

Administration Headquarters

50,000m² Manufacturing Plant and Logistics Center

AIGI ENVIRONMENTAL INCORPORATED

— A Subsidiary of AIGI Industrial Group —

81 Suyuan Avenue, Jiangning District, Nanjing 211100, PR China www.aigienviromental.com

AIGI ENVIRONMENTAL INC. inspected this product under experimental conditions. Users shall judge independently whether to use this product, and shall ensure correct storage, installation and application of this product. As such, our company assumes no responsibility with regard to any situation arising from inappropriate storage, installation and application. All products of our company were strictly examined under the relevant national or business standards. Users shall complete checking this product within 30 working days upon receipt of the same. If users discover any problem related to the quality of this product, they shall raise their concerns within the above-mentioned period. If users fail to raise their concerns upon expiration of the above-mentioned period, this shall be treated as full acceptance of the product. Our company guarantees the provision of products of premium quality. Should any dispute arise with regard to the quality of the products, the verification of a third-party authority shall then be required. If any defect in quality is spotted out during inspection upon delivery, our company undertakes to provide a new product of equivalent value. Our company reserves the right to change the manufacturing processes, the materials and sources of the materials without further notification. In addition, our company assumes no responsibility or liability for any unintentional typographical error or omission during printing, or any non-timely update of information. Thank you for your consideration.

J101-2019E3V1.OE

INNOVATIVE FLAT FACE™ MECHANICAL SEAL

GENERAL MECHANICAL SEAL

SLURRY CARTRIDGE MECHANICAL SEAL

CONTENTS

Innovative Flat Face™ Sealing Technology	01
Patented AIGI FFA Flat Face™ Seal	03
Traditional Mechanical Seals	
AIGI 318A Rotary / 318T Stationary Single Cartridge Seal	05
AIGI 2318A Rotary / 2318T Stationary Dual Cartridge Seal.....	09
AIGI R8B Balanced / R8 Unbalanced Component Mechanical Seal	13
Slurry Cartridge Seals	
AIGI 317A External Cooling Mechanical Seal	15
AIGI 317C Flushing Free Mechanical Seal	15
AIGI 317CF Internal Flushing & Throttling device Mechanical Seal	16
Related AIGI Innovative Fluid Sealing Products	17

Innovative Flat Face™ Sealing Technology

Patented AIGI FFA Flat Face™ Seal

Packing—To—Seal Conversion Made Easy

Converting from Mechanical Packing to Mechanical seal should be easy but there are several critical factors which complicate the process.

- **Feature 1: No need to Measure**

To fit the patented FFA all required dimensions are easily measurable. (shaft diameter, axial length available, radial diameter available)

- **Feature 2: Easy to Fit and Install**

Because the FFA sits outside the stuffing box there are no issues with installation. Its balanced, stationary design provides all of the benefits of easy to use and install cartridge seals.

The patented FFA is one of the most compact outside seals available making packing to seal conversion in limited axial space applications possible.

- **Feature 3: Better for Cooling**

Being an outside seal, the Patented FFA has been designed with the maximum space around the seal faces for cooling, flushing and fluid flow.

Component Seal Install

Size measurement of chamber depth and cross section is required

Cartridge Seal Install

Size measurement of chamber depth and cross section is required

Sealing chamber is larger than Stuffing box ✓

Installed entirely outside of stuffing box. No need to measure ✓

FFA Cartridge Seal Install

- **Feature 4: Great Stability**

Being an outside seal, the patented FFA sits closer to the bearing box than traditional cartridge seals. This configuration provides more stability and less vibration for the seal.

• **Patented AI GI FFA Flat Face™ Seal**

Design Features

- Suitable for limited outboard space applications
 - Away from shaft wear/fretting
- Sealing chamber large than original stuffing box
 - Good heat radiation and cooling ability
- Positioned closer to the bearing
 - Lower vibration and better sealing

Application

- Water, oil and other general use application, especially designed for limited sealing space

Operating Limits

Max. Pressure	15kg/cm ² (200 PSI)
Max. Temperature	120°C (250°F)
Max. Speed	20m/s (4000 Ft/min)

Standard Materials

Hardware	304SS
Seal Faces	CB, SC, TC
Spring	HastelloyC
O-ring	FKM, EP
Gland Configuration	Flush Only (Quench/Drain Optional)

AI GI FFA Sizes Data

Unit: mm

D	A	E Min.	F	d	B1	B2	G
30	113	34	93	14	57	77	1/8"
35	118	34	98	14	62	82	1/8"
40	123	34	103	14	67	87	1/4"
45	128	34	108	14	72	92	1/4"
50	133	34	113	14	77	97	1/4"
55	160	36	120	17	84	104	1/4"
60	165	36	125	17	89	109	1/4"
65	170	36	130	17	94	114	1/4"
70	175	36	135	17	99	119	1/4"
75	185	42	145	17	107	128	3/8"
80	190	42	150	17	112	133	3/8"
85	195	42	155	17	117	138	3/8"
90	200	42	164	21	122	143	3/8"
95	222	46	180	21	127	157	3/8"
100	227	46	185	21	132	162	3/8"
105	232	48	190	21	137	167	3/8"
110	237	48	195	21	142	172	3/8"
115	242	48	200	21	147	177	3/8"
120	247	48	205	21	152	182	3/8"

