Mechanical slurry seal


H3 Design Mechanical slurry seal

For over seven years Metso have been successfully supplying mechanical slurry seals to various industry segments.

While the unique designs utilised have provided excellent

results in all light to medium slurry applications, the growing demand for advanced and reliable sealing solutions on even the heaviest of slurry applications, has resulted in the development of the improved H3 design of single and double mechanical seals. The seals are of complete "ready to fit" cartridge type and are completly interchangeable with any Metso standard shaft sealing arrangement. The cartridge seal is a pre-adjusted "slide on unit" and require no further settings.

Features

A new flexible fixing of the seal face and unique locking pin allow the seal to tole-rate both vibration and excessive shaft deflection.

Static and rotating seal parts exposed to slurry have been geometrically harmo-nised to minimize turbulence and secondary flow streams, thus reducing wear in heavy slurry applications.

Patented design with the springs located on the atmospheric side, protected from both slurry and barrier liquid, eliminates hang-up problems or clogging of the springs. The design also accepts axial movements of up to \pm 9 mm, enabling operators to take advantage of the Metso adjustment features without resetting the assembly. The dual balanced design can operate with pressurised barrier liquids, either higher or lower than the slurry pressure, while it's unique hydraulic arrangement also allows the seal to operate under vacuum conditions.

Seals are supplied with metal parts in AISI 316, springs in HASTELLOY™, O-rings in Viton™ and seal faces in a unique Silicon Carbide compound.

Options

Material options include metallic components in Duplex SS or Titanium and elastomers such as Chloroprene or Kalrez[™]. For extremely corrosive and abrasive slurries applications a full range of special coatings are also available. All Metso Slurry Seals can be supplied to an

ATTEX approved design, ensuring suitability for use in hazardous areas.

Accessories

Various flow control devices and barrier liquid systems

including pressurised thermo siphon tanks are available upon request.


Shaft deflection - Horizontal pin

Unique locking pin design, enables the two stationary sealing rings to effectively compensate for shaft deflection.

Due to wide tolerances in the locking pin groove, the vertical contact faces of the holder rings may move relatively to each other allowing moderate shaft deflection without building up forces over the seal faces.

New H3 seal face design

Static and rotating seal parts exposed to slurry have been geometrically harmonised having the same outer diameter. This prevents build up of turbulence and secondary flow streams which may cause wear in heavy slurry applications with abrasive particles.

Axial movement of seal

The seal also allows axial movement of \pm 9 mm, enabling operators to take advantage of the Metso impeller adjustment features without resetting the seal.


Axial movement


The BA-H3 seal - features

The double mechanical cartridge seal type BA-H3 is a seal for the toughest slurry applications. The basic principle of a double mechanical seal is that a sealing liquid inside the seal is provided. This liquid lubricates and cools the seal faces. The lubricating function becomes more efficient when the sealing liquid is kept at a higher pressure than the slurry in the seal chamber.


All O-rings in VITON[™], other materials available on request.

Applications

The BA-H3 double mechanical seal with high pressure sealing liquid will always be the safest sealing solution for total heavy slurry applications. Whenever dealing with small abrasive particles (early process stages), a double seal will always provide for reliability and longer service life.

The BA-H3 double mechanical seal is also the natural choice when pumping most hazardous liquids.

Repair kits available for convenient repair of seal on site or in local Metso's workshop

The BF-H3 seal - features

The single mechanical cartridge seal type BF is recommended for lighter slurry applications. There are two main versions of the BF-H3 slurry seal.

In the first, (ZF-Zero Flush) the seal is run without sealing water/flushing liquid. In this case the slurry itself lubricates and cools the seal faces. In the second version the interior of the seal is flushed with low pressure sealing liquid. In this case the secondary seal is a normal radial lip seal.


Applications

The BF-H3 type seal is a robust mechanical seal recommended for light slurry applications. The seal is not recommended in applications with high quantities of small abrasive particles (critical size 1-5 microns). Particles of these sizes will penetrate the gap between the seal faces causing wear and leakage. For these types of applications, the double mechanical seal type BA-H3 with high pressure sealing liquid should be installed.

