

Goulds 3175

Paper Stock/Process Pumps with i-ALERT™ Patented Intelligent Monitoring

Engineered for life

Wide Range of Materials

Stocked in Cast Iron and 316 Stainless Steel. Available in any machinable alloy including 317SS, 317LSS, 316LSS, Alloy 20, CD4MCu, 904L, 254SMO®, Titanium, Hastelloy B&C.

Goulds Model 3175

Designed to Handle the Toughest Jobs in the Pulp & Paper and Process Industries

- ◆ Capacities to 28,000 GPM (6360 m³/h)
- Heads to 350 feet (107 m)
- ◆ Temperatures to 450°F (232° C)
- Pressures to 285 PSIG (1965 kPa)

Design Features

- ◆ Back Pull-Out
- Fully Open Impeller
- External Impeller Adjustment
- Renewable Wear Parts
- Maximum Sealing Flexibility
- Heavy Duty Construction
- Maximum Parts Interchangeability
- ◆ i-ALERT" Condition Monitoring

Services

- Pulp & Paper Paper Stock through 6% Consistency, Black Liquor, Hydropulper and Broke Service, Low NPSH Digester Circulation, Blow Tank to Screens, Primary Screens Rejects, High Density Chlorine Tower to Washer, Flotation Cell Circulation
- Chemical Evaporator and Reboiler Circulation, Slurry Services
- Petroleum Corrosive/Abrasive Crude, Catalyst Slurry, Coke Fines
- Steel Mill Descaling, Waste Treatment, Venturi Scrubber, Electro-Galvanizing Recirculation
- Food Fruit Pulps, Grain Mash and Spent Grains, Evaporator Recirculation, Beet and Cane Sugar, Corn Products
- General Waste Treatment, Air Pollution Abatement, Acid Mine Water, Textile Slurries

Maximum Sealing Flexibility

Patented* Dynamic seal For elimination of mechanical seal problems; reduced maintenance

Goulds *Dynamic Seal* pumps are designed to handle the tough applications where conventional mechanical seals or packing require outside flush and constant, costly attention. The major advantage is that through Goulds patented design (No. 5,344,163) external seal water is not required, thus eliminating leakage, pumpage contamination, product dilution and problems associated with piping from a remote source.

*U.S. Patent No. 5,344,163

Standard Model 3175 pumps can be fitted with a repeller between the stuffing box and impeller. At startup, the repeller functions like an impeller and pumps liquid from the stuffing box. When the pump is shut down, a conventional static seal prevents pumpage from leaking.

The 3175 is easily field converted to Dynamic Seal. Goulds retrofit kit includes repeller, stuffing box cover, repeller plate, shaft sleeve and choice of static sealing arrangement.

Patented* TaperBore™ Seal Chamber

Goulds optional TaperBore™ seal chamber features an enlarged bore for improved lubrication and cooling of the mechanical seal. The patented design (No. 5,336,048) features a tapered throat and a vane particle ejector to keep solids away from seal faces and from building up in the seal chamber. Seal life is remarkably extended.

Goulds TaperBore™ seal chamber and cartridge mechanical seal. A full range of other seal types is available.

Long Life/Low Maintenance/Reliable Operation

External Impeller Adjustment

Impeller clearance can be easily reset by external adjustment to maintain hydraulic performance. Delivers long time energy savings, while downtime is kept to a minimum.

Renewable Wear Parts

Low maintenance costs because all wear parts...suction sideplate, impeller, stuffing box cover, shaft sleeve and throat bushing...are easily replaced.

Heavy Duty Shaft

Designed for continuous service under most severe operating conditions—dry end broke, repulper, hydropulper, blowtank. Low deflection at maximum load for long seal and bearing life, extended MTBF.

Fully Open Impeller

Special warped vane, heavy duty open type for paper stock handling. Back pump-out vanes reduce stuffing box pressure, and help prevent solids from entering sealing chamber.

Patented i-ALERT** Condition Monitor

The *i-ALERT* Condition monitor reduces downtime by detecting improper operation before catastrophic failure occurs.

Optional TaperBore™ Seal Chamber

Features an enlarged bore for improved lubrication and cooling of the mechanical seal. The tapered throat keeps solids away from seal faces and from building up in the chamber. Seal life is remarkably extended.

Standard Labyrinth Oil Seals Prevent contamination of lubricant for extended bearing life.

