
HYGIENIC CENTRIFUGAL

AND SELF-PRIMING PUMPS

3A - EHEDG STANDARDS

3
A

 -
 E

H
E
D

G

P
U

M
P
S

S
e
r
ie

s
 C

S
A

-A
S
H

SERIES CSA - ASH

C.S.F. INOX SPA

PREFACE AND WARNING

This publication does not constitute a contract proposal or an offer to the public or product adverti-

sement.

This publication is reserved to the internal operators of C.S.F. INOX.

Any kind of product sale and marketing can occur only according to the general terms of contract and

special conditions listed by C.S.F. INOX as per contract forms.

All the instructions, data and representations (in whatever way executed) listed in this publication are

indicative and do not binding.

C.S.F. does not stand surety or undertake any obligation for the utilisation of this document and for

the information contained. In particular, it does not guarantee against omissions or errors of the data

and drawings here indicated.

Notice that the technical specifications, information and representations in this document are merely
indicative and approximate.

C.S.F. INOX reserves the right at any moment and without notice to modify the data, drawings and

information indicated in this document.

C.S.F. INOX recommends anyone to verify with the C.S.F. INOX operators contractual conditions

and the product characteristics as per the official documents attached to all products in the C.S.F.
INOX range.

All the general and non-binding technical specifications and representations may not correspond to
the real conditions of the products and to their operating modes for each different application.

C.S.F. INOX guarantees its own products according to the general guarantee conditions in com-

pliance with the required modes of utilisations as per separate documents, regardless of what is

indicated in this document, if the assembly and operating methods of the products are observed.

Only the instructions indicated in the contract documents, if duly undersigned by authorised C.S.F.

INOX personnel, are binding for C.S.F. INOX.

We remind our technical and business collaborators to show the customer our range of products

indicating the technical specifications of each type, with the conditions of utilisation and the actual
utilisation methods.

Please consider this warning carefully because C.S.F. INOX shall not be liable for any utilisation of

this document, of the data and representations here indicated.

1

 Hygienic Centrifugal pumps

CSA Series

 Sanitary Self-Priming Pumps

ASH series

n° 02 - 11 739

n° 02 - 11 739

CSA series pumps are designed, tested and ap-

proved to EHEDG (European Hygienic Engineering

& Design Group) hygiene protocols and to US 3A

standards. Used mainly in the foodstuffs and phar-
maceutical industries, they fulfil the highest sanitary
requirements.

The modular construction enables CSF to provide

the most suitable pump. Optimised performance and

low NPSH requirements are integral to the design

of CSA Series pumps.

Standard design

Open impeller.

Wetted parts in CF-3M 1.4404 / AISI 316L stain-

less steel, investment cast and electro-chemically

polished.

Special internal finish to 0,5 micron Ra.

Adjustable stainless steel feet.

Flow rates up to 300 m3/h, heads up to 100 m (10 bar);

low NPSH requirements.

ASH Series pumps are approved to the latest US 3A

sanitary standards; ideal for systems where compliance

to the most strict hygiene regulations is essential.

The ability of ASH pumps to repeatedly create a

vacuum makes them ideal for applications where air

or gas is entrained in the pumped liquid. Perfect for

CIP scavenge and duties where the inlet pipework

is only partially filed with fluid, including foaming
products.

Manufactured for a wide range of requirements in the

food, beverage and pharmaceutical process sector.

This market leading design includes the latest tech-

nologies and construction materials.

Standard design

Wetted parts in CF-3M 1.4404 / AISI 316L stainless

steel.

Investment cast and electro-chemically polished.

Special internal finish 0,8 micron Ra.

Adjustable stainless steel feet.

Flow rates up to 40 m3/h, heads up max. 35 m (3,5 bar)
(50 Hz).

R
ev

. 0
5

TYPE EL - CLASS I
NOVEMBER 2013

2

SANITARY CENTRIFUGAL PUMPS

SERIES CSA

CASING COVER

Achieved from solid, machined and

polished according to hygienical

regulations with roughness of 0,5
micron.

R
ev

. 0
0

CASING

Volute casing with circular cross section.

Perfect development of the shapes ensured

by the investment casting procedure.

Internal finishing suitable with cover and

impeller.

INDEPENDENT

SUPPORT

Sturdy and modular support

to be integrated in the various

solutions.

SEPARATE MOTOR

For a self-sufficient choice in compliance
with the following standards:

- IEC 34 - 1

- VDE 0530T1
- NF C51 - 111
- BS 5000 PART. 99
- NEMA MG1 PART. 1

IMPELLER

With incorporated bush for a better rigidity

and cleaning.