AI GI FFA Sizes Data

Unit: inch

D	A	E Min.	F	d	B1	B2	G
1.125	4.45	1.34	3.66	0.55	2.24	3.03	1/8"
1.250	4.65	1.34	3.86	0.55	2.44	3.23	1/8"
1.375	4.65	1.34	3.86	0.55	2.44	3.23	1/8"
1.500	4.84	1.34	4.06	0.55	2.64	3.43	1/4"
1.625	5.04	1.34	4.25	0.55	2.83	3.62	1/4"
1.750	5.04	1.34	4.25	0.55	2.83	3.62	1/4"
1.875	5.24	1.34	4.65	0.55	3.03	3.82	1/4"
2.000	6.30	1.42	4.72	0.67	3.31	4.09	1/4"
2.125	6.30	1.42	4.72	0.67	3.31	4.09	1/4"
2.250	6.50	1.42	4.92	0.67	3.50	4.29	1/4"
2.375	6.50	1.42	4.92	0.67	3.50	4.29	1/4"
2.500	6.69	1.42	5.12	0.67	3.70	4.49	1/4"
2.625	6.89	1.42	5.31	0.67	3.90	4.69	1/4"
2.750	6.89	1.42	5.31	0.67	3.90	4.69	1/4"
2.875	7.28	1.65	5.71	0.67	4.21	5.04	3/8"
3.000	7.48	1.65	5.91	0.67	4.41	5.24	3/8"
3.125	7.48	1.65	5.91	0.67	4.41	5.24	3/8"
3.250	7.68	1.65	6.10	0.67	4.61	5.43	3/8"
3.375	7.87	1.65	6.46	0.83	4.80	5.63	3/8"
3.500	7.87	1.65	6.46	0.83	4.80	5.63	3/8"
3.625	8.74	1.81	7.09	0.83	5.00	6.18	3/8"
3.750	8.74	1.81	7.09	0.83	5.00	6.18	3/8"
3.875	8.94	1.81	7.28	0.83	5.20	6.38	3/8"
4.000	9.13	1.89	7.48	0.83	5.39	6.57	3/8"
4.125	9.13	1.89	7.48	0.83	5.39	6.57	3/8"
4.250	9.33	1.89	7.68	0.83	5.59	6.77	3/8"
4.375	9.53	1.89	7.87	0.83	5.79	6.97	3/8"
4.500	9.53	1.89	7.87	0.83	5.79	6.97	3/8"
4.625	9.72	1.89	8.07	0.83	5.98	7.17	3/8"
4.750	9.72	1.89	8.07	0.83	5.98	7.17	3/8"

※ D-Sleeve Dia. A-Gland OD E-Outer space F-Bolt centering
 d-Bolt Dia. B1-Gasket ID B2-Gasket OD G-Flushing Port
 C-Sealing Depth B0-Sealing Dia.
 F-Suggested minimum value, need additional information if value exceeded.
 The value of B0 is optional, but need to be specified in order to locate the stationary sealing of gland.

Traditional Mechanical Seals

• AI GI 318A Single Rotary Cartridge Seal

Design Features

- Robust, balanced design for increased seal life and elimination of shaft fretting
- Easy, fast installation for convenient packed pump upgrades
- Multi-coiled springs away from fluid provide even face loading and prevent clogging
- Flush Port: Cooling and abrasive removal; Quench and Drain optional
- High-performance carbon ring provides low-friction and good heat conduction

Application

- Water, Slurries, Abrasives, Oil, Mild Corrosives

Operating Limits

Max. Pressure	30kg/cm ²
Max. Temperature	150°C (300°F) (FKM O-ring)
Max. Speed	25m/s (5000 Ft/min)

Standard Materials

Hardware	304SS
Seal Faces	CB, SC, TC
Spring	HastelloyC
O-ring	FKM, EP
Gland Configuration	Flush Only (Quench/Drain Optional)

