

Superior Performance... Maximum Cost Efficiency

Switch to Flowserve Self-Priming Pumps

*Flowserve Durco
Mark 3 and IDP
CPXP self-priming
pumps eliminate
the costs and
hassles of vertical
down-hole pumps*

No Crane, No Chain, No Pain, YOUR GAIN.

No vertical submerged pump performs as well as the Mark 3 Self-Priming and CPXP pumps, but that's not all of the story. It's the savings that are really impressive.

- **Lower initial costs**
Shorter configurations, more economical motors
- **Easier, less costly installation**
Pump location high and dry above the sump with no costly superstructure
- **Maintenance savings**
No cranes, chains or eight-man crews
Only two men with hand tools at grade
- **Less downtime**
Pump repair in place without moving the motor or disturbing the piping
- **Preventive maintenance**
Inspections and preventive maintenance without shutting down or pulling the pump

▲ *Typical submerged pump maintenance crew*

◀ *Typical self-priming maintenance crew*

Experience In Motion

Install It and Forget It

For more than 30 years, Flowserve self-priming pumps have been rescuing plant operators from aggravating attacks on performance and untimely failures. Engineered to draw liquid from sources below ground level unaided, these sump-sucking stalwarts are more economical to buy, install and maintain than submersible pumps. Plant personnel can stay out of the sump – high and dry – and focus on valued-added tasks instead of bad actor pumps.

Applications

- Sump service
- Tank car unloading
- Marine and river extraction
- Wastewater and effluent
- Fly ash pond transfer
- Waste acid transfer
- Vessel transfer
- Dewatering
- Lift stations
- Waste treatment

Flowserve Durco Mark 3
Unitized Self-Priming (ANSI)

Flowserve IDP CPXP
Unitized Self-Priming (ISO)

Design Parameters

- Flows to 320 m³/h (1400 gpm)
- Heads to 130 m (425 ft)
- Pressures to 25 bar (365 psi)
- Temperatures to 370°C (700°F)
- Static suction lift to 6 m (20 ft)
- Magnetic drive configurations
- Material choices include cast steel, stainless steels, Hastelloy® C and fiber-reinforced plastic

Mark 3 Self-Priming Range Chart

CPXP Range Chart

Bulletin PSS-10-13.4 (E) Printed in USA. June 2007. © Flowserve Corporation

© Hastelloy is a registered trademark of Haynes International, Inc.

To find your local Flowserve representative:

For more information about Flowserve Corporation, visit www.flowserve.com or call USA 1 800 728 PUMP (7867)

USA and Canada
Flowserve Corporation
5215 North O'Connor Blvd.
Suite 2300
Irving, Texas 75039-5421 USA
Telephone: 1 937 890 5839

Europe, Middle East, Africa
Flowserve Corporation
Via Rossini 90/92
20033 Desio (Milan), Italy
Telephone: 39 0362 6121
Telefax: 39 0362 303396

Latin America and Caribbean
Flowserve Corporation
Boulevard del Cafetal
Edificio Ninina, Local 7
El Cafetal - Caracas
Venezuela 1061
Telephone: 58 212 985 3092
Telefax: 58 212 985 1007

Asia Pacific
Flowserve Pte. Ltd.
200 Pandan Loop #06-03/04
Pantech 21
Singapore 128388
Telephone: 65 6775 3003
Telefax: 65 6779 4607