
NIKKISO
Non-Seal® Pump
Canned Motor Pumps

NIKKISO Non-Seal Pump — Introduction 01

NIKKISO Non-Seal® Pumps
Nikkiso began production of canned motor pumps in
1956, making us one of the first companies to produce
canned motor pumps commercially in the world.
Originally designed for the nuclear industry, canned
motor pumps over the years have been developed and
adapted to a wide variety of industrial services. Nikkiso
has been at the forefront of those developments since
its founding. The E-Monitor bearing monitoring system
is the most advanced device of its kind in the industry.

Advantages

NIKKISO Non-Seal Pump — Advantages02

Low noise and low vibration
Totally enclosed with neither motor fans nor
exposed bearings.

Easy to assemble and to maintain
No shimming or clearance setting required.
Simply by design, only few parts required.

Low routine maintenance
No motor bearings to lubricate, no pump
bearings to lubricate, no coupling alignment
or lubrication, no buffer pots to fi ll.

Safe
No seals to leak. Double Containment, consist-
ing of an inner stator liner plus an external
stator pressure-containing shell, prevents leak-
age to the environment. This minimizes both
immediate and long-term risks to personnel.

Small, compact and self contained
The integral pump and motor makes effi cient
use of space. Installation costs are reduced
with minimal foundation requirements.
No couplings used, therefore no alignment
required.

E-Monitor
Monitoring of bearing wear in real time.

1

4

2

5

3

6

Markets

Chemical industry

Chemical transfer applications. Railcar unloading pumps.
Nikkiso is one of the leading providers of seal-less hot oil
pumps in industry.

Refineries

Handling alkylation chemicals (sulfuric or HF), NGLs, sour
water, benzene, volatile hydrocarbons, LNG, and many
other refinery applications.

Energy utilities

Seal water pumps. High pressure condensate.
NOX suppression.

NIKKISO Non-Seal Pump — Markets 03

NIKKISO Non-Seal Pump — Specifications04

Specifications

Technical data

Standard Engineered

Max. Capacity 3,430 gpm (780 m3/h) 3,430 gpm (780 m3/h)

Max. Head 670 ft (300 m) single stage 1,640 ft (600 m) multistage

Fluid Temp. Range -76 to 662 °F (-60 to 350 °C) -328 to 842 °F (-200 to 450 °C)

Specific Gravity Range 0.3 to 2.0 Max. 13.6

Max. Viscosity 200 cP (200 mPas) 500 cP (500 mPas)

Design pressure Max. 600 psig (4 MPa) Max. 4500 PSI

Motor Power Range 0.5 to 268 hp (0.4 to 200 kW) 268 to 360 hp (200 to 270 kW)

Liquid End Material 316SS, 304SS Alloy 20, Hastelloy C/B, Carbon Steel, (others available on request)

Automatic Thrust Balance

The hydrodynamic action of a set of fixed
and variable orifices provides automatic
thrust balancing to center the shaft between
thrust bearings. This eliminates thrust bear-
ing wear during normal operation. Contact
between the replaceable thrust washers and
the thrust face of the carbon bearings occurs
only during start up and upset conditions
such as loss of suction. By controlling thrust
loads at the impeller, motor cooling flow is
not affected by shaft position.

Thrust Balancing
Chamber

Variable Orifice
(axial, shaft movement
adjusts this orifice)

Fixed
Orifice

High-temperature type pump in a
chemical plant.

Basic type pumps in a chemical plant.Basic type pumps in a water treatment plant.
(Titanium casing & impeller)

Reverse circulation type pumps for
pumping LNG as Cooling medium.
(Vertical type, Motor output 75kw)

High melting point type pump
in a chemical plant.

Self-priming type pumps in a paint
manufacturing plant.

