PRODUCT BULLETIN

MODEL SSE SUBMERSIBLE SEWAGE
[image: image2.emf][image: image3.jpg]- A

AMERICAN-MARSH PUMPS

[image: image4.emf]
The SSE submersible sewage product has been designed to give you what you want, a durable submersible sewage pump, various impeller designs and high end motor features, all designed to give you long life. The pump features various impeller geometries designed to handle sewage and wastewater applications. The motor features an epoxy resin sealed cable base, an overload “Auto-Cut” motor protector and oil lubricated double mechanical seals.
 Material Specifications

	PART
	CAST IRON FITTED

	Casing
	Cast Iron

	Impeller
	Cast Iron

	Case Wear Ring
	Cast Iron

	Shaft
	Stainless Steel

	Motor Housing
	Cast Iron

	Bolts, Studs & Nuts
	Satinless Steel

	Mechanical Seal
	Carbon/Ceramic
Carbon/Si-Carbide

MODEL SSE SPECIFICATIONS

Casing: The casing is constructed of high tensile cast iron. 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 cast integral with the volute. The casing has a vertical centerline discharge. Necessary vent and drain openings are provided.

Impeller: The impeller is of the single vane cutter or vortex type, casted in one piece of cast iron material. Single vane cutter style impellers feature a Tungsten-Carbide leading edge designed to cut through stringy solids in the pump fluid. Vortex style impellers create a vortex within the casing minimizing wear on the impeller which leads to increased life. All impellers are hydraulically and dynamically balanced prior to assembly and most impellers have pump out vanes standard on the back side of the imepller to reduce material from building up near the stuffing box.

Shaft: The shaft is of high strength 420 stainless steel, ground to accurate dimensions and polished to a smooth surface. It is designed for extra stiffness to avoid all critical speeds in operation.
Rear Cover: The rear cover is constructed of cast iron or other specified material. The rear cover houses the double mechanical seal which has a Carbon/Cermanic motor side and Carbon/Silicon-Carbide pump side face arrangement. Both mechanical seals are of the oil lubricated type to provide excellent lubricating fluid for the seal faces. All seal hardware is located in the oil lubricated seal housing, eliminating potential issues with foreign matter clogging the mechanical seal springs. An oil seal is located just outside of the seal chamber housing, adding a third seal to the pump assembly, which eliminates large solid matter from contacting the outside seal face assembly.
Motor: The motor housing frame is constructed of high tensile cast iron and provides support for the windings, shaft and bearing housing. All American-Marsh submersible motors are air filled for ease in servicing, lower running temperatures and feature Class F insulation. Air filled motors have the advantage of being easier to service due to the fact that the large volume of oil required for operation is not present. Larger motor horsepowers feature a cooling jacket on the motor housing, which lowers operating temperatures and extends motor life. These motors feature a motor overload design that protects the motor from high amperage draw, locked impeller and high temperature issues within the pumping assembly. The cable base of the motor has a compression fitting, an epoxy sealed housing, stripped back motor leads (to prevent wicking of moisture) and o-ring construction to prohibit mousture from entering the motor housing. On larger horsepower frame sizes, a moisture leakage detector is included standard for ultimate protection.

Easy Lift GRS (Guide Rail System): American-Marsh’s Easy Lift GRS (Guide Rail System) allows the user to easily and efficiently remove and re-install a SBF Submersible Sewage Pump. The Easy Lift GRS consists of a discharge elbow, pump discharge coupling, two rails (not supplied) and a stainless steel lifting chain. The Easy Lift GRS is a must for quickly servicing the pump and motor assembly.

[image: image1.png]497D

497X

497C

497B

497H
331G

497G

441B
497F

331C
331L
331D
331F

441A

2E

)

(e

81N

497A

81P

81T

331A/B

411D

2D

104P
24A

27A
24B

1C

SSE Sectional Drawing

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

	1A
	Casing
	1
	
	331L
	Mechanical Seal Lubricant
	1

	1C
	Casing Cover
	1
	
	331M
	Upper Housing Cover O-Ring
	1

	2D
	Mechanical Seal Bracket
	1
	
	331N
	Motor Lead Base O-Ring
	1

	2E
	Bearing Bracket
	1
	
	331X
	Mechanical Seal Moisture Sensor
	1

	11C
	Impeller
	1
	
	331XC
	Mech. Seal Moisture Cable Base
	1

	24A
	Impeller Key
	1
	
	331XD
	Mech. Seal Moisture Sensor Cable
	1

	24B
	Impeller Locknut
	1
	
	411D
	Oil Plug
	2

	27A
	Impeller Lockwasher
	1
	
	441A
	Discharge Elbow
	1

	81N
	Outboard Bearing
	1
	
	441B
	Companion Flange
	1

	81P
	Inboard Bearing
	1
	
	497A
	Motor Housing
	1

	81T
	Inboard Bearing Thrust Plate
	1
	
	497B
	Upper Housing Cover
	1

	104P
	Oil Lip Seal
	1
	
	497C
	Motor Lead Base Cover
	1

	331A
	Mechanical Seal (Motor Side)
	1
	
	497D
	Motor Lead
	1

	331B
	Mechanical Seal (Pump Side)
	1
	
	497F
	Stator
	1

	331C
	Motor Housing O-Ring
	1
	
	497G
	Shaft (with Rotor)
	1

	331D
	Mechanical Seal Bracket O-Ring
	1
	
	497H
	Motor Overload Protection
	1

	331F
	Casing O-Ring
	1
	
	497X
	Stainless Steel Eyehook
	Varies

	331G
	Upper Housing Cover O-Ring
	1
	
	
	
	

Recommended spare parts are in BOLD.

PRODUCT BULLETIN			MUNICIPAL				COMMERCIAL			INDUSTRIAL

MODEL SSE SUBMERSIBLE 		Submersible Sewage, Heavy Solids	Building Waste,	Residential,	Process Solids, Industrial

SEWAGE										Storm Water			Waste

Bulletin 330SSE

Edition 2a

Bulletin 330SSE

Edition 2a

1
1