Manufactured with perfect shapes, thickness

and materials and balanced thanks to the

investment casting procedure.

Manual and electrochemichal polishing

for specular surfaces and low roughness

values.

3

- A range of 21 models.

- Modularity and standardization to
meat any requirement.

R
ev

. 0
0

CSA SERIES

2nd gr.

D. 35

3rd gr.

D. 48

CSA

CSA

exec. X

4

B : Stainless steel

UNI EN 10283 - 1.4409

ACI-ASTM 743-98 - CF3M

UNI EN 10088 - 1.4404

 AISI - 316L

MECHANICAL SEALS

(certified to FDA - 3A)

PUMP CODES GUIDE

Example: CSA 50-210-2-20/BM.NY71

T - Internal mechanical seal

U - Ext. mech. seal +TMR
Y - External mechanical seal

SPECIAL EXECUTIONS

PUMP SEALS
(Product wetted seals certified to FDA - 3A)

BRAKE HORSEPOWER

NO. OF POLES

IMPELLER DIAMETER

•

 32

 40

 50

 65

 80

100

145

175

210

260

2 (2900/3500 [rpm])

4 (1450/1750 [rpm])

6 (960/1150 [rpm])

HP

D - Fluorocarbon (FPM)

M - EPDM

S - Silicon

T - P.T.F.E. (Fep)

PUMP SIZE

PUMP

MATERIAL
(Product wetted steel parts)

C S A

Material code

(Ref. Tab.CD004)

R
ev

. 0
2

A - Inducer

C - Casing drainage

D - “DS” connections

J - “RJT” connections
M - "SMS" connections

N - "Clamp" connections

O - "IDF" connections

P - Motor shroud

S - Welding connections

Z - Ex-Proof motor

5

GENERAL DIAGRAM CSA
Q [l / min]

H
[m]

Q [m3 / h]

H
[ft]

Performance applies to H2O at 20 °C (68 °F), 1013 millibar Data not binding.

Q [l / min]

H
[m]

Q [m3 / h]

H
[ft]

Performance applies to H2O at 20 °C (68 °F), 1013 millibar Data not binding.

2900 rpm

R
ev

. 0
0

1450 rpm

AS REGARDS PERFORMANCE CURVES SEE CS CATALOGUE

6

Closed coupled sanitary centrifugal pumps with open impeller and

independent shaft support.

Greased lubricated bearings.

Clamp design casing and seal. Easy disassembly, quick inspection,

cleaning and maintenance. Rotation of the delivery port for
optimised installation.

Elastomers (certified to FDA - 3A - USP VI):

EPDM

FLUOROCARBON - (FPM)
P.T.F.E. (FEP)

Connections:
CLAMP DIN 32676-C

DIN 11864

The seal components are available in a wide range of materials to be selected according the product to pump, the

temperature and the working performance.

MECHANICAL SEALS

EXECUTION Y
EXTERNAL MECHANICAL SEAL “Y”

Special external mechanical seal execution specifically
designed for autolubrication and optimization of cleaning
and sterilization.
External flushing for cooling

R
ev

. 0
4

CSA pumps has mechanical seal designed according to the 3A and EHEDG standards.

MATERIAL CODES

METALS
X - Stainless steel
 AISI 316L
L - Hastelloy (Ni alloy)

CARBONS
V - normal carbon
Z - special carbon

RESINS
5 - normal PTFE
4 - loaded PTFE
F - O-Ring FEP

METAL CARBONS
3 - Hard metal welded on
stainless steel (TUC)
R - Anti-corrosion hard
metal (TUC)
K - Integral silicate carbon
(SIC)

ELASTOMERS
6 - Nitrile (NBR)
7 - Ethy lene propylene
(EPDM)
W - FPM for high T
Y - Fluorocarbon (FPM)
B - Silicone
Q - Chemraz
U - Kalrez

n° 02 - 11 739TYPE EL - CLASS I
NOVEMBER 2013

7

Protected and balanced execution. It is suitable for viscous

and dirty products, for vacuum applications or those subject

to differences in pressure. It is easily cleaned and therefore
ideal for sanitary and pharmaceutical applications etc.

EXEC. U
EXTERNAL MECHANICAL SEAL + TMR FLUSHED

Double mechanical seal with circulation of the cleaning

and cooling liquid.

It is used with products that tend to crystallise, to glue, to

harden, to be abrasive, to reach high temperatures and

whenever the seal life is limited.

