flange-mounted to its electric motor via a connecting frame and a magnetic coupling. By the angle bracket, the pump might be mounted horizontally or vertically.

The ACE pump can also be mounted on valve blocks called T4.

As standard, the pump is delivered including counter flanges (IMO AB design).

For more information about installation, see Service, Maintenance and Installaton for ACE OptiLine generation 4.

2. Pump model code


3. Technical Data

3.1 Pressure Information

Pressure relief valve

The pump is equipped with an integral pressure relief valve with internal return, limiting the differential pressure across the pump and protecting the pump. Should the discharge line be blocked, the relief valve will open by the pressure.

The valve is adjustable for different opening pressures. The value of the pressure limit can be set at the factory and should be adjusted at installation (see Service, Maintenance and Installation for ACE OptiLine generation 4).

The maximum pressure accumulation varies with pump size, speed and viscosity, but will normally not exceed 4 bar.

The valve has a maximum set pressure of 16 bar.

Inlet pressure

Minimum inlet pressure (suction capability) is dependent on fluid viscosity and rotation speed. It increases with decreasing viscosity and decreasing speed. Information about minimum inlet pressure for each individual duty case can be obtained from IMO AB or pump selection software WinPump.

Maximum inlet pressure is 7 bar.

Discharge pressure

Maximum discharge pressure is 16 bar.

Differential pressure

Maximum differential pressure is 16 bar but reduced at low viscosities according to table below

Viscosity [cSt]	1,4	2	6	10	>12
-----------------	-----	---	---	----	-----

Max. diff. pressure [bar]	6,9	8	12,4	15	16
---------------------------	-----	---	------	----	----

Refer to your IMO representative or use the pump selection software WinPump to determine the exact operating limits.

3.2 Driver information

Driver type

The power from motor to the OptiLine ACE pump is transmitted without mechanical contact over a magnetic coupling. A coupling hub with a set of permanent magnets is mounted on the pump shaft. This hub is totally enclosed by a stainless steel can. The motor hub with another set of permanent magnets rotates on the outside of this can.

Thus the pumped liquid is totally confined within the pump without the use of a conventional shaft seal.

The pump is designed for this type of drive only.

Speed

The maximum speed is 3600 rpm. For higher speeds, contact IMO AB.

Rotation

The pump is designed to operate in one rotational direction only, as standard clockwise when facing the shaft end. Pumps for CCW operation can be delivered on special request.

For shorter periods of time, a few minutes for emptying a discharge line, the pump may be operated in reverse direction, provided the back pressure is limited to 3 bar.

3. Technical Data

3.3 Sound level

Typical pump sound levels refer to free field conditions at a distance of 1 m from the pump. Noise of driver excluded in the quoted figures. The sound levels are measured at a discharge pressure of 5 bar, speed 2940 rpm and viscosity 40 cSt, according to ISO-3741.

Size	025	032	038
Sound level dB [A]	58	58	58

3.4 Moment of Inertia

Moment of inertia [10^{-6} kgm 2]

Coupling / size	025	032	038
K	3692	3715	-
L	5730	5753	5908
M	-	6917	7072
N	-	-	7594

3.5 Magnetic shaft coupling

< Torque values (greater than, at least) [Nm]

Coupling	Size		
	025	032	038
K	7	7	-
L	14	14	14
M	-	22	22
N	-	-	30

3.6 Fluid viscosity

OptiLine pumps:

1,4 – 1500 cSt

For higher viscosity, contact IMO AB.

3.7 Fluid temperature

OptiLine pumps:

-20 – +180 °C

4. Design

4.1 Ball bearing

The pump is fitted with an internal ball bearing which continuously is being greased by the handling media.

4.2 Design material

Model	Material pump	Material rotor	Material idler	Material seal	Material Elastomers
ACE	Nodular cast iron	Steel, surface treated	Cast iron, surface treated	-	Viton

4.3 Steam tracing

During cold start-up conditions, high viscosity could cause the rated torque for the coupling to be exceeded.

The IMO OptiLine pump series have a way to warm up the pump by leading steam into small channels at the front cover. This is recommended if cold upstart can be assumed.


See Pump Unit Dimensions for dimensions of the connections to the steam system.

5. Performance

Typical performance values at 5 bar

Flow calculated at 26 cSt, power at 260 cSt.

Pump performance established according to EN 14343.


rpm	025L			025N		
	I/min	kW	I/min	kW		
1470	8,5	0,3	12,1	0,4		
1770	11,5	0,4	16,3	0,5		
2950	23,1	0,8	32,7	1,0		
3550	28,9	1,1	41,0	1,3		

rpm	032L			032N		
	I/min	kW	I/min	kW		
1470	21,4	0,5	34,5	0,7		
1770	27,5	0,6	43,2	1,0		
2950	51,8	1,4	77,5	1,9		
3550	64,2	1,9	95,0	2,5		

rpm	038K			038N			038D		
	I/min	kW	I/min	kW	I/min	kW			
1470	44,0	1,3	54,3	1,2	57,6	1,3			
1770	57,1	1,6	69,1	1,5	74,8	1,6			
2950	101,5	3,4	127,0	3,2	143,9	3,4			
3550	124,7	4,3	156,5	4,1	176,8	4,3			

