

MORE SAFETY
LESS EMISSIONS

SEZIONE A-A

L12=

SMAPI series

Three screw pumps API676 & ISO8217
for low sulphur percentage compliant

SMAPI Pump series

SMAPI is a casing three screw pumps designed and manufactured following the API676 regulation and also suitable for the ISO8217, which regulate the level of sulphur percentage in the fluid in case of Marine applications.

The quality of the Settima screws, with more than 35 years of experience and more than 1 million pumps installed around the world, ensures high performances, reliability and very low level of acoustic emissions and low pulsations.

SMAPI pump is a Settima three screw pump that is fitted inside an external case. Matching all the possible applications it can be manufactured with different structural shapes, installation possibilities and materials.

The external case can be delivered in ASME carbon steel and inox, in accordance with international norms such as API. The internal cartridge can be manufactured in cast iron, steel, and hardened steel, while the three screws are made by steel for the primary screw and cast iron for the secondary screws.

The three screws rotate inside the pump body and the design of the screws avoids any axial load. The functional pressure develops some tolerance between the balancing piston of the main screw and the surrounding body.

This creates a balancing hydrodynamic force on the screws and, at the same time, lubricates and cools down the sealing ports. The torque needed to move the lateral screws is transmitted hydraulically by the pumped fluid, which means that the screws rotate with no possibilities of wearing.

SMAPI pumps can always ensure flow and pressure matching to your current requirements, since it is always available a customized version. **SMAPI** pumps simplify your eventual necessity of maintenance: just remove the installed cartridge (n.1) without disconnecting the part n. 2 from the system.

Main areas of applications are Oil & Gas, Marine, Offshore and Power Gen industrial sectors. **SMAPI** is applied to deliver different fluids such as crude oil, diesel fuel, engines oil, petrol, naphta and many others.

SETTIMA can deliver a package of motor, **SMAPI** pump and base plates according to customer needs.

SMAPI pump can be installed horizontally (motor + pump unit + skid or feet base) or vertically (motor + pump unit). The maintenance of the pump cartridge can be operated without the disconnection of external case from the system.

SMAPI MAGNETIC COUPLING

SMAPI pump can be equipped with a magnetic coupling if required. The hermetically sealed magnetic coupling is a permanent magnetic synchronous coupling able to transmit torque

through magnetic forces between the internal and external rotor. Applying a magnetic coupling, the drive and the driven sides are hermetically separated. In case of critical media the magnetic coupling is a reliable seal and avoid any serious leaking.

The magnetic coupling is the containment shroud that is fixed to the driven sided power unit and separates internal and external rotor from each other. Due to the absence of mechanical connection the vibration torque transmission are very low, with completely leak-proof separation of product and atmosphere.

The magnetic coupling is used to ensure no media leaking or when working in environments with potentially explosive atmospheres.

Applications / Applicazioni

OIL & GAS

Pipe-line for off-shore platform.

Heating oil delivery and pipe-line for refineries and petrochemical industry.

Off-line filters, coolant lubrication for transmissions.

Off-line filters for engine oil.

POWER

Lube service and off-line filtration for engines.

Lube and cooling systems for turbo-machinery.

Transmission lube for generator.

Oil Jacking.

FUEL OIL HANDLING

Heavy fuel oil, fuels, marine distillate fuels, marine residual fuels for engine and boilers.

DMX (according to latest ISO8217), DMA, DMB, DMC, DMZ.

Fuel oil supply low pressure
Diesel Oil delivery for industrial burners.

Fuel oil transfer for filtration, loading & unloading.

Fuel oil ignition & supply for booster modules.

Biodiesel applications.

