

SCREW PUMPS

NFA-T

Smooth movement of high-density slurry or high-viscosity fluid.

The NFA-T Series are single-shaft screw pumps that are suitable for handling high-density slurry or highly-viscosity fluid.

All of the major pump parts were developed by Iwaki, making it possible for a high-quality and economical pump.

Moreover, low-cost types have also been prepared for models with bore of 50A or more.

The NFA-T series has excellent durability and is very economical.

These pumps are currently being used in a wide variety of fields, such as in water-treatment facilities, as well as in the paper manufacturing, chemical and food industries.

Well suited for high-density slurry and high-viscosity fluid

There is truly a wide range of fluids that these pumps can handle, such as highly abrasive fluids like muddy sludge or cement mortar, fluids which contain solid or fibrous materials, fluids with a high viscosity of several hundred thousand mPa.s, or fluids for handling cake-like substances with no fluidity at all.

Smooth transfer with no pulsation, mixing or foaming

By continuously rotating the air chamber, which is formed by the rotor and stator, the fluid is transferred smoothly without pulsation, mixing or foaming. This is the perfect kind of pump for fluids that change easily due to impact, or fluids whose particles should not be damaged.

Outstanding durability

Outstanding durability is obtained by using bearings with excellent load characteristics, vibration loading, and rigidity, and a completely sealed universal joint with no metal moving parts.

Superior fixed-quantity (metering) and flow controllability

There is excellent fixed-quantity due to a good rotor and stator seal. Also, since this pump is a rotating volume pump, it is possible to easily control the flow by adjusting the rotation speed. By attaching the optional pulse generator, it is possible to control the rotation speed with higher accuracy and better response.

Easy-maintenance construction

The pump has easy-to-maintain construction. The casing is divided into two parts making it possible to easily remove the rotor, remove the universal joint as a single unit, replace the shaft seal without having to disassemble the bearings, perform inspection easily from the side cover, etc. (Except low-cost type pumps.)

Construction and materials

Stator

The stator is precision molded using a mold that is formed to an ideal shape by employing computer-aided design and NC processing. The pump efficiency and durability have been improved.

Universal joint

A needle bearing is used in the moving sections, making it possible to do away with moving metal parts. Moreover, it is totally sealed with synthetic rubber boots, and filled with grease. This is a maintenance-free type joint.

Universal joint

Rotor

The rotor is very economical and has excellent accuracy due to the precision machining done by special-purpose automated machinery. Also, maintenance can be easily performed since the rotor can be removed without disassembling the universal joint.

Stator spacer

In order to make it easy to replace the rotor in large machines with bore of 65A or more, the intake casing is divided into two parts. This construction allows for convenient replacement of the rotor since there is no need to remove the intake piping. (Except low-cost type pumps.)

Shaft seal

Gland packing

Can be used with standard type as well as irrigation or continuous-flushing type pumps. In addition, a shaft sleeve is standard equipment on models with bore of 50A or more in order to simplify maintenance.

Note: There is no shaft sleeve on low-cost type pumps.

Gland packing / G type

Gland packing / W type

Mechanical Seal

Standard type mechanical seals (M, C, or K) or special mechanical seals, such as a quenching, double, or knife-edge type seals, can be installed.

Mechanical seal / M, C type

Mechanical seal / K type

Double mechanical seal

Quenching / Q type

Side cover

The side cover, used for inspection, is standard equipment on all models with bore of 50A or more. Considering that the intake port is often located on the side of the case, the side cover is located on the side opposite of the intake port. (Except low-cost type pumps.)

Bearing

The bearing is easily replaced because the pump shaft can be pulled out from the motor side. Also, the mechanical seal can be replaced from the side of the pump body without having to remove the shaft. It is possible to attach a pulse generator by changing the bearing cover.

Standard materials and their selection

Material symbol	FN2G	CN2G	CN2C	FN2K/CN2K	FN2KP/CN2KP	
Material for liquid contacting parts	Pump body	FC250				
	Stator	NBR				
	Rotor	SKS + HCr				
	Universal joint	S45C / NBR				
	Pump shaft	S45C	S45C + HCr	S45C		
	Gland packing	Carbonized fiber			-	
	Mechanical seal	-	-	Super-hard alloy	Super-hard alloy (External mount type)	
	Shaft sleeve	S45C	-	-	-	
Application	For slurry					
	• High-viscosity slurry		• Abrasive low-viscosity slurry	• Abrasive slurry • Fibrous slurry	• Abrasive slurry • Long-fiber slurry	
Example of usable fluid	• Surplus sludge • Concentrated sludge • Waste oil sludge		• Lime slurry • Metal slurry	• Sludge • Concentrated sludge • Activated carbon slurry • Metal slurry	• Digested sludge • Waste sludge	

