PRODUCT BULLETIN

MODEL SREM SUMP PUMPS
[image: image1.emf]

[image: image2.jpg]

[image: image3.png]Construction with Stuffing
Box at Coverplate

Intermediate Sleeve Bearing
Construction used on Pit
Depths Over Six Feet

N
SN AN

|
N
HHIOuom

[image: image4.jpg]- A

AMERICAN-MARSH PUMPS

OVER
 130 YEARS

American-Marsh Model SREM Sump Pumps are used in a variety of industries. These rugged and efficient centrifugal pumps are designed for long life and low operational costs. American-Marsh has been building pumps for over 130 years. This long experience is responsible for the superior performance of the Model SREM Sump Pumps.

Material Specifications

	PART
	CONSTRUCTION

	
	STANDARD FITTED
	BRONZE FITTED
	NI-RESIST FITTED
	316SS FITTED

	Casing
	Cast Iron
	Cast Iron
	Cast Iron
	Cast Iron

	Impeller
	Cast Iron
	Bronze
	Ni-Resist
	316 Stainless Steel

	Pump Shaft
	416 Stainless Steel
	416 Stainless Steel
	416 Stainless Steel
	316 Stainless Steel

	Stuffing Box Gland
	Cast Iron
	Cast Iron
	Cast Iron
	316 Stainless Steel

	Inboard Head
	Cast Iron
	Cast Iron
	Cast Iron
	Cast Iron

	Bearing Cap
	Cast Iron
	Cast Iron
	Cast Iron
	Cast Iron

	Bolts, Studs & Nuts
	Steel
	Steel
	Steel
	Steel

	Support Pipe and Discharge Pipe
	Steel
	Steel
	Steel
	Steel

MODEL SREM SPECIFICATIONS

Casing: The casing is constructed of high tensile cast iron or other specified material. It is of the volute type, carefully and accurately proportioned to permit smooth flow and to convert high velocity energy of the fluid as it leaves the impeller into pressure. Suction and discharge nozzles are casted integral with the volute and are of 250 psi dimensions. All SREF models feature a 250 psi case working pressure. The casing has cast integral feet standard and the discharge port is of the vertical centerline type. Necessary vent and drain openings are provided.
Impeller: The impeller is of the end suction type, casted in one piece of bronze or other specified material. All impellers are hydraulically and dynamically balanced prior to assembly and all impellers have pump out vanes standard on the back side of the imepller to reduce material from building up near the stuffing box.

Case Wear Ring: Standard enclosed impellers are designed with integral case wear rings accurately turned to provide close running fits in casing. The diameters of these rings are such as to reduce end thrust to a minimum. On larger models a rear case wear ring is provided for additional wear resistance.

Inboard Head: The inboard head is constructed of cast iron or other specified material. The inboard head connects the fluid end to the support pipe and contains the inboard head bushing.

Shaft: The shaft is of 416 stainless steel, polished and of large diameter to prevent vibration. Lineshaft bearings are spaced to minimize shaft deflection. The shaft is supported by the thrust bearing housing, located at the surface plate, which has integral lateral adjustment.

Support & Discharge Pipe: The support pipe is of black iron, one end flanged to the inboard head and the other end flanges to the sump cover. Intermediate bearings will be flanged between multiple pieces of support column and spaced accordingly. The discharge pipe is flanged, one end connected to the discharge elbow and the other to the system piping.

Discharge Elbow: The discharge elbow is of high tensile cast iron or of other specified material and of the long radius type flanged to the discharge of the casing and to the discharge pipe assembly.

Sump Cover: The sump cover is of carbon steel, teardrop or of other shape as desired. The sump cover supports the entire weight of the complete pump assembly.

SREM Sectional Drawing

	Item Number
	Item Description
	Num. Req.
	
	Item Number
	Item Description
	Num. Req.

	1A
	Casing
	1
	
	221B
	Plate, Sump Mounting
	1

	2B
	Head, Upper Casing
	1
	
	224A
	Flange, Upper Discharge
	1

	11C
	Impeller
	1
	
	260A
	Pipe, Discharge, Assembly
	Varies

	24A
	Key, Impeller
	1
	
	280A
	Pipe, Support, Assembly
	Varies

	41A
	Shaft, Pump
	1
	
	282A
	Oiler
	Varies

	45C
	Bearing, Casing Head
	1
	
	284A
	Fitting, Zerk Grease
	1

	61A
	Box, Stuffing
	1
	
	301A**
	Switch, Float
	1

	71A
	Gland, Stuffing Box
	1
	
	302A
	Bracket, Float Switch
	1

	72A
	Stud, Gland, with Nut
	2
	
	303A
	Rod, Float
	1

	81R
	Bearing, Intermediate
	Varies
	
	304A
	Guide, Float Rod
	1

	81S
	Bearing, Ball Thrust
	1
	
	305A
	Box, Float Rod Stuffing
	1

	82R
	Housing, Intermediate Bearing
	Varies
	
	306A
	Gland Nut, Float Rod Box
	1

	82S
	Housing, Ball Bearing
	1
	
	307A
	Stop, Float Rod
	4

	85S
	Cap, Bearing Housing
	1
	
	309A
	Float
	1

	89S
	Locknut, Ball Bearing
	1
	
	331A
	Packing, Stuffing Box
	1 set

	91S*
	Lockwasher, Ball Bearing
	1
	
	332A*
	Packing, Float Rod Box
	1 set

	92S
	Adapter, Ball Bearing
	1
	
	424A
	Strainer, Suction
	1

	100N
	Ring, Lube Seal
	1
	
	441A
	Elbow, Discharge
	1

	121A
	Coupling, Motor
	1
	
	497A**
	Motor
	1

	122A
	Coupling, Pump
	1
	
	498A
	Pedestal, Motor
	1

	123A
	Disc, Coupling
	1
	
	499A
	Pedestal, Extension
	1

	221A
	Plate, Sump Cover
	1
	
	
	
	

* Not Shown in sectional

** Not supplied as standard but can be ordered as an option.

Recommended spare parts are in BOLD.

PRODUCT BULLETIN		MUNICIPAL				COMMERCIAL			INDUSTRIAL

MODEL SREM SUMP		Sump, Lift Stations, Transfer,		Condensate Recovery, Breweries,		Spill Containment, Processing,

					Filter Backwash, Supply Water		Drainage, Contact Water			Leachate Recovery, Bilge

Bulletin 320SREM

Edition 4d

Bulletin 320SREM

Edition 4d

1
1