Test and certifications

Title	Description	Released by
Static test	Pressure test @ 1.5 times the working pressure	Settima
Dynamic test	Running test at working conditions	Settima
Material certification	EN10204 3.1b	Settima
Atex certification	Area: CE eX II 2 GD ck T3	Settima
Standard ISO	ISO 9001:2000 – DNV	Settima
Statement of fact, type approval, witnessed test		ABS, BV, DNV, LLOYD, RINA, CCS, RS, GL, KR, NK

Technical characteristics / Caratteristiche tecniche

Models available Modelli	20 – 25 – 32 – 40 – 45 – 55 – 60 – 70 – 80 – 90 - 110		
Installation Installazioni	Vertical, horizontal Verticale, orizzontale		
Connections Connessioni	SAE, DIN, ANSI		
Drive loading Carichi	No axial or radial loads Nessun carico assiale o trasversale		
Shaft rotation Rotazione albero	Clockwise (from shaft end) , (suitable also for counter clockwise rotation, please contact Settima) Destra (disponibile anche per rotazione sinistra, contattare Settima)		
Shaft speed Velocità di rotazione	From 500 to 3.600 rpm Da 500 a 3.600 rpm		
Flows Portate	From 4 up to 1.800 L/min (at 2.950 rpm) - From 1.800 to 3.200 L/min pump must be over-busted, contact Settima Da 4 a 1.800 L/min (a 2.950 rpm) - Da 1.800 a 3.200 L/min la pompa deve essere sovralimentata in aspirazione		
Outlet pressure Pressione di mandata	60 bar continuous – 80 bar intermittent 60 bar continuo – 80 bar ad intermittenza		
Inlet pressure Pressione di aspirazione	Min. -0.7 bar max 9 bar * (with mechanical seal) Min. -0.7 bar max 9 bar * (con tenuta meccanica)		
Fluids Fluidi	<ul style="list-style-type: none"> - Mineral oil HLP e HLVP - Ecologic fluids HETG, HEPG, HEE - Synthetic fluid or emulsion: HFA oil-water emulsion, HFB water-oil emulsion 40% of volume, HFC water/glycole – water max 35 to 55%, HFDR phosphate ester - Lubrication high viscosity oils ** - Special synthetic fluid: MIL-H, SKYDROL *** - Fuel oil: MGO, MDO, Low sulfur MDO and HFO - DMX (ISO8217), DMA, DMB, DMC, DMZ - MAZUT, bunker oil, furnace oil, engines oil, heating oil, hydraulics oils DIN 51524 - Naphta, petrol 		
		<ul style="list-style-type: none"> - Oli minerali HLP e HLVP - Fluidi ecologici HETG, HEPG, HEE - Fluidi sintetici o emulsioni: HFA emulsione olio-acqua, HFB emulsione acqua-olio 40% dl volume, HFC acquar/glycole – acqua max 35 to 55%, HFDR phosphate ester - Olio ad alta viscosità per lubrificazione ** - Fluidi speciali sintetici: MIL-H, SKYDROL *** - Fuel oil: MGO, MDO, Basso livello di zolfo MDO and HFO - DMX (ISO8217), DMA, DMB, DMC, DMZ - MAZUT, bunker oil, furnace oil, olio per motori, heating oil, olio idraulico DIN 51524 - Naphta, benzina 	
Viscosity Viscosità	From 2 up to 10.000 cSt Da 2 fino a 10.000 cSt		
Seals Guarnizioni	Mechanical seal: NBR, FKM, FPM, EPDM **** Tenuta meccanica: NBR, FKM, FPM, EPDM ****		
Acoustic emissions Emissioni acustiche	From 52 up to 68 db(A) at 2.950 rpm Da 52 fino a 68 db(A) at 2.950 rpm		
External case Corpo esterno	ASME carbon steel, inox Acciaio ASME, inox		
Cartridge Cartuccia interna	Aluminum, cast iron, steel Alluminio, ghisa, acciaio		
Screws Viti	Steel for main screw , idler cast iron Acciaio vite principale, ghisa viti secondarie		
Environment temperature Temperatura ambiente	From -20° up to +60°C Da -20° a +60°C		
Hydraulic Temperature Temperatura Olio	From -20°C up to +180°C Da -20°C a +180°C		
Filtration Filtrazione	Permissible degree of fluid contamination NAS to 1638 class 10 or ISO DIS 406 – 19/16. Recommended filtration $\beta_{25} \geq 75$ Contaminazione NAS tipo 1638 classe 10 o ISO DIS 4406 – 19/16 . Filtrazione raccomandata $\beta_{25} \geq 75$		

* For higher pressure please contact Settima. Per pressioni maggiori contattare Settima.