Volatile Liquids

Jackets Required

High Temperature Services

Special Alloys

Tank, Railcar Unloading

General Purpose

NIKKISO Non-Seal Pump — Examples 05

Examples

NIKKISO Non-Seal Pump — E-Monitor06

Stator

Stator Liner

Impeller
High efficiency design, both
open/closed configurations.

Flanges
ANSI 150, 300, 600,
lb. standard. Higher ratings
are available on request.

Thermostats
Embedded in the hot spots of
the windings for protection
against overheating. Other
thermal protection devices are
available on request.

Rotor Sleeve

Shaft
Available in several materials
and configurations

Indication:
– Front or rear radial bearing wear
– Uneven wear of front or rear bearings
– Front or rear axial bearing wear
– Power on (pump is operating)
– Correct or incorrect rotation direction
– Option: 4 - 20 mA remote signal

Shaft Sleeves
Available in a variety of surface
treatments to suit the specific
fluid application. Should be
replaced when the bearings are
changed to provide new wear
surface and clearance.

E-Monitor

Bearings
Available in a variety of
materials to suit the specific
fluid application.

Thrust Washers
Absorb thrust loads during upset
conditions and provide back-up
to hydraulic thrust balancing.

Stator Band

Rotor

E-Monitor

The NIKKISO E-Monitor was developed to detect the condition of bearings of hermetically sealed pumps during operation. In order
to achieve this, the position of the rotor is monitored while the pump is operating. In addition to this, the E-Monitor is energized by
the power from the incoming motor leads and does not require additional wiring. Since the E-Monitor is supplied with power from
the motor terminal box there is no need for external cabling. Furthermore, the technical excellence of the E-Monitor is useful in
predictive maintenance required by bearing wear.

07

Principle of E-Monitor

The monitoring unit receives data from
sensors embedded in the stator. When
bearing wear occurs, the rotor assembly
shifts along the radial and/or axial position.
As soon as the rotor moves away from its
desired position the measuring probes will

detect the change. After digital process-
ing of the status change signals, the unit
shows the operator the condition of the
pump bearings, displayed on an easy-to-
read LED display. The green LED indicates
that everything is OK. An amber LED

warns the operator that the pump should
be checked during the next regular plant
shutdown. If the red LED lights up, the
operator knows that the pump should be
taken out of service and checked as soon
as possible.

axial wear[V]

[V]

0.0

rear

0

5

frontaxial clearance

radial wear

0.0

down

0

5

up

axial wear[V]

[V]

0.0

rear

0

5

frontaxial clearance

radial wear

0.0

down

0

5

up

Indicator

Bearing Modular System

Nikkiso bearings are sleeve type. Materials of construction
range from various grades of carbon graphite, to PTFE, to
silicon carbide. CG93, a hybrid carbon/silicon carbide mix,
allows greater wear protection without brittleness.

Bearings are grooved to facilitate liquid lubrication.
Bearings ride on a liquid film.

Shaft sleeves may be chrome coated or made of hardened
material, depending upon your application.

Thrust washers (hard material or chrome coated) limit shaft
travel in upset conditions to minimize the possibility of
pump damage.

Bearings, sleeves, and thrust washers are identical on front
and rear for easy installation.

Sleeve
(Hard Coated)

Bearing
(Carbon Graphite)

Silicon Carbide
Lining

Thrust Washer
(Hard Coated)

Shaft

NIKKISO Non-Seal Pump — Motors, Certifications08

Motors

Reliable Motors

In the NIKKISO Non-Seal Pump design, the entire outside of the motor is enclosed in a secondary leakage containment shell or can. Primary leak-
age protection is provided by corrosion resistant liners which are seal welded and 100% leak checked to assure that pumped fluid does not contact
the stator windings or rotor core. There is no mechanical seal to leak. Pumped fluid is circulated in the area between the rotor and stator liner to
cool the motor and lubricate the bearings. Motor windings and insulation system are specially designed, developed and applied as an integral
part of the pump so that design life is at least as great as that for conventional air cooled motors. Winding temperature is primarily influenced by
pumped fluid temperature and secondarily by use of cooling jacket. Thermostats are embedded in the hot spots of windings for tripping off the
motor in case of overheating.