Hydraulic Coverage 60 Hz

Parts List and Materials of Construction

ltem Number	Part Name	All Iron/ 316SS Trim	All 316SS	All 317SS	All CD4MCu		
100	Casing	Cast Iron	316SS	317SS	CD4MCu		
101	Impeller	316SS	316SS	317SS	CD4MCu		
105 ¹	Lantern Ring		Glass-Fi	lled Teflon*			
106	Stuffing Box Packing		Graphitized Nor	n-Asbestos Fiber	'S		
107	Gland, Packed Box	316SS	316SS	317SS	316SS		
108	Frame Adapter		Cas	st Iron			
109A	Bearing End Cover—Coupling End		Cas	st Iron			
112A	Thrust Bearing	Duplex Angular Contact-Back-to-Back					
119A	Bearing End Cover—Inboard		Cas	st Iron			
122	Shaft	AISI 4	1140	316SS	AISI 4140		
125	Stuffing Box Throat Bushing	Cast Iron	316SS	317SS	CD4MCu		
126 ²	Shaft Sleeve (Packed Box)	316SS Hard N	Metal Coated	317SS	316SS HMC		
134A	Bearing Housing		Cas	st Iron			
136	Bearing Locknut and Lockwasher		S	teel			
168A	Radial Bearing		S	teel			
174	Suction Piece	Cast Iron	316SS	317SS	CD4MCu		
176	Suction Sideplate	Cast Iron	316SS	317SS	CD4MCu		
178	Impeller Key		AIS	SI 303			
178J	Repeller Sleeve Key (Dynamic Seal)	AISI 303					
184	Stuffing Box Cover	Cast Iron	316SS	317SS	CD4MCu		
198	Impeller Screw	316SS 317SS 316SS					
228	Bearing Frame		Cas	st Iron			
241	Frame Foot		Cast Iron				
262	Repeller (Dynamic Seal)	316SS 316SS 317SS CD4M					
264	Gasket—Backplate to S.B. Cover (Dynamic Seal) Aramid Fiber with EPDM Rubber Binder						
265	Stud/Nut—Repeller Plate to S.B. Cover (Dynamic Seal)		AISI 303	3/AISI 304			
332A	Labyrinth Oil Seal—Coupling End		Br	onze			
333A	Labyrinth Oil Seal—Inboard		Br	onze			
351	Gasket—S.B. Cover to Casing	Aramid Fiber with EPDM Rubber Binder					
353	Gland Stud/Nut		AISI 300	3/AISI 304			
356E	Stud/Nut—Suction Sideplate		AISI 300	3/AISI 304			
360	Gasket-Inboard Bearing End Cover		Vell	umoid			
360A	Gasket—Outboard Bearing End Cover		Vell	umoid			
360P	Gasket—Sideplate to Casing	Aı	amid Fiber with E	EPDM Rubber Bi	nder		
412	O-ring—Shaft Sleeve		Te	flon*			
412B	O-ring—Impeller Screw		Te	flon*			
412C	O-ring—Suction Sideplate		Bu	na-N			
412U	O-ring—Repeller (Dynamic Seal)		Te	flon*			
444	Backplate (Dynamic Seal)	316SS	316SS	317SS	CD4MCu		
494	Cooling Coil (Optional)		Сорр	er/Steel			
496	O-ring—Bearing Housing		Bu	na-N			
761B	i-ALERT Condition Monitor		Stainless	Steel/Epoxy			

³¹⁶SS for All CD4MCu.
*Registered trademark, E.I. DuPont.

Materials of Construction

Cast Iron	Cast Iron—ASTM A48, Class 20, 25, 30	303SS	303 Stainless Steel—ASTM A582 Type 303
316SS	316 Stainless Steel—	304SS	304 Stainless Steel—ASTM A276 Type 304
	(Cast) ASTM A743 Gr CF-8M	317SS	317 Stainless Steel—ASTM A743 Gr CG-8M
	(Wrought) ASTM A276 Type 316	CD4MCu	Iron-Chrome-Nickel Alloy—ASTM A743 Gr CD4MCu
		Steel	Carbon Steel—ASTM A322 Gr 4140

^{1.} Group XL only: Cast Iron for Al/316SS trim, 316SS for All 316SS, 317SS for All 317SS, 2. Standard sleeve for 317SS pumps with packed box is 317SS and is not hard-coated. Standard sleeve for pumps with 2 mechanical seal is 316SS (317SS on all 317SS).

Sectional View Model 3175

Goulds 3175 Goulds 3175

Model 3175 Paper Stock/Process Pumps

Heavy Duty Design Features for Handling the Toughest Services with *i-ALERT*™ Patented Intelligent Monitoring

PATENTED i-ALERT CONDITION **MONITOR**

Constantly measures vibration and temperature at the thrust bearing. Colored LED's indicate general pump health. Provides early warning of improper operation before catastrophic failure occurs.