**For high viscosity applications and/or oil-air emulsions, please contact Settima for the right pump model.

***Special synthetic fluids on request. Altri fluidi sintetici a richiesta.

****For special seals contact Settima. Per tenute speciali contattare Settima.

Configurations

Motor + pump unit + SKID
Horizontal installation

Single pump
Vertical installation

Motor + pump unit
Vertical installation

Single pump
Horizontal installation

Components

VERTICAL ASSEMBLY

MOTOR PUMP GROUP / MAGNETIC COUPLING

VERTICAL ASSEMBLY

MOTOR PUMP GROUP / STANDARD COUPLING

VERTICAL ASSEMBLY

PUMP

N°	PARTS DESCRIPTION	MATERIAL
1	Magnetic coupling	On request
2	SMAPI pump	
3	Bell house	On request
4	Electric motor	On request

All fixing screws are steel UNI-5739 M16x40 – 8.8

N°	PARTS DESCRIPTION	MATERIAL
1	SMAPI pump	
2	Bell house	On request
3	Electric motor	On request
6	Elastic coupling	On request

All fixing screws are steel UNI-5739 M16x40 – 8.8

N°	PARTS DESCRIPTION	MATERIAL
1	Case V-ZN	
2	Internal cartridge	
3	RP external valve	
4	Screw	On request
5	Vent	On request
6	Screw	On request
9	Internal O-ring	On request
10	Internal O-ring	On request

HORIZONTAL ASSEMBLY
MOTOR PUMP GROUP

HORIZONTAL ASSEMBLY
PUMP

HORIZONTAL ASSEMBLY
CARTRIDGE

Nº	PARTS DESCRIPTION	MATERIAL
1	Carter	On request
2	SKID	On request
3	SMAPI pump	
4	Vibration stopper	On request
5	Shock absorber	On request
6	Electric motor	On request
7	Coupling	On request
8	Golfare	On request

Nº	PARTS DESCRIPTION	MATERIAL
1	External Case	
2	Cartridge	
3	Screw	On request
4	Golfare	On request
5	Drainer	On request
6	Vent	On request
7	Internal O-ring	On request
8	Internal O-ring	On request

Nº	PARTS DESCRIPTION	MATERIAL
1	Body pump	On request
2	Flange	On request
3	Bushing	On request
4	Main screw	On request
5	Idler screw	On request
6	Mechanical seal	
7	Ball bearing	On request
8	Seeger	On request
9	Pin	On request
10	Screw	On request
11	Key	On request
12	Internal O-ring	On request

Standard dimensions

Pump	Dimensions		Flanges Ø				Dimensions						
			ANSI		DN								
			150, 300, 600		PN 10, 16, 25, 40								
	A	B	D (in) inches	C (out) inches	D (in) mm	C (out) mm	E	F	G	H	I	J	K
GR20	305	130	1	1"	25	25	106	160	80	144	90	135	36
GR25	354	165	1	1"	25	25	106	160	85	144	90	135	36
GR32	359	170	1 1/2	1", 1 1/2"	40	25, 40	106	160	144	144	160	135	36
GR40	521	186	1 1/2, 2, 3"	1" 1/2, 2"	40, 50, 80	40, 50	119	185	155	144	150	140	36
GR45	600	208	2", 3"	1" 1/2, 2"	50, 80	40, 50	150	195	180	180	215	170	55
GR55	670	245	3", 4"	2", 3"	80, 100	50, 80	160	220	199	180	245	190	55
GR60	750	270	3", 4"	3"	80, 100	80	190	230	190	300	335	230	55
GR70	820	290	3", 4"	3", 4"	80, 100	80, 100	200	260	200	300	400	275	55
GR80	900	325	4", 6"	3", 4"	100, 150	80, 100	215	285	205	300	470	280	60
GR90	990	370	6"	4"	150	100	225	320	265	300	490	300	110
GR110	1190	410	6"	4"	150	100	260	345	270	370	550	415	110

All above dimensions are indicative and can change without prior information.

