

Series 70 Mixers

TOP ENTRY MIXERS

A World Leader In Industrial Mixing Since 1923. Lightnin has 90 years of unrivaled experience in industrial mixing technology, process knowledge, and technological innovation. Lightnin enjoys a global reputation for durable, long-lasting mixers, agitators, aerators, and flocculators for fluid process systems. We offer a full spectrum of impeller designs for diverse applications. In addition, we offer a worldwide service network, mixer repair, gearbox repair, and replacement parts programs. Look to Lightnin for knowledge, technology and service excellence.

Based in Charlotte, North Carolina, SPX Corporation (NYSE: SPW) is a global Fortune 500 multi-industry manufacturing leader with over \$5 billion in annual revenue, operations in more than 35 countries and over 14,000 employees. The company's highly-specialized, engineered products and technologies are concentrated in Flow Technology and energy infrastructure. Many of SPX's innovative solutions are playing a role in helping to meet rising global demand for electricity and processed foods and beverages, particularly in emerging markets. The company's products include food processing systems for the food and beverage industry, critical Flow components for oil and gas processing, power transformers for utility companies, and cooling systems for power plants. For more information, please visit www.spx.com.

The Most Experienced Mixer Technology In The World - Lightnin Series 70

Over 30,000 Lightnin Series 70 mixers have been placed in service since we began manufacturing them in 1970. The same design technology is used in Lightnin Series 90 Mixers, as well as in RMX and most CMX replacement drives for older mixers. The gear train is the same as in our Series 80 Mixers. That makes the Series 70 mechanical design technology the most specified, most used, and most proven mixer technology in the world. It's our standard and the standard of the industry.

PRODUCT BENEFITS AND FEATURES

- Wide Range of Power: Lightnin Series 70 Mixers cover the range from 0.75 150kW (1 200HP). They are available in both double and triple reduction gearing, and come in a full range of standard AGMA speeds from 280 down to 9 rpm.
- Motor Mounting Options: The 70 Series is offered with a choice of motor mounting options to support your needs. For units up to 30kw (40HP) our default motor pedestal guarantees simple motor alignment. A motor bracket is available for all sizes.
- Full Spectrum of Impellers: Series 70 Mixers offer a full choice of impellers in order to optimize your process results. Included are the high-flow A510, as well as other high performance and more traditional impellers, so we can match shear and flow to your process requirements exactly.
- Guaranteed Performance: Together we decide what mixing should do to optimize your process. Then we recommend the impeller, mixer speed, shaft length and other specifications. And we guarantee performance results.
- **Tested 100%:** We employ a non-load test run on every Series 70 and Series 80 before they are shipped.
- Series 70 Integral Stuffing Boxes: The standard Series 70 stuffing box combines a split lantern ring, split packing gland and seven rings of packing with separators. The lantern ring distributes lubricant for better sealing performance. All fits are dowl or rabbet to assure alignment. You'll find this Lightnin design makes for easy repacking.
- Variable Speed Drives: The Lightnin Series 70 mixers can be driven with a variable frequency drive where speed variations are needed. The VFD can be supplied in an enclosure to meet IP54 service or higher.
- Open Tank Models: Series 70 models for open tanks require minimum headroom to simplify installation.

Standard stuffing box for up to 10 Barg (150 psig).

Low pressure stuffing box for up to 1.6 Barg (25 psig).

THEORY OF OPERATION:

Mechanical Seals

The replaceable cartridge design, a Lightnin original, is standard on Series 70 units. Light in weight. Easy to replace. No other design offers so much convenience. Integral stuffing box and open tank designs also available.

Change Gears

Easily replaceable, helical gears are standard, so speed changes are easily made to meet new process requirements. No special tools. No need to dismantle the mixer or remove it from the tank. Heavy wall pinions provide maximum protection against damage from accidental overloads.

Positive Direct Drive

Mixer shaft slides directly into the quill, where it is rigidly coupled by a key and keyway. This design is the veteran of millions of hours of mixing.

Coupling Guards

Coupling guards meet CE and OSHA standards and protect people from moving parts.

Motor Mount Option

Motor Mount

Standard mounting assures positive alignment for flange or foot mounted motors. A machine earth grounding point is provided as standard

Pedestal Cover

Personnel are protected from rotating parts by a guard design that meets CE and OSHA requirements.

Oil Dam

Leakage down the mixer shaft is positively prevented by an oil dam around the quill shaft.

Splash Lubrication

Rotating gears dip into the oil sump and assure a constant flow of oil to all surfaces. No need for pumps or piping.

Spiral Bevel Gears

High-efficiency spiral bevel gear and pinion are quiet running. They are precision generated, match lapped, individually mounted and micrometer checked to make sure.

Beyond AGMA

Bearings are sized far beyond AGMA requirements to minimize maintenance and provide long service life.

Series 70 Mixers

TOP ENTRY MIXERS

SPX industrial processes

EXCLUSIVE MECHANICAL SEAL DESIGN

Series 70 mechanical seals incorporate all the many significant improvements originated by Lightnin over the years.

Each is tested 100% before shipment. No on-the-tank alignment, adjustment, or run-in is needed. Seals are self-setting by means of springs that position the faces for equal compression.

Seal and bearing lubricants are completely separate. Each has its own inlet and outlet. Ordinary tap water can be circulated around the seal housing for cooling.

Single Seal With Constant Level Lubricator

Bulb sight glass shows level and serves as a reservoir to automatically feed lube to the seal.

Double Seal With Dead End Lubricator

A trouble free unit with no moving parts. This lubricator seal provides constant pressure for the seal lubricant. It also provides a standby reservoir, so your mixer can continue operating while main reservoir is refilled.

Global locations

USA

SPX GLOBAL HEADQUARTERS 13320 Ballantyne Corporate Place Charlotte, NC 28277 United States of America

SPX FLOW TECHNOLOGY

+1 704 752 4400

135 Mt. Read Blvd. Rochester, NY 14611 P: (888) 649-2378 (MIX-BEST), US and Canada) or +1 (585) 436-5550 F: (585) 436-5589 E: lightnin@spx.com • www.lightninmixers.com

APAC

SPX ASIA PACIFIC

2F, Treasury Building 1568 Hua Shan Road Shanghai 20000523 Peoples Republic of China +86 21 2208 5888

EMEA SPX EUROPE

Ocean House Towers Business Park Wilmslow Road Manchester, M20 2LY England +44 (0) 161 2491170

> For other Sales locations click www.lightninmixers.com\contacts\where-to-buy\ or use your SmartPhone and the QR Code

SPX reserves the right to incorporate our latest design and material changes without notice or obligation.

Design features, materials of construction and dimensional data, as described in this bulletin, are provided for your information only and should not be relied upon unless confirmed in writing. Please contact your local sales representative for product availability in your region. For more information visit www.spx.com. The green ">" is a trademark of SPX Corporation, Inc.

ISSUED 12/2013 B-552 COPYRIGHT © 2013 SPX Corporation