Integration of the motor

Directly integrating the motor into the centrifugal canned pump not only ensures environmental protection but also safety at the plant.
All parts of the pump are also designed for easy and fast maintenance. Therefore, you can minimize unproductive periods.

Certifications

CSA :

Currently, Nikkiso motors, sizes A through D
(1 through 50 hp), as well as the Nikkiso E-Mon-
itor, are certified by the CSA Group as follows:
Class 1, Division 2, Groups C & D; T5…T1
Class 1, Zone 1, AEx d e IIB T5…T1 Gb
EX d e IIB T5…T1 Gb

CE:

Certification in accordance with CE (“Confor-
mité Européenne”) marking is standard for
European customers; it is also available for
non-European customers upon request.

ATEX:

All Nikkiso motors can be certified to ATEX
standard for use in Class 1, Zone 1 areas
(including hydrogen areas), as follows:
Ex II 2 G
C Ex d e IIC T5 to T1 (**)

API:

NIKKISO pumps in accordance with API 685
are optionally available.

IEC/EX:

All standard Nikkiso motors can be certified
to IEC/EX standard for use in Class 1,
Zone 1 areas, as follows:
Ex db
Ex h T5 to T1 Gb

ISO9001:

Our quality management is certified in
accordance with ISO 9001.

ISO

60 Hz

50 Hz

23F
25F 26F 27F

22E 23E 24E 25E
26E 27E 48D

47D
48C

47C

47B
46B

46A

26D

26C25C

25D

24C

24D

24B
25B

24A
23A

23B

23C

23D22D

22C

22B

22A

21C

21B

21A

X12 X22

X32 X42

48E

49C

461

Capacity

H
ea

d

m 700

100

10

m3/h1,000 2,000100101

10 20 30 50 70 100 200 300 500 700 1,000 2,000 3,000 5,000 7,000 10,000

500

300

200

100

70

50

30

700

ft2,000

1,000

U.S.gpm

X12 X22

X32 X42

23F
25F 26F 27F

22E 23E 24E 25E
26E 27E 48D

47D
48C

47C

47B
46B

46A

26D

26C25C

25D

24C

24D

24B
25B

24A

23A

23B

23C

23D
22D

22C

22B

22A

21C

21B

21A

48E

49C

461

Capacity

H
ea

d

m 700

100

10

m3/h1,000 2,000100101

10 20 30 50 70 100 200 300 500 700 1,000 2,000 3,000 5,000 7,000 10,000

500

300

200

100

70

50

30

700

ft2,000

1,000

U.S.gpm

Head-capacity envelope

NIKKISO Non-Seal Pump — Head-capacity envelope 09

Type HN

Standard Pump

Suitable for a broad range of clean, nonvolatile liquids with moderate temperatures.

Capacity up to 3,430 gpm (780 m3/h)
Head up to 984 ft (300 m)
Motor up to 268 hp (200 kW)
Temperature -76 to +392 °F (-60 to +200 °C)

Type HV

High Viscous Liquids

Capacity up to 800 gpm (180 m3/h)
Head up to 660 ft (200 m)
Motor up to 59 hp (44 kW)
Viscosity up to 200 cP

Type HB

Jacketed for High Melting Point Liquids

The type HB features complete jacketing of the pump case, motor stator and rear
bearing housing for temperature control when handling fluids with melting points in
the range of ambient to 285 °F (140 °C).

Capacity up to 700 gpm (160 m3/h)
Head up to 660 ft (200 m)
Motor up to 30 hp (22 kW)
Temperature up to 392 °F (200 °C)

NIKKISO Non-Seal Pump — Pump heads10

Standard Circulation

Type HT

High Temperature with Cooling

Designed for hot fluid applications. Process fluid is recirculated within the mo-
tor section via an auxiliary impeller. An integral shell and tube heat exchanger
and thermal isolation spacer are provided to maintain cool fluid temperatures
within the motor, maintaining an acceptable motor winding temperature.