LABYRINTH SEALS -

Standard Labyrinth Oil Seals prevent premature bearing failure caused by lubricant contamination and loss of lubricant.

HEAVY DUTY SHAFT-

Designed for minimum deflection at maximum load. Dry shaft design—sealed by O-rings at sleeve/impeller hub and impeller bolt.

CONTINUOUS HIGH PERFORMANCE

Original high efficiency maintained by simple external impeller adjustment resulting in long- term energy savings.

OPTIONAL HIGH EFFICIENCY FINNED COOLER

Requires minimum cooling water; easily cleaned to maintain bearing cooling efficiency. Corrosion resistant materials standard.

RENEWABLE SHAFT SLEEVE

Hook-type sleeve is positively driven by impeller key. Free to expand with temperature changes.

FULLY OPEN IMPELLER Designed for full range of services. Back

pump-out vanes minimize stuffing box pressure, help prevent solids from entering seal chamber.

VERTICAL CENTERLINE

RENEWABLE SIDEPLATE

Heavy suction sideplate minimizes

maintenance costs. Positively sealed with

Self-venting design for air handling. Casing provides maximum

DISCHARGE

piping support.

O-ring and gasket.

REPLACEABLE STUFFING **BOX BUSHING**

Minimizes packing and sleeve maintenance.

DUAL VOLUTE CASING

Provided on sizes as required to minimize radial unbalance for long packing, mechanical seal and bearing life.

EXTRA THICK WALL SECTIONS

For extended wear life and reduced maintenance.

LUBRICATION FLEXIBILITY

Oil lubrication standard. Grease and oil mist optional

Modular Interchangeability Minimum Parts Requirements

Dimensions Model 3175 All dimensions in inches and (mm). Not to be used for construction.

	DIMENSIONS											
Group	Pump Size	Disch. Size	Suct. Size	Suct. Size*	D	Х	В	СР	CP ₁	s	Shaft Diameter at Coupling	Bare Pump Weight* Lbs. (kg.)
	3x6-12 4x6-12 6x8-12	3 4 6	6 6 8	8	- 12½ (318)	13 (330) 14½ (368) 16 (406)	71/4 (184)	39³/₄ (1010)	51 (1295)	1 (25)	1.875 (47.63) 1.874 (47.60)	745 (338) 810 (367) 975 (442)
S	8x8-12 3x6-14 4x6-14 4x6-18 6x8-14	8 3 4 4 6	8 6 6 6 8	12 8 10 10 12	14½ (368)	19 (483) 13 (330) 14 ¹ / ₂ (368) 16 (406) 16 (406)	8 ¹ / ₈ (206) 7 ¹ / ₄ (184)	41¹/ ₈ (1045) 39³/ ₄ (1010)	52³/ ₈ (1330) 51 (1295)	1 (25)	1.875 (47.63) 1.874 (47.60)	1205 (547) 850 (386) 925 (420) 1050 (476) 1100 (499)
	6x8-18 6x8-22 8x10-14	6 6 8	8 8 10	12 12 14	14 ¹ / ₂ (368) 17 (432) 14 ¹ / ₂ (368)	18 (457) 21 (533) 19 (483)	71/4 (184)	39³/₄ (1010)	51 (1295)		2.375 (60.33)	1525 (692) 1700 (771) 1550 (703)
М	8x10-18 8x10-18H 8x10-22 10x12-18	8 8 8 10	10 10 10 12	14 14 14 16	14½ (368) 17 (432) 17 (432) 20 (508)	21 (533) 21 (533) 23 (584) 23 (584)	81/8 (206)	411/8 (1045)	53 (1346)	2 (51)	2.374 (60.30)	1600 (726) 1725 (782) 1800 (816) 1900 (862)
	10x12-22 12x14-18 12x14-22	10 12 12	12 14 14	16 18 18	20 (508) 20 (508) 20 (508)	25 (635) 25 (635) 27 (686)	81/8 (206)	41 ¹ / ₈ (1045)	53 (1346)	2 (51)	-	2050 (930) 2000 (907) 2350 (1066)
L	14x14-18 14x14-18H 14x14-22	14	14	20	20 (508)	27 (686)	8 ⁷ / ₈ (225)	421/2 (1080)	55 (1397)	3 (76)		2125 (964)
	14x14-22H 16x18-22 18x18-22	14 16 18	14 18 18	20 _ _	22 (559) 28 (711) 28 (711)	30 (762) 32 (813) 34 (864)	12 ³ / ₄ (324) 9 ⁷ / ₈ (251)	47 ⁷ / ₁₆ (1205) 43 ¹ / ₂ (1105)	_ _	_ _	3.374 (85.70)	2800 (1270) 3800 (1724) 4500 (2041)
	18x18-22H	18	18	-	28 (711)	34 (864)	165/8 (422)	501/4 (1276)	-	-		4300 (less suction piece)
XL	20x24-28 20x24-28H 20x24-28G 20x24-28HG	20	24	-	30 (762)	40 (1016)	171/2 (445)	66 ³ / ₄ (1695)	-	-	3.875 (98.43) 3.874 (98.40)	5300 (2404)

