
Transfer Gear Pumps
for Fuels

KF-F 2.5...112

Transfer Gear Pumps for Fuels KF-F 2.5 ...112

KRACHT GmbH · Gewerbestr. 20 · 58791 Werdohl, Germany · fon +49(0)23 92/935-0 · fax +49(0)23 92/935 209 · mail info@kracht.eu · web www.kracht.eu2

KRACHT GmbH · Gewerbestr. 20 · 58791 Werdohl, Germany · fon +49(0)23 92/935-0 · fax +49(0)23 92/935 209 · mail info@kracht.eu · web www.kracht.eu 3

Transfer Gear Pumps for Fuels KF-F 2.5 ...112

Construction

The Type KF-F transfer pumps were developed
specifically for use with fuels, especially for marine
fuels.

These need to be critically considered, especially
regarding the lubricity. And above all, those with low
sulphur. Diesel fuels (MGO/DMA) exhibit low lubricity,
which cannot be determined through the viscosity.
Special methods are available for determining the
tribological properties.

The HFRR test acc ISO 12156 is a recognised method
for measuring the lubricity of diesel fuels. The charac-
teristic value determined using this method is referred
to as Wear Scar Diameter (WSD) and increases with
decreasing lubricity. This characteristic value is stated
by the fuel manufacturers and can be included when
assessing the stability of components.

The KF-F fuel pumps are durable up to a WSD value
of 520 µm, which is the minimum lubricity of MGO
and DMA according to ISO 8217.
Furthermore, the pumps exhibit extremely good
efficiency, especially at high speeds.
The KF-F pumps can be used without restrictions

for pumping fuels with low sulphur content,
MGO/DMA (gas oil) acc ISO 8217 (see working
characteristics).

Direction of Rotation

The following should be note for direction
of rotation:

• when looking at the pump shaft end,
the direction of pumping is from left to right
if the shaft rotates clockwise.

• when looking at the pump shaft end,
the direction of pumping is from right to left
if the shaft rotates counterclockwise.

Description

Getriebe

Lagerbuchse

Lagerdeckel

Gehäuse

Antriebswellenende

Wellendichtung

Drive shaft end

Shaft seal

HousingGear unit

Plain bearing bushes

End cover

pump running cw

suction side pressure side pressure side suction side

pump running ccw

KRACHT GmbH · Gewerbestr. 20 · 58791 Werdohl, Germany · fon +49(0)23 92/935-0 · fax +49(0)23 92/935 209 · mail info@kracht.eu · web www.kracht.eu4

Transfer Gear Pumps for Fuels KF-F 2.5 ...112

Materials

Housing and cover EN-GJS-400-15 (GGG 40)

Gear Steel 1.7139

Bearing Multi-layer friction type bearing

Shaft end seals Rotary shaft lip-type seal FKM
Mechanical seal FKM
Magnetic coupling

O-ringe FKM

Working Characteristics

Fuel temperature – 10 °C…150 °C

Ambient temperature – 20 °C…60 °C

Working pressure inlet port see chart page 6

outlet port pmax = 6 bar at ν = 1.2 mm2/s
pmax = 25 bar at ν ≥ 12 mm2/s

(dependent on viscosity)

Driving Speed n = 200…3600 1/min for displacement 2.5…63 cm3

200…3000 1/min for displacement 80…112 cm3

(observe the restricted drive speed
for higher viscosities)

Volumetric efficiency strongly dependent to drive speed, viscosity and pressure
Example:
6 bar, 2 mm2/s, 1450 1/min: η > 70 %
6 bar, 2 mm2/s, 3600 1/min: η > 90 %

Properties of fuels
Viscosity νmin = 1.2 mm2/s

νmax = 20 000 mm2/s (dependent on pressure, speed and lubricity)

Lubricity HFRR-test WSD≤ 520 μm
(according to ISO 12156) (meet the requirements of ISO 8217 for marine fuels)

