

USER INSTRUCTIONS

MENBLOC centrifugal pump

Installation Operation Maintenance

Close-coupled single-stage, axial suction, vertical discharge type centrifugal motopump

PCN=71576296 - 02/13 (E) Original instructions.


These instructions must be read prior to installing, operating, using and maintaining this equipment.


CONTENTS

	Р	age
1	INTRODUCTION AND SAFETY	4
	1.1 General	4 4 8 8
2	TRANSPORT AND STORAGE	11
	2.1 Consignment receipt and unpacking	11 13 13
3	PUMP DESCRIPTION	13
	3.1 Configurations	15
4	INSTALLATION	17
	4.1 Location 4.2 Foundation 4.3 Piping 4.4 Electrical connections 4.5 Protection systems	17 17 19
5	COMMISSIONING, START-UP, OPERATION A SHUTDOWN	
	5.1 Direction of rotation	21 22 22 23 24

	raye
6 MAINTENANCE	25
6.1 General	25 27
6.5 Tools required	28 30
7 FAULTS; CAUSES AND REMEDIES	33
8 PARTS LIST AND DRAWINGS	34
8.1 Sectional drawings 8.2 Sectional drawings part list 8.3 General arrangement drawing	36
9 CERTIFICATION	37
10 OTHER RELEVANT DOCUMENTA MANUALS	
10.1 Supplementary User Instruction 10.2 Change notes	37


INDEX

	Page
Additional sources (10.3)	37
Assembly (6.7)	31
ATEX marking (1.6.4.2)	7
CE marking and approvals (1.2)	4
Certification (9)	
Change notes (10.2)	37
Cleaning prior to operation (5.8.1)	
Commissioning, start-up, operation (5)	
Compliance, ATEX (1.6.4.1)	
Configurations (3.1)	13
Copyright (1.4)	4
Copyright (1.4) Coverage charts (3.3)	16
Direction of rotation (5.1)	
Disassembly (6.6)	30
Discharge piping (4.3.3)	19
Disclaimer (1.3)	4
Dismantling (see 6.6, Disassembly)	30
Drawings (8.1)	34
Duty conditions (1.5)	
Ecodesign (1.8.1)	9
Electrical connections (4.4)	
Electrical supply (4.4.2)	
End of product life (2.5)	13
Fastener torques (see 6.7.1)	
Faults; causes and remedies (7)	
Final checks (4.3.4)	
First pump start up (5.4.2)Foundation (4.2)	17
Forces and moments (see 4.3.1)	
General arrangement drawing (8.3)	
Guarding (5.2)	21
Handling (2.2)	
Hydraulic, mechanical and electrical duty (5.7).	
Inspection (6.2.2 and 6.2.3)	
Installation (4)	
Internal coating (6.2.5)	
Lifting (2.3)	
Location (4.1)	17
Maintenance (6)	25
Maintenance schedule (6.2)	
Mechanical seal (see 6.2.4 and 6.4.2)	27
Mechanical seal assembly (6.7.2)	32
Nomenclature (3.2)	
Nameplate (1.7.1)	8
Operating limits (see 3.1)	
Ordering spare parts (6.3.1)	
Parts lists (8.2)	36
Piping (4.3)	
Protection systems (4.5)	
Pump masses (2.2.2)	12
Reassembly (see 6.7, Assembly)	31
Receipt and unpacking (2.1)	11
Recommended spares (6.4)	۱۷
Recycling (2.5)Replacement parts (see 6.3 and 6.4)	
Nopiacement parts (see 0.3 and 0.4)	∠1

	Page
Running the pump (5.5)	22
Safety action (1.6.3)	5
Safety labels (1.7.2)	8
Safety markings (1.6.1)	5
Safety, protection systems (see 1.6 and 4.5)	
Sectional drawings (8.1)	34
Sound level (see 1.9, Noise level)	
Sources, additional information (10.3)	37
Spare parts (6.3)	
Specific machine performance (1.8)	8
Standard maintenance (6.2.1)	
Starting the pump (5.4)	
Stop/start frequency (5.5.5)	23
Stopping and shutdown (5.6)	
Storage, pump (2.4)	
Storage, spare parts (6.3.2)	
Suction piping (4.3.2)	
Supplementary manuals or information source	
Tools required (6.5)	
Torques for fasteners (see 6.7.1)	
Transport and storage (2)	
Trouble-shooting (see 7)	
Vibration (5.5.4)	


1 INTRODUCTION AND SAFETY

1.1 General

These instructions must always be kept close to the product's operating location or directly with the product.

Flowserve's products are designed, developed and manufactured with state-of-the-art technologies in modern facilities. The unit is produced with great care and commitment to continuous quality control, utilizing sophisticated quality techniques, and safety requirements.

Flowserve is committed to continuous quality improvement and being at service for any further information about the product in its installation and operation or about its support products, repair and diagnostic services.

These instructions are intended to facilitate familiarization with the product and its permitted use. Operating the product in compliance with these instructions is important to help ensure reliability in service and avoid risks. The instructions may not take into account local regulations; ensure such regulations are observed by all, including those installing the product. Always coordinate repair activity with operations personnel, and follow all plant safety requirements and applicable safety and health laws and regulations.

These instructions must be read prior to installing, operating, using and maintaining the equipment in any region worldwide. The equipment must not be put into service until all the conditions relating to safety noted in the instructions, have been met. Failure to follow and apply the present user instructions is considered to be misuse. Personal injury, product damage, delay or failure caused by misuse are not covered by the Flowserve warranty.

1.2 CE marking and approvals

It is a legal requirement that machinery and equipment put into service within certain regions of the world shall conform with the applicable CE Marking Directives covering Machinery and, where applicable, Low Voltage Equipment, Electromagnetic Compatibility (EMC), Pressure Equipment Directive (PED) "minimum efficiency for some water pumps (Ecodesign)" and Equipment for Potentially Explosive Atmospheres (ATEX).

Where applicable the Directives and any additional Approvals cover important safety aspects relating to machinery and equipment and the satisfactory provision of technical documents and safety instructions. Where applicable this document incorporates information relevant to these Directives and Approvals.

To confirm the Approvals applying and if the product is CE marked, check the serial number plate markings and the Certification. (See section 9, *Certification*.)

1.3 Disclaimer

Information in these User Instructions is believed to be reliable. In spite of all the efforts of Flowserve Corporation to provide sound and all necessary information the content of this manual may appear insufficient and is not guaranteed by Flowserve as to its completeness or accuracy.

Flowserve manufactures products to exacting International Quality Management System Standards as certified and audited by external Quality Assurance organizations. Genuine parts and accessories have been designed, tested and incorporated into the products to help ensure their continued product quality and performance in use. As Flowserve cannot test parts and accessories sourced from other vendors the incorrect incorporation of such parts and accessories may adversely affect the performance and safety features of the products. The failure to properly select, install or use authorized Flowserve parts and accessories is considered to be misuse. Damage or failure caused by misuse is not covered by the Flowserve warranty. In addition, any modification of Flowserve products or removal of original components may impair the safety of these products in their use.

1.4 Copyright

All rights reserved. No part of these instructions may be reproduced, stored in a retrieval system or transmitted in any form or by any means without prior permission of Flowserve.

1.5 Duty conditions

This product has been selected to meet the specifications of your purchaser order. The acknowledgement of these conditions has been sent separately to the Purchaser. A copy should be kept with these instructions.

The product must not be operated beyond the parameters specified for the application. If there is any doubt as to the suitability of the product for the application intended, contact Flowserve for advice, quoting the serial number.

If the conditions of service on your purchase order are going to be changed (for example liquid pumped, temperature or duty) it is requested that the user seeks the written agreement of Flowserve before start up.

Page 4 of 40 flowserve.com


1.6 Safety

1.6.1 Summary of safety markings

These User Instructions contain specific safety markings where non-observance of an instruction would cause hazards. The specific safety markings are:

DANGER This symbol indicates electrical safety instructions where non-compliance will involve a high risk to personal safety or the loss of life.

This symbol indicates safety instructions where non-compliance would affect personal safety and could result in loss of life.

This symbol indicates "hazardous substances and toxic fluid" safety instructions where non-compliance would affect personal safety and could result in loss of life.

This symbol indicates safety instructions where non-compliance will involve some risk to safe operation and personal safety and would damage the equipment or property.

This symbol indicates explosive atmosphere zone marking according to ATEX. It is used in safety instructions where non-compliance in the hazardous area would cause the risk of an explosion.

This symbol is used in safety instructions to remind not to rub non-metallic surfaces with a dry cloth; ensure cloth is damp. It is used where non-compliance in the hazardous area would cause the risk of an explosion.

Note: This sign is not a safety symbol but indicates an important instruction in the assembly process.

1.6.2 Personnel qualification and training

All personnel involved in the operation, installation, inspection and maintenance of the unit must be qualified to carry out the work involved. If the personnel in question do not already possess the necessary knowledge and skill, appropriate training and instruction must be provided. If required the operator may commission the manufacturer/supplier to provide applicable training.

Always coordinate repair activity with operations and health and safety personnel, and follow all plant safety requirements and applicable safety and health laws and regulations.

1.6.3 Safety action

This is a summary of conditions and actions to prevent injury to personnel and damage to the environment and to equipment. For products used in potentially explosive atmospheres section 1.6.4 also applies.

DANGER NEVER DO MAINTENANCE WORK WHEN THE UNIT IS CONNECTED TO POWER

GUARDS MUST NOT BE REMOVED WHILE THE PUMP IS OPERATIONAL

DRAIN THE PUMP AND ISOLATE
PIPEWORK BEFORE DISMANTLING THE PUMP
The appropriate safety precautions should be taken
where the pumped liquids are hazardous.

FLUORO-ELASTOMERS (When fitted.) When a pump has experienced temperatures over 250 °C (482 °F), partial decomposition of fluoro-elastomers (example: Viton) will occur. In this condition these are extremely dangerous and skin contact must be avoided.

1 HANDLING COMPONENTS

Many precision parts have sharp corners and the wearing of appropriate safety gloves and equipment is required when handling these components. To lift heavy pieces above 25 kg (55 lb) use a crane appropriate for the mass and in accordance with current local regulations.

THERMAL SHOCK

Rapid changes in the temperature of the liquid within the pump can cause thermal shock, which can result in damage or breakage of components and should be avoided.

NEVER APPLY HEAT TO REMOVE

Trapped lubricant or vapor could cause an explosion.

HOT (and cold) PARTS

If hot or freezing components or auxiliary heating supplies can present a danger to operators and persons entering the immediate area action must be taken to avoid accidental contact. If complete protection is not possible, the machine access must be limited to maintenance staff only, with clear visual warnings and indicators to those entering the immediate area. Note: bearing housings must not be insulated and drive motors and bearings may be hot.

If the temperature is greater than 68 $\mathbb C$ (155 $\mathbb F$) or below -5 $\mathbb C$ (23 $\mathbb F$) in a restricted zone, or exceeds local regulations, action as above shall be taken.

Page 5 of 40 flowserve.com


HAZARDOUS LIQUIDS

When the pump is handling hazardous liquids care must be taken to avoid exposure to the liquid by appropriate sitting of the pump, limiting personnel access and by operator training. If the liquid is flammable and/or explosive, strict safety procedures must be applied.

Gland packing must not be used when pumping hazardous liquids.