Technical characteristics

Technical data		Material selection		
BA-H3 Double Seals		Seal Faces		
Temperature:	Maximum 110°C*	Sintered Silicon Carbide - resistant to pH 1-14		
Max. pump pressure:	40 bar	Elastomers		
Speed:	≤3000 rpm	Elastomers standard (FPM) maximum 110°C.*		
BF-H3 Single Seals Temperature: Max. pump pressure:	Maximum 110°C* 30 bar	Springs Hastelloy™		
Speed:	≤3000 rpm	Metal Parts (Standard) AISL316/329 EN 1.4436 / 1.4460		

Recommended Quench / Barrier Liquid Flow


		rpm	Factor	rpm	Factor	
Solid particles:	max 10 mg/l	700	0,2	2 450	0,7	
Particle size: Critical particle size:	10 - 50 μm 2-5 μm (to be avoided)	1 150	0,3	2 800	0,8	
Permanganate value:	max 30 (free from humus)	1 400	0,4	3 150	0,9	
Ferro content: Hardness value:	max 1 mg/l max 10° dH	1 750	0,5	3 500	1,0	
Minimum flushing rate:	0,5 l/min	2 100	0,6			
Max. quench/barrier liquid temp.:	110°C	l/min x rpm factor = total flushing rate				

Elastomers

*O-ring materials in Ethylene-Propylene (EPDM) and Perflouric elastomer (KalrezTM) are available on request for high temperature and/or slurries with aggressive chemical content.

Options

Materials

Due to the wide range of different slurry applications, Metso offers the slurry seal in different materials available on request. Depending on the slurry itself and the general environmental conditions on site, an optimal solution should be developed. The various materials are also available with different coatings in order to increase wear protection.

Slurry abrasiveness				
Extreme	AISI 318L+ Coating EN 1.4462 + Coating	AISI 318L + Coating EN 1.4462 + Coating	Titanium Nitride TiN	
Normal	Standard AISI 316 / 329 EN 1.4436 / 1.4460	AISI 318L EN 1.4462	Titanium Ti	
	None / Low	High	Extreme corros	Slı iven

BA-H3 and BF-H3 with thermo siphon and internal pumping device

The BA-H3 mechanical seal may be combined with a special Thermo Siphon based sealing liquid system. The system consists of a 12-litre Stainless Steel tank, pressure tested for 16 bar. A limited amount of sealing liquid in the tank siphons or circulates due to the temperature difference of the sealing liquid inside the seal and in the tank, thus providing lubrication and cooling. To induce more liquid to circulate and hence increase the cooling effect, the seal is equipped with a pumping ring inside the seal. In this way the sealing liquid reaches a flow of approximately 2 litres/ min at 1850 rpm.

Construction materials selection guide

Wherever seal water quality is poor, or indeed non existent, the Thermo Siphon system with internal pumping device provides an ideal solution.

Principle sketch of seal interior with pumping device


ATEX approved seals for Hazardous areas

Metso also offer the mechanical seals, BA-H3 and BF-H3, in classified models for hazardous areas according to ATEX Directive 94/9/EC. Depending on the zone for explosive atmosphere there are different combinations of safety systems.

- Metso Minerals (Sweden) AB Norrängsgatan 2, SE-733 38 Sala, Sweden, Phone: +46 224 374 00, Fax: +46 224 169 69
- Metso Minerals Industries Inc. 621 South Sierra Madre, Suite #100, Colorado Springs, CO 80903, USA, Phone: +1 719 471 3443, Fax: +1 719 471 4469
- Metso Minerals Industries Inc. P.O. Box 96, Birmingham, AL 35201, USA, Phone: +1 205 599 6600, Fax: +1 205 599 6623
- Metso Minerals (South Africa) (Pty) Ltd. Private Bag X2006, Isando, Johannesburg,1600, South Africa, Phone: +27 11 961 4000, Fax: +27 11 397 2050
- Metso Minerals (Australia) Ltd. Level 2, 1110 Hay Street, West Perth, WA 6005, Australia, Phone: +61 8 9420 5555, Fax: +61 8 9320 2500
- Metso Minerals (India) Pvt Ltd
 1th floor, DLF Building No. 10, Tower A, DLF Cyber City, Phase III, Gurgaon 122 002, India, Phone: +91 124 235 1541, Fax: +91 124 235 1601
- Metso Perú S.A. Calle 5 Nro. 144, Urb. Industrial Vulcano, Ate, Lima 03, Peru, Phone: +51 1 313 4366, Fax: +51 1 349 0913
- Metso Minerals (Chile) S.A. Av. Los Conquistadores 2758, - Piso 3, Providencia, Santiago, Chile, Phone: +56 2 370 2000, Fax: +56 2 370 2039
- Metso Brasil Indústria e Comércio Ltda. Av. Independência, 2500 Éden, 18087-101 Sorocaba-SP - Brazil, Phone: +55 15 2102 1300


www.metso.com E-mail: minerals.info@metso.com Pumps information at www.metso.com/pumps

Metso Corporation, Fabianinkatu 9 A, P.O. Box 1220, FI-00101 Helsinki, Finland, tel. +358 20 484 100, fax +358 20 484 101, www.metso.com