

YOUR COMPLETE Hygienic Solutions Provider

- GLOBAL PRESENCE WITH LOCALIZED SERVICE
- BROADEST PD PUMP OFFERING IN THE INDUSTRY
- COMPLETE PARTNER FOR YOUR HYGIENIC PROCESS

Around the world, Wright Flow Technologies provides solutions for challenges in fluid handling. You can count on the reliability of Wright Flow hygienic positive displacement (PD) pumps. Matching the right pump with your fluid processing needs is easy with innovative, robust designs, cleanability & an extensive product offering.

Raise the bar on performance & ease of maintenance with the Revolution. Revolution is the most advanced circumferential piston pump in the industry with front loading seals. Also, it is the only pump available with patented hybrid technology, allowing CPP or RLP technologies.

How it Works

On the CPP, the deep channels in which the rotors travel provide large voids to minimize shear and bruising of solids.

Suction

Wright Flow Technologies rotor wings/lobes rotate within the pump casing channel. This continuously generates a partial vacuum at the suction port as the rotors unmesh, causing fluid to enter the pump.

Discharge

The fluid is transported through the channel by the wing/lobe rotors, and is displaced as the rotor wings re-mesh, generating pressure at the discharge port. Pump output is directly proportional to speed, and direction of flow is reversible.

Revolution® Positive Displacement Pump

wrightflowtechnologies.com

Injectables, Ultra Filtration, Blood & Plasma Processing

CLEANABILITY

- Efficient CIP (Clean In Place) ability is standard for all Revolution pumps
- Self draining pump head from innovative cusps & cusp reliefs
- Innovative seal design with no dead zones & a dynamic leak path
- No dead zones on front cover

X EASE OF MAINTENANCE

- Fast, front loading seal changes while pump is still in line
- Front access shimming for setting rotor clearance significantly reduces maintenance time
- Convenient preventive maintenance parts kits available

• PERFORMANCE

- Improved volumetric efficiency in low & high viscosity applications
- Up to 15% better flow performance than competitors' CIP configuration with CPP version
- Gentle handling of solids & shear sensitive products
- Long-life durability from heavy duty shafts, bearings & helical gears
- Less overhung load

FRONT ACCESS SHIMMING

HYGIENIC PUMP SOLUTIONS

ROTATING SEAL FACE

STATIONARY SEAL FACE

EASY ACCESS FRONT LOADING SEAL CHANGES:

Change seals more efficiently with just three steps to access the seals while the pump is still in line! And for maximum utility, the Revolution comes "out of the box" with interchangeable 0-ring and mechanical seals (including single or double seals).

PORTING:

- Hygienic port options: Tri-clamp, DIN 11864, DIN 11851 Male, SMS Male
- Industrial port options: ASA/ANSI 150 lb. or 300 lb. RF, DIN 2633, BSP Male, NPT Male
- Rectangular flange/hopper inlet available on select sizes
- · Pumps may be fitted with front cover and rotor case jackets when required

SEALS:

- Single mechanical
- Double mechanical w/ flush
- Single 0-ring running on a replaceable sleeve
- Double O-ring w/ flush running on a replaceable sleeve
- Complete range of material options

GEAR BOX:

- Powder coated cast iron standard
- Stainless steel optional
- Oil lubrication standard, grease optional

COMPLETE PUMP DRIVE UNITS:

- Wright Flow Technologies makes it simple to select your pump, drive and base configuration for ordering a complete unit
- Close coupled and long coupled designs available
- Tubular, flat plate and formed metal base designs available

wrightflowtechnologies.com

ROTORS:

- Non-galling WFT 808® nickel alloy standard for CPP
- 316 L standard for RLP and optional for CPP
- Optional clearances: front face, hot, high temperature/high viscosity (chocolate)

SURFACE FINISH:

- Standard 32 RA internal finish
- Optional mechanical internal finishes: 24 RA or 16 RA

PERFORMANCE RANGE:

CAPACITY	to 190 m ³ /hr / 836 USGPM
PRESSURE	to 31 BAR / 450 PSI
VISCOSITY	to 440,000 cSt / 2,000,000 SSU
TEMPERATURE	to 150°C / to 300°F

