

CD140M Dri-Prime® Pump

The Godwin Dri-Prime CD140M pump offers flow rates to 1240 USGPM and has the capability of handling solids up to 3.0" in diameter.

The CD140M is able to automatically prime to 28' of suction lift from dry. Automatic or manual starting/stopping available through integral mounted control panel or optional wireless-remote access.

Indefinite dry-running is no problem due to the unique Godwin liquid bath mechanical seal design. Solids handling, dry-running, and portability make the CD140M the perfect choice for dewatering and bypass applications.

Features and Benefits

- Simple maintenance normally limited to checking fluid levels and filters.
- Dri-Prime (continuously operated Venturi air ejector priming device) requiring no periodic adjustment. Optional compressor clutch available.
- Extensive application flexibility handling sewage, slurries, and liquids with solids up to 3.0" in diameter.
- Dry-running high pressure liquid bath mechanical seal with high abrasion resistant solid silicon carbide faces.
- Close-coupled centrifugal pump with Dri-Prime system coupled to a diesel engine or electric motor.
- All cast iron construction (stainless steel construction option available) with cast steel impeller.
- Also available in a critically silenced unit which reduces noise levels to less than 70 dBA at 30'.
- Standard engine John Deere 4045TF285 (T3 Flex). Also available with John Deere 4045HFC92 (IT4).

Specifications

Suction connection	4" 150# ANSI B16.5
Delivery connection	4" 150# ANSI B16.5
Max capacity	1240 USGPM †
Max solids handling	3.0"
Max impeller diameter	13.6"
Max operating temp	176°F*
Max pressure	120 psi
Max suction pressure	58 psi
Max casing pressure	180 psi
Max operating speed	2000 rpm

* Please contact our office for applications in excess of 176°F.

† Larger diameter pipes may be required for maximum flows.

Performance Curve

Engine option 1

John Deere 4045TF285 (T3 Flex), 93 HP @ 2000 rpm

Impeller diameter 13.6"

Pump speed 2000 rpm

Suction Lift Table

Total Suction Head (feet)	Total Delivery Head (feet)				
	144	164	185	205	237
	Output (USGPM)				
10	1247	1213	1101	881	489
15	1247	1174	1027	807	391
20	978	905	832	704	294
25	758	753	709	612	196

Fuel capacity: 135 US Gal

Max Fuel consumption @ 2000 rpm: 5.4 US Gal/hr

Max Fuel consumption @ 1600 rpm: 4.4 US Gal/hr

Weight (Dry): 4,380 lbs

Weight (Wet): 5,350 lbs

Dim.: (L) 121" x (W) 53" x (H) 77"

Performance data provided in tables is based on water tests at sea level and 20°C ambient. All information is approximate and for general guidance only. Please contact the factory or office for further details.

Materials

Pump casing & suction cover	Cast iron BS EN 1561 - 1997
Wearplates	Cast iron BS EN 1561 - 1997
Pump Shaft	Carbon steel BS 970 - 1991 817M40T
Impeller	Cast Steel BS3100 A5 Hardness to 200 HB Brinell
Non-return valve body	Cast iron BS EN 1561 - 1997
Mechanical seal	Silicon carbide face; Viton elastomers; Stainless steel body

Engine option 2

John Deere 4045HFC92 (IT4), 97 HP @ 2000 rpm

Impeller diameter 13.6"

Pump speed 2000 rpm

Suction Lift Table

Total Suction Head (feet)	Total Delivery Head (feet)				
	144	164	185	205	237
	Output (USGPM)				
10	1247	1213	1101	881	489
15	1247	1174	1027	807	391
20	978	905	832	704	294
25	758	753	709	612	196

Fuel capacity: 135 US Gal

Max Fuel consumption @ 2000 rpm: 5.1 US Gal/hr

Max Fuel consumption @ 1600 rpm: 4.5 US Gal/hr

Weight (Dry): 4,630 lbs

Weight (Wet): 5,600 lbs

Dim.: (L) 121" x (W) 53" x (H) 77"

Performance data provided in tables is based on water tests at sea level and 20°C ambient. All information is approximate and for general guidance only. Please contact the factory or office for further details.

84 Floodgate Road
Bridgeport, NJ 08014 USA
(856) 467-3636 . Fax (856) 467-4841
Email: sales@godwinpumps.com

Reference number : 95-1009-3000
Date of issue : February 26, 2014
Issue : 5

www.godwinpumps.com