AI GI 318A Sizes Data

Unit: mm

D	A	B Min.	B Max.	C Min.	E Min.	F Min. (M8)	F Min. (M10)	F Min. (M12)	F Min. (M16)	F Min. (M20)	G
20	100	37	45	29	34	62	64	66	-	-	1/8"
25	102	42	46	29	34	64	66	68	-	-	1/8"
28	106	45	52	29	38	69	71	73	-	-	1/8"
30	106	47	52	29	38	69	71	73	-	-	1/8"
32	106	49	56	29	38	73	75	77	-	-	1/8"
35	106	52	58	29	38	75	77	79	-	-	1/8"
38	114	57	61	29	41	78	80	82	-	-	1/8"
40	114	59	63	29	41	80	82	84	-	-	1/8"
42	118	61	66	29	41	84	86	88	-	-	1/8"
45	127	64	66	29	41	84	86	88	-	-	1/8"
48	133	67	72	29	43	90	92	94	-	-	1/8"
50	133	69	72	29	43	90	92	94	-	-	1/8"
55	146	75	78	29	43	96	98	100	104	-	1/4"
60	165	81	86	29	45	104	106	108	112	-	1/4"
65	165	88	102	29	45	-	122	124	128	-	1/4"
70	178	92	106	29	46	-	126	128	132	-	1/4"
75	190	102	114	30	51	-	136	138	142	-	3/8"
80	190	106	115	30	51	-	136	138	142	-	3/8"
85	203	112	120	30	51	-	141	143	147	-	3/8"
90	216	117	132	30	51	-	-	158	162	166	3/8"
95	216	122	132	30	51	-	-	158	162	166	3/8"
100	227	127	140	30	51	-	-	168	172	176	3/8"
105	227	134	145	30	51	-	-	172	176	180	3/8"
110	228	140	150	38	51	-	-	191	195	199	3/8"
115	233	145	158	38	51	-	-	196	200	204	3/8"
120	254	150	168	38	51	-	-	199	203	207	3/8"

※ A-Gland Dia. E-Outside sealing length of Stuffing box
 B-ID of Stuffing box F-Bolt centering
 C-Min. height of Stuffing box G-Flushing port
 D-Sleeve Dia.

AI GI 318A Sizes Data

Unit: inch

D	A	B Min.	B Max.	C Min.	E Min.	F Min. (3/8")	F Min. (1/2")	F Min. (5/8")	F Min. (3/4")	G
1.000	4.02	1.67	1.77	1.14	1.44	2.56	2.68	-	-	1/8"
1.125	4.17	1.81	1.97	1.14	1.56	2.76	2.87	-	-	1/8"
1.250	4.17	1.92	2.13	1.14	1.56	2.91	3.03	-	-	1/8"
1.375	4.17	2.05	2.20	1.14	1.56	2.99	3.11	-	-	1/8"
1.500	4.49	2.24	2.32	1.14	1.65	3.11	3.23	-	-	1/8"
1.625	4.65	2.40	2.56	1.14	1.65	3.35	3.46	-	-	1/8"
1.750	5.00	2.52	2.56	1.14	1.65	3.35	3.46	-	-	1/8"
1.875	5.24	2.62	2.80	1.14	1.71	3.58	3.70	-	-	1/8"
2.000	5.51	2.76	2.80	1.14	1.71	3.58	3.70	-	-	1/8"
2.125	5.75	2.94	3.01	1.14	1.71	3.80	3.92	4.04	-	1/4"
2.250	5.98	3.06	3.19	1.14	1.81	3.98	4.09	4.21	-	1/4"
2.375	6.50	3.19	3.35	1.14	1.79	4.13	4.25	4.37	-	1/4"
2.500	6.69	3.37	3.66	1.14	1.79	4.53	4.65	4.76	-	1/4"
2.625	6.89	3.48	3.86	1.14	1.85	4.72	4.84	4.96	-	1/4"
2.750	7.01	3.63	4.06	1.14	1.85	4.92	5.04	5.16	-	1/4"
2.875	7.17	3.90	4.25	1.18	2.03	5.12	5.24	5.35	-	3/8"
3.000	7.28	4.02	4.45	1.18	2.03	5.31	5.43	5.55	-	3/8"
3.125	7.48	4.17	4.65	1.18	2.03	5.51	5.63	5.75	-	3/8"
3.250	8.19	4.27	4.84	1.18	2.03	5.71	5.83	5.94	-	3/8"
3.375	8.31	4.47	5.04	1.18	2.03	-	6.02	6.14	6.28	3/8"
3.500	8.50	4.59	5.28	1.18	2.03	-	6.26	6.38	6.52	3/8"
3.625	8.50	4.70	5.28	1.18	2.03	-	6.26	6.38	6.52	3/8"
3.750	8.50	4.79	5.28	1.18	2.03	-	6.26	6.38	6.52	3/8"
3.875	8.94	4.98	5.67	1.18	2.03	-	6.65	6.77	6.91	3/8"
4.000	8.94	5.10	5.67	1.18	2.03	-	6.65	6.77	6.91	3/8"
4.125	8.94	5.22	5.67	1.18	2.03	-	6.81	6.93	7.07	3/8"
4.250	9.06	5.33	5.79	1.50	1.88	-	6.93	7.05	7.19	3/8"
4.375	9.06	5.45	5.87	1.50	1.88	-	7.01	7.13	7.26	3/8"
4.500	9.17	5.57	6.61	1.50	1.88	-	7.76	7.87	8.01	3/8"
4.625	10.00	5.75	6.73	1.50	1.88	-	7.87	7.99	8.13	3/8"
4.750	10.24	5.81	6.85	1.50	1.88	-	7.99	8.11	8.25	3/8"

• **AIGI 318T Single Stationary Cartridge Seal**

Design Features

- Springs isolated from fluid to prevent clogging
- Hydraulically balanced stationary design for low heat generation
- Compact Single Cartridge Seal
- Integral drive parts will not fall out and maintain constant torque
- Dynamic stress relief keeps faces closed