(CAUTION

PREVENT EXCESSIVE EXTERNAL

PIPE LOAD

Do not use pump as a support for piping. Do not mount expansion joints, unless allowed by Flowserve in writing, so that their force, due to internal pressure, acts on the pump flange.

(CAUTION

ENSURE CORRECT LUBRICATION

(See section 5, Commissioning, startup, operation and shutdown.)

! CAUTION

START THE PUMP WITH OUTLET

VALVE PART OPENED

(Unless otherwise instructed at a specific point in the User Instructions.)

This is recommended to minimize the risk of overloading and damaging the pump motor at full or zero flow. Pumps may be started with the valve further open only on installations where this situation cannot occur. Pump outlet valve shall may need to be adjusted to comply with the duty following the run-up process. (See section 5, Commissioning start-up, operation and shutdown.)


NEVER RUN THE PUMP DRY

(CAUTION

INLET VALVES TO BE FULLY OPEN

WHEN PUMP IS RUNNING

Running the pump at zero flow or below the recommended minimum flow continuously will cause damage to the seal.

ABNORMALLY HIGH OR LOW FLOW RATES
Operating at a flow rate higher than normal or at a flow rate with no backpressure on the pump may overload the motor and cause cavitation. Low flow rates may cause a reduction in pump/bearing life, overheating of the pump, instability and cavitation/vibration.

1.6.4 Products used in potentially explosive atmospheres

The following instructions for pumps and pump units when installed in potentially explosive atmospheres must be followed to help ensure explosion protection.

The terminology and procedures ensure that the installed pump is in compliance with the European Directive 94/9/EC, known as the ATEX Directive, which is mandatory in Europe and may also be specified in other countries. Where applicable, both electrical and non-electrical equipment must meet the requirements 94/9/EC.

Even if the installation is in a region where ATEX is not the applicable regulation, the general measures described shall be followed to ensure safe operation.

The measures are explained under the headings of:

- Avoiding excessive surface temperature
- Preventing build up of explosive mixtures
- · Preventing the generation of sparks
- Preventing leakages
- Maintaining the pump to avoid hazard

1.6.4.1 Scope of compliance

Use equipment only in the zone for which it is appropriate. Always check that the driver, drive coupling assembly, seal and pump equipment are suitably rated and/or certified for the classification of the specific atmosphere in which they are to be installed.

Where Flowserve has supplied only the bare shaft pump, the Ex rating applies only to the pump. The party responsible for assembling the pump set shall select the coupling, driver and any additional equipment, with the necessary CE Declaration of Conformity establishing it is suitable for the area in which it is to be installed.


The output from a variable frequency drive (VFD) can cause additional heating affects in the motor and so, for pumps sets with a VFD, the ATEX Certification for the motor must state that it is covers the situation where electrical supply is from the VFD. This particular requirement still applies even if the VFD is in a safe area.

Page 6 of 40 flowserve.com


1.6.4.2 Marking

An example of ATEX equipment marking is shown below. The actual classification of the pump will be engraved on the nameplate.


Maximum surface temperature (Temperature Class) (see section 1.6.4.3)

1.6.4.3 Avoiding excessive surface temperatures

ENSURE THE EQUIPMENT TEMPERATURE CLASS IS SUITABLE FOR THE HAZARD ZONE

Pumps have a temperature class as stated in the ATEX Ex rating on the nameplate. These are based on a maximum ambient of 40 $\mathbb C$ (104 $\mathbb F$); refer to Flowserve for higher ambient temperatures.

The surface temperature on the pump is influenced by the temperature of the liquid handled. The maximum permissible liquid temperature depends on the temperature class and must not exceed the values in the table that follows.

The temperature rise at the seals, bearings and due to the minimum permitted flow rate is taken into account in the temperatures stated.

Temperature class to EN 13463-1	Maximum surface temperature permitted	Temperature limit of liquid handled (* depending on material and construction variant - check which is lower)
T6	85 ℃ (185 ℉)	Consult Flowserve
T5	100 ℃ (212 ℉)	Consult Flowserve
T4	135 ℃ (275 ℉)	115 ℃ (239 ℉) *
Т3	200 ℃ (392 ℉)	180 ℃ (356 ℉) *
T2	300 ℃ (572 ℉)	275 ℃ (527 ℉) *
T1	450 ℃ (842 ℉)	400 ℃ (752 ℉) *

The responsibility for compliance with the specified maximum liquid temperature is with the plant operator.

Temperature classification "Tx" is used when the liquid temperature varies and the pump could be installed in different hazardous atmospheres. In this case the user is responsible for ensuring that the pump surface temperature does not exceed that permitted in the particular hazardous atmosphere.

If an explosive atmosphere exists during the installation, do not attempt to check the direction of rotation by starting the pump unfilled. Even a short run time may give a high temperature resulting from contact between rotating and stationary components. Furthermore, confinement of liquid in the pump and pipes must be avoided (valve closed). If the liquid heats up this may cause excessive pressure and lead to bursting of pump components.

Where there is any risk of the pump being run against a closed valve generating high liquid and casing external surface temperatures it is recommended that users fit an external surface temperature protection device.

Avoid mechanical, hydraulic or electrical overload by using motor overload trips, temperature monitor or a power monitor and make routine vibration monitoring checks.

In dirty or dusty environments, regular checks must be made and dirt removed from areas around close clearances, bearing housings and motors.

1.6.4.4 Preventing the build up of explosive mixtures

EX ENSURE PUMP IS PROPERLY FILLED AND VENTED AND DOES NOT RUN DRY.

Ensure pump and relevant suction and discharge pipeline system is totally filled with liquid at all times during the pump operation, so that an explosive atmosphere is prevented. In addition it is essential to make sure that seal chambers, auxiliary shaft seal systems and any heating and cooling systems are properly filled.

If the operation of the system cannot avoid this condition the fitting of an appropriate dry run protection device is recommended (eg liquid detection or power monitor).

To avoid potential hazards from fugitive emissions of vapor or gas to atmosphere the surrounding area must be well ventilated.

Page 7 of 40 flowserve.com


1.6.4.5 Preventing sparks

To prevent a potential hazard from mechanical contact, the coupling guard must be non-sparking. To avoid the potential hazard from random induced current generating a spark the ground contact on the baseplate must be used.

Avoid electrostatic charge: do not rub non-metallic surfaces with a dry cloth, ensure cloth is damp.

Where applicable the coupling must be selected to comply with 94/9/EC and correct alignment must be maintained.

Additional requirements for metallic pumps on non-metallic baseplates.

When metallic components are fitted on a nonmetallic baseplate they must be individually earthed (grounded).

1.6.4.6 Preventing leakage

The pump must only be used to handle liquids for which it has been approved to have the correct corrosion resistance.

Avoid entrapment of liquid in the pump and associated piping due to closing of suction and discharge valves, which could cause dangerous excessive pressures to occur if there is heat input to the liquid. This can occur if the pump is stationary or running.

Bursting of liquid containing parts due to freezing must be avoided by draining or protecting the pump and ancillary systems.

Where there is the potential hazard of a loss of a seal barrier fluid or external flush, the fluid must be monitored.

If leakage of liquid to atmosphere can result in a hazard, the installation of a liquid detection device is recommended.

1.6.4.7 Maintenance to avoid the hazard

CORRECT MAINTENANCE IS REQUIRED TO AVOID POTENTIAL HAZARDS WHICH GIVE A RISK OF EXPLOSION

The responsibility for compliance with maintenance instructions is with the plant operator.

To avoid potential explosion hazards during maintenance, the tools, cleaning and painting materials used must not give rise to sparking or adversely affect the ambient conditions.


Where there is a risk from such tools or materials; maintenance must be conducted in a safe area. It is recommended that a maintenance plan and schedule is adopted. (See section 6, *Maintenance*.)

1.7 Nameplate and safety labels

1.7.1 Nameplate

For details of nameplate, see the *Declaration of Conformity*, or separate documentation included with these User Instructions.

1.7.2 Safety labels


CDC: 603 604 610 612 621 623 624

Oil lubricated units only:


1.8 Specific machine performance

For performance parameters see section 1.5, *Duty conditions*. When the contract requirement specifies these to be incorporated into User Instructions these are included here. Where performance data has been supplied separately to the purchaser these should be obtained and retained with these User Instructions if required.

Page 8 of 40 flowserve.com


1.8.1 Ecodesign

EU Regulation 547/2012 of the Directive 2009/125/EC, for the minimum efficiency of defined classes of water pumps, requires that products must show their Minimum Efficiency Index (MEI) value. The EU Benchmark MEI ≥ 0.70.

Also product information must be available to users. Performance curves will have been provided with the quotation or order or are available at flowserve.com.

The efficiency of a pump with trimmed impeller is usually lower than that of a pump with the full impeller diameter. The trimming of the impeller will adapt the pump to a fixed duty point, leading to reduced energy consumption. The minimum efficiency index (MEI) is based on the full impeller diameter.

The operation of this water pump with variable duty points may be more efficient and economic when controlled, for example, by the use of a variable speed drive that matches the pump duty to the system.

Information on benchmark efficiency is available at www.europump.org/efficiencycharts.

1.9 Noise level

Attention must be given to the exposure of personnel to the noise, and local legislation will define when guidance to personnel on noise limitation is required, and when noise exposure reduction is mandatory. This is typically 80 to 85 dBA.

The usual approach is to control the exposure time to the noise or to enclose the machine to reduce emitted sound.

You may have already specified a limiting noise level when the equipment was ordered, however if no noise requirements were defined, then attention is drawn to the following table to give an indication of equipment noise level so that you can take the appropriate action in your plant.

Pump noise level is dependent on a number of operational factors, flow rate, pipework design and acoustic characteristics of the building, and so the values given are subject to a 3 dBA tolerance and cannot be guaranteed.

Similarly the motor noise assumed in the "pump and motor" noise is that typically expected from standard and high efficiency motors when on load directly driving the pump. Note that a motor driven by an inverter may show an increased noise at some speeds.

If a pump unit only has been purchased for fitting with your own driver then the "pump only" noise levels in the table should be combined with the level for the driver obtained from the supplier. Consult Flowserve or a noise specialist if assistance is required in combining the values.

It is recommended that where exposure approaches the prescribed limit, then site noise measurements should be made.

The values are in sound pressure level L_{pA} at 1 m (3.3 ft) from the machine, for "free field conditions over a reflecting plane".

For estimating sound power level LWA (re 1 pW) then add 17 dBA to the sound pressure value.

