
September 2017 | Pumps & Systems pumpsandsystems.com | September 2017

102 103SEALING SENSE

Mechanical face seals are
a complex combination
of materials and

design that form a system whose
prime objective is maintaining
the integrity of the pumping
system, keeping what is inside
where it belongs and preventing
contamination from the outside.

From the simplest design to
the most complex, the system
must operate across a multitude
of conditions (and often beyond
what the original design intended)
in terms of speed, contact
loads and environment. Every
component in the system is a vital
link contributing to the system’s
success or failure.

These systems enable relative
motion between stationary
and rotating components while
simultaneously accommodating
some level of axial or radial
movement. The technology that has
been developed and implemented
in these systems has become so

reliable that mechanical seals
are often taken for granted.
The vast majority of failures of
mechanical seals can be attributed
to the system in which the seal is
installed, not the seal itself.

One of the materials used in
many mechanical seal systems is
based on the fourth most common
element and the basis of all life—
carbon. This article will explore
how this common element
plays such a critical role in these
complex systems.

Because mechanical sealing
systems must maintain tightly
controlled contact between one
rotating and one stationary
face, interface stability must be
maintained across a potentially
wide spectrum of conditions.
Face flatness is critical and is
measured in millionths of an
inch; unexpected distortion will
change the interface dynamics
significantly. With the proximity
of the two face materials, contact

is inevitable and the materials
must be able to operate with some
level of self-lubricity so they do not
damage each other, which would
create a path across that interface
that enables system leakage.

There are eight allotropes of
the carbon element (see Figure 1),
based on how the carbon molecules
align in the lattice, that result in
a range of properties from the
softest version, graphite (often
used in pencil “lead”) through
amorphous carbon to diamond, the
hardest material known to man.

Included in this listing are
Buckyballs and Buckytubes, which
are more exotic (and expensive)
forms whose value has yet to be
realized. Diamond is a high-end
option and is typically applied to
the hardface for use in the most
demanding applications where the
associated premium for this option
can be tolerated.

 The primary allotropes used
in mechanical seal materials are

How Carbon Works in Mechanical Sealing

By Joseph Boylan
FSA Member, Morgan Advanced Materials and Technology, Inc.

Figure 1. Five of the eight carbon allotropes. (Graphics courtesy of the author)

Graphite Buckyball Buckytube Amorphous Diamond

September 2017 | Pumps & Systems pumpsandsystems.com | September 2017

102 103

Circle 162 on card or visit psfreeinfo.com.

Figure 2. Mechanical carbon process overview

September 2017 | Pumps & Systems pumpsandsystems.com | September 2017

104 105SEALING SENSE

graphite (both synthetic and natural)
and amorphous.

Mechanical carbon used in seals can
be classified in three categories
1.	 Filler (20-80 percent): Natural

Graphite, Synthetic Graphite,
Petroleum Coke, Lampblack

2.	 Binder (15-50 percent): Synthetic
Resins, Coal Tar Pitch, Petroleum
Pitch, Metals, Carbohydrates

3.	 Additives (0-10 percent): Film
Formers, Abrasives, Antioxidants,
Graphitizing Aids

The process from the raw materials
to a finished part is complex. There is
mixing and milling of the raw materials,
molding of the powder followed by
baking and impregnation.

There is then machining and final
impregnation before lapping and
packaging. Figure 2 depicts the many
steps required (see page 103).

Unlike metals such as 316 stainless
steel, there is no standard offering from
manufacturers.

Each company creates a unique recipe
intended to address specific conditions
that maintain the interface stability;
from low temperatures (cryogenic),
to water, to methane, to oil, to higher
temperatures and beyond, materials

Pumps will not achieve acceptable service life without an adequate NPSH Margin
that ensures pumps operate without excessive vibration and cavitation. This ANSI/HI
guide serves as a reference for NPSH margin for rotodynamic pumps with absorbed
power levels up to 5300 hp and impeller tip speeds less than 130 feet per second.

HYDRAULIC INSTITUTE NPSH MARGIN GUIDELINE
Available Now – Applies to all worldwide markets

For more info on HI’s entire catalog of pump standards, guidelines, guidebooks, training, & industry initiatives, visit:
WWW.PUMPS.ORG

Guideline Highlights:
• Understand why it is essential to apply an appropriate NSPH Margin
• Know requirements of pump design to ensure performance
• Learn about the negative aspects of specifying an excessive NPSH Margin
• Available in hardcopy or secure, electronic PDF

Circle 144 on card or visit psfreeinfo.com.

Figure 3. Effect of composition on physical, thermal and chemical properties

September 2017 | Pumps & Systems pumpsandsystems.com | September 2017

104 105

exist to provide the needed
capability. These materials are
designed for specific conditions.
One recipe cannot perform in every
condition, and seal companies work
with material manufacturers to
provide the optimum candidate
for the application.

The ratio of carbon to graphite
in the formulation will have
a significant impact on the
performance characteristics of
the material.

Figure 3 shows the variation
in physical properties, thermal
conductivity and chemical

resistance of the part according to
the relative amount of carbon and
graphite in the finished product.