Application

- Water, Abrasives, Slurries, Mild Corrosives

Operating Limits

Max. Pressure	30kg/cm ² (450 PSI)
Max. Temperature	150°C (300°F)
Max. Speed	3000RPM (not to exceed 20m/s)

Standard Materials

Hardware	304SS
Seal Faces	CB, SC, TC
Spring	HastelloyC
O-ring	FKM, EP
Gland Configuration	Flush Only (Quench/Drain Optional)

AIGI 318T Sizes Data

Unit: mm

A	B Max.	C Min.	C Max.	D Max.	E Min.	F Max.	G Min. (M8)	G Min. (M10)	G Min. (M12)	G Min. (M16)	H	Q
30	124	49	57	48	16	48	76	78	80	-	13.5	G1/8"
35	128	54	62	52	16	48	80	82	84	-	13.5	G1/8"
40	134	59	68	58	16	48	86	88	90	-	13.5	G1/8"
45	140	64	73	63	16	48	92	94	96	-	13.5	G1/8"
48	139	67	74	66	16	48	92	94	96	-	13.5	G1/8"
50	145	69	78	68	16	48	97	99	101	-	13.5	G1/8"
55	150	74	83	73	16	48	102	104	106	-	13.5	G1/8"
60	160	79	91	78	16	48	112	114	116	-	13.5	G1/8"
65	194	92	102	90	22	58	-	132	134	138	17.5	G1/4"
70	197	95	105	93	22	58	-	135	137	141	17.5	G1/4"
75	203	100	113	99	22	58	-	141	143	147	17.5	G1/4"
80	207	105	116	103	22	58	-	144	146	150	17.5	G1/4"
85	213	110	122	109	22	58	-	151	153	157	17.5	G1/4"
90	216	115	125	113	22	58	-	154	156	160	17.5	G1/4"
95	222	120	131	118	22	58	-	160	162	166	17.5	G1/4"
100	229	127	138	125	22	58	-	167	169	173	17.5	G1/4"
105	232	131	133	129	22	58	-	170	172	176	17.5	G1/4"
110	236	136	148	134	22	58	-	174	176	180	17.5	G1/4"
115	242	141	143	139	22	58	-	180	182	186	17.5	G1/4"
120	248	145	158	144	22	58	-	186	188	192	17.5	G1/4"

AIGI 318T Sizes Data

Unit: inch

A	B Max.	C Min.	C Max.	D Max.	E Min.	F Max.	G Min. (3/8")	G Min. (1/2")	G Min. (5/8")	G Min. (3/4")	H	Q
1.125	4.69	1.88	2.03	1.82	0.63	1.89	2.90	-	-	-	0.44	G1/8"
1.250	4.90	2.00	2.26	1.94	0.63	1.89	3.21	-	-	-	0.44	G1/8"
1.375	5.04	2.13	2.42	2.07	0.63	1.89	3.52	-	-	-	0.44	G1/8"
1.500	5.23	2.25	2.62	2.19	0.63	1.89	3.52	-	-	-	0.44	G1/8"
1.625	5.29	2.38	2.68	2.32	0.63	1.89	3.51	3.63	-	-	0.58	G1/8"
1.750	5.41	2.50	2.80	2.44	0.63	1.89	3.74	3.86	-	-	0.58	G1/8"
1.875	5.53	2.63	2.93	2.57	0.63	1.89	3.90	4.02	-	-	0.58	G1/8"
2.000	5.74	2.75	3.18	2.69	0.63	1.89	4.15	4.27	-	-	0.58	G1/8"
2.125	6.04	2.88	3.43	2.82	0.63	1.89	4.53	4.66	4.78	-	0.69	G1/8"
2.250	6.14	3.00	3.55	2.94	0.63	1.89	4.56	4.69	4.81	-	0.69	G1/8"
2.375	6.29	3.13	3.59	3.07	0.63	1.89	4.56	4.69	4.81	-	0.69	G1/8"
2.500	6.41	3.25	3.80	3.19	0.63	1.89	4.79	4.92	5.04	-	0.69	G1/8"
2.625	7.63	3.63	4.00	3.54	0.88	2.50	-	5.35	5.48	5.60	0.81	G1/4"
2.750	7.76	3.75	4.13	3.67	0.88	2.50	-	5.48	5.60	5.73	0.81	G1/4"
2.875	7.88	3.88	4.25	3.79	0.88	2.50	-	5.60	5.73	5.85	0.81	G1/4"
3.000	8.01	4.00	4.44	3.92	0.88	2.50	-	5.73	5.85	5.98	0.81	G1/4"
3.125	8.13	4.13	4.55	4.04	0.88	2.50	-	5.85	5.98	6.10	0.81	G1/4"
3.250	8.26	4.25	4.69	4.17	0.88	2.50	-	5.98	6.10	6.23	0.81	G1/4"
3.375	8.38	4.38	4.80	4.29	0.88	2.50	-	6.10	6.23	6.35	0.81	G1/4"
3.500	8.51	4.50	4.94	4.42	0.88	2.50	-	6.23	6.35	6.48	0.81	G1/4"
3.625	8.63	4.63	5.05	4.54	0.88	2.50	-	6.35	6.48	6.60	0.81	G1/4"
3.750	8.76	4.75	5.14	4.67	0.88	2.50	-	6.48	6.60	6.73	0.81	G1/4"
3.875	8.88	4.88	5.26	4.79	0.88	2.50	-	6.60	6.73	6.85	0.81	G1/4"
4.000	9.01	5.00	5.44	4.92	0.88	2.50	-	6.73	6.85	6.98	0.81	G1/4"
4.125	9.13	5.13	5.55	5.04	0.88	2.50	-	6.85	6.98	7.10	0.81	G1/4"
4.250	9.18	5.25	5.69	5.17	0.88	2.50	-	6.89	7.02	7.14	0.81	G1/4"
4.375	9.30	5.38	5.81	5.29	0.88	2.50	-	7.02	7.14	7.27	0.81	G1/4"
4.500	9.43	5.50	5.94	5.42	0.88	2.50	-	7.14	7.27	7.39	0.81	G1/4"
4.625	9.56	5.63	6.06	5.54	0.88	2.50	-	7.27	7.39	7.52	0.81	G1/4"
4.750	9.76	5.75	6.22	5.67	0.88	2.50	-	7.47	7.60	7.72	0.81	G1/4"