Page 9 of 40 flowserve.com


	Typical sound pressure level L _{pA} at 1 m reference 20 μPa, dBA									
Motor size and speed	3 55	3 550 r/min) r/min	1 750 r/min		1 450 r/min			
kW (hp)	Pump only	Pump and motor	Pump only	Pump and motor	Pump only	Pump and motor	Pump only	Pump and motor		
< 0.55 (< 0.75)	72	72	64	65	62	64	62	64		
0.75 (1)	72	72	64	66	62	64	62	64		
1.1 (1.5)	74	74	66	67	64	64	62	63		
1.5 (2)	74	74	66	71	64	64	62	63		
2.2 (3)	75	76	68	72	65	66	63	64		
3 (4)	75	76	70	73	65	66	63	64		
4 (5)	75	76	71	73	65	66	63	64		
5.5 (7.5)	76	77	72	75	66	67	64	65		
7.5 (10)	76	77	72	75	66	67	64	65		
11 (15)	80	81	76	78	70	71	68	69		
15 (20)	80	81	76	78	70	71	68	69		
18.5 (25)	81	81	77	78	71	71	69	71		
22 (30)	81	81	77	79	71	71	69	71		
30 (40)	83	83	79	81	73	73	71	73		
37 (50)	83	83	79	81	73	73	71	73		
45 (60)	86	86	82	84	76	76	74	76		
55 (75)	86	86	82	84	76	76	74	76		
75 (100)	87	87	83	85	77	77	75	77		
90 (120)	87	88	83	85	77	78	75	78		
110 (150)	89	90	85	87	79	80	77	80		
150 (200)	89	90	85	87	79	80	77	80		
200 (270)	1	1	1	1	85	87	83	85		
300 (400)				•	87	90	85	86		

① The noise level of machines in this range will most likely be of values which require noise exposure control, but typical values are inappropriate.

Note: for 1 180 and 960 r/min reduce 1 450 r/min values by 2 dBA. For 880 and 720 r/min reduce 1 450 r/min values by 3 dBA.

Page 10 of 40 flowserve.com


In areas where the staff has to intervene, remember that when the level of the sound pressure is:

- below 70 dBA: it is not necessary to take special precautions.
- above 70 dBA: people working continuously in the machine room must be supplied with protective devices against noise.
- below 85 dBA: no particular measures need to be taken for casual visitors staying in the room during a limited period.
- above 85 dBA: the room must be considered as a dangerous area because of the noise and a warning sign must be fixed at each entry warning the people coming into the room, even for a short period, that they must wear hearing protection.
- above 105 dBA: special hearing protection adapted to this noise level and to the spectral noise components must be installed and a warning sign to this effect erected at each entry. The staff in the room must wear ear protection.

Make sure that the noise, which travels through the walls and windows, does not generate too high noise levels in the machine room's surroundings.

2 TRANSPORT AND STORAGE

2.1 Consignment receipt and unpacking

Immediately after receipt of the equipment it must be checked against the delivery and shipping documents for its completeness and that there has been no damage in transportation.

Any shortage and or damage must be reported immediately to Flowserve and received in writing within one month of receipt of the equipment. Later claims cannot be accepted.

Check any crate, boxes and wrappings for any accessories or spare parts that may be packed separately with the equipment or attached to sidewalls of the box or equipment.

Each product has a unique serial number. Check that this number corresponds with that advised and always quote this number in correspondence as well as when ordering spare parts or further accessories.

2.2 Handling

2.2.1 General instructions concerning handling

Boxes, crates, pallets or cartons may be unloaded using forklift vehicles or slings dependent on their size and construction. See 2.3.1 for positioning of slings.

To lift heavy pieces above 25 kg (55 lb), use a winch adapted to the mass and in accordance with the current local regulations.

To lift machines or pieces with one or several suspension rings, only use hooks and chains in compliance with the local regulations concerning safety. Never put cables, chains or ropes directly on or in the suspension rings. Cables, chains or lifting ropes must never present excessive bending.

Never bend the lifting hooks, suspension rings, chains, etc., which should only be made to endure stresses within, calculated limits. Remember that the capacity of a lifting device decreases when the direction of the lifting force direction makes an angle with the device axis.

To increase the safety and the efficiency of the lifting device, all the lifting elements must be as perpendicular as possible. If necessary a lifting beam can be placed between the winch and the load.

When heavy pieces are lifted up, never stay or work under the load or in the area, which could be in the path of the load if it were to swing or fall away. Never leave a load hanging from a winch. The acceleration or the slowing-down of lifting equipment must stay in the safety limits for the staff.

A winch must be positioned in such a way that the load will be raised perpendicularly. Where possible necessary precautions must be taken to avoid the swing of the load, using for example two winches making approximately the same angle, below 30°, with the vertical.

Page 11 of 40 flowserve.com


2.2.2 Pump unit and motor masses

Speed 1450 min ⁻¹						
	Motor	or mass				
MENBLOC	kg	lb	kg	lb		
50-32-125/0.55-4	25	55	11	24		
50-32-160/0.55-4	35	77	11	24		
50-32-200/1.2-4	46	101	18	40		
50-32-200L/1.5-4	50	110	17	37		
65-40-125/0.55-4	31	68	11	24		
65-40-160/0.75-4	33	73	13	29		
65-40-200L/1.5-4	49	108	17	37		
65-40-250/2.2-4	63	139	23	51		
65-40-250L/4-4	76	168	29	64		
65-50-125/0.75-4	35	77	13	29		
65-50-160/1.2-4	52	115	18	40		
65-50-200L/3.3-4	63	139	25	55		
65-50-250L/4-4	76	168	29	64		
80-65-125/1.2-4	47	104	18	40		
80-65-160/1.5-4	53	117	17	37		
80-65-160/2.2-4	59	130	23	51		
80-65-200L/3.3-4	70	154	25	55		
80-65-200L/4-4	74	163	29	64		
80-65-250L/8.2-4	128	282	65	143		
80-65-315/15-4 *	268	591	163	359		
100-80-160/1.5-4	56	123	17	37		
100-80-160/2.2-4	62	137	23	51		
100-80-200L/8.2-4	121	267	65	143		
100-80-250L/8.2-4	134	295	65	143		
100-80-250L/12-4	137	302	68	150		
100-80-315/15-4 *	277	611	163	359		
125-100-200L/8.2-4	137	302	65	143		
125-100-250L/12-4	146	322	68	150		
125-100-315/22-4 *	320	705	196	432		
125-100-315L/30-4 *	382	842	256	564		
150-125-250L/15-4 *	283	624	163	359		
150-125-250L/22-4 *	317	699	196	432		

^{*} IP 55 motor (added pump shaft)

Pieces below 25 kg (55 lb) can be manually handled but operators should wear protective gloves and exercise caution.

Speed 2900 min ⁻¹						
MENBLOC	Unit	mass	Motor mass			
MENBLOC	kg	lb	kg	lb		
50-32-125/1.2-2	28	62	13	29		
50-32-160/2.2-2	46	101	21	46		
50-32-160/3-2	49	108	24	53		
50-32-200/4.6-2	57	126	29	64		
50-32-200/6.5-2	79	174	41	90		
50-32-200L/8.5-2	82	181	49	108		
50-32-200L/13-2	100	220	67	148		
65-40-125/2.2-2	44	97	21	46		
65-40-125/3-2	47	104	24	53		
65-40-160/4.6-2	55	121	29	64		
65-40-200L/8.5-2	83	183	49	108		
65-40-200L/13-2	101	223	67	148		
65-40-250/13-2	108	238	67	148		
65-40-250/16-2	119	262	78	172		
65-40-250L/18.5-2 *	200	441	137	302		
65-40-250L/22-2 *	220	485	150	331		
65-40-250L/30-2 *	298	657	233	514		
65-50-125/3-2	49	108	24	53		
65-50-125/4.6-2	54	119	29	64		
65-50-160/4.6-2	63	139	29	64		
65-50-160/6.5-2	75	165	41	90		
65-50-200L/18.5-2 *	189	417	137	302		
65-50-200L/22-2 *	220	485	150	331		
80-50-250L/30-2 *	297	655	233	514		
80-65-125/3-2	53	117	24	53		
80-65-125/4.6-2	58	128	29	64		
80-65-125/6.5-2	70	154	41	90		
80-65-160/13-2	103	227	67	148		
80-65-160/16-2	114	251	78	172		
80-65-200L/22-2 *	221	487	150	331		
80-65-200L/30-2 *	295	650	233	514		
80-65-200L/37-2 *	312	688	249	549		
100-80-160/13-2	106	234	67	148		
100-80-160/16-2	117	258	78	172		
100-80-200L/22-2 *	244	538	150	331		
100-80-200L/30-2 *	311	686	233	514		
100-80-200L/37-2 *	328	723	249	549		

^{*} IP 55 motor (added pump shaft)

Pieces below 25 kg (55 lb) can be manually handled but operators should wear protection gloves and exercise caution.

Page 12 of 40 flowserve.com


2.3 Lifting


2.3.1 Slinging of motor pumps units

Use handling means in accordance with motor pump unit mass mentioned on the CE plate. For the masses of the pumps bare end of shaft see table § 2.2.2 and nameplate.

To avoid distortion, the pump unit should be lifted as shown.

A crane must be used for all pump sets in excess of 25kg (55 lb). Fully trained personnel must carry out lifting, in accordance with local regulations.

Motor pump unit


When handling always wear gloves, safety boots and an industrial safety helmet.

For masses above 25 kg (55 lb), manual handling is forbidden.

2.4 Storage

Store the pump in a clean, dry location away from vibration. Leave piping connection covers in place to keep dirt and other foreign material out of pump casing. Turn pump at intervals to prevent brinelling of the bearings and the seal faces, if fitted, from sticking.

Do not store pumps starting on the fan guard.

The pump may be stored as above for up to 6 months. Consult Flowserve for preservative actions when a longer storage period is needed.

The pump must be stored in a non explosive, ventilated location, sheltered from bad weather, dust and vibrations.

2.5 Recycling and end of product life

At the end of the service life of the product or its parts, the relevant materials and parts should be recycled or disposed of using an environmentally acceptable method and local regulations. If the product contains substances which are harmful to the environment, these should be removed and disposed of in accordance with current regulations.

This also includes the liquids and or gases in the "seal system" or other utilities.

Make sure that hazardous substances or toxic fluid are disposed of safely and that the correct personal protective equipment is used. The safety specifications must be in accordance with the current regulations at all times.


3 PUMP DESCRIPTION

3.1 Configurations

The close-coupled centrifugal electric pump is designed for the pumping of cold water or any clear liquids which do not contain solids and are not corrosive, abrasive or explosive when in contact with the pump motor unit and its working parts (Important: for other liquids consult FLOWSERVE for preliminary advice).

The MENBLOC is a close-coupled single-stage centrifugal motorpump with an axial inlet and a vertical outlet. The dimensions of the volute pump casing, the suction and discharge diameters, and the casing feet correspond to the standards: DIN 24255 and NF EN 733.


MENBLOC with IP55 motor with an extended motor shaft


Page 13 of 40 flowserve.com


MENBLOC with IP55 motor with an added pump shaft


The reliability of the delivered machine can only be ensured if it is used according to the conditions given in this manual. The maximum values specified in this manual must never be exceeded.

•••	Time manda maer never be exceeded.
•	Installation maximum altitude
	1000 m (3281 ft)
•	Maximum working pressure at discharge
	16 bar (232 psi)
•	Maximum working pressure at suction
	10 bar (145 psi)
•	Maximum pumped fluid temperature
	110 °C (230 °F)
•	Minimum pumped fluid temperature
	10 ℃ (14 ℉)
•	Maximum ambient temperature
	40 ℃ (104 ℉)
•	Maximum solid suspension
	50 g/m³ (0.003 lbm/ft³
•	Density1
•	Viscosity1 mm ² /s (31 SSU)
•	Frequency50 Hz
•	Maximum rotation speed 1450 min ⁻¹
	or 2950 min ⁻¹
Г	Λ

The maximum speed is shown on the pump nameplate.


