Liquifl

Liquiflo Centrifugal Pumps

Stainless and Tough, Meet the New...

Liquiflo Centry[™] **Series**

- Sealed or Mag-Drive
- 316 Stainless Steel Construction
- Flows Up to 150 GPM
- Heads Up to 100 Feet
- Close-Coupled

FEATURES

Centry® Series Sealed Centrifugal Pump

The Liquiflo **Centry® Series** Centrifugal Pumps were exclusively designed for chemical, agricultural, general industrial, or specific OEM applications. Both economically-priced and ruggedly constructed, these pumps are made from heavy-walled investment cast 316 SS. Compared to other manufacturer's products, the extra corrosion allowance offered by our Centry Series pumps will add years of service life even when pumping harsh and corrosive chemicals.

In general purpose applications, they promise unequaled performance and years of trouble-free operation. The back pullout design allows for quick and easy maintenance since the volute can be kept in-line while the internal components of the pump are replaced or repaired. The Centry Series pumps are available with either Mechanical Seal or Magnetic-Drive.

Rugged Construction

Centry® Series pumps are extremely durable and well-suited for aggressive chemical applications. Their oversized shafts reduce L³/D⁴ ratio minimizing unwanted shaft vibrations which extend the life of the seal and bearings.

SEALED PUMP

Mechanically Sealed Pumps:

- Close-Coupled or Long-coupled mounting available.
- Type 21 Seals are standard with optional Type 9 Seals available.
- Standard seal materials are Carbon Seal Face with Ceramic Seal Seat. Other options available.
- Closed Impeller improves pump performance, simplifies axial positioning of impeller and eliminates axial loads transmitted to motor bearings for extended service life.
- **Back Pullout Design** simplifies maintenance.
- Impeller Positioning Ring eliminates guesswork when trying to position impeller on close-coupled sealed pumps. With this unique design, a new or replacement sealed pump is fitted to the motor without having to adjust the impeller position. The Centry Series is the only pump available with this feature.

Centry® Pumps

Features of Sealed and Seal-less

Models Available

MODEL	SIZE * (inches)	MAX FLOW	MAX HEAD
620	$1 \times \frac{3}{4} \times 3^{\frac{3}{4}}$	45 GPM	65 FT
621	$1^{1}/_{4} \times 1 \times 5$	85 GPM	100 FT
622	$2 \times 1^{1}/_{2} \times 5$	160 GPM	95 FT

* Suction Port Size x Discharge Port Size x Impeller Diameter

DIMENSIONAL CHARTS (inches)

SEALED

Note: Drawings for Reference Only

MAG-DRIVE

Liquifl

Note: Drawings for Reference Only

D MOTOR

MAG-DRIVE PUMP

Mag-Drive Pumps:

- **Double Support Sleeve Bearings** are standard in Carbon and also available in Silicon Carbide for ultrathin or abrasive fluids. Thrust bearings are standard in Silicon Carbide.
- **Hard Ceramic Coated Shafts** are standard which extends service life even when pumping thin or abrasive fluids. Optional Tungsten Carbide coating is also available.
- Samarium Cobalt Magnets are available in two sizes to meet specific application requirements.
- Available in a Close-Coupled or Power Frame design.
- **Back Pullout Design** simplifies maintenance.

Liquiflo Centrifugal Pumps

CENTRY® SERIES

908.518.0777 fax. 908.518.1847 www.liquiflo.com 443 North Avenue Garwood New Jersey 07027 USA

Challenge Us
With Your
Toughest
Pumping
Applications