- ※ A-Sleeve Dia.
- B-Gland OD
- C-ID of Stuffing box
- E-Height of Stuffing box
- F-Outside sealing length
- G-Bolt centering
- H-Groove width
- Q-Flushing port

• **AI GI 2318A Dual Rotary Cartridge Seal**

Design Features

- Back to back configuration designed for most demanding application
- Double balanced design improves seal life and performance when pressure fluctuations occur
- Graflex® self-lubricate carbon ring with low friction and high heat conducting capacity
- API610 and API680 standard option

Application

- Hot oil, Corrosive media, Chemicals, Acids and Alkalies

Operating Limits

Max. Pressure	Vacuum to 20kg/cm ² (Vacuum to 300 PSI)
Max. Temperature	150°C (300°F) (FKM O-ring)
Max. Speed	20m/s (4000 Ft/min)

Standard Materials

Hardware	304SS
Spring	HastelloyC
O-ring	FKM, EP
Rotary face	Graflex® graphite, SC, TC
Stationary face	SC, TC

AI GI 2318A Sizes Data

Unit: mm

A	B	C Min.	C Max.	E Min.	F	G Min. (M12)	G Min. (M16)	G Min. (M20)
25	108	45	49	42	73	73	-	-
28	110	49	53	42	73	77	-	-
30	120	51	57	42	73	81	-	-
32	122	53	57	42	73	83	-	-
35	125	57	61	42	73	86	-	-
38	125	60	64	42	73	89	-	-
40	130	62	66	42	73	91	-	-
42	135	64	70	42	73	97	-	-
45	138	67	73	42	73	100	-	-
48	146	70	76	42	73	101	-	-
50	146	73	79	42	73	105	-	-
55	170	78	84	42	73	-	115	-
60	170	83	89	42	73	-	120	-
65	175	88	96	42	73	-	126	-
70	185	98	104	48	87	-	133	-
75	190	103	112	48	87	-	142	-
80	200	108	117	48	87	-	147	-
85	220	113	126	48	87	-	-	162
90	225	118	129	48	87	-	-	167
95	230	123	134	48	87	-	-	172
100	235	129	138	48	87	-	-	177
110	253	139	148	48	87	-	-	187
120	260	148	157	48	87	-	-	197

AI GI 2318A Sizes Data

Unit: inch

A	B	C Min.	C Max.	E Min.	F	G Min. (1/2")	G Min. (5/8")	G Min. (3/4")
1.000	4.25	1.81	1.94	1.66	2.88	2.92	-	-
1.125	4.33	1.97	2.11	1.66	2.88	3.08	-	-
1.250	4.72	2.10	2.31	1.66	2.88	3.29	-	-
1.375	4.92	2.24	2.40	1.66	2.88	3.41	-	-
1.500	4.92	2.36	2.52	1.66	2.88	3.54	-	-
1.625	5.31	2.51	2.73	1.66	2.88	3.82	-	-
1.750	5.43	2.64	2.85	1.66	2.88	3.94	-	-
1.875	5.75	2.76	2.98	1.66	2.88	3.99	-	-
2.000	5.75	2.93	3.14	1.66	2.88	4.19	-	-
2.125	6.69	3.05	3.27	1.66	2.88	-	4.48	-
2.250	6.69	3.18	3.39	1.66	2.88	-	4.61	-
2.375	6.69	3.30	3.52	1.66	2.88	-	4.73	-
2.500	6.89	3.43	3.72	1.66	2.88	-	4.90	-
2.625	6.89	3.55	3.85	1.66	2.88	-	5.02	-
2.750	7.28	3.87	4.09	1.89	3.43	-	5.23	-
2.875	7.48	4.00	4.33	1.89	3.43	-	5.51	-
3.000	7.48	4.12	4.46	1.89	3.43	-	5.63	-
3.125	7.87	4.25	4.58	1.89	3.43	-	5.76	-
3.250	8.66	4.37	4.86	1.89	3.43	-	-	6.24
3.375	8.66	4.50	4.99	1.89	3.43	-	-	6.37
3.500	8.86	4.62	5.04	1.89	3.43	-	-	6.49
3.625	8.86	4.75	5.16	1.89	3.43	-	-	6.62
3.750	9.06	4.87	5.29	1.89	3.43	-	-	6.74
3.875	9.25	5.00	5.37	1.89	3.43	-	-	6.87
4.000	9.25	5.12	5.49	1.89	3.43	-	-	6.99
4.125	9.45	5.25	5.62	1.89	3.43	-	-	7.12
4.250	9.96	5.37	5.75	1.89	3.43	-	-	7.24
4.375	9.96	5.49	5.87	1.89	3.43	-	-	7.37
4.500	10.16	5.62	5.99	1.89	3.43	-	-	7.49
4.625	10.24	5.75	6.08	1.89	3.43	-	-	7.62
4.750	10.24	5.87	6.21	1.89	3.43	-	-	7.74