The function of the fluxing is to clean, lubricate and cool
the seal; the circulating liquid must be clean.

If the seal is leaking the fluxing liquid will point out this
fault.

R
ev

. 0
1

INTERNAL MECHANICAL SEAL

EXECUTION H
It contemplates the assembly of a mechanical seal dipped in the product, placed behind the impeller in a conic

chamber with appropriate lubrication conditions.

8

CSA OVERALL DIMENSIONS

Pumps
IEC motors

size: DNa DNm A B C D E F G H K K’ I J J’ L

CSA 32-145

80

1”1/2 1”1/2 80

166 138 254 125 372

85

220 452 566
148

368 384 29890 172 140 419 230 499 378 394
100 158 139 314

160 451 240 531
637

388 445
330

112 165 190 473 230 553 378 435

CSA 32-175

80

1”1/2 1”1/2 80

167 139 254 125 373

95

220 453 567
148

368 384 29890 173 140 420 230 500 378 394
100 159

140 314
160 452 240 532

637
388 445

330
112 166 190 473 230 553 378 435

CSA 32-210

80

1”1/2 1”1/2 80

167 139 254 125 373

110

230
453 567

168

398 402 29890 173 140 420 500
100 159

140 314
160 452 240 532

637
408 445

330
112 166 190 473 230 553 398 435

132 M-S
177 161 389 216

534 255 614 680
423 477 370

132 MB 578 658 735
160 241 206 460 254 684 280 764 935 448 543 430

CSA 32-260

90

2” 1”1/2 90

207 163 254 140 444

140
260

534 601

168 428

424 298
100 193

164 314
160 476 566

671 465 330
112 200 190 497 587

132 M-S
211 185 389 216

558 648 714 482 370
132 MB 602 693 769

160 270 225 460 254 703 280 793 967 448 543 430

CSA 40-145

80

2” 2” 80

167 139 254 125 373

90

220 453 567
133

353 384 29890 173 140 420 230 501 363 394
100 159

140 314
160 452 240 532

637
373 445

330
112 166 190 473 230 553 363 435

CSA 40-175

80

2” 2” 80

168
141 254 125 375

95

220 455 569

150

370 384 29890 175 140 422 230 502 380 394
100 161

142 314
160 454 240 534 639 390 445

330
112 168 190 475 230 555 380 435

132 M-S 180 164 389 216
537 255 617 682 405 477 370

132 MB 581 661 737

160 243 208 460 254 686 280 766 937 430 543 430

CSA 40-210

80

2” 2” 80

168
141 254 125 375

115

235 455 569

160

395 399 29890 175 140 422 502
100 161

142 314
160 454 240 534 639 400 445

330
112 168 190 475 235 555 395 440

132 M-S 180 164 389 216
537 250 617 682

410 472 370
132 MB 581 661 737

160 243 208 460 254 686 280 766 937 440 543 430

CSA 40-260

90

2” 2” 100

217 163 254 140 444

145
260

544 611

172

432

440 298
100 203

164 314
160 476 576 681 465 330

112 210 190 497 597
132 M-S

221 185 389 216
558 658 724 482 370

132 MB 602 702 779
160 280 225 460 254 703 280 803 978 452 502 430

180 195 600 279 785 305 885 1094 477 637 420

CSA 50-145

80

2”1/2 2” 80

169
141 254 125 374

95

220 454 569

139

359 384 29890 175 140 422 230 502 369 394
100 161

142 314
160 454 240 534 639 379 445

330
112 168 190 475 230 555 369 435

132 M-S 180 164 389 216 537 255 617 682 394 477 370

CSA 50-175

80

2”1/2 2” 80

169
141 254 125 374

100

230
454 569

154

384 394 29890 175 140 422 502
100 161

142 314
160 454 240 534 639 394 445

330
112 168 190 475 230 555 384 435

132 M-S 180 164 389 216
537 255 616 682 409 477 370

132 MB 581 661 737

160 243 208 460 254 686 280 766 937 434 543 430

Dimensions not binding - DN = “Clamp” DIN 32676-C connections, with standard IEC/EN motors