Page 14 of 40 flowserve.com


3.2 Nomenclature

Characteristics shown on the nameplate fixed on the pump are as shown below:


Each pump is supplied with the following nameplate:


EU Regulation 547/2012 requires the statement on a product nameplate:

- MEI ≥ 0.10 [--.-] (Between 1st January 2013 and 1st January 2015)
- MEI ≥ 0.40 [--.-] (From 1st January 2015)

Motor plate


Power ≥ 3 kW

Power < 3 kW

Note:


The above values are given for example only.

Page 15 of 40 flowserve.com


3.3 Coverage charts

3.3.1 1450 min⁻¹ (50 Hz): coverage charts (Q, H)


3.3.2 2900 min⁻¹ (50 Hz): coverage charts (Q, H)


Page 16 of 40 flowserve.com


4 INSTALLATION

Equipment operated in hazardous locations must comply with the relevant explosion protection regulations. See section 1.6.4, *Products used in potentially explosive atmospheres.*


4.1 Location

The pump should be located to allow room for access, ventilation, maintenance and inspection with ample headroom for lifting and should be as close as practicable to the supply of liquid to be pumped.


4.2 Foundation

Sound installation and fixing conditions are imperative to ensure good running. If these recommendations are not applied, damage may occur which will not be taken into account in the contractual guarantee.

The foundations must be made by a specialized and competent firm. Ensure that the foundations are not subjected to vibration from other machines.

The pump motor unit must be installed in a well ventilated and sheltered area, particularly to avoid problems of freezing up.

Various possible pump positions are as shown below:


Never position the motor below the pump housing.

The unit must be mounted on a plane surface. The holes in the pump and motor feet allow the unit to be fixed to the foundation.

In certain cases a shim is necessary under the unit for example if the motor flange touches the supporting surface before the feet do. It is imperative to shim both the pump and the motor.

4.3 Piping

The user must verify that the equipment is isolated from any external sources of vibration.

Protective covers are fitted to the pipe connections to prevent foreign bodies entering during transportation and installation. Ensure that these covers are removed from the pump before connecting any pipes.

4.3.1 Suction and discharge piping

The dimensions of the pipes do not directly depend on discharge diameter of the pump:

- a) First, choose a flow velocity < 2 m/s 7 ft/s) at suction, and about 3 m/s (10 ft/s) at discharge.
- Take into account the available NPSH which must be greater than the required NPSH of the pump.

Never use pump as a support for piping

CAUTION

Do not mount expansion joints in such a way that their force, due to internal

Maximum forces and moments allowed on the pump flanges vary with the pump size.

pressure, may act on the pump flange.


Excessive external loads may cause misalignment, heating of the bearings, vibration and the possible failure of the pump casing.

Forces and moments applied to the pump flanges must never exceed the values shown in the following table.

Page 17 of 40 flowserve.com


	Suction Discharge			Forces				Moments			
PUMP TYPE	DN		DN		F۷۱	Fv max		Fh max		Σ Mt max	
	mm	in.	mm	in.	daN	lbf	daN	lbf	m.daN	lbf.ft	
50-32-125	50	2"	32	1"1/4	125	281	95	214	20	148	
50-32-160	50	2"	32	1"1/4	125	281	95	214	17	125	
50-32-200	50	2"	32	1"1/4	125	281	95	214	17	125	
50-32-200L	50	2"	32	1"1/4	125	281	95	214	17	125	
65-40-125	65	2"1/2	40	1"1/2	135	304	100	225	22	162	
65-40-160	65	2"1/2	40	1"1/2	135	304	100	225	22	162	
65-40-200L	65	2"1/2	40	1"1/2	135	304	100	225	20	148	
65-40-250	65	2"1/2	40	1"1/2	135	304	100	225	25	185	
65-40-250L	65	2"1/2	40	1"1/2	135	304	100	225	25	185	
65-50-125	65	2"1/2	50	2"	135	304	100	225	22	162	
65-50-160	65	2"1/2	50	2"	135	304	100	225	22	162	
65-50-200L	65	2"1/2	50	2"	135	304	100	225	20	148	
65-50-250L	65	2"1/2	50	2"	135	304	100	225	25	185	
80-65-125	80	3"	65	2"1/2	145	326	105	236	27	199	
80-65-160	80	3"	65	2"1/2	145	326	105	236	27	199	
80-65-200L	80	3"	65	2"1/2	145	326	105	236	27	199	
80-65-250L	80	3"	65	2"1/2	145	326	105	236	27	199	
80-65-315	80	3"	65	2"1/2	145	326	105	236	27	199	
100-80-160	100	4"	80	3"	180	405	125	281	47	347	
100-80-200L	100	4"	80	3"	180	405	125	281	47	347	
100-80-250L	100	4"	80	3"	180	405	125	281	47	347	
100-80-315	100	4"	80	3"	180	405	125	281	47	347	
125-100-200L	125	5"	100	4"	320	720	190	427	95	701	
125-100-250L	125	5"	100	4"	330	742	200	450	102	753	
125-100-315	125	5"	100	4"	310	697	185	416	92	679	
125-100-315L	125	5"	100	4"	310	697	185	416	92	679	


Forces and moments values are applied to the whole flanges and not flange-by-flange. For their sharing out on the pump flanges, refer to standard NFCR 13 931.


Ensure piping and fittings are flushed before use.

Ensure piping for hazardous liquids is arranged to allow pump flushing before removal of the pump.

4.3.2 Suction piping

4.3.2.1 Design of a flooded suction line

The suction line must be as short and direct as possible, never mount an elbow directly on the inlet flange of the pump.


Flooded suction configuration

- a) Avoid sharp elbows or sudden changes of diameter. Use reducers with ≤ 20° total angle.
- b) Arrange the piping so that there are no air pockets.
- c) If high points cannot be avoided in suction line, install air relief valves.
- d) If a strainer is necessary, its net area should be three or four times the area of the suction pipe.
- e) If an inlet valve is necessary, choose a model with straight line flow.


Do not tighten flanges before the final check (see § 4.3.4).

Page 18 of 40 flowserve.com


4.3.2.2 Design of a suction lift line

The inlet pipe must be as short and as direct as possible, never place an elbow directly on the pump inlet nozzle.


Sump suction configuration

- a) Avoid sharp elbows or sudden changes of diameter. Use reducers with ≤ 20° total angle.
- Arrange that the suction piping is inclined upwards towards the pump ensuring that there are no peaks.
- If a foot valve is necessary, do not oversize it because it would generate pulsations (valve hammering).

Do not tighten flanges before the final check (see § 4.3.4).


4.3.3 Discharge piping

4.3.3.1 Design of a discharge line

- a) If discharge line is provided with a divergent, its total angle will be between 7° and 12°.
- b) Install the discharge valve after the non-return valve downstream.

The non-return valve will be set in the discharge pipe to protect the pump from any excessive pressure surge and from reverse rotation.

If necessary, a pressure gauge or pressure sensor for pump or system control can be connected on the piping


Installation of control manometer

Do not tighten flanges before the final check (see § 4.3.4).

DANGER Never wire up the electric motor before the pump installation has been completely finished.

4.3.4 Final checks

- a) Check the tightening of anchor bolts. Tighten them if necessary.
- b) Check that protective covers on suction and discharge flanges are removed.
- c) Check that holes of piping flanges are parallel and correspond to those of the pump.
- d) Tighten suction and discharge flanges.
- e) If it is required, connect piping (hydraulic, pneumatic, sealing system).
- f) Check seal and the working of auxiliary piping.

4.4 Electrical connections

4.4.1 Safety conditions about electrical connections

DANGER Electrical connections must be made by a qualified Electrician in accordance with relevant local national and international regulations. This includes any grounding.

It is important to be aware of the EUROPEAN DIRECTIVE on potentially explosive areas where compliance with IEC60079-14 is an additional requirement for making electrical connections.

Avoid mechanical, hydraulic or electrical overload by using motor overload trips or a power monitor and make routine vibration monitoring.

It is important to be aware of the EUROPEAN DIRECTIVE on electromagnetic compatibility when wiring up and installing equipment on site. Attention must be paid to ensure that the techniques used during wiring/installation do not increase electromagnetic emissions or decrease the electromagnetic immunity of the equipment, wiring or any connected devices. If in doubt, contact Flowserve for advice.

DANGER If the pump assembly has been stored or is located in a damp atmosphere, the isolating resistance of the electric motor must be checked by a qualified electrician before wiring up. The resistance must be greater than 5000 ohms per volt specified on the motor nameplate.

Carry out the ground connections according to the current local regulations.

Page 19 of 40 flowserve.com


DANGER The motor must be protected from electrical overloading by a thermal overload switch (overload relay) and fuses, installed between the isolating switch and motor.

The capacity of the buses and overload relay must be selected with reference to the full load values written on the motor nameplate.

The final adjustment of the overload relay setting should be done following § 5.4.2.

An emergency stop must be fitted.

4.4.2 Electrical supply

Make sure that the voltage of the electrical supply line is correct for that specified on the motor nameplate.

Make sure that the supply wires have sufficient load capacity for the correct running of the installation.


4.4.3 Wiring Instructions


Motors must be wired:

- Delta connection (△) for 220/240 V supply or star connection (Å) for 380/415 V supply for motors below 3 kW
- Delta connection (Δ) for 380/415 V supply for motors 3.0 kW or larger
- Supply frequency 50 Hz in all cases

Connection wiring diagram for three phase motors

For Direct on-line starting


Delta connection \triangle

Star connection \(\)

Wire up the motor terminals according to the voltage supply, in accordance with the nameplate fixed on the motor and the connection wiring diagram displayed inside the terminal box, as shown above.

When using a separate Δ / \downarrow Stator


Motors of 3.0 kW or larger may be wired up for star/delta (Δ / $\dot{\lambda}$) starting on 380/415 V supply. All connections strips must be removed from the terminal box and 6 wires connected to the Δ / $\dot{\lambda}$ starter, as shown above.

4.5 Protection systems

The following protection systems are recommended particularly if the pump is installed in a potentially explosive area or is handling a hazardous liquid. If in doubt consult Flowserve. If there is any possibility of the system allowing the pump to run against a closed valve or below minimum continuous safe flow a protection device should be installed to ensure the temperature of the liquid does not rise to an unsafe level.

If there are any circumstances in which the system can allow the pump to run dry, or start up empty, a power monitor should be fitted to stop the pump or prevent it from being started. This is particularly relevant if the pump is handling a flammable liquid.

If leakage of product from the pump or its associated sealing system can cause a hazard it is recommended that an appropriate leakage detection system is installed.

To prevent excessive surface temperatures at bearings it is recommended that temperature or vibration monitoring are carried out. See sections 5.5.3 and 5.5.4.

If a defect of cooling can lead to temperature higher than those acceptable a system of cooling surveillance must be installed.

Except when explicitly required by the customer in the specifications, when a possibility of reverse rotation exists the customer must install a reverse rotation protection device.

The customer must install all equipment required to avoid water hammer.

Page 20 of 40 flowserve.com


5 COMMISSIONING, START-UP, OPERATION AND SHUTDOWN

These operations must be carried out by fully qualified personnel.

5.1 Direction of rotation

Starting or operating pumps with the wrong direction of rotation can be harmful to the pumps. Ensure that the pump rotation is the same as the arrow on the pump casing. It is preferable to check the direction of rotation before installing the coupling. If not, the pump must be filled in with the liquid before start-up.