All our SMAPI pumps can be customised with specific and/or special parts dimensions according to customer requirements.

Port configurations

HORIZONTAL PUMP CONFIGURATION

View from top.

VERTICAL PUMP CONFIGURATION

Side view.

Product range – Ordering code of SMAPI pumps

Pump type	Pumo model	Nominal flow (L/min)	Pump body	Shaft seal	Screws treatment	Seals type	Ports type		Port configurations	Rotation
							A = IN	M = OUT		
GR20	SMAPI	8L, 12L, 15L, 20L, 23L	Standard Aluminium (none) Optional GZ Cast Iron Internal coating	Standard NBR (none) Optional V (FKM)	Standard Steel & cast iron (none) Optional HA Core hardened steel	TM Mechanical seal	ANSI 150 300 600 A*	(ANSI) M* DN 10 16 25 40 A**	O= Horizontal V= Vertical OA OB OC OD OE OF OG OH OI OL OM ON VB VC VG	Standard Clockwise (none)
GR25		25L, 30L								
GR32		35L, 45L, 55L, 75								
GR40		100L, 125L, 150L								
GR45		180L, 210L								
GR55		250L, 300L, 330L, 380L								
GR60		440L, 500L								
GR70		560L, 600L, 660L, 800L								
GR80		1.000L, 1.200L								
GR90		1.500L, 1.700L, 2.000L, 2.200L								
GR110		2.300L, 2.500L, 2.800L, 3.200L	Optional G Cast iron	Optional E (EPDM)	Optional HD Surface treated (phosphating)					Optional SX Counter clockwise
			Optional A Carbon steel							Check at pag. 8

*Please check table pag. 7 to chose the right dimensions for your needs for ANSI standard.

**Please check table at pag. 7 to chose the right dimensions for you need for DN standards.

Examples of order code: GR40 SMAPI 150L G V HD TM ANSI150 A3 M2 VB

GR40 SMAPI 150L G V HD TM DN10 A40 M40 VB SX

Flow & power performances 4 poles motor - 50 Hz

20 bar, 46 cSt

GR20

GR20

GR25

GR25

GR32

GR32

GR40**GR40****GR45****GR45****GR55****GR55****GR60****GR60**

GR70**GR70****GR80****GR80****GR90****GR90****GR110****GR110**

Flow & power performances 2 poles motor - 50 Hz

20 bar, 46 cSt

GR20

GR20

GR25

GR25

GR32

GR32

GR40**GR40****GR45****GR45****GR55****GR55****GR60****GR60**

GR70 *

GR70 *

GR80 *

GR80 *

GR90 *

GR90 *

GR110 *

GR110 *

*For model GR70 600L and 800L, GR80, GR90, GR110 pump must be over-busted, please contact Settima.

For more information about SMAPI performances at different pressure and viscosity level please contact Settima.

SETTIMA

Settima, Italy
Headquarter, r&d and production

SETTIMA

USA
Warehouse

SETTIMA

Shanghai, China
Warehouse

Settima Meccanica Srl

Settima - 29020 Piacenza (Italia)

tel. +39 0523.557623

fax +39 0523.557256

www.settima.it

info@settima.it

Settima Flow Mechanisms

Settima - 29020 Piacenza (Italia)

tel. +39 0523.557623

fax +39 0523.557256

www.settimafm.it

info@settimafm.com