R
ev

. 0
1

9

Pumps
IEC motors

size: DNa DNm A B C D E F G H K K’ I J J’ L

CSA 50-210

90

2”1/2 2” 80

175 141 254 140 422

120

240

502 569

168

408
412 298

100 161
142 314

160 454 534 639 445 330
112 168 190 475 555

132 M-S 180 164 389 216
537 250 617 682 418 472 370

132 MB 581 661 737

160 243 208 460 254 686 280 766 937 448 543 430

180 173 223 600 279 783 305 863 1072 473 637 420

CSA 50-260

100

2”1/2 2” 90

194 165 314
160 477

145
270

567
672

179
449 475 330

112 201 190 498 588
160 273 228 460 254 706 280 796 970 459 543 430

180 188 600 279 788 305 878 1087 484 637 420

CSA 65-145

80

3” 3” 79

172 145 254 125 379

112

245

458 572

138

383
409 29890 178 140 426 505

100 164
146 314

160 458 537
642 450 330

112 171 190 479 558
132 M-S 183 168 389 216

541 255 620 685 393 477 370
132 MB 585 664 740

160 246 212 460 254 690 280 769 940 418 543 430

CSA 65-175

90

3” 3” 80

178 144 254 140 425

120

255

505 572

138
393

409 298
100 164 145 314

160 457 537
642 460 330

112 171 190 478 558
132 M-S 183 167 389 216

540 620 685
477 370

132 MB 584 664 740

160 246 211 460 254 689 280 769 940 418 543 430

180 174 224 600 279 784 305 864 1073 443 637 420

CSA 65-210

90

3” 3” 90

212 168 254 140 449

135
265

539 605

158
423

429 298
100 198 169 314

160 481 571
676 470 330

112 205 190 502 592
160 276

231
460 254 709 280 799 974 438 543 430

180 191 600 279 791 305 881 1090 463 637 420

CSA 65-260

100

3” 3” 100

207 168 314
160 480

155 285

580 685

193 478

490 330
112 214 190 501 601

132 M-S
226 190 389 216

563 663 728 507 370
132 MB 607 707 783

160 285
230

460 254 708 808 983 548 430

180 200 600 279 790 305 890 1099 498 637 420

CSA 80-175

100

4” 3” 100

231
174 315 160 486

139
275

586 691

164

439 480 330
112 220 190 507 607

132 M-S 231 195 389 216 568 668 734 497 370

160 291
236

460 254 714 280 814 989 444 543 430

180 206 600 279 796 305 896 1105 469 637 420

CSA 80-210

100

4” 3” 100

210
171 314

160 483

145 285

583 688

164
449

490 330
112 217 190 504 604

132 M-S 229 193 389 216 566 666 731 507 370

160 288
233

460 254 711 811 986 548 430

180 203 600 279 793 305 893 1102 469 637 420

CSA 80-260

100

4” 3” 100

210
171 314

160 483

165 300

583 688

209 509

505 330
112 217 190 504 604

132 M-S 229 193 389 216
566 666 731 522 370

132 MB 610 710 786
160 288 233 460 254 711 811 986 563 430

CSA 100-

210

132 M-S 5” 4” 111
246 200 389 216 573

161 305 683 750
214 519 527 370

180 221 240 600 279 800 911 1120 634 420

CSA 100-

260

132 MB

5” 4” 115
246 195 389 216 612

186 325
727 803

216 541
547 370

160 305 235 460 254 713 828 1004 588 430

180 220 600 279 795 910 1118 657 420

Dimensions not binding - DN = “Clamp” DIN 32676-C connections, with standard IEC/EN motors

CSA OVERALL DIMENSIONS

R
ev

. 0
1

10

SANITARY SELF-PRIMING PUMPS

ASH SERIES

R
ev

. 0
1

INDEPENDENT

SUPPORT

In stainless steel for different

sizes, suitable for motors IEC -
NEMA.

SEPARATE MOTOR

For a self-sufficient choice in compliance
with the following standards:

- IEC 34 - 1

- VDE 0530T1
- NF C51 - 111
- BS 5000 PART. 99
- NEMA MG1 PART. 1

CASING

Cas ing w i th s ide duc t , o f

suitable thickness and perfect

development o f the shape

enhanced by investment casting.

Internal finishing by polishing with
roughness of 0,8 micron.

IMPELLER

Manufactured from solid with perfect

shapes, thickness and materials.

Roughness of 0,8 micron obtained
by electro-chemical polishing.

COVER

Achieved by investment casting,

machined and polished according to

hygienical regulations with roughness

of 0,8 micron.

11

PUMP SEALS
(Product wetted seals certified to FDA - 3A)

PUMP CODES GUIDE

40
50
60
65

PUMP SIZE

SPECIAL EXECUTIONS

.