*With Suction Piece

Construction Details (All dimensions in inches and (mm).)

		S Group	M Group	L Group	XL Group						
	Maximum Liquid Temperature— Oil Lubrication Without Cooling		250°F (121°C)							
Temperature Limits	Maximum Liquid Temperature— Oil Lubrication with Frame Cooling	350°F (177°C)-Cast Iron 450°F (232°C)-Steel									
	Maximum Liquid Temperature— Grease Lubrication	250°F (121°C)									
Power Limits	HP (kW) per 100 RPM— 904L and Alloy 20 Construction	9.52 (7.10)	23.8 (17.8)	63.5 (47.4)	113.6 (84.7)						
	HP (kW) per 100 RPM— Constructions other than Alloy 20	17.4 (13.0)	31.9 (23.8)	82.2 (61.3)	129.0 (96.2)						
	At Impeller	1 ⁷ /8 (48)	2 3/4 (70)	3 3/8 (86)	3 ⁷ / ₈ (98)						
Shaft	Under Shaft Sleeve	2 1/2 (64)	3 ⁵ /16 (84)	4 ⁵ /16 (109)	5 (127)						
Diameter	At Coupling	1 ⁷ /8 (48)	2 3/8 (60)	3 3/8 (86)	3 ⁷ /8 (98)						
	Between Bearings	3 ¹ /8 (79)	4 (102)	4 ⁷ /8 (124)	6 (152)						
Sleeve	O.D. through Stuffing Box	3 (76)	3 ³ /4 (95)	4 ³ / ₄ (121)	5 ¹ / ₂ (140)						
	Thrust (Coupling End)	SKF 7313 BECBY SKF 7317 BEGAN		SKF 7222 BECBM	SKF 7326 BCBM						
_	Radial (Inboard or Pump End)	SKF 6313	SKF 6317	SKF 6222	SKF 6326						
Bearings	Bearing Span	12 ¹ / ₄ (311)	11 ¹¹ / ₁₆ (297)	11 ¹ / ₈ (283)	18 (457)						
	Shaft Overhang	10 ¹¹ / ₁₆ (271) to 11 ²⁷ / ₃₂ (301)	11 ¹³ / ₃₂ (290) to 12 ⁹ / ₁₆ (319)	11 ⁷ / ₈ (302) to 13 ⁹ / ₁₆ (344)	19 (483)						
	Bore	4 (102)	4 ³ / ₄ (121)	5 ³ / ₄ (146)	7 ¹ / ₂ (191)						
	Depth—to Stuffing Box Bushing		3 11/16 (94)		6 ³ / ₄ (171)						
Stuffing Box	Packing Size		¹ / ₂ x ¹ / ₂ (13 x 13)		1 x 1 (25 x 25)						
DOX	Distance from End of Stuffing Box to Nearest Obstruction	3 1/8	(79)	3 1/4 (83)	3 ³ / ₄ (95)						

World Class Service Value-Added Capabilities

Goulds is much more than a manufacturer and marketer of pumps. Capabilities that extend from project consultation to on-site testing and start-up evaluation are available to

every customer. Many specialized services from Goulds are only evident after the sale and installation of the product: parts, repair, training and more.

Research and Development Goulds continually tests and evaluates every product. The R&D team constantly seeks innovative designs, new materials and system improvements.

Fabrication and Casting

The most advanced foundry and fabrication concepts are utilized to improve quality. Our own advanced foundries produce metals from cast iron to Hastelloy including the new generation of high alloys. Because we're not dependent on outside suppliers, we have total control over metallurgical quality.