Characteristics

Nominal sizes 2.5 ...112 cm3 Vg = 2.5 / 4 / 5 / 6 / 8 / 10 / 12 / 16 / 20 / 25 / 32/ 40 / 50 / 63 / 80 / 100 / 112

Direction of rotation rigth or left

Fixing type flange (DIN ISO 3019)

Pipe connection KF-F 2.5…25 Whitworth-pipe thread, SAE flange
KF-F 32…112 SAE flange

Drive shaft end ISO R 775 short-cylindrical

KRACHT GmbH · Gewerbestr. 20 · 58791 Werdohl, Germany · fon +49(0)23 92/935-0 · fax +49(0)23 92/935 209 · mail info@kracht.eu · web www.kracht.eu 5

Transfer Gear Pumps for Fuels KF-F 2.5 ...112

Remark

** Working pressure pb = perm. sustained pressure

For certain working conditions, the minimum or
maximum characteristics should not be used.

For example, the max. working pressure is not
permissible in combination with low speed and
low viscosity.

In such limit ranges, please consult us.

Sound level measured in dB(A) at 1 m distance

Sound level measured with drive motor,
installation site:
Works hall, quiet sound level = 40 dB(A)

Pump assembly on rigid fastening angle,
Suction and pressure conduits: Hose
Measured with transmission oil,
Oil viscosity ν = 34 mm2⁄s,
Speed n = 1500 1/min.

Technical Data

Nominal geom. Working Maximum Speed range Sound level
size displace- pressure* pressure dB (A)

ment (pressure peaks)

V ≥ 12 mm2/s V ≥ 12 mm2/s
Vg pb pmax nmin nmax p = p = p =

cm3/r bar bar 1/min 1/min 5 bar 15 bar 25 bar

2.5 2.55

4 4.03

5 5.05

6 6.38

8 8.05

10 10.11
≤ 65 ≤ 66 ≤ 67

12 12.58

16 16.09
25 40 200 3600

20 20.10

25 25.10

32 32.12

40 40.21

50 50.20
≤ 67 ≤ 68 ≤ 68

63 63.18

80 80.50

1000 101.500 25 40 200 3000 ≤ 67 ≤ 68 ≤ 69

1120 113.500

Speed recommendation

Kinematic viscosity ν mm2/s
< 300 300 500 1000 2000 3000 6000 10000 20000

≥ 1500 1250 1000 750 600 500 400 300 200

Speed nmax 1/min

KRACHT GmbH · Gewerbestr. 20 · 58791 Werdohl, Germany · fon +49(0)23 92/935-0 · fax +49(0)23 92/935 209 · mail info@kracht.eu · web www.kracht.eu6

Transfer Gear Pumps for Fuels KF-F 2.5 ...112

Shaft End Seals

Sealing material Pressure Fuel
inlet port temperature

bar bar °C

Pump with rotary shaft lip-type seal KF-F 2.5 ... 80 KF-F 100/112
FKM max. 750 1/min -- 0.4…6.0 -- 0.4…6.0

max. 1000 1/min -- 0.4…5.0 -- 0.4…5.0
max. 1500 1/min -- 0.4…4.0 -- 0.4…3.5 -- 10…150
max. 2000 1/min -- 0.4…3.0 -- 0.4…2.5
max. 3000 1/min -- 0.4…2.0 -- 0.4…1.5
max. 3600 1/min -- 0.4…1.0 –

Pump with mechanical seal FKM -- 0.4…10.0 -- 10…150

Pump with magnetic coupling see page 8 -- 10…150

Variants

Pump with
rotary shaft lip-type seal

Pump with
magnetic coupling

Pump with
mechanical seal

KRACHT GmbH · Gewerbestr. 20 · 58791 Werdohl, Germany · fon +49(0)23 92/935-0 · fax +49(0)23 92/935 209 · mail info@kracht.eu · web www.kracht.eu 7

Transfer Gear Pumps for Fuels KF-F 2.5 ...112

Type Key for fuel pumps with rotary shaft lip-type seal or mechanical seal

KF-F 40 R F 2 - /... - D15 GJS

Special No.
158 KF-F 4...25 SAE-connection
232 KF-F 50...80 SAE 2"-connection
232 KF-F100/112SAE 21⁄2"-connection