※ A-Sleeve Dia.

B-Gland OD

C-ID of Stuffing box

E-Height of Stuffing box

F-Outside sealing length

G-Bolt centering

• AI GI 2318T Dual Stationary Cartridge Seal

Design Features

- Multi-purpose design Dual Cartridge Seal
- High reliability double balanced seal with low heat generation
- Self-centering design for easy installation
- Integral drive parts will not loosen or fall out and provide Constant torque

Application

- Hot Oil, Chemicals, Acids and Alkalies

Operating Limits

Max. Pressure	30kg/cm ² (450 PSI)
Max. Temperature	150°C (300°F)
Max. Speed	3000RPM (not to exceed 20m/s)

Standard Materials

Hardware	304SS
Seal Faces	CB, SC, TC
Spring	HastelloyC
O-ring	FKM, EP
Gland Configuration	PLAN52, PLAN53

AI GI 2318T Sizes Data

Unit: mm

A	B	C Min.	C Max.	D	E Min.	F	G Min. (M8)	G Min. (M10)	G Min. (M12)	G Min. (M16)	G Min. (M20)	H	Q
30	105	49	51	48	35	55	76	78	80	-	-	14.5	G1/4"
35	111	54	59	53	35	55	80	82	84	-	-	14.5	G1/4"
40	127	59	61	58	35	55	86	88	90	-	-	14.5	G1/4"
45	140	64	66	63	35	55	93	95	97	-	-	14.5	G1/4"
48	140	69	74	68	35	55	94	96	98	-	-	14.5	G1/4"
50	140	69	71	68	35	55	98	100	102	-	-	14.5	G1/4"
55	153	74	76	73	35	55	-	103	105	-	-	17	G1/4"
60	153	79	85	79	35	55	-	113	115	-	-	17	G1/4"
65	164	92	93	91	42	64	-	-	127	131	-	17	G3/8"
70	196	95	105	95	42	64	-	-	137	141	-	17	G3/8"
75	202	102	112	101	42	64	-	-	143	147	-	17	G3/8"
80	203	105	115	104	42	64	-	-	147	151	-	17	G3/8"
85	211	111	121	110	42	64	-	-	152	156	160	21	G3/8"
90	214	114	124	114	42	64	-	-	156	160	164	21	G3/8"
95	221	121	131	120	42	64	-	-	161	165	169	21	G3/8"
100	228	127	137	126	42	64	-	-	168	172	176	21	G3/8"
105	232	132	142	131	42	64	-	-	173	177	180	21	G3/8"
110	237	137	147	136	42	64	-	-	177	181	185	21	G3/8"
115	250	142	152	141	42	64	-	-	182	186	190	21	G3/8"
120	266	146	156	145	42	64	-	-	187	191	195	21	G3/8"

