

wilo®

Wilo IL Vertical Split-Coupled Inline Pumps

Vertical Inline Split-Coupled, Single Stage Pumps – March, 2013

Marcos D. Roimicher, Product Manager BS Market Segment, Product Management Department

Agenda

1. Features and Benefits
2. General Technical Specifications
3. Model Number Designation
4. Family Curves
5. Detailed Technical Features / Construction Details / Features and Benefits
6. Installation Instructions
7. Ordering Information

Features and Benefits

WILO Brain “Easy Read” Model Numbering System

- References flange size and performance in standard North American units

Uses Baldor NEMA “C” Frame Motors (other Manufacturer’s are OK)

- All voltages and enclosures available
- Various efficiency types and VFD-ready
- Do not need to be Inverter Duty

Excellent Delivery Times – 72 hours

- Common pump ends and motors stocked in Thomasville, Georgia

Features and Benefits

¼" Pressure Gauge Tappings Standard

- Suction and discharge
- Using square headed threaded plugs

Excellent Commercial Pump Warranty

- 24 months from date of purchase

German Designed and Built specifically for the North American Market

- Heavy duty design – extremely robust!

General Technical Specifications

Size Range – Flange Size

- 1-¼" to 4"
- 46 Models @ 2 Pole (3600 RPM)
- 53 Models @ 4 Pole (1800 RPM)

Horsepower Range

- 2 Pole (3600 RPM) - 1.0 to 60 Hp
- 4 Pole (1800 RPM) - 0.5 to 30 Hp

Performance

- 2 Pole (3600 RPM), flows to 1600 US GPM, heads to 200' TDH
- 4 Pole (1800 RPM), flows to 430 US GPM, heads to 65' TDH

General Technical Specifications

Standard Construction Material Specification

- Cast iron, bronze fitted
- Standard and custom impeller trims (trimmed and tested in Thomasville, GA)
- All cast iron version available (optional)
- Inlet straightening vanes on models 3" and 4"

All models are ANSI Flanged

- 125 PSI raised face ANSI flanges
- High pressure volute (300 PSI rating, all models)

Standard Mechanical Seal

- Both water and water-glycol mixtures to + 230°F (+ 110°C)
- 285°F (141°C) rating available (special seal)

Noise and Vibration Levels to Hydronic Institute Standards

Model Number Designation

IL 2.5 50/260 - 2

IL

- Inline Vertical Split-Coupled Pump, Single Suction, Dry Rotor, "Mechanical sealed"
- Bronze fitted flanged type

2.5 Suction and Discharge Size in Inches

- 125# ANSI raised face standard (150# same as 125#)
- 250# ANSI raised face optional (300# same as 250#)

50 Maximum Pumping Head in Feet

260 Maximum Flow in US GPM

2 # of Poles

- 2 poles = 3450 RPM, 4 poles = 1750 RPM

Note: Complete units include motor HP, motor enclosure, HP, # poles (RPM), frame size, phase and voltage

Family Curves – 4 Pole, 1750 RPM Models, 60 Hz, Post-March 2013

Family Curves – 4 Pole, 1750 RPM Models, 60 Hz, Pre-March 2013

Family Curves – 2 Pole, 3500 RPM Models, 60 Hz, Post-March 2013

Family Curves – 2 Pole, 3500 RPM Models, 60 Hz, Pre-March 2013

Detailed Technical Features

Painting

- 2-part epoxy paint as per internal standards
- Primer: Red Oxide Zinc Coated ~ 40 microns thick
- Final top coat: Enamel paint ~ 40 microns thick - "Wilo green" (Pantone 334) as standard
- Customized paint available upon request, will require longer lead time and extra cost

Construction Features

- Electrophoretical coating inside of the pump body and lantern
- Pressure rating (standard construction) 150 PSI with 1.5 times the hydrostatic test pressure (Hydraulic Institute Standard)
- (2) Eye bolts for lifting
- Oversized radial ball bearings in the vertical motors

Detailed Technical Features

Detailed Technical Features

Final finish of the complete pump:
2-part epoxy paint

Pump body and lantern:
with electrophoretical coating

Pump shaft:
stainless steel

Coupling:
Galvanized and yellow –
chromated (RoHS
compliant)

Screws:
Dacromet® coating

Installation Instructions

- Install with shaft horizontal or vertical (motor conduit facing up)
- Pump in any direction (vertical, horizontal, etc)
- If pumping vertical try to pump up (with air)
- Locate in system where suction pressure is as high as possible
 - Avoids cavitation
- Pump away from thermal expansion tank!
- Fluid should be relatively free of abrasive particles
 - Causes damage to mechanical seals
- When installing horizontally, read the IOM!
 - Watch motor and mechanical seal air vent orientation
- Do not install at the highest point (air)
- Do not install at the lowest point (dirt)

Installation Instructions

- Be careful with the suction side (laminar flow)
 - Recommendation – 3 pipe diameters or more of straight pipe or device
- Always CHECK ROTATION!

Ordering Information

Application Type

- Water and/or water/glycol, 50% concentration, 230°F (110°C) max.
 - Use standard Wilo "S1" mechanical seal
- Other applications – contact Wilo

Application Considerations

- Head and capacity required (especially for custom impeller trimming)
- Available voltage and number of phases (1 or 3)
- Motor Enclosure (dependant of ambient conditions)
 - TEFC standard (for all "flange mount motor types" – C frame)
 - ODP optional
 - Motor efficiency ratings (EISA compliant – Premium or High E)

Questions/Comments?