Material symbol	SN4G	UN4G	SN4K/SN4KP	SN4KP/UN4KP	UN4M	UN4C
Material for liquid contacting parts	Pump body	SCS13				
	Stator	NBR				
	Rotor	SUS304 + HCr				
	Universal joint	SUS304 / NBR				
	Pump shaft	SUS304 + HCr		SUS304		
	Gland packing	Carbonized fiber			-	
	Mechanical seal	-		Super-hard alloy (External mount type)	Carbon / Ceramic	Super-hard alloy
	Shaft sleeve	SUS304 + HCr	-	-	-	-
Application	For chemical					
	• High-viscosity fluid • Slurry		• Low-viscosity fluid • Abrasive slurry	• Long-fiber slurry	• Low-viscosity fluid (no slurry)	• Abrasive low-density slurry
Example of usable fluid	• Solution for paper manufacturing • Corrosive waste fluid		• Solution for paper manufacturing • Magnesium hydroxide slurry • Corrosive waste fluid	• Solution for paper manufacturing • Corrosive waste fluid	• Chemical solution	• Calcium carbonate slurry • Clay

Note: There is no shaft sleeve for models NFA-T20/T32, and the pump shaft material is S45C+HCr or SUS304+HCr.

Specifications

Model	Connection	Theoretical discharge flow rate L/100rpm	Maximum allowable speed rpm	Max. Capacity L/min	Max. discharge pressure MPa	Required power range kW
NFA-T20	Rc3/4	1.35	1,500	19	0.6	0.2 - 0.75
NFA-T32	Rc1 1/4	3.6	1,200	40		0.4 - 1.5
NFA-T50	JIS10K50A	11	1,000	98		0.4 - 2.2
NFA-T65	JIS10K65A	26	900	220		0.75 - 5.5
NFA-T80	JIS10K80A	50	800	380		1.5 - 7.5
NFA-T100	JIS10K100A	90	700	620		2.2 - 11
NFA-T125	JIS10K125A	220	600	1300	0.5	5.5 - 22
NFA-T150	JIS10K150A	420	500	2150		7.5 - 30

Note 1: The maximum discharge flow rate is the value which occurs at the maximum speed at a discharge pressure of 0.2 MPa.

Note 2: The specifications above are for 1 stage type pump. Please make inquiries regarding the specifications for 2 stage pump.

Pump identification

2	NFA-T	-	65	C	N	4	M	P	X	-	22	B	16	X
1	2		3	4	5	6	7	8	9		10	11	12	13

1	No. of stages
	No. symbol : 1 stage 2. 2 stages
2	Series name
3	Bore size
	65 : 65A 80 : 85A, etc. (20 is Rc3/4, and 32 is 1 1/4.)
4	Body material
	F : FC with window and stator spacer C : FC (low-cost type) without window and stator spacer S : SCS 13 with window and stator spacer U : SCS 13 (low-cost type) without window and stator spacer X : Other ^{Note}
5	Stator material
	N : NBR H : CSM ^{Note} V : FKM ^{Note} X : Other ^{Note}

6	Rotor material
	1 : SKS 2 : SKS+HCr 4 : SUS304+HCr 5 : SKD ^{Note} 6 : SKD+HCr ^{Note} 9 : Other ^{Note}
7	Shaft seal
	M : Mechanical seal (Carbon x Ceramic) C : Mechanical seal (Super hard x Super hard) K : Mechanical seal (Spring external-mount type, Super hard x Super hard) Q : Quenching type mechanical seal ^{Note} G : Gland packing (Graphite + Asbestos) W : Irrigation type gland packing ^{Note} X : Other ^{Note}
8	Special specifications
	No symbol : Standard P : Tangle-proof type
9	Special pump specifications
	X : Other special specifications ^{Note}

10	Motor output
	02 : 0.2kW 07 : 0.75kW 37 : 3.7 kW, etc.
11	Motor types
	B : Bayer variable speed motor (A type) R : Ringcone variable speed motor (NRXM) D : Disco variable speed motor ^{Note} G : Geared motor ^{Note} N : Other variable speed motor ^{Note} V : VS motor F : Inverter motor M : 4-pole general-purpose motor S : 6-pole general-purpose motor X : Other drive ^{Note}
12	Drive method
	10 - 99 : Standard V-belt drive (code No.) C : Direct coupling ^{Note} X : Other drive method ^{Note}
13	Other
	No symbol : Standard X : Non-pump related specifications

Note: Please contact IWAKI.