AI GI 2318T Sizes Data

Unit: inch

A	B	C Min.	C Max.	D	E Min.	F	G Min. (3/8")	G Min. (1/2")	G Min. (5/8")	G Min. (3/4")	H	Q
1.125	4.12	1.88	1.94	1.85	1.36	2.16	2.95	3.08	-	-	0.57	G1/4"
1.250	4.12	2.00	2.06	1.98	1.36	2.16	3.08	3.21	-	-	0.57	G1/4"
1.375	4.37	2.13	2.31	2.10	1.36	2.16	3.21	3.34	-	-	0.57	G1/4"
1.500	4.50	2.25	2.44	2.23	1.36	2.16	3.33	3.46	-	-	0.57	G1/4"
1.625	5.00	2.38	2.56	2.35	1.36	2.16	3.45	3.58	-	-	0.57	G1/4"
1.750	5.50	2.50	2.81	2.48	1.36	2.16	3.66	3.79	-	-	0.57	G1/4"
1.875	5.50	2.63	2.94	2.60	1.36	2.16	3.78	3.91	-	-	0.57	G1/4"
2.000	5.50	2.75	3.19	2.73	1.36	2.16	4.03	4.16	-	-	0.57	G1/4"
2.125	6.01	2.88	3.44	2.85	1.36	2.16	4.29	4.42	4.54	-	0.68	G1/4"
2.250	6.01	3.00	3.56	2.98	1.36	2.16	4.41	4.54	4.66	-	0.68	G1/4"
2.375	6.01	3.13	3.59	3.10	1.36	2.16	4.44	4.57	4.69	-	0.68	G1/4"
2.500	6.51	3.25	3.81	3.23	1.36	2.16	4.66	4.79	4.91	-	0.68	G1/4"
2.625	6.45	3.63	3.60	3.60	1.64	2.52	-	5.02	5.15	-	0.68	G3/8"
2.750	7.71	3.75	3.69	3.72	1.64	2.52	-	5.42	5.55	-	0.68	G3/8"
2.875	7.83	3.88	4.32	3.85	1.64	2.52	-	5.50	5.63	-	0.68	G3/8"
3.000	7.94	4.00	4.44	3.97	1.64	2.52	-	5.65	5.78	-	0.68	G3/8"
3.125	7.99	4.13	4.57	4.10	1.64	2.52	-	5.80	5.93	-	0.68	G3/8"
3.250	8.19	4.25	4.69	4.22	1.64	2.52	-	5.93	6.06	-	0.68	G3/8"
3.375	8.31	4.38	4.82	4.35	1.64	2.52	-	6.00	6.13	6.26	0.81	G3/8"
3.500	8.44	4.50	4.94	4.47	1.64	2.52	-	6.16	6.29	6.42	0.81	G3/8"
3.625	8.49	4.63	5.07	4.60	1.64	2.52	-	6.29	6.42	6.55	0.81	G3/8"
3.750	8.72	4.75	5.19	4.72	1.64	2.52	-	6.36	6.49	6.62	0.81	G3/8"
3.875	8.84	4.88	5.32	4.85	1.64	2.52	-	6.50	6.63	6.76	0.81	G3/8"
4.000	8.96	5.00	5.44	4.97	1.64	2.52	-	6.64	6.77	6.90	0.81	G3/8"
4.125	8.99	5.13	5.57	5.10	1.64	2.52	-	6.76	6.89	7.02	0.81	G3/8"
4.250	8.99	5.25	5.69	5.22	1.64	2.52	-	6.89	7.02	7.15	0.81	G3/8"
4.375	9.34	5.38	5.82	5.35	1.64	2.52	-	7.01	7.14	7.27	0.81	G3/8"
4.500	9.49	5.50	5.94	5.47	1.64	2.52	-	7.16	7.29	7.42	0.81	G3/8"
4.625	9.49	5.63	6.07	5.60	1.64	2.52	-	7.26	7.39	7.52	0.81	G3/8"
4.750	10.49	5.75	6.19	5.72	1.64	2.52	-	7.38	7.51	7.64	0.81	G3/8"

- ※ A-Sleeve Dia.
- B-Gland OD
- C-ID of Stuffing box
- E-Height of Stuffing box
- F-Outside sealing length
- G-Bolt centering
- H-Groove width
- Q-Flushing port

• **AI GI R8B Balanced Component Mechanical Seal**

Application

- Reliable sealing performance, suitable for general requirements in water, oil and light corrosion media

• **AI GI R8 Unbalanced Component Mechanical Seal**

Application

- Reliable sealing performance, suitable for general requirements in water, oil and light corrosion media

Operating Limits

Max. Pressure	4.0MPa (R8B), 1.5MPa (R8)
Max. Temperature	150°C (300°F)
Max. Speed	20m/s (4000 Ft/min)

Standard Materials

Hardware	304SS
Spring	HastelloyC
O-ring	FKM, EP
Seal Face	CB, SC, TC

※ Other mechanical seals, as Bellow seal are available for special design.

AI GI R8B Sizes Data (with standard JY Stationary/Mating Rings)

Unit: mm

$\phi d1$	$\phi d2$	$\phi d3$	$\phi d4$	$\phi d5$	$\phi d6$	L1	L2	L3	L4	L5	L6
20	24	39	29	35	3	33.5	45	19.5	9	5	20
24	28	43	33	39	3	36	47.5	19.5	9	5	20
25	30	45	34	40	3	36	47.5	19.5	9	5	20
28	33	48	37	43	3	38.5	50	19.5	9	5	20
30	35	50	39	45	3	38.5	50	19.5	9	5	20
32	38	55	42	48	3	38.5	50	19.5	9	5	20
35	40	57	44	50	3	38.5	50	19.5	9	5	20
38	43	60	49	56	4	38.5	52.5	22	9	6	23
40	45	62	51	58	4	38.5	52.5	22	9	6	23
45	50	67	56	63	4	38.5	52.5	22	9	6	23
50	55	72	62	70	4	42.5	57.5	23	9	6	25
55	60	81	67	75	4	42.5	57.5	23	9	6	25
60	65	86	72	80	4	47.5	62.5	23	9	6	25
65	70	91	77	85	4	47.5	62.5	23	9	6	25
70	75	99	83	92	4	52	70	26	9	7	28
75	80	104	88	97	4	52	70	26	9	7	28
80	85	109	95	105	4	51.8	70	26.2	9	7	28
85	90	114	100	110	4	56.8	75	26.2	9	7	28
90	95	119	105	115	4	56.8	75	26.2	9	7	28
95	100	124	110	120	4	57.8	75	25.2	9	7	28
100	105	129	115	125	4	57.8	75	25.2	9	7	28
105	115	148	122.2	134.3	5	53	73	30	13	10	32
110	120	153	128.2	140.3	5	53	73	30	13	10	32
115	125	158	136.2	148.3	5	53	73	30	13	10	32
120	130	163	138.2	150.3	5	53	73	30	13	10	32