The attributes of the allotropes,
or the various forms of carbon,
can be combined in specific ratios
and leveraged to achieve desired
responses in a system where there
is relative motion between two
components in terms of friction
and wear, (a.k.a. tribology), along
with a large temperature range and
the need for corrosion resistance.
Carbon is an ideal seal face
material for the range of conditions
within a mechanical sealing
system, and is widely used.

In the same way a pencil
transfers graphite to a piece of
paper, mechanical carbon can
transfer material to the mating
face—the level of that transfer

Table 1. Applications for various formulations

Impregnation Service

Thermoset Resin General duty to 500 F in water,
coolants, fuels, oils, light chemical
solutions, food and drug

Carbon Highly corrosive environments

Antimony steam, light hydrocarbons, gigher
duty

Film Formers (Fluorides etc.) Dry running, cryogenics, vacuum

Oxidation Inhibitors (Phosphates,
etc...)

Higher temperature and speed,
Turbine engine applications to 800
ft/sec. and 1000 F

Raven’s story began 30 years ago when it used a blue epoxy coating to protect
a manhole. Throughout our history, we’ve continued to build this company and
its products on the confi dence and trust of that blue fl agship product, Raven
405®. This confi dence is shown in the protection, experience, and commitment
presented every day in our protective coatings, customer service and unmatched
technical expertise.

With over 21 million square feet of Raven product applied to a variety of
structures, our team of experts spend endless hours creating and testing
products that will endure the most extreme conditions, with a 50 year design.

We deliver true performance by providing engineered solutions through an
exclusive network of certifi ed applicators.

Call or visit us at
800.324.2810
ravenlining.com

PROVEN,TRUE & BLUE!PROVEN,TRUE & BLUE!
not all protective coatings are created equalnot all protective coatings are created equal

raven lining systems israven lining systems is

Visit us at WEFTEC booth #854
Circle 152 on card or visit psfreeinfo.com.

September 2017 | Pumps & Systems pumpsandsystems.com | September 2017

106 PB

is where the technology comes
into play.

Manufacturers of carbon-
based materials for mechanical
seal faces achieve specific
tribology through formulation
of different elemental forms of
the carbon atom and the use
of other proprietary elements.
Processing these recipes results
in a structure that is literally held
together by atomic carbon bonds.

A mechanical seal’s mating
pair is the heart of the system
and the two components are
designed to work together.
There exist optimum pairs for
specific conditions.

The components of the recipe
enable the proper tribology—
too much or too little film
transfer would result in
shortened life or performance of
the mechanical seal.

The structures can be enhanced
through the introduction of
various resins (which provide
strength and impermeability)
or metals (antimony, copper,
or silver, which can improve
strength and stability). See Table
1, page 105 for applications of
various impregnation materials.

Non-contacting mechanical
seal designs offer improved life
over the traditional contacting
mechanical seals and also provide
for higher duty.

The role of the mechanical
carbon differs with this high-end
mechanical seal and the resulting
recipe is unique for these types
of seals.

Carbon is also a critical
component in some of the hard
face materials used in mechanical
seals because it combines with
metals at high temperatures to
form metallic carbides. These
materials include tungsten
carbide and silicon carbide.

These carbides provide
superior hardness and stiffness.
They are not self-lubricating
and therefore cannot run
“dry,” but they run well against
mechanical carbons.

Some material manufacturers
have even developed methods
to create hybrid structures,
specifically for silicon carbide,
that contain free graphite.

These materials, while not
self-lubricating in the classic
sense, offer enhanced capability
for some of the most demanding
applications by creating a
stable and hard material that
can run in marginally lubricated
conditions.

Next Month: Packing friction
and valve actuation

We invite your
suggestions
for article
topics as well
as questions

on sealing issues so we can better respond
to the needs of the industry. Please
direct your suggestions and questions to
sealingsensequestions@fluidsealing.com.

SEALING SENSE

Simerics-MP+
CFD Software from Simerics

Contact: 425-502-9978
www.simerics.com

 Model Setup: Fast and

automatic.

 Physics: Cavitation, aeration,

micron gaps, unstable transient
flows, moving solid regions
(FSI), multi-phase, priming.

 Applications: Centrifugal &
positive displacement pumps,
valves, compressors, 3D fluid
systems….

 Speed: Order of magnitude
reduction in model set up, run
times and calendar times.

Pumps and Compressors
Axial, Centrifugal, External Gear,

Gerotor, Crescent, Axial Piston, Bent
Axis, Vane, Ring, Side Channel, Mixed,

Progressive, Helical, Rolling Piston,
Screw, Scroll …..

Valves
Relief, Spool, Ball, Poppet, Flip,

Control …

3D Fluid Systems
Unusually complicated fluid systems

(PumpLinx)

Ci
rc

le
 1

72
 o

n
ca

rd
 o

r v
is

it
 p

sf
re

ei
nf

o.
co

m
.

Joseph Boylan received his
B.S. in electrical engineering at
Pennsylvania State University.
He is currently responsible
for the commercial portion of
Morgan AM&T’s mechanical
business, along with design,
development, testing and
marketing of carbon-graphite
and silicon carbide materials for
use in tribological applications.
He has an extensive background
in the field of self-lubricating
materials for use in rotating
equipment.