COMPLIANT WITH THE FOLLOWING STANDARDS

Size	Revolution CPP Model*	Max Capacity		Displacement		Max Pressure		Max Speed	Standard Ports		Max Temperature	
SIZE		m³/hr	USGPM	I/rev.	USG/rev.	BAR	PSI	RPM	mm	in.	Deg. C	Deg. F
	R0150X	2.6	11	0.055	0.014	21	305	800	38.1	1.5	150	300
2	R0180P	5.3	23	0.11	0.029	14	203	800	38.1	1.5	150	300
	R0200X	8	34	0.16	0.04	21	305	800	38.1	1.5	150	300
3	R0300X	11	48	0.23	0.06	17	247	800	38.1	1.5	150	300
	R0400X	14	62	0.29	0.08	14	203	800	50.8	2	150	300
	R0450X	15	67	0.42	0.1	31	450	600	50.8	2	150	300
	R0600P	21	92	0.58	0.2	21	305	600	63.5	2.5	150	300
4	R0800X	28	122	0.77	0.2	17	247	600	63.5	2.5	150	300
	R1300X	36	159	1	0.3	14	203	600	76.2	3	150	300
	R1800X, R1830X	53	231	1.46	0.4	31	450	600	76.2	3	150	300
5	R2200X, R2230X	71	313	1.98	0.5	21	305	600	101.6	4	150	300
	R2600P, R2630P	91	399	2.52	0.7	14	203	600	101.6	4	150	300
	R3200P, R3230P	108	476	3.00	.800	21	305	600	152.4	6.0	150	300
6	R3800P, R3830P	138	606	3.80	1.00	14	203	600	152.4	6.0	150	300
	R3900P, R3930P	173	761	4.80	1.30	8	116	600	152.4	6.0	150	300
_	R4200P, R4230P	148	652	6.20	1.60	28	400	400	152.4	6.0	150	300
7	R5200P, R5230P	190	836	9.00	2.40	14	200	350	203.2	8.0	150	300

^{*} Models ending with "30" are aseptic models. Models ending in "X" are available in CPP & RLP configurations. Models ending in "P" are available in CPP configurations only.

Size	Revolution Rectangular	Max Capacity		Displacement		Max Pressure		Max Speed	Inlet (WxL)		Outlet		Max Temperature	
	Flange Model	m³/hr	USGPM	I/rev.	USG/rev.	BAR	PSI	RPM	mm	in.	mm	in.	Deg. C	Deg. F
3	R0340X	11	48	0.23	0.06	17	247	800	47 x 173	1.85 x 6.81	50.8	2	150	300
4	R0640X	21	92	0.58	0.2	21	305	600	60 x 226	2.36 x 8.90	63.5	2.5	150	300
4	R1340X	36	159	1	0.3	14	203	600	81 x 236	3.19 x 9.29	76.2	3	150	300
5	R2240X	71	313	1.98	0.5	21	305	600	103 x 285	4.06 x 11.22	101.6	4	150	300

Size	Revolution	Max Capacity		Displacement		Max Pressure		Max Speed	Standard Ports		Max Temperature	
	RLP Model	m³/hr	USGPM	I/rev.	USG/rev.	BAR	PSI	RPM	mm	in.	Deg. C	Deg. F
	R0150X	3.6	16	0.061	0.016	15	218	1000	38.1	1.5	150°	300°
2	R0160L	4.9	22	0.081	0.021	10	145	1000	38.1	1.5	150°	300°
	R0180L	6.6	29	0.11	0.029	7	102	1000	38.1	1.5	150°	300°
	R0200X	11	47	0.18	0.05	14	203	1000	38.1	1.5	150°	300°
3	R0300X	15	66	0.25	0.07	9	131	1000	38.1	1.5	150°	300°
	R0400X	20	86	0.33	0.09	7	102	1000	50.8	2	150°	300°
	R0450X	22	95	0.45	0.1	15	218	800	50.8	2	150°	300°
4	R0800X	39	173	0.82	0.2	9	131	800	63.5	2.5	150°	300°
	R1300X	51	226	1.07	0.3	7	102	800	76.2	3	150°	300°
, L	R1800X	56	246	1.55	0.4	15	218	600	76.2	3	150°	300°
5	R2200X	76	333	2.1	0.6	8	116	600	101.6	4	150°	300°

Revolution® Positive Displacement Pump

1 Remove Cover

3

3

0

- **Ease of Maintenance**
- **Exceptional Cleanability**

WRIGHT FLOW TECHNOLOGIES, INC.

406 State Street

Cedar Falls, IA 50613 USA

Phone: (319) 268-8013 • E-mail: wright.usa@idexcorp.com

WRIGHT FLOW TECHNOLOGIES LTD. Highfield Industrial Estate, Edison Road, Eastbourne

East Sussex, United Kingdom, BN23 6PT

Phone: +44(0) 1323 509211 • E-mail: wright.eu@idexcorp.com

WRIGHT FLOW TECHNOLOGIES SUZHOU

Block 6, No. 428 Xing Long Street Su Chun Industrial Square, Suzhou Industrial Park Suzhou 215126. China

Phone: (0512) 62833000*333

FOR MORE INFORMATION, CONTACT YOUR LOCAL AUTHORIZED WRIGHT FLOW TECHNOLOGIES DISTRIBUTOR OR CONTACT US AT:

Distributed By:

WRIGHTFLOWTECHNOLOGIES.COM