AI GI R8 Sizes Data (with standard JY Stationary/Mating Rings)

Unit: mm

$\phi d1$	$\phi d2$	$\phi d3$	$\phi d4$	$\phi d5$	L1	L2	L3	L4	L5
20	35	29	35	3	26	37.5	19.5	9	5
24	39	33	39	3	28.5	40	19.5	9	5
25	40	34	40	3	28.5	40	19.5	9	5
28	43	37	43	3	31	42.5	19.5	9	5
30	45	39	45	3	31	42.5	19.5	9	5
32	47	42	48	3	31	42.5	19.5	9	5
35	50	44	50	3	31	42.5	19.5	9	5
38	55	49	56	4	31	45	22	9	6
40	57	51	58	4	31	45	22	9	6
45	62	56	63	4	31	45	22	9	6
50	67	62	70	4	32.5	47.5	23	9	6
55	72	67	75	4	32.5	47.5	23	9	6
60	81	72	80	4	37.5	52.5	23	9	6
65	86	77	85	4	37.5	52.5	23	9	6
70	91	83	92	4	42	60	26	9	7
75	99	88	97	4	42	60	26	9	7
80	104	95	105	4	41.8	60	26.2	9	7
85	109	100	110	4	41.8	60	26.2	9	7
90	114	105	115	4	46.8	65	26.2	9	7
95	119	110	120	4	47.8	65	25.2	9	7
100	124	115	125	4	47.8	65	25.2	9	7
105	138	122.2	134.3	5	47	67	30	13	10
110	143	128.2	140.3	5	47	67	30	13	10
115	148	136.2	148.3	5	47	67	30	13	10
120	153	138.2	150.3	5	47	67	30	13	10

Slurry Cartridge Seals

• AIGI 317A External Cooling Mechanical Seal

Design Features

- Cartridge Single Seal
- Balanced hard face
- All O-Rings are static, eliminating hang-up and fretting wear.
- External springs
- Fast and easy installation

Operating Data

- Temperature: $\leq 100^{\circ}\text{C}$
- Pressure: $\leq 1.0\text{MPa}$
- Operating Speed: $\leq 10\text{m/s}$
- Max.%Solids by Weight: $\leq 30\%$
- Size: $\leq 250\text{mm}$

Circulation systems

- PLAN62(External fluid quench, low pressure water, $<0.3\text{Bar}$)

Applications

- Flue Gas Desulfurization (FGD); Ore processing; Coal slurry; waste sludge; etc.

• AIGI 317C Flushing Free Mechanical Seal

Design Features

- Cartridge Single Seal
- Balanced hard face
- All O-Rings are static, eliminating hang-up and fretting wear.
- External springs
- Fast and easy installation

Operating Data

- Temperature: $\leq 80^{\circ}\text{C}$
- Pressure: $\leq 1.0\text{MPa}$
- Operating Speed: $\leq 10\text{m/s}$
- Max.%Solids by Weight: $\leq 30\%$
- Size: $\leq 250\text{mm}$

Applications

- Flue Gas Desulfurization (FGD); Ore processing; Coal slurry; waste sludge; etc.
- ※ Use flushing M/S when contaminant concentration or temperature is too high.

• AIGI 317CF Internal Flushing & Throttling device Mechanical Seal

Design Features

- Clean Internal flushing
- Throttling device
- No-Clog, all springs sit external
- Rotating seal face and stationary seal face in enclosed environment

Operating Data

- Temperature: $\leq 100^{\circ}\text{C}$
- Pressure: $\leq 1.0\text{MPa}$
- Operating Speed: $\leq 12\text{m/s}$
- Max.%Solids by Weight: $\leq 40\%$
- Size: $\leq 250\text{mm}$

Circulation systems

- PLAN32
(Injection of clean fluid into the seal chamber from an external source. Clean fluid pressure should be higher than chamber by 1-2Bar)

Applications

- Large slurry pumps like Flue Gas Desulfurization (FGD); Ore processing; Coal slurry; waste sludge; etc.

Related AIGI Innovative Fluid Sealing Products

- **International Patented Fishbone™ Gaskets**

- **Patented Safe-Cut Packings**

- **Preload Disc Springs**

