Multistage Centrifugal Blowers

Multistage Centrifugal Blowers

In order to meet all the requirements for air and gas applications, Ingersoll Rand provides a new generation of Hibon Multistage Centrifugal Blowers: a complementary solution to rotary lobe blowers and turbo compressors for users of vacuum and low pressure systems.

With the addition of this new state-of-the-art technology, is a wide range of efficient solutions, all complying with the various operation require-ments of each particular application. Multistage blowers are ideally suited for all operations where a variable flow at constant pressure is a definite requirement. The performance characteristics of these blowers generate a variable flow and power at a constant speed.

Operating Principle

Blowers are dynamic radial compressors. They build up a pressure by accelerating the fluid in a set of impellers and then decelerating the fluid by means of long-radius and highefficiency diffusers.

By activating a valve located on the suction side, Hibon blowers' special design allows for modulation of airflow while maintaining a constant pressure. The power consumption is thus in direct proportion to the required mass flow rate.

Benefits

Ingersoll Rand offers the benefits of the proper equipment solution that is economical and quiet.

Hibon's flow versus pressure characteristic curve allows for a wide operating range down to 50% of flow rate, without surging.

Ingersoll Rand's knowledgeable staff and our local manufacturers representatives are a valuable asset to every project.

Applications

Designed to handle air or gas, Hibon blowers are used in the following applications:

- water treatment
- waste water treatment
- biogas recovering
- combustion air
- central vacuum cleaning
- fluidization and homogenization of silos
- liquids or baths aeration and agitation
- air knife drying
- galvanizing process
- gas compression for chemical and petro-chemical industries
- pulp and pater, printing industries

Construction and benefits

Hibon blowers are fabricated using the most advanced processes, with digital control machining for the highest precision level. Each unit is tested and a report is issued showing vibration data.

Specific design features:

- Blower inlet/outlet heads and intermediate sections are fabricated of cast iron ASTM A 48-30B (FGL 200) for an outstanding strength.
- Impellers are of cast or riveted aluminum alloy, depending on the flow characteristics required. They are statically and dynamically balanced for efficient operation without vibration.
- There are ample internal clearances, with no interference fitting surfaces, offering sparkfree operation.
- Shaft is SAE 10-45 (XC 38) steel.
- Type C3 ball bearings are designed for 100,000 hours, AFBMA-B10 (NF ISO 281 LH10) service life. They are oil bath lubricated, by means of an advanced design factory preset lubricator, which assures a constant oil level for long service life.

- Bearing housings are fabricated of ASTM A 48-38B (FGL 200) cast iron, temperaturestabilized and precision-machined to ensure parallel alignment to the casing. Additionally, the housing is designed to prevent pressurization from the process air, thus eliminating any potential oil leaks.
- Carbon ring seals within the bearing housing reduce air leaks while improving compression efficiency.
- Compressed air/gas is guaranteed 100% oil free.

Construction features

Long Life Constant level oiler

Heavy Duty Ball-type bearings rated at 100,000 hours

Easy Maintenance _____ Outboard housing bearings

Typical Installation

- 1 Centrifugal blower
- 2 Diff. pressure indicator
- 3 Inlet silencer
- 4 Inlet valve
- 5 Flexible sleeve (inlet)
- 6 Flexible sleeve (outlet)
- 7 Check valve
- 8 Pressure gauge
- 10 Motor
- 11 Temperature indicator
- 12 Surge by-pass valve

9 Threaded flange

- motorized
- 13 Surge by-pass silencer
- 14 Inlet filter
- 15 Isolating valve

State of the Art Control Systems

Ingersoll Rand is an ISO 9001 certified company, quality-oriented throughout its operations, including its employees' qualifications and production performance. Blowers are selected on the basis of characteristic curves that are validated on an automated ASME certified test bench. Curves are established utilizing the same software as used in aeronautics for airflow in aircraft turbines.

Control System

The functional design of each unit allows it to be equipped with a control panel using a programmable logic controller with an operator interface for a highly user-friendly operation. This control panel will accept inputs from instrumentation, such as RTD sensors, vibration switches, dissolved oxygen meters, and pressure transmitters.

In addition, the control panel monitors start/ stop sequences. It allows for programming to automatically maintain constant air and gas flow rate, based on data from the operator or an external signal from the process controllers such as dissolved oxygen, pressure and temperature sensors.

A programmable controller is used with components that are commercially available. This controller operates with Hibon software, optimized and adapted for each particular application.

Packaging Options

Available Equipment Options:

- Double carbon ring seals with purge by an inert gas.
- $\boldsymbol{\cdot}$ Corrosion-resistant coatings for casing and impeller.
- Double enclosure housing for explosion-proof construction.
- Performance tested in accordance with the latest ASME PTC 10 standards.
- Variable Frequency Drive packages complete with Controls.

Multistage Centrifugal Blower Flow and Pressure Range

Range

Hibon blowers meet the most demanding industrial/municipal requirements for vibration, noise and efficiency. Hibon blowers can deliver 500 CFM to 25,000 CFM of dry/ clean air without fluctuations, at pressures up to 20 psig (1.3 bar) and a vacuum up to 15 inches of mercury (500 mbar absolute).

Unit Assembly

Blower assembly is specifically designed to provide a compact and complete unit, with special attention to alignment of the motor/blower base assembly, for a vibrationfree solution.

Many accessories are available to suit environmental and operating requirements, such as an inlet filter/silencer, a modulating inlet/discharge valve, flexible couplings, and check valves.

No special foundation or anchors are required for the unit, allowing it to advantageously replace any existing installation with a minimum of modifications.

Unit with gearbox

Ingersoll Rand Industrial Technologies provides products, services and solutions to enhance the efficiency and productivity of our commercial, industrial and process customers. Our innovative products include air compressors, air systems components, tools, pumps, material and fluid handling systems and microturbines.

www.ingersollrand.com www.hibon.com

Ingersoll Rand Air Solutions France 2 rue Jean Paul Sartre 59290 Wasquehal France

Tel: (33) 03 20 45 39 39 Fax: (33) 03 20 45 39 97 Hibon Inc. (An Ingersoll Rand Company) 12055, Cote de Liesse Dorval, Quebec Canada, H9P 1B4

Tel : (514) 631-3501 Fax : (514) 631-3502

Ingersoll Rand compressors are not designed, intended or approved for breathing air applications. Ingersoll Rand does not approve specialized equipment for breathing air application sand assumes no responsibility or liability for compressors used for breathing air service.

Nothing contained on these pages is intended to extend any warranty or representation, expressed or implied, regarding the product described herein. Any such warranties or other terms and conditions of sale of products shall be in accordance with Ingersoll Rand's standard terms and conditions of sale for such products, which are available upon request.

Product improvement is a continuing goal at Ingersoll Rand. Designs and specifications are subject to change without notice or obligation.