6. Sectional view


7. List of components

Pos No	Denomination	Pos No	Denomination
002	Motor	401	Pump body
003	Connecting frame	440	Expander plug
004	Angle bracket	451	Screw
005	Magnetic coupling	453	Screw
005A	Retaining ring	462	Plug
006A	Screw	462A	Sealing washer
007A	Screw	463	Plug
007B	O-ring	463A	Sealing washer
1020	Complete power rotor	5010	Front cover
(112)	Balancing piston	502	Plug
113	Key	506	Gasket
122	Ball bearing	551	Rear cover
124	Retaining ring	556	Gasket
124A	Support ring	6000	Complete valve element
202	Idler rotor	(605)	O-ring
351	Balancing bush		
		(608)	Valve spindle
		(608A)	Tension pin
		(6120)	Completer regulating nut
		(613)	Pin
		(614)	Valve piston
		(615)	Valve spring
		701	Screw
		701A	Washer
		702	Screw
		702A	Washer
		703	Screw
		703A	Washer
		703B	Nut
		998	Drive hub
		998B	Screw

Notes:
 - Components with Pos No within parenthesis are parts of subassembly

8. Pump dimensions


8. Pump dimensions

Pump size	IEC No	Frame size	Main dim.						Flange dim.						Outlet	Inlet	Weight				
			A	B	B1	D	E	F	V	HG	H	J	K	L ¹	LG	P	PB	T	TB	Cog	Kg
025	80	F165	303			46	60	163	140									25	37	26	15
	90	F215	338						175											23	16
	100	F165	339	73	81					140											
	112	F215	374			54	75	199	175	8	7	140	160	120	11					38	17
032	100	F265	395							196										35	
	112	F165	346							140										22	19
	132	F215	381	83	83	56	85	206	175							40	42	42	14		
	132	F265	402							196										51	
038	80	F165	346																	46	20
	90	F215	381																	34	21
	100	F265	402																	27	22
	112	F215	381																		

Drawing remarks:


- (1) Inlet gauge, ISO G1/8
- (2) Relief valve. Turn clockwise to increase opening pressure
- (3) Connection for heating, ISO G1/8

Notes:


- Dimensions in mm
- 1) Tolerances ISO h7

- (4) Other side: Outlet gauge, ISO G1/8
- (5) For dimensions of Butt weld counter flanges see Pump unit dimensions on page 12


9. Pump Unit dimensions


A - A


Outlet


9. Pump Unit Dimensions

Pump size	IEC No	Frame size	Main dimensions						Foot dimensions						Outlet						Inlet			Dism.		Weight					
			A	A1	A2	AC	B	C	D	D1	E	V	F	G	G1	H	J	K	L	M	M1	P	PB	PR	PS	T	TB	R	S	Y	Z
025	80	F165	541	238	239	160	185	112	106	60	140	90	60	-	15	210	180	12	Ø11	-					25	37	30	80	133	293	27
	90	575	575	272	247	178			60	46																			133	293	33
032	100	F215	646	308	309	199	228	155	142	60	175	230	75	185	22	250	215	15	14	24					25	37	30	80	170	292	41
	112	659	321	322	215																									288	46
038	80	F165	577	238	239	160	185	112	114	60	140	90	60	-	15	210	180	12	Ø11	-					25	37	30	80	133	309	35
	90	611	272	247	178																									308	43
045	100	F215	682	308	309	199	228	155	54	75	175	230	75	185	22	250	215	15	14	24					103	191	304	48			
	112	695	321	322	215																									306	72
050	132	F265	766	371	373	255	258	185	155	155	196	270	95	225	23	300	265	18					40	42	42	49	80	133	325	38	
	140	80	F165	583	238	239	160	195	112	116	60	140	90	60	-	15	210	180	12	Ø11	-					103	191	325	38		
056	90	617	272	247	178																								306	72	
	100	F215	688	308	309	199	238	155	56	85	175	230	75	185	22	250	215	15	14	24					103	191	323	46			
063	112	701	321	322	215																								319	51	
	132	F265	772	371	373	255	268	185	157	157	196	270	95	225	23	300	265	18					113	321	321	75					

Drawing remarks:

- (1) Connection for heating. ISO G1/8
- (2) Inlet gauge. ISO G1/8
- (3) Other side: Outlet gauge. ISO G1/8
- (4) Relief valve. Turn clockwise to increase opening

pressure

- (5) Angle bracket for frame size F165
- (6) Angle bracket for frame size F215-F265
- (7) Space for dismantling
- (8) Butt weld counter flanges of IMO design necessary

Notes:

- Dimensions in mm
- Dimensions A, A1 AC, A2 and Weight are approximate values for Brook Crompton motors type WU-DA

10. Accessories

A bare shaft pump (Fig. 1) can be ordered with the accessories in fig. 2-8.


Fig. 1 Bare shaft pump


Fig. 2 Set of counter flanges


Fig. 3 Connecting frame


Fig. 4 Electric motor


Fig. 5 Angle Bracket


Fig. 6. Valve block


Fig. 7 Gauge panel

11. Maintenance

Spare parts for these pumps are easily available from stock. For detailed information and know-how about service, see the Service, Maintenance and Startup Instruction for ACE4 OptiLine pumps or contact IMO AB.

Adress:

IMO AB
PO Box 42090, 126 14 Stockholm
Sweden