

- Subject to modifications -

Gear-type pump unit
GFZ-L

Technical data:

Medium: Mineral oil¹⁾
 Viscosity: 16 ... 1350 cP
 Medium temperature: -15 ... +80 °C
 Ambient temperature: -20 ... +40 °C
 Operating pressure: (see order-designation)
 Volume flow: 2,8 ... 37,0 l/min
 (see order-designation)

- The actual volume flow depends on medium viscosity, operating pressure and pump speed.

Materials:
 Sealing material: NBR or FPM
 (see order-designation)

Materials of the parts in contact with the media: Steel, aluminium

Tab.1

Volume flow ²⁾ [l/min]	max. adm. delivery pressure [bar]	Motor size	Synchr. motor speed [1/min]	Rated motor perform. [kW]		
2,8	150	90	1000	1,1		
3,8	110					
4,2	135					
5,9	95	90	1500	1,5		
6,1	140	112	1000	2,2		
6,5	130	100	1500	3,0		
	175			1,5		
7,5	75	112	1000	2,2		
7,7	110					
9,1	95	100	1500	3,0		
	130			4,0		
9,3	165	112	1000	2,2		
10,8	78		1500	4,0		
11,7	131		1000	2,2		
12,9	65		1500	4,0		
15,6	54		1000	2,2		
16,5	93	100	1000	1,5		
17,9	32				2,2	
18,2	46				4,0	
19,8	77	112	1500	2,2		
21,5	39				1000	2,2
23,8	64				1500	4,0
24,2	35				1000	2,2
27,8	55				100	1500
32,8	46	3,0				
36,5	31	4,0				
37,0	41	112	1000	4,0		

Motor:

Type: V 18 according to DIN IEC 34 part 7
 Flange: C160 according to DIN 42948

Mounting measurement and classification of the capacities according to DIN 42677.

¹⁾ For the use of other media please check back.

²⁾ To calculate the volume flows the following rated speed of the motor was taken as a basis:

Rated motor perform. [kW]	Synchr. motor speed [1/min]	Rated motor speed [1/min]
1,1	1000	900
1,5	1000	925
2,2	1000	940
1,5	1500	1405
2,2	1500	1415
3,0	1500	1415
4,0	1500	1435

- Subject to modifications -

Order-designation: Gear-type pump unit

Volume flow [l/min]	Motor group	Pressure limiting valve ¹⁾	Sealing material	Motor	Spare parts					
					Delivery volume [cm ³ /U]	Order-no. gear-type pump Sealing material NBR	Sealing material FPM	Order-no. suction flange		
2,8	A	①	NBR (Perbunan) Ⓟ	230/400V 50Hz IP55	3,12	351.356-64	351.376-64	355.114-41		
3,8					4,16	351.358-64	351.378-64			
4,2					4,6	351.201-65	351.220-65			
5,9	B	②			4,24	351.358-64	351.378-64	355.114-41		
6,1	F				6,5	351.206-65	351.221-65			
6,5	D				4,6	351.201-65	351.220-65			
7,5	C	③			FPM (Viton) Ⓥ	Special motor on request	8,2	351.207-65	351.227-65	355.223-41
7,7	F						6,5	351.206-65	351.221-65	
9,1	D						11,5	351.202-65	351.222-65	
9,3	G	④					8,2	351.207-65	351.227-65	355.223-41
10,8	F						13,8	351.211-65	351.223-65	
11,7	G						16,6	351.212-65	351.224-65	
12,9	F	⑤					11,5	351.202-65	351.222-65	923.900-08
15,6	F						19,4	351.203-65	351.225-65	
16,5	G						13,8	351.211-65	351.223-65	
17,9	C	②	22,9	351.213-65			351.226-65	923.900-08		
18,2	F		16,6	351.212-65			351.224-65			
19,8	G		25,8	351.214-65			351.228-65			
21,5	F	③	19,4	351.203-65			351.225-65	923.900-08		
23,8	G		22,9	351.213-65			351.226-65			
24,2	F		16,6	351.212-65			351.224-65			
27,8	G	④	25,8	351.214-65	351.228-65	923.900-08				
32,8	G		19,4	351.203-65	351.225-65					
36,5	E		22,9	351.213-65	351.226-65					
37,0	G	⑤	25,8	351.214-65	351.228-65	923.900-08				

- Subject to modifications -

¹⁾ max. admissible delivery pressure to be observed (see tab.1)

Motor group	Size	Synchr. speed [1/min]	Rated perform. [kW]
A	90	1000	1,1
B	90	1500	1,5
C	100	1000	1,5
D	100	1500	2,2
E	100	1500	3,0
F	112	1000	2,2
G	112	1500	4,0

Pressure limiting valve	adjustable pressure [bar]	Order-no. spare part	
		Sealing material NBR	Sealing material FPM
1	0,8 - 10	940.321-65	940.326-65
2	3 - 20	940.322-65	940.327-65
3	10 - 50	940.323-65	940.328-65
4	40 - 100	940.324-65	940.329-65
5	50 - 190	940.325-65	940.330-65

Order-example:

Gear-type pump unit with a delivery volume of 16,5 l/min, motor group G, pressure limiting valve 4 (adjustable pressure 40-100 bar), sealing material NBR, voltage 230/400V, frequency 50Hz, protection type IP55.

Order-designation: Gear-type pump unit GFZ-L / 16,5 / G / 4 / P : 230/400V 50Hz IP55

Integrated pressure control valve characteristics and application area

Control characteristics
measured at a
viscosity of $\nu = 35 \text{ mm}^2/\text{s}$

In the presence of big volume flows, the application limit "minimum start-to-leak pressure of pressure control valve" should be observed.

- Subject to modifications -