Dimensions in mm

1 stage

Model	Suction - Discharge	A	B	C	D	E	F	G	H	J	K	L	M	N
NFA-T20	Rc 3/4 or JIS10K20A RF	197	665	390	25	440	335	365	88	88	490	563	267	50
NFA-T32	Rc 1 1/4 or JIS10K32A RF	212	716							91	535	611	324	60
NFA-T50	JIS10K50A	238	758	106	730	817	376	90						
NFA-T65	JIS10K65A	290	881	118	835	956	480	100						
NFA-T80	JIS10K80A	935	440	490	430	430	103	1030	1158	615	125			
NFA-T100	JIS10K100A	1039	450	500	543	475	495	110	1165	1295	694			

- B shows the dimension of NFA-T 20 to T100 with Bayer variable speed motor.
- As for the dimension of NFA-T125, T150 and two stage models, please contact IWAKI.

IWAKI CO., LTD. 6-6 Kanda-Sudacho 2-chome Chiyoda-ku Tokyo 101-8558 Japan TEL : (81)3 3254 2935 FAX : 3 3252 8892 IWAKI has global net work. www.iwakupumps.jp

European office : IWAKI Europe GmbH	TEL: (49)2154 9254 0	FAX: 2154 9254 48	U.S.A : IWAKI America Inc.	TEL: (1)508 429 1440	FAX: 508 429 1386
Germany : IWAKI Europe GmbH	TEL: (49)2154 9254 50	FAX: 2154 9254 55	Argentina : IWAKI America Inc. (Argentina Branch)	TEL: (54)11 4745 4116	
Holland : IWAKI Europe GmbH (Netherlands Branch)	TEL: (31)74 2420011	FAX: (49)2154 925448	Brasil : IWAKI Do Brasil Comercio De Bombas Hidraulicas LTDA.	TEL: (55)19 3244 5900	FAX: 19 3244 5900
Italy : IWAKI Europe GmbH (Italy Branch)	TEL: (39)0444 371115	FAX: 0444 335350	Singapore : IWAKI Singapore Pte Ltd.	TEL: (65)6316 2028	FAX: 6316 3221
Spain : IWAKI Europe GmbH (Spain Branch)	TEL: (34)93 37 70 198	FAX: 93 47 40 991	Indonesia : IWAKI Singapore (Indonesia Office)	TEL: (62)21 6906606	FAX: 21 6906612
Belgium : IWAKI Belgium N.V.	TEL: (32)13 67 02 00	FAX: 13 67 20 30	Malaysia : IWAKIm Sdn. Bhd.	TEL: (60)3 7803 8807	FAX: 3 7803 4800
Denmark : IWAKI Nordic A/S	TEL: (45)48 24 2345	FAX: 48 24 2346	Australia : IWAKI Pumps Australia Pty Ltd.	TEL: (61)2 9899 2411	FAX: 2 9899 2421
Finland : IWAKI Suomi Oy	TEL: (358)9 2745810	FAX: 9 2742715	Hong Kong : IWAKI Pumps Co., Ltd.	TEL: (852)2607 1168	FAX: 2607 1000
France : IWAKI France S.A.	TEL: (33)1 69 63 33 70	FAX: 1 64 49 92 73	China : GFTZ IWAKI Engineering & Trading Co., Ltd.	TEL: (86)20 84350603	FAX: 20 84359181
Norway : IWAKI Norge AS	TEL: (47)23 38 49 00	FAX: 23 38 49 01	: IWAKI Pumps (Shanghai) Co., Ltd.	TEL: (86)21 6272 7502	FAX: 21 6272 6929
Sweden : IWAKI Sverige AB	TEL: (46)8 511 72900	FAX: 8 511 72922	Korea : IWAKI Korea Co.,Ltd.	TEL: (82)2 2630 4800	FAX: 2 2630 4801
U.K. : IWAKI Pumps (UK) Ltd.	TEL: (44)1743 231363	FAX: 1743 366507	Taiwan : IWAKI Pumps Taiwan Co., Ltd.	TEL: (886)2 8227 6900	FAX: 2 8227 6818
		()Country codes	Thailand : IWAKI (Thailand) Co.,Ltd.	TEL: (66)2 322 2471	FAX: 2 322 2477

 Caution for safety use: Before use of pump, read instruction manual carefully to use the product correctly. Actual pumps may differ from the photos. Specifications and dimensions are subject to change without prior notice. For further details please contact us.

 Legal attention related to export. Our products and/or parts of products fall in the category of goods contained in control list of international regime for export control. Please be reminded that export license could be required when products are exported due to export control regulations of countries. The posting and copying from this catalogue without permission is not accepted firmly.