If maintenance work has been carried out to the site's electricity supply, the direction of rotation should be re-checked as above in case the supply phasing has been altered.

5.2 Guarding

Guarding is supplied fitted to the pump set.

If this has been removed or disturbed ensure that all the protective guards around the pump coupling and exposed parts of the shaft are securely fixed.

5.3 Priming and auxiliary supplies

Where there is any risk of the pump being run against a closed valve generating high liquid and casing external surface temperatures it is recommended that users fit an external surface temperature protection device.

Ensure all electrical, hydraulic, pneumatic, sealant and lubrication systems (as applicable) are connected and operational.


Ensure the inlet pipe and pump casing are completely full of liquid before starting continuous duty operation.

These operations must be carried out by personnel with approved qualifications.

5.3.1 Priming of a pump with flood suction

- a) With the discharge valve closed, fill the pump by opening the suction valve. Let air escape by removing the plug located on the pump casing.
- b) When the discharge pipe is full and if there is a by-pass valve on the check valve, open slightly the discharge valve and the by-pass of the check valve.


c) When the pump is totally free of air bubbles, replace the plugs.


Priming of a flooded pump

5.3.2 Priming of a pump on suction lift

- * With foot valve:
- a) Fill suction pipe and casing with liquid from an independent source (pressure 1 to 2 bars or 15 to 30 psi).
- a) Let air escape by removing the plugs located on the pump.
- b) When the pump is totally free of air bubbles, replace the plugs.


Priming of sump suction pump with foot valve

*Without foot valve:

Priming may be accomplished by means of venting system.

Note: Foot valves are not recommended when the pumped liquid has suspended solid particles. They may lodge between foot valve seat and disc.

Page 21 of 40 flowserve.com


5.4 Starting the pump

5.4.1 Bring controls and preparation before the first starting and after each service call

Necessarily:

- a) Check the tightening of the different plugs.
- b) Check that the motor bearings are correctly greased (where regreasing is possible).
- c) Note: Guarding is supplied fitted to the pump set. If this has been removed or disturbed ensure that all the protective guards are securely refitted.
- d) Open all inlet valves (if existing).
- e) Close the outlet valve and the bypass valve
- f) Ensure inlet pipe and pump casing are completely full of liquid.
- g) Make sure that the motor fan cowl is not obstructed or too near to a wall or obstruction.

5.4.2 First pump start-up

Suction valves must be fully open when pump is running. Never run the pump dry, it will cause damage.

- a) Check the direction of rotation is as indicated by the arrow on the motor casing or cover, using a brief burst of power. If it is not correct then isolate the motor and reverse the connection of two phases.
- b) Start motor and check outlet pressure.
- If pressure is satisfactory, slowly OPEN the outlet valve.
- d) Do not run the pump with the outlet valve closed for a period longer than 30 seconds.
- e) If NO pressure, or LOW pressure, STOP the pump. Refer to faultfinding chart for fault diagnosis.

The pump should run smoothly and without vibration.

The pump must never run at a capacity of less than 40 % of that at the best efficiency.

Never remove a plug when the pump is running.

- a) When the unit is normally running, note the maximum intensities absorbed on each phase.
- Adjust definitively the circuit breaker for a slightly greater current to the maximum noticed current, which must never be superior to the currents, indicated on the motor description plate.
- c) Check that the voltage between phases in the motor terminals is correct.

A well-adjusted and maintained circuit breaker efficiently protects the pump unit.

Any disjunction means that the unit is badly running (voltage loss, cut phase, misadjustment, foreign matter in the pump, jamming, etc.).

5.5 Running the pump


5.5.1 Venting the pump

Vent the pump to enable all trapped air to escape taking due care with hot or hazardous liquids.

Under normal operating conditions, after the pump has been fully primed and vented, it should be unnecessary to re-vent the pump.

5.5.2 Pump fitted with a mechanical seal

A mechanical seal ensures a seal without leakage and does not need any adjustment. Nevertheless if a light leakage occurs during start-up, it should disappear after the initial running in of the rubbing faces.


NEVER RUN A MECHANICAL SEAL DRY, EVEN FOR A SHORT WHILE.

SAFETY INSTRUCTIONS WHEN THE PUMP IS RUNNING:

If hot or freezing components of the machine can present a danger to operators, they must be shielded to avoid accidental contact. If a 100 % protection is not possible; the machine access must be confined to the maintenance staff only.

If the temperature is greater than $80 \, \mathbb{C}$ (176 \mathbb{F}), a warning plate must be clearly placed on the pump.

DANGER It is strictly forbidden to open switch cupboards, switch boxes, or all other live electric equipment. If it is necessary to open them in order to take readings, to carry out tests or adjustments for example, only a skilled technician may do them with adapted tools. Make sure that physical protection against electrical risks is used.

Page 22 of 40 flowserve.com


5.5.3 Bearings

If the pumps are working in a potentially explosive atmosphere, temperature or vibration monitoring at the bearings is recommended. If bearing temperatures are to be monitored it is essential that a benchmark temperature is recorded at the commissioning stage and after the bearing temperature has stabilized.

- Record the bearing temperature (t) and the ambient temperature (ta)
- Estimate the likely maximum ambient temperature (tb)
- Set the alarm at (t+tb-ta+5) °C [(t+tb-ta+10) °F] and the trip at 100 °C (212 °F) for oil lubrication and 105 °C (220 °F) for grease lubrication

It is important, particularly with grease lubrication, to keep a check on bearing temperatures.

After start up the temperature rise should be gradual, reaching a maximum after approximately 1.5 to 2 hours. This temperature rise should then remain constant or marginally reduce with time.

5.5.4 Normal vibration levels, alarm and trip

For guidance, pumps generally fall under a classification for rigid support machines within the International rotating machinery standards and the recommended maximum levels below are based on those standards.

Alarm and trip values for installed pumps should be based on the actual measurements (N) taken on site on the bearing housings of the pump in the fully commissioned as new condition.

The example (N) value is given for the preferred operating flow region (typically this may extend to 70 to 120 % of the pump best efficiency point); outside the preferred flow region the actual vibration experienced may be multiplied by up to 2.

These standard values can vary with the rotational speed and the power absorbed by the pump. For any special case, do not hesitate to consult us.

Measuring vibration at regular intervals will then show any deterioration in pump or system operating conditions.

Vibration Velocity	- unfiltered	Horizontal Configuration mm/s (in./s) r.m.s.		
Normal	N	≤ 5.6 (0.22)		
Alarm	N x 1.25	≤ 7.1 (0.28)		
Shutdown Trip	N x 2.0	≤ 11.2 (0.44)		

5.5.5 Stop/start frequency

Pump sets are normally suitable for the number of equally spaced stop/starts per hour shown in the table below. Check actual capability of the driver and control/starting system before commissioning.

Motor rating kW (hp)	Maximum stop/starts per hour
Up to 15 (20)	15
Between 15 (20) and 90 (120)	10
90 (120) to 150 (200)	6
Above 150 (200)	Refer

Where duty and standby pumps are installed it is recommended that they are run alternately every week.

5.6 Stopping and shutdown

According to hydraulic conditions of the installation and its automation degree, stop and restart procedures can have different forms. Nevertheless all of them must respect imperatively the following rules:

5.6.1 Stopping < 1 hour

- a) Isolate motor.
- b) Avoid reverse rotation of the pump.
- Make sure that the discharge line pressure does not reach the foot valve.

5.6.2 Stopping < 1 month

- a) Isolate motor.
- b) Avoid reverse rotation of the pump.
- Make sure that the discharge line pressure does not reach the foot valve.
- d) Close the outlet valve. Eventually close the inlet valve.
- e) Switch off external power supply, flushing/quench, cooling liquid.

5.6.3 Shutdown > 1 month

- a) Isolate motor.
- b) Avoid reverse rotation of the pump.
- Make sure that the discharge line pressure does not reach the foot valve.
- d) Close the outlet valve. Eventually close the inlet valve.
- e) Switch off external power supply, flushing/quench, cooling liquid.
- f) Keep the pump fully filled with water. In case of pumped liquid other than water, drain the pump entirely.
- Turn once per week the pump shaft of one or two turns.
- h) Never restart the pump without carrying out the verifications recommended before starting (see § 5.4.1).

Page 23 of 40 flowserve.com


When ambient temperatures are likely to drop below freezing point, the pump and any cooling and flushing arrangements must be drained or otherwise protected.

5.6.4 Restarting in continuous running

- a) Ensure that the pump is completely full of liquid.
- b) Ensure a continuous supply with a sufficient available NPSH.
- Ensure a backpressure so that the motor power is not in excess.
- d) Respect the starting frequency imposed by the motor manufacturer.
- e) Protect the pump against water hammer when stopping or starting.

To reduce any possibility of motor thermal stress, the number of motor starts per hour given in the table below must not be exceeded:

IP 55 motor - An extended motor shaft

≤ 1.2	kW	-	35 starts/hour
1.5 to 3.3	kW	-	30 starts/hour
4 to 4.6	kW	-	25 starts/hour
6.5	kW	-	20 starts/hour
8.2 to 16	kW	-	15 starts/hour

IP 55 motor - An added pump shaft

s/hour

The time periods between each start up should be roughly equal in any one-hour period.

5.7 Hydraulic, mechanical and electrical duty

This product has been supplied to meet the performance specifications of your purchase order, however it is understood that during the life of the product these may change. The following notes may help the user decide how to evaluate the implications of any change. If in doubt contact your nearest Flowserve office.

5.7.1 Specific gravity (SG)

Pump capacity and total head in meters (feet) do not change with SG, however pressure displayed on a pressure gauge is directly proportional to SG. Power absorbed is also directly proportional to SG. It is therefore important to check that any change in SG will not overload the pump driver or overpressurize the pump.

5.7.2 Viscosity

For a given flow rate the total head reduces with increased viscosity and increases with reduced viscosity. Also for a given flow rate the power absorbed increases with increased viscosity, and reduces with reduced viscosity.

It is important that checks are made with your nearest Flowserve office if changes in viscosity are planned.

5.7.3 Pump speed

Changing pump speed effects flow, total head, power absorbed, NPSH_R, noise and vibration. Flow varies in direct proportion to pump speed, head varies as speed ratio squared and power varies as speed ratio cubed.

The new duty, however, will also be dependent on the system curve. If increasing the speed, it is important therefore to ensure the maximum pump working pressure is not exceeded, the driver is not overloaded, $NPSH_A > NPSH_R$, and that noise and vibration are within local requirements and regulations.

5.7.4 Net positive suction head (NPSH_A)

NPSH available (NPSH_A) is the head available at the impeller inlet, above the vapor pressure of the pumped liquid.

NPSH required (NPSH_R) is the minimum head required at the impeller inlet, above the vapor pressure of the pumped liquid, to avoid excessive cavitation and extreme performance degradation.

It is important that $NPSH_A > NPSH_R$. The margin between $NPSH_A > NPSH_R$ should be as large as possible.

If any change in NPSH_A is proposed, ensure these margins are not significantly eroded. Refer to the pump performance curve to determine exact requirements particularly if flow has changed.

If in doubt please consult your nearest Flowserve office for advice and details of the minimum allowable margin for your application.

5.7.5 Pumped flow

Flow must not fall outside the minimum and maximum continuous safe flow shown on the pump performance curve and or data sheet.

5.8 Pumps for Food Use or Potable Water

If the pump has not been specifically ordered for a food or drinking water application it must not be used for these types of applications. If it has been ordered for this type of application the following recommendations are to be followed.

Page 24 of 40 flowserve.com


5.8.1 Cleaning prior to operation

Pumps that are to be used for a food or drinking water application should be cleaned before being put into initial operation and after the installation of spare parts that are in contact with the liquid.

Cleaning once the pump has been commissioned will depend on the application and operating conditions.

The user must ensure that the cleaning procedures are suitable for the application and operating conditions, and local regulations.

6 MAINTENANCE

6.1 General

If a belt drive is used, the assembly and tension of the belts must be verified during regular maintenance procedure.

In dirty or dusty environments, regular checks must be made and dirt removed from areas around close clearances, bearing housings and motors.

It is the plant operator's responsibility to ensure that all maintenance, inspection and assembly work is carried out by authorized and qualified personnel who have adequately familiarized themselves with the subject matter by studying this manual in detail (see also section 1.6.2).

Any work on the machine must be performed when it is at a standstill. It is imperative that the procedure for shutting down the machine is followed, as described in section 5.6.

On completion of work all guards and safety devices must be re-installed and made operative again.

Before restarting the machine, the relevant instructions listed in section 5, *Commissioning, start up, operation and shut down* must be observed.

Oil and grease leaks may make the ground slippery. Machine maintenance must always begin and finish by cleaning the ground and the exterior of the machine.

If platforms, stairs and guardrails are required for maintenance, they must be placed for easy access to areas where maintenance and inspection are to be carried out.

The positioning of these accessories must not limit access or hinder the lifting of the part to be serviced.

When air or compressed inert gas is used in the maintenance process, the operator and anyone in the vicinity must be careful and have the appropriate protection.

Do not spray air or compressed inert gas on skin.

Do not direct an air or gas jet towards other people.

Never use air or compressed inert gas to clean clothes.

Before working on the pump, take measures to prevent an uncontrolled start. Put a warning board on the starting device with the words:

"Machine under repair: do not start".

With electric drive equipment, lock the main switch open and withdraw any fuses. Put a warning board on the fuse box or main switch with the words: "Machine under repair: do not connect".

Never clean equipment with inflammable solvents or carbon tetrachloride.

Protect yourself against toxic fumes when using cleaning agents.

6.2 Maintenance schedule

It is recommended that a maintenance plan and schedule is adopted, in line with these User Instructions. It should include the following:

- a) The pump must be completely vented and drained and rendered inert before any disassembly operation.
- b) Any auxiliary systems installed must be monitored, if necessary, to ensure they function correctly.
- During cleaning of the pump ensure the compatibility between the cleaning products and the gaskets.
- d) Verify the condition of the gaskets.
- e) Gland packings must be adjusted correctly to give visible leakage and concentric alignment of the gland follower to prevent excessive temperature of the packing or follower.
 Mechanical seals should present no leakage.
- f) Check for any leaks from gaskets and seals. The correct functioning of the shaft seal must be checked regularly.
- g) Check bearing lubricant level, and if the hours run show a lubricant change is required.
- h) Check that the duty condition is in the safe operating range for the pump.
- i) Check vibration, noise level and surface temperature at the bearings to confirm satisfactory operation.

Page 25 of 40 flowserve.com


- j) Check the tightness of the connections.
- k) Check dirt and dust is removed from areas around close clearances, bearing housings and motors.
- Check coupling alignment and re-align if necessary.
- m) Verify the correct operation of the system.

The equipment used for maintenance and disassembly in an ATEX zone must be in conformity with the requirements zone.

Our specialist service personnel can help with preventative maintenance records and provide condition monitoring for temperature and vibration to identify the onset of potential problems.

If any problems are found the following sequence of actions should take place:

- a) Refer to section 7, Faults; causes and remedies, for fault diagnosis.
- b) Ensure equipment complies with the recommendations in this manual.
- c) Contact Flowserve if the problem persists.

6.2.1 Standard maintenance

Roller bearing

The bearings fitted are prepacked with grease at the factory. When the regreasing period is reached it is necessary to remove as much of the old grease as possible with a clean lint free cloth and repack the bearings with fresh grease.

MAINTENANCE OPERATION	FREQUENCY	OBSERVATIONS
Starting (example of a stand-by pump)	Weekly	Check the running state
Evacuation of condensation water closed IP 55 motor	Weekly	Increase frequency for frequent stops/starts See figure 1 below
Lubrication of all bearing types	Greased for life	
If motors fitted with grease nipple, lubrication of motor bearings	Every 3750 hours of operation	Put 15 g (0.53 oz) of ESSO UNIMEX N3 or similar grease for each grease nipple with the electro-pump set stopped. See figure 2

Open and replace the plastic plugs located under the casings.


Fig. 1 Evacuation of condensation water


Fig. 2 Bearing lubrication

6.2.2 Routine inspection (daily/weekly)

The following checks should be made and the appropriate action taken to remedy any deviations:

- a) Check the behavior of the pump while running: noise level, vibrations, bearings temperature, flow rate and pressure.
- b) Motors with sealed for life bearings require no maintenance. If grease nipples are fitted, check running hours since last recharge of grease or carry out a grease change.

6.2.3 Periodic inspection (six monthly)

- a) Check foundation bolts for security of attachment and corrosion.
- b) Check pump-running records for hourly usage to determine if bearing lubricant requires changing.

Note: If a check shows a bad running of the motor pump unit, the user must:

- a) Refer to the "fault finding chart" chapter 7 of this leaflet to apply the recommended solutions.
- b) Ensure that your equipment corresponds to the arrangements of this leaflet.
- c) Contact FLOWSERVE after-sales Department if the problem persists.

Page 26 of 40 flowserve.com


6.2.4 Mechanical seals

The current maintenance is limited to seal control. It is necessary to detect any small leakage which announces the beginning of the deterioration of friction faces or secondary seal elements (rings, bellows, synthetic membranes).

It is advisable to stop the pump as soon as possible. Have an approved seal vendor replace or repair the seal.

6.2.5 Internal coating

If the pump has an internal coating, this coating must be inspected periodically.

Any wear or cracks of the coating found must be immediately repaired. Failure to do this may lead to accelerated wear of the coating during operation and corrosion of the exposed base metal, depending on the material and pumped liquid.

Special attention must be paid to the coating edges.

Any loss of coating material is considered to be normal wear and tear on the pump and is not considered as warranty.

Flowserve has applied the coatings according to the supplier's instructions but will not be held responsible for coating wear or cracks that may develop over time.

6.3 Spare parts

6.3.1 Ordering of spares

Flowserve keeps records of all pumps that have been supplied. When ordering spares the following information should be quoted:

- 1) Pump serial number.
- 2) Pump size.
- 3) Part name
- 4) Part number
- 5) Number of parts required.

The pump size and serial number are shown on the pump nameplate.

To ensure continued satisfactory operation, replacement parts to the original design specification should be obtained from Flowserve.

Any change to the original design specification (modification or use of a non-standard part) will invalidate the pump's safety certification.

6.3.2 Storage of spares

Spares should be stored in a clean dry area away from vibration. Inspection and re-treatment of metallic surfaces (if necessary) with preservative is recommended at 6 monthly intervals.

6.4 Recommended spares and consumable items

We advise you to stock the components indicated by * on the "Parts List".

6.4.1 Gaskets

Change all the gaskets after each dismantling.

6.4.2 Mechanical seal


Change the mechanical seal when it leaks or if it is damaged (broken, jagged friction face) after dismantling or reassembly.

Page 27 of 40 flowserve.com


6.5 Tools required

6.5.1 Set of tools for mechanical seal assembly (not supplied by FLOWSERVE)


Round section joint ring \varnothing 3 mm (0.12 in.)

				nin ⁻¹							
SET OF TO	OLS		;	SET OF	TOOL	S DIME	NSIONS	PUMP TYPE			
		ØA ^{+0.5}	ØB ^{±0.1}	ØC ^{±0.2}	ØD ^{±0.2}	E ^{+0.15}	G ^{±0.1}	F ^{±0.2}	L	MENBLOC	
	mm	32	29.7	21	18.5	3.3	1.25	3	60	50-32-125/0,55-4;50-32-160/0,55-4;65-40-125/0,55-4	
TUBE FOR STATION-	in.	1.26	1.17	0.83	0.73	0.13	0.05	0.12	2.36	65-40-160/0,75-4;65-50-125/0,75-4	
ARY SEAL	mm	36	33.7	24.1	22.5	3.3	1.25	3	60	50-32-200/1,2-4;50-32-200L/1,5-4;65-40-200L/1,5-4 65-40-250/2,2-4;65-40-250L/4-4;65-50-160/1,2-4 65-50-200L/3,3-4;65-50-250L/4-4;80-65-125/1,2-4	
RING	in.	1.42	1.33	0.95	0.89	0.13	0.05	0.12	2.36	80-65-160/1,5-4;80-65-160/2,2-4;80-65-200L/3,3-4 80-65-200L/4-4;100-80-160/1,5-4;100-80-160/2,2-4	
	mm	55	52.7	44.1	38.5	3.3	1.25	3	60	80-65-250L/8,2-4;80-65-315/15-4;100-80-200L/8,2-4 100-80-250L/8,2-4;100-80-250L/12-4;100-80-315/15-4 125-100-200L/8,2-4;125-100-250L/12-4;	
	in.	2.16	2.07	1.74	1.52	0.13	0.05	0.12	2.36	125-100-315/22-4;125-100-315L/30-4; 150-125-250L/15-4;150-125-250L/22-4	
		ØA ^{±0.10}			+0.10	Ø	Dg6	L [±]	0.50	MENBLOC	
	mm	18		1	5		12		30	50-32-125/0,55-4;50-32-160/0,55-4;65-40-125/0,55-4	
	in.	0.71		0.	0.59		.47	1.18		65-40-160/0,75-4;65-50-125/0,75-4	
ASSEMBLY CONE FOR	mm	22		19		16		30		50-32-200/1,2-4;50-32-200L/1,5-4;65-40-200L/1,5-4 65-40-250/2,2-4;65-40-250L/4-4;65-50-160/1,2-4 65-50-200L/3,3-4;65-50-250L/4-4;80-65-125/1,2-4	
ROTATING	in.	0.87		0.75		0.63		1.18		80-65-160/1,5-4;80-65-160/2,2-4;80-65-200L/3,3-4 80-65-200L/4-4;100-80-160/1,5-4;100-80-160/2,2-4	
SEAL RING	mm	38		28		:	24	55		80-65-315/15-4;100-80-315/15-4;1225-100-315/22-4	
	in.	1.	50	1.10		0.94		2.16		, , , , , , , , , , , , , , , , , , , ,	
	mm	38		34		32		60		80-65-250L/8,2-4;80-65-315/15-4;100-80-200L/8,2-4 100-80-250L/8,2-4;100-80-250L/12-4;100-80-315/15-4 125-100-200L/8,2-4;125-100-250L/12-4;	
	in.	1.50		1.34		1	1.26		36	125-100-315/22-4;125-100-315L/30-4; 150-125-250L/15-4;150-125-250L/22-4	
	Г	ØA ^{±0}).20	ØB ^{+0.40}	ØD	±0.10	H ^{+0.10}		L	MENBLOC	
	mm	30		26	18	3.5	5.9		60	50-32-125/0,55-4;50-32-160/0,55-4;65-40-125/0,55-4	
TUDE	in.	1.18	8	1.02	0.	73	0.23	:	2.36	65-40-160/0,75-4;65-50-125/0,75-4	
TUBE FOR ROTATING	mm	33		29	29 22.5		6		60	50-32-200/1,2-4;50-32-200L/1,5-4;65-40-200L/1,5-4 65-40-250/2,2-4;65-40-250L/4-4;65-50-160/1,2-4 65-50-200L/3,3-4;65-50-250L/4-4;80-65-125/1,2-4	
SEAL RING	in.	1.30	0	1.14	0.	89	0.24	:	2.36	80-65-160/1,5-4;80-65-160/2,2-4;80-65-200L/3,3-4 80-65-200L/4-4;100-80-160/1,5-4;100-80-160/2,2-4	
	mm	55		46.1	38	3.5	7.9		60	80-65-250L/8,2-4;80-65-315/15-4;100-80-200L/8,2-4 100-80-250L/8,2-4;100-80-250L/12-4;100-80-315/15-4 125-100-200L/8,2-4;125-100-250L/12-4;	
	in.	2.10	6	1.81	1.	52	0.31	:	2.36	125-100-315/22-4;125-100-315L/30-4; 150-125-250L/15-4;150-125-250L/22-4	

Page 28 of 40 flowserve.com


6.5.2 Set of tools for mechanical seal assembly (not supplied by FLOWSERVE)


Round section joint ring \emptyset 3 mm (0.12 in.)

	SPEED OF ROTATION : N = 2900 min ⁻¹										
SET OF TOO	DLS			SET OF			NSIONS	PUMP TYPE			
		ØA ^{+0.5}	ØB ^{±0.1}	ØC ^{±0.2}	ØD ^{±0.2}	E ^{+0.15}		F ^{±0.2}	L	MENBLOC	
	mm	32	29.7	21	18.5	3.3	1.25	3	60		
	in.	1.26	1.17	0.83	0.73	0.13	0.05	0.12	2.36	50-32-125/1,2-2	
TUBE FOR	mm	36	33.7	24.1	22.5	3.3	1.25	3	60	50-32-160/2,2-2;50-32-160/3-2;50-32-200/4,6-2 50-32-200/6,5-2;50-32-200L/8,5-2;50-32-200L/13-2 65-40-125/2,2-2;65-40-125/3-2;65-40-160/4,6-2 65-40-200L/8,5-2;65-40-200L/13-2;65-40-250/13-2	
STATION- ARY SEAL	in.	1.42	1.33	0.95	0.89	0.13	0.05	0.12	2.36	65-50-125/3-2;65-50-125/4,6-2;65-50-160/4,6-2 65-50-160/6,5-2;80-65-125/3-2;80-65-125/4,6-2 80-65-125/6,5-2;80-65-160/13-2;100-80-160/13-2	
RING	mm	42	39.7	30	28.5	3.3	1.25	3	60	65-40-250/16-2;65-40-250L/18,5-2;65-40-250L/22-2 65-40-250L/30-2;65-50-200L/18,5-2;65-50-200L/22-2	
	in.	1.65	1.56	1.18	1.12	0.13	0.05	0.12	2.36	65-50-250L/30-2;80-65-160/16-2;80-65-200L/22-2 80-65-200L/30-2;80-65-200L/37-2;100-80-160/16-2	
	mm	55	52.7	44.1	38.5	3.3	1.25	3	60	100-80-200L/22-2;100-80-200L/30-2;100-80-200L37-2	
	in.	2.16	2.07	1.74	1.52	0.13	0.05	0.12	2.36	100 00 200022 2,100 00 200000 2,100 00 200007 2	
		ØA	±0.10	ØB	+0.10	Ø	Dg6	L [±]	0.50	MENBLOC	
	mm	18		1	5		12	3	30	50-32-125/1,2-2	
	in.	0.71		0.59		0.47		1.	18	00-02-120/1,2-2	
ASSEMBLY	mm	22		19		16		30		50-32-160/2,2-2;50-32-160/3-2;50-32-2001/4,6-2 50-32-200/6,5-2;50-32-2001/8,5-2;50-32-2001/13-2 65-40-125/2,2-2;65-40-125/3-2;65-40-160/4,6-2 65-40-2001/8,5-2;65-40-2001/13-2;65-40-250/13-2 65-50-125/3-2;65-50-125/4,6-2;65-50-160/4,6-2 65-50-160/6,5-2;80-65-125/3-2;80-65-125/4,6-2 80-65-125/6,5-2;80-65-160/13-2;100-80-160/13-2	
ROTATING	in.	0.87		0.75		0.63		1.18			
SEAL RING	mm	28		24			20	40		65-40-250/16-2;65-40-250L/18,5-2;65-40-250L/22-2 65-40-250L/30-2;65-50-200L/18,5-2;65-50-200L/22-2	
	in.	1.	10	0.94		0.79		1.57		65-50-250L/30-2;80-65-160/16-2;80-65-200L/22-2 80-65-200L/30-2;80-65-200L/37-2;100-80-160/16-2	
	mm	38		34		32		60		100-80-200L/22-2;100-80-200L/30-2;100-80-200L37-2	
	in.		50		34	0D±0.10		2.	36		
İ		ØA ^{±0}		ØB ^{+0.40}			H ^{+0.10}	_	L	MENBLOC	
	mm	30		26		3.5	5.9		60	50-32-125/1,2-2	
	in.	1.18	3	1.02	0.	73	0.23		2.36	50-32-160/2,2-2;50-32-160/3-2;50-32-200/4,6-2	
TUBE FOR	mm	33		29	29 22.5		6		60	50-32-160/2,2-2;50-32-160/3-2;50-32-200L/4,6-2 50-32-200/6,5-2;50-32-200L/8,5-2;50-32-200L/13-2 65-40-125/2,2-2;65-40-125/3-2;65-40-160/4,6-2 65-40-200L/8,5-2;65-40-200L/13-2;65-40-250/13-2	
ROTATING SEAL RING	in.	1.30 1.14 0.8		89	39 0.24		2.36	65-50-125/3-2;65-50-125/4,6-2;65-50-160/4,6-2 65-50-160/6,5-2;80-65-125/3-2;80-65-125/4,6-2 80-65-125/6,5-2;80-65-160/13-2;100-80-160/13-2			
OLAL KING	mm	45		37	28	3.5	7.9	60		65-40-250/16-2;65-40-250L/18,5-2;65-40-250L/22-2 65-40-250L/30-2;65-50-200L/18,5-2;65-50-200L/22-2	
	in.	1.77	7	1.46	1.	12	0.31		2.36	65-50-250L/30-2;80-65-160/16-2;80-65-200L/22-2 80-65-200L/30-2;80-65-200L/37-2;100-80-160/16-2	
	mm	55		46.1	38	3.5	7.9		60	100.80.2001 /22.2:100.80.2001 /20.2:100.80.2001 /27.2	
	in.	2.16	6	1.81	1.	52	0.31		2.36	100-80-200L/22-2;100-80-200L/30-2;100-80-200L/37-2	

Page 29 of 40 flowserve.com


6.6 Disassembly

Refer to section 1.6, Safety, and section 6 Maintenance, before dismantling the pump.

Before dismantling the pump for overhaul, ensure genuine Flowserve replacement parts are available. Refer to sectional drawings for part numbers and identification.

REPAIR OF THE PUMP

If the pump presents abnormalities or a persistent malfunction, contact immediately:

FLOWSERVE

After-sales Service
Tel.: 02 43 40 57 57
(33) 2 43 40 57 57
Fax.: 02 43 40 58 17
(33) 2 43 40 58 17

Assembly and disassembly must be carried out by FLOWSERVE personnel or its approved repairers whose list may be sent on request. It is obvious that the following instructions and recommendations cannot replace their knowledge and experience.

DANGER NEVER DO MAINTENANCE
WORK WHILST THE UNIT IS CONNECTED
TO POWER.

b) DRAIN PUMP AND ISOLATE PIPING BEFORE DISMANTLING THE PUMP.

The pump should be disassembled only if certain signs of anomalies or malfunction are observed. Disassemble only to the extent that the cause of the problem may be reached.

In any case, the disassembly must be carried out by qualified personnel who have read the instructions of the leaflet and in particular the safety instructions.

Disassembly must be done with great care to avoid damage to the pumps internal parts. To make reassembly easier, display parts in the disassembly order. Protect all machined surfaces from metal/metal contacts and from corrosion.

Before any disassembly it is imperative to:


- a) Close the outlet and inlet valve.
- b) Wait until the pump casing is at ambient temperature.
- Be sure that the pump casing is not under pressure.

6.6.1 Dismantling of the MENBLOC unit pump end

DISMANTLING OPERATIONS	MENBLOC WITH ADDED PUMP SHAFT	MENBLOC WITH EXTENDED MOTOR SHAFT
Unscrew the [6577-01] hexagon bolts and remove the motor and rotor unit from the pump casing	Х	X
Unscrew the [2912] self-locking nut, remove the [2905] plain washer, the [2250] impeller, the [6700] key and the [4200] mechanical seal	Х	X
If necessary unscrew the [6577- 02] hexagon bolts to withdraw the cover for motor casing		Х
If necessary unscrew the [6577- 02] hexagon bolts to withdraw the casing cover of the lantern bracket	Х	
Remove the [6570] screw and withdraw the pump shaft	Х	
TO REMOVE DIRECTLY THE PUMP		FROM
Unscrew the [6570] screw by introducing the key into one of the oblong holes of the lantern	Х	
Unscrew the [6577-03] hexagon bolts and remove the motor	Х	

Mote: For the MENBLOC unit with an extended motor shaft, it is possible to directly withdraw the motor without dismantling the impeller and the mechanical seal.

The drawings represented in chapter 8 of this notice locate the mentioned components by their part number [].


It is possible to disassemble the motor and rotor unit from the pump casing without disconnecting the casing from the piping.

To achieve this unscrew the bolts part number [6577-01].

The MENBLOC pump unit with an added pump shaft is fitted with an IP 55 motor.

The MENBLOC pump unit with an extended motor shaft is fitted with an IP 55 motor.

Page 30 of 40 flowserve.com


6.7 Assembly

6.7.1 Reassembly of the MENBLOC unit

REASSEMBLY OPERATIONS	MENBLOC WITH AN ADDED PUMP SHAFT	MENBLOC WITH AN EXTENDED MOTOR SHAFT
Fit the [2110] pump shaft on the motor shaft end with its [6700-01] key	Х	
Screw and tighten the [6570] screw in the hole of the motor shaft end	Х	
Put the motor vertically shaft end upwards. Take precautions not to damage the fan cover	×	Х
Put the [9331] shield grid into the cover for motor casing		X
Mount the lantern bracket [3180] on the motor. Screw and tighten the [6577-03] bolts and the [6581] hexagon nuts	Х	
Mount the [1221] casing cover with stuffing box on the [3130] cover of motor casing and respect the orientation (the 2 casing cover ribs facing the 2 oblong holes of the cover for motor casing)		Х
Mount the [1221] casing cover on the [3180] lantern bracket and respect the orientation	Х	
For an unclamped casing cover: screw and tighten the [6577-02] bolts with an appropriate wrench tightening opposing bolts and working around the casing	X	Х
Put the fixed ring of the [4200] mechanical seal into soapy water and mount it in the casing cover with the tools defined in § 6.5	X	X
Plunge rotating ring into soapy water	Х	×
Mount the complete stationary ring, the spring and the seat of the [4200] mechanical seal by using the tools defined in § 6.5	Х	Х
Mount the [6700] or [6700-02] key	Х	Х
Mount the [2250] impeller on the shaft end and avoid damaging the mechanical seal seat	Х	Х
Mount the [2905] plain washer. Screw and tighten the [2912] shaft end nut with an appropriate key (fix the rotor in position)	Х	Х

REASSEMBLY OPERATIONS	MENBLOC WITH AN ADDED PUMP SHAFT	MENBLOC WITH EXTENDED MOTOR SHAFT
Mount the [4590-03] special ring on the casing cover. Mount the pump shaft and respect the orientation	Х	Х
Screw the [6577-01] or [02] bolts. Tighten opposing bolts working around the cover with an appropriate wrench (do not use a striking-face wrench)		
CAUTION For MENBLOC 80-65-125, 80-65-160, 80-65-200L, 100-80-160, 100-125-250L, the [6577-01] bolts have to be mounted with sealing product LOCTITE pipe sealant 577 or similar.	x	X
Check the correct rotation of the rotor with an appropriate key at the shaft end	Х	Х
Reinstall the unit according to the rules defined in this manual	Х	Х
TO REINSTALL DIRECLY TH	IE ELECTRIC	MOTOR
The [6570] screw stays in the shaft threading but does not hinder the assembly, install the motor, mount and block the [6577-03] bolts and the [6581] nuts	×	
Push on the pump shaft end without shocks or blows until the pump shaft presses against the shoulders of the motor shaft. Tighten the [6570] screw. (see the following fig. 1)	Х	
To avoid loosening of the screw during the running of the pump use a nut locking compound, after having pain carefully degreased the screw and the threading	X	

These recommendations correspond to a complete assembly and to a complete dismantling. For a partial dismantling, only certain areas will be relevant.

The torques to be applied are:

Casing / casing Cover / Lantern [6577]

[0377]
m.daN (lbf.ft)
3 (22)
5 (37)
11 (81)

Self-I	ocking [29	<i>3</i> 12]
	m.daN	(lbf.i


	m.daN (lbf.ft)
M10	3 (22)
M12	6 (44)
M14	8 (59)
M18	12 (89)
M20	14 (103)

The tightening torques have been calculated as a function of the forces produced by the pumps. These torques correspond to a tension of the shaft end of 25 % to 50 % of the elastic limit.

The tolerance allowed on the tightening torques is ± 30 %.

Page 31 of 40 flowserve.com


Screw and lock with locking compound

Fig. 1 Direct installation of electric motor on MENBLOC with an added pump shaft

6.7.2 Mechanical seal assembly

The mechanical seal assembly does not need any particular adjustment. The correct setting is ensured by a clear support of the mechanical seal seat on the impeller hub. The stationary seal ring is set with the help of the tube and the rotating seal ring, is set with the help of the assembly cone and the tube.

Page 32 of 40 flowserve.com


7 FAULTS; CAUSES AND REMEDIES

									Insufficient flow rate							
									Irregular pump running							
								Driver overloaded								
								Mechanical seal leakage								
								Equipment vibration								
									Excessive pump casing temperature							
									Insufficient pressure							
									Pump looses prime after starting							
								POSSIBLE CAUSES	SOLUTIONS							
	•			•	•				5525115115							
-	•			•		•	•	Pump or suction pipe not completely filled	- Check and complete filling							
-	_			•	•	•	•	Air bubbles in pipes	- Check and de-aerate the pipes							
•				_	•	•	•	Suction level too low	- Check: the NPSHA > NPSHR - Reduce suction lift							
									- Reduce suction int - Reduce head losses in pipes and in fittings							
									(diameter increase and appropriate fitting positions)							
									- Check valves and strainers							
									- Check the immersion head of the suction pipe							
•					•			Wrong rotation	- Reverse 2 phases in motor terminal boxes							
•	•	•						The motor is running on 2 phases only	- Check the motor electrical power supply							
•						•		Motor running too slow	- Check the connection in the terminal box according to the supply voltage							
•				•				Total system head higher than pump	- Check the discharge head							
								differential head	- Check the head losses in discharge pipes (partly closed valve, foreign particles, back pressure too high)							
									- Modify the installation or change the pump set							
		•		•				Total system head system lower than pump differential head	-Throttle at discharge valve or trim the impeller: CONSULT FLOWSERVE							
•				•	•			Obstructed or choked pipes or fittings (valves filter)	- Check, dismantle and clean if necessary							
				•	•			Insufficient flow rate	- Check the suction and discharge pipes (valves, back pressure)							
•								Worn wear-ring surfaces	- Replace worn parts: CONSULT FLOWSERVE							
	•	•	•	•				Seizure, jamming	- Dismantle, check and repair pipe strain: CONSULT FLOWSERVE							
	•	•	•	•				Excessive pipe strain on flanges	- Check the flange connections and eliminate strains (pipe positioning or flexible pipe connection)							
			•				•	Defective mechanical seal	- Check and replace all the mechanical seal parts (never run dry)							
	•	•	•	•				Defective motor bearings	- CONSULT FLOWSERVE							
		•			•			Specific gravity or viscosity of liquid too high	- Check pump selection							
									- Consult our local agent to analyze the problem							
						•		Mechanical defects	- CONSULT FLOWSERVE							
							•	Air leak in the suction pipe	- Check suction pipe is airtight							
							•	Restriction in suction pipe	- Check diameter of suction pipe							
							•	Obstruction of suction pipe	- Check condition of pipe							
							•	Defective gasket	- CONSULT FLOWSERVE							


Page 33 of 40 flowserve.com


8 PARTS LIST AND DRAWINGS


8.1 Sectional drawings

8.1.1 Sectional drawing - MENBLOC with an extended motor shaft


MENBLOC 50-32-125 MENBLOC 65-40-125 MENBLOC 65-50-125 MENBLOC 80-65-125


Page 34 of 40 flowserve.com


8.1.2 Sectional drawing - MENBLOC with an added pump shaft


Page 35 of 40 flowserve.com


8.2 Sectional drawings part list

8.2.1 MENBLOC with an extended motor shaft

ITEM	PARTS LIST
1110	Pump casing
1221	Casing cover
2250	Impeller
2540	Thrower
2905-01	Plain washer
2905-02	Curved spring washer
2912	Self-locking nut
3011-01	Radial ball bearing (Drive end)
3011-02	Radial ball bearing (Non-drive end)
3130	Motor end shield
4200 *	Mechanical seal *
4212	Spacer
4590-01 *	Gasket *
4590-02 *	Gasket *
4590-03 *	Casing joint *
6511	Priming plug
6515	Drain plug
6577-01	Hexagon bolt
6577-02	Hexagon bolt
6700	Key
8010	Motor
8125	Rotor
8140	Wound stator
8161	Fan
8162	Fan cover
8170	Terminal box
9331	Cover plate

8.2.2 MENBLOC with added pump shaft

ITEM	PARTS LIST
1110	Pump casing
1221	Casing cover
2110	Pump shaft
2250	Impeller
2905	Plain washer
2912	Self-locking nut
3180	Lantern bracket
4200 *	Mechanical seal *
4590-01 *	Gasket *
4590-02 *	Gasket *
4590-03 *	Casing joint *
6511	Priming plug
6515	Drain plug
6570	Screw with dog point
6577-01	Hexagon bolt
6577-02	Hexagon bolt
6577-03	Hexagon bolt
6581	Hexagon nut
6700-01	Key (motor)
6700-02	Key
8010	Motor

8.3 General arrangement drawing

The typical general arrangement drawing and any specific drawings required by the contract will be sent to the Purchaser separately unless the contract specifically calls for these to be included into the User Instructions. If required, copies of other drawings sent separately to the Purchaser should be obtained from the Purchaser and retained with these User Instructions.

Page 36 of 40 flowserve.com


9 CERTIFICATION

Certificates determined from the Contract requirements are provided with these instructions where applicable. Examples are certificates for CE marking, ATEX marking etc. If required, copies of other certificates sent separately to the Purchaser should be obtained from the Purchaser for retention with these User Instructions.

10 OTHER RELEVANT DOCUMENTATION AND MANUALS

10.1 Supplementary User Instructions

Supplementary instructions such as for a driver, instrumentation, controller, seals, sealant system etc are provided as separate documents in their original format. If further copies of these are required they should be obtained from the supplier for retention with these User Instructions.

10.2 Change notes

If any changes, agreed with Flowserve, are made to the product after its supply, a record of the details should be maintained with these User Instructions.

10.3 Additional sources of information

Reference 1:

NPSH for Rotor dynamic Pumps: a reference guide, Euro pump Guide No. 1, Euro pump & World Pumps, Elsevier Science, United Kingdom, 1999.

Reference 2:

Pumping Manual, 9th edition, T.C. Dickenson, Elsevier Advanced Technology, United Kingdom, 1995.

Reference 3:

Pump Handbook, 2nd edition, Igor J. Karassik et al, McGraw-Hill Inc., New York, 1993.

Reference 4:

ANSI/HI 1.1-1.5, Centrifugal Pumps - Nomenclature, Definitions, Application and Operation.

Reference 5:

ANSI B31.3 - Process Piping.

Page 37 of 40 flowserve.com


Nota:

Page 38 of 40 flowserve.com

MENBLOC USER INSTRUCTIONS ENGLISH 71576296 - 02/13


Nota:

Page 39 of 40 flowserve.com


Your Flowserve factory contacts:

Flowserve Pompes SAS 13, rue Maurice Trintignant CS 10001 72234 Arnage Cedex, France

Telephone (24 hours): +33 2 43 40 58 47 Sales & Admin: +33 2 43 40 57 57 Repair & Service Fax: +33 2 43 40 58 17

Local Flowserve factory representatives:

North America:

Flowserve Pump Division 5310 Taneytown Pike, PO Box 91 Taneytown, MD 21787-0091, USA

Telephone: +1 (410) 756 2602 Customer Service FAX: +1 (410) 756 2615 Parts inquiry/Order PH: +1 (800) 526 3569

South America:

Flowserve do Brasil Ltda Av. Don Helder Camara, 5451 20771-001 Rio de Janerio, Brasil

Telephone: +55-21-2108-4000 Fax: +55-21-2108-4184

To find your local Flowserve representative please use the Sales Support Locator System found at www.flowserve.com

FLOWSERVE REGIONAL SALES OFFICES:

USA and Canada

Flowserve Corporation 5215 North O'Connor Blvd., Suite 2300 Irving, Texas 75039-5421 USA Telephone 1 972 443 6500 Fax 1 972 443 6800

Europe, Middle East, Africa

Flowserve FSG -Italy Worthing S.P.A. Via Rossini 90/92 20033 Desio (Milan) Italy Telephone 39 0362 6121 Fax 39 0362 628 882

Latin America and Caribbean

Flowserve Corporation 6840 Wynnwood Lane Houston, Texas 77008 USA Telephone 1 713 803 4434 Fax 1 713 803 4497

Asia Pacific

Flowserve Pte. Ltd 10 Tuas Loop Singapore 637345 Telephone 65 6771 0600 Fax 65 6862 2329