Repair and Overhaul

Goulds PRO (Pump Repair and Overhaul) Shops repair all types of rotating equipment. Each facility also has special diagnostic equipment to facilitate preventive maintenance. Let the nearest PRO Service Center demonstrate repair as an economical alternative to replacement.

Field Service

A staff of highly specialized installation, training and commissioning engineers is available to insure each projects' successful completion and start-up.

Goulds offers the most advanced training program of its kind in the industry including product training, maintenance schools, and PRIMET seminars. Each seminar is structured as an ongoing educational experience for customers around the world.

Parts Availability

Goulds Distribution Centers are strategically located worldwide, and are committed to the ready availability of repair parts.

Service and Support

In addition to direct sales offices around the world, over 200 authorized Goulds representatives and distributors are totally committed to meeting customers' requirements.

Goulds Model 3175: Easily A Proven Performer

Since its introduction in 1968, the 3175 has proved itself over and over again. Thousands of installations attest to its remarkable performance even under the severest conditions. And for ease of maintenance, it can't be beat. Customers know they can rely on the 3175 for minimum downtime, increased productivity.

Model 3175 handling paper stock in a paper mill.

Black liquor circulation pump (3175 XL) on spring-loaded baseplate.

A 3175 installed in a major chemical plant.

Taking suction from a large stock tank... the 3175 is the preferred pump in the Pulp & Paper Industry.

3175's on process service such as multi-effect evaporators.

Preventive maintenance is fast and easy on a 3175.

Top: A Model 3180 installed in a North American recycle mill.

Middle: Model 3180XL on difficult high temperature service. Spring-mounted baseplate provided to compensate for thermal expansion.

Left: Cooling water pump for primary turbine at a power plant in the Middle East.

Goulds 3180/85

Worldwide Experience on Process Pumping Services

When Goulds developed the 3180, we utilized 140 years of pump design experience to ensure it would have unmatched mechanical reliability. Today, installations around the world attest to its remarkable performance. The 3180 is the heavy duty process pump designed to handle all of your tough process pumping applications.

World-class Pump Line

Model 3180 is built to ANSI standards.

- ◆ ANSI class 125/150 lb. flange drilling
- ◆ Inch-dimensioned O.D. of mechanical seal sleeve
- Inch-dimensioned bearing locknut
- Inch-dimensioned shaft and keyway at coupling

Model 3185 (built to Metric standards)

- ◆ ISO or JIS 16 bar flange drilling
- ◆ mm-dimensioned O.D. of mechanical seal sleeve
- mm-dimensioned bearing locknut
- mm-dimensioned shaft and keyway at coupling
- International design 3185 pumps comply to ISO 5199 with eight sizes conforming to ISO 2858 dimensions. Metric fasteners and fittings used throughout.

Model 3181/86

For high pressure/ temperature services

- Centerline mounted
- ◆ Same hydraulics as 3180/85
- Power End components are interchangeable with 3180/85

World-class Paper Stock and Medium Consistency Products

Standpipe Arrangement with ClO₂ Mixing

Stock from washers and mixers feed special Goulds standpipes that are reverse tapered to prevent stock bridging. Systems include controls for vacuum, dilution, level and flow, ClO₂ Optimix[™] mixer and chemical injection pipe are included.

Tower Bottom Arrangement

Stock from bleach / storage towers falls into Goulds feed chute connected to the tower with expansion joint and isolation valve. Depending on tower level and consistency a vacuum pump may not be required.

The Pulp and Paper Industry has the widest range of applications of any industry. Goulds wide range of products ensures that we have the right pump for virtually every application.

Mill Area								
Pump Type	Model	Woodyard	Pulp Mill	Bleach Plant	Chemical Recovery	Recycle	Paper Machine	Power House
	3175							
Paper Stock	3180/85							
ι αρει σιστκ	3181/86							
	3500							
	3196							
Chemical Process	LF3196							
	IC							
Recessed	CV3196							
Impeller	HS							
Double	3410/3409							
Suction	3415/3420							
	3796							
Self Priming & Solids Handling	Trash Hog							
	Prime Line							

Mill Area									
Pump Type	Model	Woodyard	Pulp Mill	Bleach Plant	Chemical Recovery	Recycle	Paper Machine	Power House	
Sealless	3298								
Sealless	3296								
High Temp/Press	3700								
	3310H								
Multi-Stage	3600								
	3316								
Axial Flow	AF								
Slurry	JC								
Siurry	SRL								
Submersible	HSU								
Submersible	JCU								
Vertical	VHS								
Pump	3171								
Vertical	VIT								
Turbine	VIC								

Visit our Web site at www.gouldspumps.com