Capacity up to 3,430 gpm (780 m3/h)
Head up to 984 ft (300 m)
Motor up to 268 hp (200 kW)
Temperature up to 752 °F (400 °C)

Type HX

High Temperature No Cooling Required

Heat Transfer System Service. The type HX utilizes an exclusive all ceramic motor
insulation system and can be externally insulated for maximum system thermal
efficiency, making it ideal for heat transfer oil services. Optional jacketing in con-
junction with the ceramic motor insulation system makes the HX well suited for
handling high melting point liquids (above 140 °C (285 °F)) which would exceed
the temperature limit of normal organic motor insulation materials.

Capacity up to 880 gpm (200 m3/h)
Head up to 656 ft (200 m)
Motor up to 74 hp (55 kW)
Temperature up to 662 °F (350 °C)

NIKKISO Non-Seal Pump — Pump heads 11

High Temperature Liquids

Type HS

Slurry Handling

A clean, compatible flush fluid supply is required and is constantly recirculated within the
motor section to provide cooling and bearing lubrication and prevent solids or high vapor
pressure liquids from migrating into the motor chamber. Recirculation is accomplished by
use of an auxiliary impeller. An integral heat exchanger is provided to remove heat from
friction and electrical inefficiency. Flush fluid loss to the process stream is minimized by
a close clearance bushing between the motor and pump end. Although flush fluid is re-
quired (similar to conventional pumps with double seal) there is no shaft protrusion to seal
and no seal to leak. Type HM is available utilizing a mechanical seal for reduced flush rates.

Capacity up to 3,430 gpm (780 m3/h)
Head up to 984 ft (300 m)
Motor up to 268 hp (200 kW)
Temperature up to 752 °F (400 °C)

Type LG

High concentration of suspended solids

Vertical In-line type with mechanical seal gas chamber between pump casing and
motor prevents damage to mechanical seal by solids.

Capacity up to 400 gpm (90 m3/h)
Head up to 260 ft (80 m)
Motor up to 30 hp (22 kW)

NIKKISO Non-Seal Pump — Pump heads12

Pumps for Slurries

Type HQ

Reverse Circulation

Designed for fluids with steep vapor pressure curves which would tend to flash to vapor if re-
turned to impeller eye after picking up motor heat. The type HQ utilizes a flow through the mo-
tor to the vapor zone of the suction vessel. The return line is throttled to maintain high pressure
liquid within the motor and also serves as a vent line normally installed for this type of fluid.

Capacity up to 800 gpm (180 m3/h)
Head up to 660 ft (200 m)
Motor up to 59 hp (44 kW)

Type HR

Reverse Circulation

Design for fluids with the steepest vapor pressure curves. Type HR utilizes flow at full
discharge pressure injected directly in to the bearing chamber. The return line is throttled
to maintain high pressure liquid within the motor and also serves as a vent line normally
installed for this type of fluid.
Capacity up to 3430 gpm (780 m3/h)
Head up to 660 ft (200 m)
Horsepower up to 177 hp (130 kW)

Multistage

High Head Pumps

Efficient operations in high head appli cations.

Capacity up to 530 gpm (120 m3/h)
Head up to 1,640 ft (500 m)
Motor up to 177 hp (132 kW)
Temperature -22 to +302 °F (-30 to +150 °C)
Viscosity up to 140 cP

Type DN

Self Priming

Self priming volute casing without flap valve minimizes clogging troubles.

Capacity up to 790 gpm (180 m3/h)
Head up to 230 ft (70 m)
Motor up to 60 hp (45 kW)
Temperature up to 338 °F (170 °C)
Self Priming Head (Water 20 °C) up to 23 ft (7 m)

NIKKISO Non-Seal Pump — Pump heads 13

Additional Designs

NIKKISO Non-Seal Pump — Features14

Temperature monitoring device
for motor winding
Insulation class C allows un-cooled opera-
tion for fluid temperature up to 180 °C.