Sealing
2 rotary shaft lip-type seal FKM
5 mechanical seal with FKM secondary seals

Mounting
F DIN flange without outboard bearing

Direction of rotation
R right
L left

Product name

Nominal size
2.5 ...112

Housing and cover material
GJS EN-GJS-400 (GGG 40)

Valve type
D 15 adjustable from 0 –15 bar
D 25 adjustable from 15 – 25 bar

(only for one direction of rotation)

KRACHT GmbH · Gewerbestr. 20 · 58791 Werdohl, Germany · fon +49(0)23 92/935-0 · fax +49(0)23 92/935 209 · mail info@kracht.eu · web www.kracht.eu8

Transfer Gear Pumps
for Fuels KF-F 2.5 ...112 with magnetic coupling

The magnetic coupling serves as a shaft seal and for
the transmission of the torque. The outer rotor of
the magnetic coupling is assembled on the engine
shaft and the inner rotor is assembled directly on
the pumping shaft. The torque is transmitted
through the magnetic forces between the outer and
inner rotor. Between the two rotors, you have the
split case which hermetically seals the pump.

The magnetic coupling is used when an absolute
sealing is required between the pumping room and
the atmosphere.

It can be used in vacuum operation in which an
intrusion of air into the system is steadily prevented.
Also, a leak-free operation is ensured when operating
in closed systems with high pressure on the pump
inlet side.

Description

Materials Magnetic Coupling
Inner rotor Hub made of stainless steel 1.4571

Magnets made of Sm2Co17
Magnet covering made of stainless steel 1.4571

Split case Flange made of stainless steel 1.4571
Case made of stainless steel 1.4571
From construction size 75, alternatively made of Hastelloy

Outer rotor Hub made of 355J2G3 (St 52)
Magnet made of Sm2Co17

Characteristics
Nominal size 2.5 ...112 cm3 Vg = 2.5 / 4 / 5 / 6 / 8 / 10 / 12 / 16 / 20 / 25 / 32/ 40 / 50 / 63 / 80 / 100 / 112

Direction of rotation right or left

Fixing type flange type

Pipe connection KF 2.5…25 Whitworth-pipe thread, SAE flange
KF 32…112 SAE flange

Fitting position horizontal, vertical (shaft end facing downward/at the bottom)

Working Characteristics
Fuel temperature – 10 °C…150 °C

Ambient temperature – 20 °C…60 °C

Working pressure Inlet port Operating
pe min = – 0.4 bar, vacuum facility – 0.92 bar
pe max = 16 bar (1)
pe max = 25 bar (2)
pe max = 40 bar (3)
Standstill
pe min = – 1 bar
pe max = 16 bar (1)
pe max = 25 bar (2)
pe max = 40 bar (3)

Differential pressure Outlet port pn max = 25 bar (dependent on viscosity)

Nominal torque magnetic coupling MSA 46/6 3 Nm MSB 75/10 20 Nm
MSA 60/8 7 Nm MSC 75/10 30 Nm
MSB 60/8 14 Nm MSB 110/16 50 Nm
MSA 75/10 10 Nm MSC 110/16 80 Nm

KRACHT GmbH · Gewerbestr. 20 · 58791 Werdohl, Germany · fon +49(0)23 92/935-0 · fax +49(0)23 92/935 209 · mail info@kracht.eu · web www.kracht.eu 9

Transfer Gear Pumps
for Fuels KF-F 2.5 ...112 with magnetic coupling

Type Key

Ordering example for fuel pumps with magnetic coupling

KF-F 12 R G 15 - /... - D15 - MSA60/8 A 1 - 200

Option pressure relief valve (safety valve)
D 15 adjustable between 0 –15 bar
D 25 adjustable between 15 – 25 bar

Sealing no. for magnetic coupling
15 FKM sealing and flushing

Fixing type
G DIN flange with outboard bearing

Direction of rotation
R right
L left

Product name

Nominal size
2.5 ...112

max. temperature of the
magnetic coupling

A 150 °C
B 300 °C

max. permitted pressure
in the split case

1 16 bar
2 25 bar
3 40 bar

Motor flange
200 External

diameter
(in mm)

Coupling size
MSA 46/6
MS. 60/8
MS. 75/10
MS. 110/16

A = 1 Magnet row
B = 2 Magnet rows
C = 3 Magnet rows

Special No.
158 KF-F 4...25 SAE-connection
232 KF-F 50...80 SAE 2"-connection
232 KF-F100/112SAE 21⁄2"-connection

KRACHT GmbH · Gewerbestr. 20 · 58791 Werdohl, Germany · fon +49(0)23 92/935-0 · fax +49(0)23 92/935 209 · mail info@kracht.eu · web www.kracht.eu10

Transfer Gear Pumps
for Fuels KF-F 2.5 ...112 with magnetic coupling

To design the magnetic coupling, the following information needs to be available:
– Pump size
– Pump pressure (working and starting pressure)
– Working and starting viscosity
– Precise name of media – required static seals (if possible) – possibly main media characteristics
– Drive motor power
– Speed or speed range
– Switch on type – direct or with frequency inverter
– Media and ambient temperature

Selection Assistance

Pump Coupling Stat. Permitted Motor Permitted Motor Permitted Motor Permitted Motor
size cut-off power con- size power con- size power con- size power con- size

torque sumption sumption sumption sumption
[kW] at [kW] at [kW] at [kW] at

at 20 °C n = 750 n = 1000 n = 1500 n = 3000
[Nm] 1/min 1/min 1/min 1/min

0,18 63 00,25 63

MSA 46 3 – – 0.18 71
0.25 71

00.37 71

00.55 71

MSA 60 7
0.18 80 0.25 71 0.37 71 00.75 80

KF-F 0.25 80 0.37 80 0.55 80 1.1 80
2.5 ...25

MSB 60 14
0.37 90 0.55 80 0.75 80 1.5 90

0.55 90 0.75 90 1.10 90 2.2 90

MSB 75 24
0.75 100 1.10 90 1.50 90 3.0 100

1.10 100 1.50 100 2.20 100 4.0 112

MSB 75 24
0.75 100 1.10 90 1.50 90 3.0 100

1.10 100 1.50 100 2.20 100 4.0 112

KF-F MSC 75 40
1.50 112 2.20 112 3.00 100 5.5 132

32...112 2.20 132 3.00 132 4.00 112 7.5 132

MSB 110 60 3.00 132 4.00 132 5.50 132 11.00 160

MSC 110 95
4.00 160 5.50 132 7.50 132 15.00 160

5.50 160 7.50 160 11.00 160 18.50 160

KRACHT GmbH · Gewerbestr. 20 · 58791 Werdohl, Germany · fon +49(0)23 92/935-0 · fax +49(0)23 92/935 209 · mail info@kracht.eu · web www.kracht.eu 11

Note

KF-F 2.5 ...112/GB/07.11

KRACHT GmbH · Gewerbestraße 20 · 58791 Werdohl, Germany · fon +49 (0) 23 92 / 935-0 · fax +49 (0) 23 92 / 935 209

mail info@kracht.eu · web www.kracht.eu

Transfer Pumps
Transfer pumps for lubricating oil
supply equipment, low pressure
filling and feed systems, dosing and
mixing systems.

Mobile Hydraulics
Single and multistage high pressure
gear pumps, hydraulic motors and
valves for construction machinery,
vehicle-mounted machines.

Flow Measurement
Gear and turbine flow meters and electronics
for volume and flow metering technology in
hydraulics, processing and laquering technology.

Industrial Hydraulics /
Test Bench Construction
Cetop directional control and proportional
valves, hydraulic cylinders, pressure, quantity
and stop valves for pipe and slab construction,
hydraulic accessories for industrial hydraulics
(mobile and stationary use).

Technology Test benches / Fluid Test benches.

Product Portfolio