MECHANICAL SEALS

(certified to FDA - 3A)

S H

NO. OF POLES4 (1450/1750 [rpm])

BRAKE HORSEPOWERHP

B : Stainless steel

UNI EN 10283 - 1.4409

ACI-ASTM 743-98 - CF3M

UNI EN 10088 - 1.4404

 AISI - 316L

D - Fluorocarbon (FPM)

M - EPDM

S - Silicon

T - P.T.F.E. (Fep)

C - Drainage

D - “DS” connections

J - “RJT” connections
M - “SMS” connections

N - “Clamp” connections

O - “IDF” connections

P - Motor shroud

S - Welding connections

Z - Ex-Proof motor

T - Internal mechanical seal

U - Ext. mech. seal +TMR

Example: ASH 50-4-3/BM.P

PUMP MATERIAL
(Product wetted steel parts)

Material code

(ref. tab. CD004)

R
ev

. 0
1

A

12

H
[m] H

[ft]

1450
rpm

1750
rpm

GENERAL DIAGRAM ASH

H
[m] H

[ft]

A 50 Hz

A 60 Hz

ASH 40

ASH 50

ASH 60

ASH 65

ASH 40

ASH 50

ASH 60

ASH 65

Q [l / min]

Q [m3 / h]

Q [l / min]

Q [m3 / h]

R
ev

. 0
0

Performance applies to H2O at 20 °C (68 °F), 1013 millibar Data not binding.

Performance applies to H2O at 20 °C (68 °F), 1013 millibar Data not binding.

R
ev

. 0
0

13

Close coupled sanitary self-priming pumps with in-

dependent shaft support.

Suitable for motors in compliance with the following

standards: IEC 34-1

VDE 0530T1
NF C51-111
BS5000 PART 99
NEMA NG1 PART. 1

Greased lubricated bearings.

Clamp design casing and seal. Easy disassembly,

quick inspection, cleaning and maintenance.

Seals:

Single internal mechanical seal, protected, balanced

and bi-directional, with seats according to EN 12756,
ISO 3069.

Elastomers (certified to FDA - 3A - USP VI):
EPDM

FLUOROCARBON - (FPM)
P.T.F.E. (FEP)

Connections:
CLAMP DIN 32676-C

DIN 11864

ASH series

n° 02 - 11 739

MECHANICAL SEALS

R
ev

. 0
4

It contemplates the assembly of a mechanical seal dipped

in the product, placed behind the impeller in a conic

chamber with appropriate lubrication conditions. Protected

and balanced execution with a shape easily cleanable ideal

for sanitary and pharmaceutical applications. It is suitable

for viscous and dirty products, vacuum applications or those

subject to differences in pressure.

INTERNAL MECHANICAL SEAL

EXECUTION H

METALS
X - Stainless steel
 AISI 316L
L - Hastelloy (Ni alloy)

CARBONS
V - normal carbon
Z - special carbon

RESINS
5 - normal PTFE
4 - loaded PTFE
F - O-Ring FEP

METAL CARBONS
3 - Hard metal welded on
stainless steel (TUC)
R - Anti-corrosion hard
metal (TUC)
K - Integral silicate carbon
(SIC)

ELASTOMERS
6 - Nitrile (NBR)
7 - Ethy lene propylene
(EPDM)
W - FPM for high T
Y - Fluorocarbon (FPM)
B - Silicone
Q - Chemraz
U - Kalrez

MATERIAL CODES

14R
ev

. 0
3

Pumps

14
50

 rp
m

kW DNa DNm A B D E F H K I J J’ L

ASH 40

1,1

1,5
2,2

1” 1/2 1” 1/2 90,5 183 245 140 410 228 551 139 376 376 239

148,5 314 160 433 238 617 386,5 403 330

ASH 50 2,2

4
2” 2” 118 176,5

314
160 432 238 645 149 386,5 403

330183,5 190 453 250 398,5 415

ASH 60
4

5,5 3” 3” 139 211 314 190 460 250 672 169 418,5 415 330

215 390 216 512 270 749 438,5 489 372

ASH 65
5,5
7,5
15

3” 3” 139 215 390 216 512 270 749 169 438,5 489 372

266 460 254 650 280 914 448,5 536 432

Dimensions not binding - DN = “Clamp” DIN 32676-C connections, with standard IEC/EN motors

ASH OVERALL DIMENSIONS

1450 giri/min - 1450 rpm

R
ev

. 0
0

CURVE CARATTERISTICHE Serie ASH

PERFORMANCE CURVES ASH Series

15

R
ev

. 0
0

1750 giri/min - 1750 rpm

CURVE CARATTERISTICHE Serie ASH

PERFORMANCE CURVES ASH Series

16