E-Monitor
E-Monitor can indicate the axial and
radial rotor position during pump opera-
tion on an easy-to-read LED display. Indi-
cation can be local or remote. Direction
of Rotation LED for easy startup.

Temperature monitoring device
for pump liquid

Additional temperature monitoring
(optional)

Bearings
CG93 silicon/carbon bearings meet API
bearing life requirements

Secondary containment
600 psi pressure capability standard

Shaft sleeves & thrust washers
ISO 1940, Gr. 2.5 gm-mm

Stator liner/rotor liner
Hastelloy C-276 is
standard

API 685 Canned Motor Pump

NIKKISO Canned Motor Pumps that comply with both API 685* and
ATEX* are developed for the heavy duty requirements in the refinery
and petrochemical industries.
*API 685: Sealless Centrifugal Pumps for Petroleum, Heavy Duty
Chemical, and Gas Industry Services
*ATEX: ATEX Directive (94/9/EC)

15

Flanges
Flanges are available for ANSI/ASME,
B 16.5 CL 150/300/600/900LB RF.
Designed for 4 times Nozzle Force &
Moment from API 685.

Automatic thrust balance system

Rotor balancing
ISO 1940, Gr. 2.5 gm-mm

Centerline supported casing
Minimum 40 bar, 600 psi design
pressure with 3 mm corrosion
allowance.

Wear ring

NIKKISO Non-Seal Pump — Accessories

Accessories

Seal pot

Seal pot is available for type HM in order to supply fl ushing liquid to mechanical seal.

Mechanical bearing monitor

The end of the monitor has a contact tip which is fi tted within a cavity in the end nut on the
rotor shaft. Clearances between the contact tip and the end nut correspond to the maximum
allowable bearing wear. At maximum allowable bearing wear the tip is contacted and ruptured.
In addition, the monitor is useful in detecting corrosion of the stator liner and rotor sleeve
since the contact tip is supplied in the similar metallurgy by one-half the thickness of those
components.

Dry operation protection (sao relay)

Load current sensing relay protects the pump from dry operation on services such as
truck/tank car unloading. It detects low load resulting from dry operation and provides
for shutdown of the motor.

Inducer

Inducer is available for low minimum net positive suction head requirements (NPSHR).

Remote indicator

This feature allows operator to see the E-Monitor readout. Even in areas that are diffi cult
to reach.

16

NIKKISO Non-Seal Pump — Examples 17

Regional Sales Offi ces
Alabama: +1 251 626-9010
Canada - Eastern: +1 724 288-7278
Canada - Western: +1 509 339-3662
Massachusetts: +1 508 429-7403
Pennsylvania: +1 724 288-7278
Texas: +1 713 577-5392
Washington: +1 509 339-3662
Wisconsin: +1 262 661-9133
Mexico: +52 1 55 5951-9609
Colombia: +52 1 55 5951-9609

24 Hour
East Coast: +1 617 335-3836
West Coast: +1 281 796-7491

LEWA-Nikkiso America, Inc.
132 Hopping Brook Road
Holliston, MA 01746, USA
Phone: +1 508 429-7403
Fax: +1 508 429-8615

LEWA-Nikkiso America, Inc.
Gulf Coast Sales & Service Center
2446 Greens Road
Houston, TX 77032, USA
Phone: +1 713 577-5392
Fax: +1 713 577-5393

sales@lewa-inc.com
www.lewa-inc.com©

 D
0-

35
0_

en
_u

s,
 0

4.
20

19
, S

ub
je

ct
 t

o
ch

an
ge

 w
ith

ou
t

no
tic

e,
 L

ay
ou

t
an

d
or

ig
in

: G
er

m
an

y

Your local representative:

