

TABLE OF CONTENTS

	SECTION
Engine-Driven Solids-Handling Trash Pumps	005
Minimal Solids-Handling Medium-Head, Engine-Driven, Self-Priming, Centrifugal Pumps	010
High Pressure, Engine-Driven Pumps	015
Electric Motor-Driven, Solids-Handling Trash Pumps	020
Minimal Solids-Handling, Medium-Head, Electric Motor-Driven, Self-Priming, Centrifugal Pumps	025
High Pressure, Electric Motor-Driven Pumps	030
Submersible Pumps	035
Diaphragm, Internal Gear Type Positive Displacement Pumps	040
GRI Industrial-Duty Specialty Pumps	045

WARRANTY INFORMATION

For U.S. and International Warranty Information, please visit www.grpumps.com/warranty or call:

U.S.: 419-755-1280

International: +1-419-755-1352

For Canadian Warranty Information, please visit www.grcanada.com/warranty or call: 519-631-2870

EXPORT POLICY

Gorman-Rupp distributors are not authorized to promote or sell Gorman-Rupp pumps or parts for export unless prior arrangements in writing have been received from Gorman-Rupp International. This ensures proper handling and adherence to Gorman-Rupp's Export Compliance Policy and applies to any transactions that may cross any international border. All Gorman-Rupp distributors are required to know final destination and end use.

The Gorman-Rupp Company strictly adheres to the directive issued by the United States Department of Commerce to restrain from sales and shipment of Gorman-Rupp product to countries identified by the U.S. Department of Commerce and the Office of Foreign Assets Control (OFAC) as a sanctioned, embargoed, or boycotted country or any other United States Government restricted party. Detailed information concerning these directives may be found on the U.S. Department of the Treasury website. As a Gorman-Rupp distributor, you are expected to adhere to the same directive. Should a sale be made by a Gorman-Rupp distributor to any of the above, all fines and penalties associated with the sale shall be borne by the distributor making the sale. Please refer to the policy as listed on the DNet: http://grdnet.gormanrupp.com/dnetdev/GRCustom/SalesDocs/SalesPolicies/MAN/EXPORT_NAFTA_POLICY.pdf

ENGINE-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

Gorman-Rupp 2" engine-driven trash pumps are designed for applications that require high flow efficiency and solids-handling capability. Pumps are constructed of heavy-duty cast aluminum with replaceable ductile iron impellers and steel or cast iron wearplates. Front cleanout design, on most models, permits easy removal of trash and debris without disconnecting hoses. Pumps are available with Honda gasoline or Hatz diesel engines. All models include a suction strainer and 90° discharge elbow.

Model: 12D-GX160

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

FEATURES

- Cast aluminum construction
- Viton® silicon/carbide mechanical or Gorman-Rupp double-lubricated grease seals
- 2" NPT port sizes
- Engine options: Honda gasoline engine; Hatz diesel engine
- Heavy-duty steel roll cage
- Solids-handling to 1-3/16" (30 mm) diameter
- Suction strainer and 90° discharge elbow
- Self-priming up to 25 ft. (7,6 m) lift with built-in flap valve
- Replaceable ductile iron or cast iron impeller and steel wearplate (12D and 12D1)
- Maximum temperature to 160° F (71° C) (to 110° F [43° C] for grease seal)
- Maximum operating pressure to 75 psi (5,2 bar)
- Wheel kit available upon request

Model: 12E1-GX160

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Tank Size	Run Time	Mounting
12D1-GX160	84 lbs.	Honda Gasoline	1-3/16" (30 mm)	2" x 2"	Aluminum	Viton®* Silicon/Carbide	0.95 gal.	2.0 hrs.	Roll Cage
12D-GX160	84 lbs.	Honda Gasoline	1-3/16" (30 mm)	2" x 2"	Aluminum	Gorman-Rupp Grease	0.95 gal.	2.0 hrs.	Roll Cage
12D1-1B20	129 lbs.	Hatz Diesel (4.7)	1-3/16" (30 mm)	2" x 2"	Aluminum	Viton®* Silicon/Carbide	0.79 gal.	2.6 hrs.	Roll Cage
12D-1B20	129 lbs.	Hatz Diesel (4.7)	1-3/16" (30 mm)	2" x 2"	Aluminum	Gorman-Rupp Grease	0.79 gal.	2.6 hrs.	Roll Cage
12E1-GX160†	91 lbs.	Honda Gasoline	1" (25 mm)	2" x 2"†	Aluminum	Viton®* Silicon/Carbide	0.95 gal.	2.0 hrs.	Roll Cage
12E1-1B20†	112 lbs.	Hatz Diesel (4.7)	1" (25 mm)	2" x 2"†	Aluminum	Viton®* Silicon/Carbide	0.79 gal.	2.6 hrs.	Roll Cage

†BSP flange kits available. *Viton® is a registered trademark of DuPont.

ENGINE-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

10 SERIES

MODEL: 12D-1B20

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA					Suction*	Discharge*
Model	A	B	C	D	E			
12D1-GX160	20.94 (531,90)	18.00 (457,20)	19.47 (494,50)	10.84 (275,30)	22.00 (558,80)	2.00	2.00	
12D-GX160	20.94 (531,90)	18.00 (457,20)	19.47 (494,50)	10.84 (275,30)	22.00 (558,80)	2.00	2.00	
12D1-1B20	21.61 (548,80)	21.50 (546,10)	20.13 (511,20)	11.48 (291,50)	28.00 (711,20)	2.00	2.00	
12D-1B20	21.61 (548,80)	21.50 (546,10)	20.13 (511,20)	11.48 (291,50)	28.00 (711,20)	2.00	2.00	
12E1-GX160	18.00 (457,00)	18.75 (476,00)	15.10 (383,50)	7.40 (188,00)	24.00 (610,00)	2.00	2.00	
12E1-1B20	18.00 (457,00)	18.75 (476,00)	15.60 (396,20)	7.90 (200,70)	24.00 (610,00)	2.00	2.00	

*Standard NPT Pipe Threads

ENGINE-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

Gorman-Rupp 3" engine-driven trash pumps are designed for applications that require high flow efficiency and solids-handling capability. Pumps are constructed of heavy-duty cast aluminum or cast iron with replaceable ductile iron impellers and steel or cast iron wearplates. Front cleanout design, on most models, permits easy removal of trash and debris without disconnecting hoses. Pumps are available with Honda gasoline or Hatz, Kohler or Yanmar diesel engines. All models include a suction strainer and 90° discharge elbow.

Model: 13A52-GX390

Model: 13G1-GX160

Model: 13D-GX270

Model:
13E2-12LD477 S/G

FEATURES

- Cast aluminum or cast iron construction
- Viton® silicon/carbide mechanical or Gorman-Rupp double-lubricated grease seals
- 3" NPT port sizes
- Engine options: Honda gasoline engine; Yanmar, Kohler or Hatz diesel engine
- Heavy-duty steel roll cage or skid base
- Solids-handling to 2" (50 mm) diameter
- Suction strainer and 90° discharge elbow
- Self-priming up to 25 ft. (7,6 m) lift with built-in flap valve
- Replaceable ductile iron impeller and steel wearplate
- Maximum temperature to 160° F (71° C) (to 110° F [43° C] for grease seal)
- Maximum operating pressure to 94 psi (6,4 bar)
- Wheel kit available upon request

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Tank Size	Run Time	Mounting
13A52-GX390	387 lbs.	Honda Gasoline	1-1/2" (38 mm)	3" x 3"	Cast Iron	Viton®* Silicon/Carbide	1.7 gal.	2.6 hrs.	Roll Cage
13D1-GX270	136 lbs.	Honda Gasoline	1-1/2" (38 mm)	3" x 3"	Aluminum	Viton®* Silicon/Carbide	1.6 gal.	2.7 hrs.	Roll Cage
13D-GX270	136 lbs.	Honda Gasoline	1-1/2" (38 mm)	3" x 3"	Aluminum	Gorman-Rupp Grease	1.6 gal.	2.7 hrs.	Roll Cage
13D1-L70EE	124 lbs.	Yanmar Diesel (6.7)	1-1/2" (38 mm)	3" x 3"	Aluminum	Viton®* Silicon/Carbide	0.92 gal.	2.2 hrs.	Roll Cage
13D-L70EE	124 lbs.	Yanmar Diesel (6.7)	1-1/2" (38 mm)	3" x 3"	Aluminum	Gorman-Rupp Grease	0.92 gal.	2.2 hrs.	Roll Cage
13D1-L70EE S/G*	144 lbs.	Yanmar Diesel (6.7)	1-1/2" (38 mm)	3" x 3"	Aluminum	Viton®* Silicon/Carbide	1.45 gal.	3.4 hrs.	Roll Cage
13D-L70EE S/G*	144 lbs.	Yanmar Diesel (6.7)	1-1/2" (38 mm)	3" x 3"	Aluminum	Gorman-Rupp Grease	1.45 gal.	3.4 hrs.	Roll Cage
13E2-12LD477 S/G*	655 lbs.	Kohler Diesel (15.5)	2" (50 mm)	3" x 3"	Cast Iron	Gorman-Rupp Grease	11.0 gal.	18.9 hrs.	Skid Base
13E52-GX390	363 lbs.	Honda Gasoline	2" (50 mm)	3" x 3"	Cast Iron	Viton®* Silicon/Carbide	1.7 gal.	1.9 hrs.	Roll Cage
13G1-GX160†	100 lbs.	Honda Gasoline	1-3/16" (30 mm)	3" x 3"†	Aluminum	Viton®* Silicon/Carbide	0.95 gal.	2.0 hrs.	Roll Cage
13G1-1B20†	121 lbs.	Hatz Diesel (4.7)	1-3/16" (30 mm)	3" x 3"†	Aluminum	Viton®* Silicon/Carbide	0.79 gal.	2.6 hrs.	Roll Cage

*12 volt electric start. Battery not included. †BSP flange kits available. *Viton® is a registered trademark of DuPont.

ENGINE-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

10 SERIES

PERFORMANCE CURVES

U.S. GALLONS PER MINUTE (LITERS PER SECOND)

Curves are based on a specific gravity of 1.0 *To convert to PSI divide by 2.31

PERFORMANCE CURVES

U.S. GALLONS PER MINUTE (LITERS PER SECOND)

Curves are based on a specific gravity of 1.0 *To convert to PSI divide by 2.31

MODEL: 13A52-GX390

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA						Suction*	Discharge*
Model	A	B	C	D	E	F			
13A52-GX390	26.56 (674,60)	18.78 (477,00)	22.50 (571,50)	28.95 (735,30)	36.50 (927,10)	3.12 (79,20)	3.00	3.00	
13D1-GX270	21.50 (546,20)	13.62 (345,90)	20.00 (480,10)	23.62 (599,90)	28.00 (711,20)	00.00 (000,00)	3.00	3.00	
13D-GX270	21.50 (546,20)	13.62 (345,90)	20.00 (480,10)	23.62 (599,90)	28.00 (711,20)	00.00 (000,00)	3.00	3.00	
13D1-L70EE	22.28 (565,90)	14.44 (366,80)	21.00 (533,40)	24.41 (620,00)	28.00 (711,20)	00.00 (000,00)	3.00	3.00	
13D-L70EE	22.28 (565,90)	14.44 (366,80)	21.00 (533,40)	24.41 (620,00)	28.00 (711,20)	00.00 (000,00)	3.00	3.00	
13D1-L70EE S/G	22.28 (565,90)	14.44 (366,80)	21.00 (533,40)	24.41 (620,00)	28.00 (711,20)	00.00 (000,00)	3.00	3.00	
13D-L70EE S/G	22.28 (565,90)	14.44 (366,80)	21.00 (533,40)	24.41 (620,00)	28.00 (711,20)	00.00 (000,00)	3.00	3.00	
13E2-12LD477 S/G	28.93 (734,80)	20.30 (515,62)	30.26 (768,60)	31.07 (789,20)	43.00 (1092,20)	00.00 (000,00)	3.00	3.00	
13E52-GX390	25.86 (656,84)	17.44 (442,98)	22.50 (571,50)	28.00 (711,20)	36.50 (927,10)	00.00 (000,00)	3.00	3.00	
13G1-GX160	15.10 (383,54)	7.40 (187,96)	18.00 (457,00)	18.75 (476,00)	24.00 (610,00)	00.00 (000,00)	3.00	3.00	
13G1-1B20	15.60 (396,24)	7.90 (200,66)	18.00 (457,00)	18.75 (476,00)	24.00 (610,00)	00.00 (000,00)	3.00	3.00	

*Standard NPT Pipe Threads

ENGINE-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

Gorman-Rupp 4" engine-driven trash pumps are designed for applications that require high flow efficiency and solids-handling capability. Pumps are constructed of heavy-duty cast aluminum or cast iron with replaceable ductile iron impellers and steel or cast iron wearplates. Front cleanout design, on most models, permits easy removal of trash and debris without disconnecting hoses. Pumps are available with Honda or Kohler gasoline or Kohler diesel engines. All models include a suction strainer and 90° discharge elbow.

Model: 14D1-GX390

FEATURES

- Cast iron or cast aluminum construction
- Viton® silicon/carbide mechanical or Gorman-Rupp double-lubricated grease seals
- 4" NPT port sizes
- Engine options: Honda or Kohler gasoline engine; Kohler diesel engine
- Heavy-duty steel roll cage or skid base
- Solids-handling to 2" (50 mm) diameter
- Suction strainer and 90° discharge elbow
- Self-priming up to 25 ft. (7,6 m) lift with built-in flap valve
- Replaceable ductile iron impeller and steel wearplate
- Maximum temperature to 160° F (71° C) (to 110° F [43° C] for grease seal)
- Maximum operating pressure to 89 psi (6,1 bar)
- Wheel kit standard on some models - other models, available upon request

Model: 14D52-12LD477 S/G

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Tank Size	Run Time	Mounting
14D1-GX390	262 lbs.	Honda Gasoline	2" (50 mm)	4" x 4"	Aluminum	Viton®* Silicon/Carbide	1.7 gal.	1.2 hrs.	Roll Cage
14D52-GX390	262 lbs.	Honda Gasoline	2" (50 mm)	4" x 4"	Cast Iron	Viton®* Silicon/Carbide	1.7 gal.	1.2 hrs.	Roll Cage
14D1-CH23 S/G*	385 lbs.	Kohler Gasoline	2" (50 mm)	4" x 4"	Aluminum	Viton®* Silicon/Carbide	10.0 gal.	5 hrs.	Roll Cage
14D52-CH23 S/G*	509 lbs.	Kohler Gasoline	2" (50 mm)	4" x 4"	Cast Iron	Viton®* Silicon/Carbide	10.0 gal.	5 hrs.	Roll Cage with Wheel Kit
14D52-12LD477 S/G*	855 lbs.	Kohler Diesel (15.5)	2" (50 mm)	4" x 4"	Cast Iron	Viton®* Silicon/Carbide	11.0 gal.	15.3 hrs.	Skid Base with Wheel Kit
14D2-12LD477 S/G*	855 lbs.	Kohler Diesel (15.5)	2" (50 mm)	4" x 4"	Cast Iron	Gorman-Rupp Grease	11.0 gal.	15.3 hrs.	Skid Base

*12 volt electric start. Battery not included. *Viton® is a registered trademark of DuPont.

ENGINE-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

10 SERIES

Curves are based on a specific gravity of 1.0 *To convert to PSI divide by 2.31

Curves are based on a specific gravity of 1.0 *To convert to PSI divide by 2.31

MODEL: 14D1-GX390

Model	INCHES (MILLIMETERS)					Suction*	Discharge*
	A	B	C	D	E		
14D1-GX390	29.66 (753,40)	22.50 (571,50)	26.96 (684,80)	17.44 (443,00)	36.50 (927,10)	4.00	4.00
14D52-GX390	29.66 (753,40)	22.50 (571,50)	26.96 (684,80)	17.44 (443,00)	36.50 (927,10)	4.00	4.00
14D1-CH23 S/G	35.92 (912,40)	25.50 (647,70)	33.22 (843,80)	23.68 (601,50)	32.50 (825,50)	4.00	4.00
14D52-CH23 S/G	54.94 (1395,50)	58.69 (1490,70)	52.25 (1327,20)	42.75 (1085,80)	75.38 (1914,60)	4.00	4.00
14D2-12LD477 S/G	30.26 (768,60)	32.68 (830,10)	29.98 (761,50)	20.30 (515,60)	43.00 (1092,20)	4.00	4.00
14D52-12LD477 S/G	58.69 (1490,70)	54.94 (1395,50)	52.25 (1327,20)	42.75 (1085,80)	75.38 (1914,60)	4.00	4.00

*Standard NPT Pipe Threads

ENGINE-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

Gorman-Rupp 4" engine-driven trash pumps are designed for applications that require high flow efficiency and solids-handling capability. Pumps are constructed of heavy-duty cast iron with replaceable ductile iron impellers and steel wearplates. Front cleanout design permits easy removal of trash and debris without disconnecting hoses. Pumps are available with John Deere or Deutz diesel engines. All models include a suction strainer and 90° discharge elbow.

Model: 14C2-4024T

FEATURES

- Cast iron construction
- Viton® silicon/carbide mechanical or Gorman-Rupp double-lubricated grease seals
- 4" NPT port sizes
- Engine options: Deutz or John Deere diesel engine
- Solids-handling to 3" (76 mm) diameter
- Suction strainer and 90° discharge elbow
- Self-priming up to 25 ft. (7,6 m) lift with built-in flap valve
- Replaceable ductile iron impeller and steel wearplate
- Maximum temperature to 160° F (71° C) (to 110° F [43° C] for grease seal)
- Maximum operating pressure to 81 psi (5,6 bar)
- Wheel kit or D.O.T. approved highway trailer available upon request

Model: 14C2-F3L

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Tank Size	Run Time	Mounting
14C2-4024T*	2528 lbs.	John Deere Diesel (41.0)	3" (76 mm)	4" x 4"	Cast Iron	Gorman-Rupp Grease	61.0 gal.	35 hrs.	Fuel Tank Base
14C20-4024T*	2528 lbs.	John Deere Diesel (41.0)	3" (76 mm)	4" x 4"	Cast Iron	Viton®* Silicon/Carbide	61.0 gal.	35 hrs.	Fuel Tank Base
14C2-F3L*	1840 lbs.	Deutz Diesel (55.0)	3" (76 mm)	4" x 4"	Cast Iron	Gorman-Rupp Grease	38.9 gal.	28.4 hrs.	Skid Base
14C20-F3L*	1840 lbs.	Deutz Diesel (55.0)	3" (76 mm)	4" x 4"	Cast Iron	Viton®* Silicon/Carbide	38.9 gal.	28.4 hrs.	Skid Base

*12 volt electric start. Battery not included. *Viton® is a registered trademark of DuPont.

ENGINE-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

10 SERIES

PERFORMANCE CURVES

Curves are based on a specific gravity of 1.0 *To convert to PSI divide by 2.31

MODEL: 14C2-4024T

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA						Suction*	Discharge*
Model	A	B	C	D	E	F			
14C2-4024T	51.75 (1314,40)	75.03 (1905,70)	46.26 (1175,00)	35.70 (906,80)	88.00 (2235,20)	2.38 (60,45)	4.00	4.00	
14C20-4024T	51.75 (1314,40)	75.03 (1905,70)	46.26 (1175,00)	35.70 (906,80)	88.00 (2235,20)	2.38 (60,45)	4.00	4.00	
14C2-F3L	38.57 (979,70)	59.44 (1509,70)	42.32 (1075,00)	31.94 (811,30)	81.00 (2057,40)	2.38 (60,45)	4.00	4.00	
14C20-F3L	38.57 (979,70)	59.44 (1509,70)	42.32 (1075,00)	31.94 (811,30)	81.00 (2057,40)	2.38 (60,45)	4.00	4.00	

*Standard NPT Pipe Threads

ENGINE-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

Gorman-Rupp 6" engine-driven trash pumps are designed for applications that require high flow efficiency and solids-handling capability. Pumps are constructed of heavy-duty cast iron with replaceable ductile or cast iron impellers and steel wearplate. Front cleanout design permits easy removal of trash and debris without disconnecting hoses. Pumps are available with John Deere or Deutz diesel engines. All models include a suction strainer and 90° discharge elbow.

Model: 16D60-F3L

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

FEATURES

- Cast iron construction
- Viton® silicon/carbide mechanical or Gorman-Rupp double-lubricated grease seals
- 6" NPT port sizes
- Engine options: Deutz or John Deere diesel engine
- Solids-handling to 3" (76 mm) diameter
- Suction strainer and 90° discharge elbow
- Self-priming up to 25 ft. (7,6 m) lift with built-in flap valve
- Replaceable ductile iron or cast iron impeller and steel wearplate
- Maximum temperature to 160° F (71° C) (to 110° F [43° C] for grease seal)
- Maximum operating pressure to 107 psi (7,3 bar)
- Wheel kit standard on some models - wheel kit or D.O.T. approved trailer available upon request

Model: 16C2-F4L

Model: 16A2-F3L

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Tank Size	Run Time	Mounting
16A2-4045T*	2510 lbs.	John Deere Diesel (74.0)	2-1/2" (63 mm)	6" x 6"	Cast Iron	Gorman-Rupp Grease	61.0 gal.	22 hrs.	Fuel Tank Base
16A2-F3L*	2060 lbs.	Deutz Diesel (55.0)	2-1/2" (63 mm)	6" x 6"	Cast Iron	Gorman-Rupp Grease	38.9 gal.	16 hrs.	Skid Base
16C2-4045T*	2795 lbs.	John Deere Diesel (74.0)	3" (76 mm)	6" x 6"	Cast Iron	Gorman-Rupp Grease	61.0 gal.	23.4 hrs.	Fuel Tank Base
16C20-4045T*	2975 lbs.	John Deere Diesel (74.0)	3" (76 mm)	6" x 6"	Cast Iron	Viton®* Silicon/Carbide	61.0 gal.	23.4 hrs.	Fuel Tank Base
16C2-F4L*	2525 lbs.	Deutz Diesel (73.0)	3" (76 mm)	6" x 6"	Cast Iron	Gorman-Rupp Grease	38.9 gal.	13.6 hrs.	Skid Base
16C20-F4L*	2525 lbs.	Deutz Diesel (73.0)	3" (76 mm)	6" x 6"	Cast Iron	Viton®* Silicon/Carbide	38.9 gal.	13.6 hrs.	Skid Base
16D60-4024T*	2670 lbs.	John Deere Diesel (41.0)	2-5/8" (66 mm)	6" x 6"	Cast Iron	Viton®* Silicon/Carbide	61.0 gal.	31 hrs.	Fuel Tank Base with Wheel Kit
16D60-F3L*	2670 lbs.	Deutz Diesel (53.0)	2-5/8" (66 mm)	6" x 6"	Cast Iron	Viton®* Silicon/Carbide	61.0 gal.	31 hrs.	Fuel Tank Base with Wheel Kit

*12 volt electric start. Battery not included. *Viton® is a registered trademark of DuPont.

ENGINE-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

10 SERIES

U.S. GALLONS PER MINUTE (LITERS PER SECOND)
Curves are based on a specific gravity of 1.0 *To convert to PSI divide by 2.31

U.S. GALLONS PER MINUTE (LITERS PER SECOND)
Curves are based on a specific gravity of 1.0 *To convert to PSI divide by 2.31

MODEL: 16D60-4024T

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA								
Model	A	B	C	D	E	F	G	H	Suction*	Discharge*
16A2-4045T	51.75 (1314,40)	75.03 (1905,80)	53.75 (1365,30)	40.50 (1028,70)	88.00 (2235,20)	N/A	N/A	N/A	6.00	6.00
16A2-F3L	38.57 (979,70)	59.44 (1509,80)	49.81 (1265,20)	36.50 (927,10)	81.00 (2057,40)	N/A	N/A	N/A	6.00	6.00
16C2-4045T	51.75 (1314,40)	75.03 (1905,80)	53.75 (1365,30)	40.50 (1028,70)	88.00 (2235,20)	N/A	N/A	N/A	6.00	6.00
16C20-4045T	51.75 (1314,40)	75.03 (1905,80)	53.75 (1365,30)	40.50 (1028,70)	88.00 (2235,20)	N/A	N/A	N/A	6.00	6.00
16C2-F4L	38.57 (979,70)	59.44 (1509,80)	49.81 (1265,20)	36.50 (927,10)	81.00 (2057,40)	N/A	N/A	N/A	6.00	6.00
16C20-F4L	38.57 (979,70)	59.44 (1509,80)	49.81 (1265,20)	36.50 (927,10)	81.00 (2057,40)	N/A	N/A	N/A	6.00	6.00
16D60-4024T	51.75 (1314,45)	75.03 (1905,76)	67.09 (1704,10)	52.78 (1340,60)	88.43 (2246,12)	125.93 (3198,60)	71.95 (1827,53)	19.55 (496,57)	6.00	6.00
16D60-F3L	51.75 (1314,45)	60.89 (1546,61)	67.09 (1704,10)	52.78 (1340,60)	88.43 (2246,12)	125.93 (3198,60)	71.95 (1827,53)	19.55 (496,57)	6.00	6.00

*Standard NPT Pipe Threads

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ENGINE-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

Gorman-Rupp 2" and 3" self-priming, medium-head centrifugal pumps are designed for dewatering applications where large solids-handling capabilities are not required. Pumps are constructed of heavy-duty cast aluminum or cast iron with replaceable cast iron or aluminum impellers and carbon steel wear plates. Pumps are available with Honda gasoline or Hatz diesel engines. All models include a suction strainer and 90° discharge elbow.

Model: 82E-GX270

FEATURES

- Cast iron or cast aluminum construction
- Viton® silicon/carbide mechanical or Gorman-Rupp double-lubricated grease seals
- 2" or 3" NPT port sizes
- Self-priming up to 25 ft. (7,6 m) lift with built-in flap valve
- Maximum operating pressure to 131 psi (9,1 bar)
- Engine options: Honda gasoline or Hatz diesel engine
- Heavy-duty steel roll cage
- Solids-handling to 13/16" (20 mm)
- Wheel kit available upon request
- Maximum temperature to 160° F (71° C) (to 110° F [43° C] for grease seal)
- Replaceable cast iron or aluminum impeller
- Steel wearplate (except on models 82C1-GX160 and 82C1-1B20)

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Tank Size	Run Time	Mounting
82C1-GX160	82 lbs.	Honda Gasoline	1/8" (3 mm)	2" x 2"	Aluminum	Viton®* Silicon/Carbide	0.95 gal.	2 hrs.	Roll Cage
82C1-1B20	103 lbs.	Hatz Diesel (4.7)	1/8" (3 mm)	2" x 2"	Aluminum	Viton®* Silicon/Carbide	0.79 gal.	2.6 hrs.	Roll Cage
82D-GX160	92 lbs.	Honda Gasoline	5/8" (15 mm)	2" x 2"	Aluminum	Gorman-Rupp Grease	0.95 gal.	3.7 hrs.	Roll Cage
82D1-GX160	92 lbs.	Honda Gasoline	5/8" (15 mm)	2" x 2"	Aluminum	Viton®* Silicon/Carbide	0.95 gal.	3.7 hrs.	Roll Cage
82D2-GX160	103 lbs.	Honda Gasoline	5/8" (15 mm)	2" x 2"	Cast Iron	Gorman-Rupp Grease	0.95 gal.	3.7 hrs.	Roll Cage
82D52-GX160	103 lbs.	Honda Gasoline	5/8" (15 mm)	2" x 2"	Cast Iron	Viton®* Silicon/Carbide	0.95 gal.	3.7 hrs.	Roll Cage
82E-GX270	130 lbs.	Honda Gasoline	3/4" (19 mm)	2" x 2"	Aluminum	Gorman-Rupp Grease	1.6 gal.	2.7 hrs.	Roll Cage
82E2-GX270	160 lbs.	Honda Gasoline	3/4" (19 mm)	2" x 2"	Cast Iron	Gorman-Rupp Grease	1.6 gal.	2.7 hrs.	Roll Cage
83A2-GX270	201 lbs.	Honda Gasoline	3/4" (19 mm)	3" x 3"	Cast Iron	Gorman-Rupp Grease	1.6 gal.	2.7 hrs.	Roll Cage
83B52-GX390	297 lbs.	Honda Gasoline	13/16" (20 mm)	3" x 3"	Cast Iron	Viton®* Silicon/Carbide	1.7 gal.	1.8 hrs.	Roll Cage

*BSP flange kits available. *Viton® is a registered trademark of DuPont.

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ENGINE-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

80 SERIES

PERFORMANCE CURVES

PERFORMANCE CURVES

MODEL: 82E-GX270

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA					
Model	A	B	C	D	E	Suction*	Discharge*
82C1-GX160	15.10 (383,54)	18.75 (476,00)	18.00 (457,00)	7.40 (188,00)	24.00 (610,00)	2.00	2.00
82C1-1B20	15.60 (396,24)	18.75 (476,00)	18.00 (457,00)	7.90 (200,66)	24.00 (610,00)	2.00	2.00
82D-GX160	14.25 (361,95)	18.00 (457,20)	18.12 (460,25)	6.38 (162,05)	22.00 (558,80)	2.00	2.00
82D1-GX160	14.25 (361,95)	18.00 (457,20)	18.12 (460,25)	6.38 (162,05)	22.00 (558,80)	2.00	2.00
82D2-GX160	14.25 (361,95)	18.00 (457,20)	18.12 (460,25)	6.38 (162,05)	22.00 (558,80)	2.00	2.00
82D52-GX160	14.25 (361,95)	18.00 (457,20)	18.12 (460,25)	6.38 (162,05)	22.00 (558,80)	2.00	2.00
82E-GX270	16.38 (416,05)	20.00 (508,00)	18.90 (480,06)	7.12 (180,85)	28.00 (711,20)	2.00	2.00
82E2-GX270	16.38 (416,05)	20.00 (508,00)	18.90 (480,06)	7.12 (180,85)	28.00 (711,20)	2.00	2.00
83A2-GX270	17.78 (451,61)	20.00 (508,00)	21.16 (537,46)	7.37 (187,20)	28.00 (711,20)	3.00	3.00
83B52-GX390	20.08 (510,03)	22.50 (571,50)	24.54 (623,32)	9.11 (231,39)	36.50 (927,10)	3.00	3.00

*Standard NPT Pipe Threads

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ENGINE-DRIVEN SELF-PRIMING CENTRIFUGAL PUMPS

Gorman-Rupp 4" and 6" self-priming, medium-head centrifugal pumps are designed for dewatering applications where large solids-handling capabilities are not required. Pumps are constructed of heavy-duty cast iron with replaceable cast iron impellers and cast iron or carbon steel wear plates. Pumps are available with Deutz or John Deere diesel engines. All models include a suction strainer and 90° discharge elbow.

Model: 84A2-F3L

FEATURES

- Cast iron construction
- Gorman-Rupp double-lubricated grease seals
- 4", 6" or 10" NPT port sizes
- Self-priming up to 25 ft. (7,6 m) lift with built-in flap valve
- Engine options: Deutz or John Deere diesel engine
- Replaceable cast iron impeller and cast iron or steel wearplate
- Solids-handling to 2-1/2" (63 mm)
- Wheel kit or D.O.T. approved trailer available upon request
- Maximum temperature to 110° F (43° C)
- Maximum operating pressure to 141 psi (9,7 bar)

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Tank	Run Time	Mounting
84A2-4024H*	2600 lbs.	John Deere Diesel (61.0)	1-1/8" (28 mm)	4" x 4"	Cast Iron	Gorman-Rupp Grease	61.0 gal.	24.4 hrs.	Fuel Tank Base
84A2-F3L*	1893 lbs.	Deutz Diesel (55.0)	1-1/8" (28 mm)	4" x 4"	Cast Iron	Gorman-Rupp Grease	38.9 gal.	17.7 hrs.	Skid Base
86A2-4024H*	2600 lbs.	John Deere Diesel (61.0)	1-15/16" (49 mm)	6" x 6"	Cast Iron	Gorman-Rupp Grease	61.0 gal.	20.3 hrs.	Fuel Tank Base
86A2-F3L*	2185 lbs.	Deutz Diesel (55.0)	1-15/16" (49 mm)	6" x 6"	Cast Iron	Gorman-Rupp Grease	38.9 gal.	21.7 hrs.	Skid Base
86A2-F4L*	2256 lbs.	Deutz Diesel (74.0)	1-15/16" (49 mm)	6" x 6"	Cast Iron	Gorman-Rupp Grease	38.9 gal.	12.4 hrs.	Skid Base
810A2-4045T*	2955 lbs.	John Deere Diesel (74.0)	2-1/2" (63 mm)	10" x 10"	Cast Iron	Gorman-Rupp Grease	88.0 gal.	29.1 hrs.	Fuel Tank Base

*12 volt electric start. Battery not included. *Viton® is a registered trademark of DuPont.

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ENGINE-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

80 SERIES

PERFORMANCE CURVES

PERFORMANCE CURVES

MODEL: 86A2-F4L

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA					
Model	A	B	C	D	E	Suction*	Discharge*
84A2-4024H	75.02 (1905,50)	51.75 (1314,40)	42.76 (1086,10)	25.50 (647,70)	88.01 (2235,50)	4.00	4.00
84A2-F3L	59.44 (1509,80)	38.57 (979,70)	38.81 (985,80)	21.50 (546,10)	81.00 (2057,40)	4.00	4.00
86A2-4024H	75.02 (1905,00)	51.75 (1314,40)	45.75 (1162,00)	25.75 (654,00)	88.01 (2235,50)	6.00	6.00
86A2-F3L	59.44 (1509,80)	38.57 (979,70)	41.75 (1060,50)	21.75 (552,50)	84.00 (2133,60)	6.00	6.00
86A2-F4L	59.44 (1509,80)	38.57 (979,70)	41.75 (1060,50)	21.75 (552,50)	84.00 (2133,60)	6.00	6.00
810A2-4045T	75.03 (1905,80)	51.75 (1314,4)	53.04 (1347,20)	30.00 (762,00)	103.76 (2635,50)	10.00	10.00

*Standard NPT Pipe Threads

HIGH PRESSURE, ENGINE-DRIVEN, SELF-PRIMING PUMPS

This Gorman-Rupp 3" self-priming, high pressure pump is designed for dewatering applications where large solids-handling capabilities are not required. Pump is constructed of heavy duty cast aluminum with a replaceable aluminum impeller and copper alloy wear rings. The pump is standard with a Honda gasoline engine and includes a 90° discharge elbow.

Model: 03H1-GX390

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

FEATURES

- Aluminum construction
- Viton® seals with carbon/Ni-resist faces
- 3" NPT port sizes
- Self-priming to 25 ft. (7,6 m) lift
- Maximum operating pressure to 103 psi (7,1 bar)
- Maximum temperature 160° F (71° C)
- Solids-handling up to 7/16" (11 mm) diameter
- Wheel kit available upon request
- Replaceable aluminum impeller and copper alloy wear rings

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Tank Size	Run Time	Mounting
03H1-GX390	220 lbs.	Honda Gasoline	7/16" (11 mm)	3" x 3"	Aluminum	Viton®* Carbon/Ni-resist	1.7 gal.	1.2 hrs.	Roll Cage

*Viton® is a registered trademark of DuPont.

HIGH PRESSURE ENGINE-DRIVEN, SELF-PRIMING PUMPS

O SERIES

MODEL: 03H1-GX390

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA					
Model	A	B	C	D	E	Suction*	Discharge*
03H1-GX390	21.66 (550,20)	24.00 (609,60)	18.45 (468,60)	9.09 (230,90)	34.00 (863,60)	3.00	3.00

*Standard NPT Pipe Threads

HIGH PRESSURE, ENGINE-DRIVEN SELF-PRIMING PUMPS

This Gorman-Rupp 4" self-priming, high pressure pump is designed for dewatering applications where large solids-handling capabilities are not required. Pump is constructed of heavy duty cast iron with a replaceable copper alloy impeller and cast iron wear rings. The pump is standard with a Deutz diesel engine.

Model: 04B3-F4L

FEATURES

- Cast iron construction
- Viton® seals with carbon/Ni-resist faces
- 4" NPT port sizes
- Self-priming to 25 ft. (7,6 m) lift
- Maximum operating pressure to 182 psi (12,6 bar)
- Maximum temperature 160° F (71° C)
- Solids-handling up to 1/2" (12 mm) diameter
- Wheel kit or D.O.T. approved trailer available upon request
- Replaceable copper alloy impeller and cast iron wear rings

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Tank Size	Run Time	Mounting
04B3-F4L*	2198 lbs.	Deutz Diesel (74.0)	1/2" (12 mm)	4" x 4"	Cast Iron	Viton®* Carbon/Ni-resist	38.9 gal.	12.4 hrs.	Skid Base

*12 volt electric start. **Battery not included.** *Viton® is a registered trademark of DuPont.

HIGH PRESSURE ENGINE-DRIVEN, SELF-PRIMING PUMPS

O SERIES

MODEL: 04B3-F4L

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA					
Model	A	B	C	D	E	Suction*	Discharge*
04B3-F4L	33.00 (838,20)	35.75 (908,10)	22.00 (558,80)	84.00 (2133,60)	50.00 (1270,00)	4.00	4.00

*Standard NPT Pipe Threads

HIGH PRESSURE, ENGINE-DRIVEN FIRE PUMPS

The IPT line of high pressure, engine-driven fire pumps deliver excellent pressure and flow for use in many applications including: fire protection, emergency fire fighting, washdown and AG/sprinkler. These portable units feature metal fuel tanks installed on the engine or frame depending on model*. Pumps are available with Briggs & Stratton Vanguard, Honda or Kohler gasoline or Yanmar diesel engines. Vanguard models feature built-in exhaust prime. The Honda model features a manual hand prime. These pumps are equipped with Viton® O-rings/gaskets.

*Model 62 1/2D1-CH23 S/G comes standard with a portable 6 gallon fuel tank with a 6' fuel line and primer bulb.

Model: 62 1/2A1-GX390 S/G

Model: 62 1/2D1-23 S/G

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

FEATURES

- Aluminum construction with replaceable hard coat anodized wear ring
- 2-1/2" NPT port sizes
- Self-priming to 20 ft. (6,1 m) lift
- Maximum operating pressure to 165 psi (11,4 bar)
- Heavy-duty steel roll cage with battery tray included
- Wheel kit and high pressure hose kit available upon request
- Brass NPT to National Standard Fire Hose thread adapter available upon request
- Built-in discharge check valve
- Discharge pressure gauge included
- Maximum temperature 200° F (93° C)

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Tank Size	Run Time	Mounting
62 1/2A1-GX390 S/G ⁺	200 lbs.	Honda Gasoline	2-1/2" x 2-1/2"	Aluminum	Viton®* Silicon/Carbide	1.4 gal.	2.5 hrs.	Roll Cage
62 1/2A1-13 S/G ⁺	225 lbs.	Briggs & Stratton Gasoline	2-1/2" x 2-1/2"	Aluminum	Viton®* Silicon/Carbide	2.3 gal.	1.8 hrs.	Roll Cage
62 1/2A1-L100 S/G S2 ⁺	219 lbs.	Yanmar Diesel (9.0)	2-1/2" x 2-1/2"	Aluminum	Viton®* Carbon/Ni-resist	1.7 gal.	2.1 hrs.	Roll Cage
62 1/2D1-23 S/G ⁺	255 lbs.	Briggs & Stratton Gasoline	2-1/2" x 2-1/2"	Aluminum	Viton®* Silicon/Carbide	10.0 gal.	7.0 hrs.	Roll Cage
62 1/2D1-CH23 S/G ⁺	270 lbs.	Kohler Gasoline	2-1/2" x 2-1/2"	Aluminum	Viton®* Carbon/Ni-resist	6.0 gal.	3.0 hrs.	Roll Cage

⁺12 volt electric start. Oil alert included. Battery not included. *Viton® is a registered trademark of DuPont.

HIGH PRESSURE ENGINE-DRIVEN, FIRE PUMPS

60 SERIES

MODEL: 62 1/2D1-23 S/G

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA						
Model	A	B	C	D	E	F	Suction*	Discharge*
62 1/2A1-GX390 S/G	6.80 (172,72)	31.60 (802,64)	11.40 (289,56)	25.10 (637,54)	6.80 (172,72)	31.80 (807,72)	2.50	2.50
62 1/2A1-13 S/G	6.80 (172,72)	31.60 (802,64)	11.40 (289,56)	25.10 (637,54)	6.80 (172,72)	31.80 (807,72)	2.50	2.50
62 1/2A1-L100 S/G S2	N/A	29.75 (755,65)	10.41 (264,41)	20.66 (524,76)	5.96 (151,38)	27.00 (685,80)	2.50	2.50
62 1/2D1-23 S/G	6.80 (172,72)	31.60 (802,64)	10.70 (271,78)	25.10 (637,54)	7.90 (200,66)	41.00 (1104,40)	2.50	2.50
62 1/2D1-CH23 S/G	N/A	29.75 (755,65)	10.09 (256,29)	20.66 (524,76)	6.84 (173,74)	27.00 (685,80)	2.50	2.50

*Standard NPT Pipe Threads

ELECTRIC MOTOR-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

Gorman-Rupp 3" and 4" electric motor-driven trash pumps are designed for applications which require high flow efficiency and solids-handling capability. Pumps are constructed of heavy-duty cast iron with replaceable ductile iron impellers and a steel wearplate. Front cleanout design permits easy removal of trash and debris without disconnecting piping. All models include Viton® seals with carbon and Ni-resist faces capable of handling liquids up to 160° F.

Model: 13C3-E1.5 3P

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

FEATURES

- Cast iron construction
- Viton® seals with carbon/Ni-resist faces
- 3" or 4" NPT port sizes
- Solids-handling to 3" (76 mm) diameter
- Self-priming up to 13 ft. (4,0 m) lift with built-in flap valve
- Replaceable ductile iron impeller and carbon steel wearplate
- Maximum temperature to 160° F (71° C)
- Maximum operating pressure to 32 psi (2,2 bar)
- 1.5 to 5 hp three-phase motors (1200 and 1800 rpm)

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Enclosure (RPM)
13C3-E1.5 3P	247 lbs.	Electric Motor (1-1/2)	2-1/2" (63 mm)	3" x 3"	Cast Iron	Viton® Carbon/Ni-resist	208-230/460	3	5.8-5.8/2.9	ODP (1200)
13C3-E2 3P	247 lbs.	Electric Motor (2)	2-1/2" (63 mm)	3" x 3"	Cast Iron	Viton® Carbon/Ni-resist	208-230/460	3	7.1-7.0/3.5	ODP (1200)
13C3-E3 3P	247 lbs.	Electric Motor (3)	2-1/2" (63 mm)	3" x 3"	Cast Iron	Viton® Carbon/Ni-resist	208-230/460	3	9.6-10.0/5.0	ODP (1800)
13C3-E5 3P	247 lbs.	Electric Motor (5)	2-1/2" (63 mm)	3" x 3"	Cast Iron	Viton® Carbon/Ni-resist	208-230/460	3	14.4-14.2/7.1	ODP (1800)
14C3-E3 3P	395 lbs.	Electric Motor (3)	3" (76 mm)	4" x 4"	Cast Iron	Viton® Carbon/Ni-resist	208-230/460	3	10.5-10.5/4.6	ODP (1200)
14C3-E5 3P	395 lbs.	Electric Motor (5)	3" (76 mm)	4" x 4"	Cast Iron	Viton® Carbon/Ni-resist	208-230/460	3	17.1-17.1/7.4	ODP (1200)

*Viton® is a registered trademark of DuPont.

ELECTRIC MOTOR-DRIVEN, SOLIDS-HANDLING TRASH PUMPS

10 SERIES ELECTRIC

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA					
Model	A	B	C	D	E	Suction*	Discharge*
13C3-E1.5 3P	20.06 (509,50)	14.77 (375,20)	20.88 (530,30)	15.81 (401,60)	3.13 (79,40)	3.00	3.00
13C3-E2 3P	20.06 (509,50)	14.77 (375,20)	20.88 (530,30)	15.81 (401,60)	3.13 (79,40)	3.00	3.00
13C3-E3 3P	20.06 (509,50)	14.77 (375,20)	20.88 (530,30)	15.81 (401,60)	3.13 (79,40)	3.00	3.00
13C3-E5 3P	20.06 (509,50)	14.77 (375,20)	20.88 (530,30)	15.81 (401,60)	3.13 (79,40)	3.00	3.00
14C3-E3 3P	24.53 (623,10)	16.50 (419,10)	28.00 (711,20)	18.53 (470,70)	2.38 (60,40)	4.00	4.00
14C3-E5 3P	24.53 (623,10)	16.50 (419,10)	28.00 (711,20)	18.53 (470,70)	2.38 (60,40)	4.00	4.00

*Standard NPT Pipe Threads

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ELECTRIC MOTOR-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

This Gorman-Rupp pump is designed for applications requiring high volume, low pressure sump or liquid transfer. 1-1/4" NPT port size available with 1/3 horsepower single-phase motor.

This model is self-priming and is equipped with Viton® seals with carbon and Ni-resist faces capable of handling liquids with temperatures to 160° F. Maximum operating pressure to 26 psi.

Model: 81 1/4B3-E.33 1P

FEATURES

- Cast iron construction
- Copper alloy impeller
- 1-1/4" NPT suction and discharge ports
- 1/3 hp ODP motor
- Built-in brass, Buna-N and nylon flap valve
- 115/230 VAC 8 ft. (2,4 m) long power cord
- Float switch
- Strainer
- Self-priming up to 20 ft. (6,1 m) lift
- Maximum operating pressure to 26 psi (1,8 bar)
- Maximum temperature 160° F (71° C)
- Viton® carbon/Ni-resist mechanical seal
- Solids-handling to 5/16" (7 mm) diameter

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Enclosure (RPM)
81 1/4B3-E.33 1P	42 lbs.	Electric Motor (1/3)	5/16" (7 mm)	1-1/4" x 1-1/4"	Cast Iron	Viton® Carbon/Ni-resist	115/230	1	8.6/4.3	ODP (3450)

*Viton® is a registered trademark of DuPont.

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ELECTRIC MOTOR-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

80 SERIES ELECTRIC

MODEL: 81 1/4B3-E.33 1P

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA					
Model	A	B	C	D	E	Suction*	Discharge*
81 1/4B3-E.33 1P	7.47 (189,70)	6.50 (165,10)	7.19 (182,60)	4.62 (117,30)	14.32 (363,70)	1.25	1.25

*Standard NPT Pipe Threads

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, EXPLOSION-PROOF, ELECTRIC MOTOR-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

Gorman-Rupp explosion-proof, self-priming centrifugal pumps are designed for use in hazardous environments and/or for handling flammable liquids. 1-1/4" and 1-1/2" NPT port sizes available with single or three-phase explosion-proof motors with horsepowers from 1/2 to 1-1/2.

All models are self-priming and are equipped with Viton® seals with carbon and Ni-resist faces capable of handling liquids with temperatures to 160° F. Maximum operating pressure to 47 psi.

Model: 81 1/2D3-X.75 1P

FEATURES

- Cast iron construction
- Viton® seals with carbon/Ni-resist faces
- 1-1/4" & 1-1/2" NPT port sizes
- Self-priming up to 20 ft. (6,1 m) lift
- Copper alloy impeller
- Maximum operating pressure to 47 psi (3,2 bar)
- Maximum temperature 160° F (71° C)
- Solids-handling up to 9/32" (7 mm) diameter
- 1/2 to 1-1/2 hp single and three-phase 3450 rpm explosion-proof motors

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Enclosure (RPM)
81 1/4A3-X.50 1P	85 lbs.	Electric Motor (1/2)	1/4" (6 mm)	1-1/4" x 1-1/4"	Cast Iron	Viton® Carbon/Ni-resist	115/230	1	8.4/4.2	X-Proof (3450)
81 1/4A3-X.50 3P	85 lbs.	Electric Motor (1/2)	1/4" (6 mm)	1-1/4" x 1-1/4"	Cast Iron	Viton® Carbon/Ni-resist	230/460	3	2.4/1.2	X-Proof (3450)
81 1/2D3-X.75 1P	87 lbs.	Electric Motor (3/4)	9/32" (7 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	115/230	1	11.0/5.5	X-Proof (3450)
81 1/2D3-X.75 3P	87 lbs.	Electric Motor (3/4)	9/32" (7 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	208-230/460	3	3.5-3.2/1.6	X-Proof (3450)
81 1/2D3-X1 1P	89 lbs.	Electric Motor (1)	9/32" (7 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	115/230	1	7.0/3.5	X-Proof (3450)
81 1/2D3-X1 3P	89 lbs.	Electric Motor (1)	9/32" (7 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	208-230/460	3	4.0-3.6/1.8	X-Proof (3450)
81 1/2E3-X1.5 1P	76 lbs.	Electric Motor (1-1/2)	1/4" (6 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	115/230	1	15.4/7.7	X-Proof (3450)
81 1/2E3-X1.5 3P	76 lbs.	Electric Motor (1-1/2)	1/4" (6 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	230/460	3	4.6/2.3	X-Proof (3450)

*Viton® is a registered trademark of DuPont.

NOTE: Use X-proof models for applications in Class I, Group D or Class II, Groups E, F & G or F & G environments.

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ELECTRIC MOTOR-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

80 SERIES ELECTRIC

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA				
Model	A	B	C	D	Suction*	Discharge*
81 1/4A3-X.50 1P	8.00 (203,20)	4.75 (120,65)	8.00 (203,20)	9.16 (232,66)	1.25	1.25
81 1/4A3-X.50 3P	8.00 (203,20)	4.75 (120,65)	8.00 (203,20)	9.16 (232,66)	1.25	1.25
81 1/2D3-X.75 1P	8.50 (215,90)	5.12 (130,05)	9.63 (244,60)	9.71 (246,63)	1.50	1.50
81 1/2D3-X.75 3P	8.50 (215,90)	5.12 (130,05)	9.63 (244,60)	9.71 (246,63)	1.50	1.50
81 1/2D3-X1 1P	8.50 (215,90)	5.12 (130,05)	9.63 (244,60)	9.71 (246,63)	1.50	1.50
81 1/2D3-X1 3P	8.50 (215,90)	5.12 (130,05)	9.63 (244,60)	9.71 (246,63)	1.50	1.50
81 1/2E3-X1.5 1P	8.50 (215,90)	5.12 (130,05)	9.63 (244,60)	9.69 (246,13)	1.50	1.50
81 1/2E3-X1.5 3P	8.50 (215,90)	5.12 (130,05)	9.63 (244,60)	9.69 (246,13)	1.50	1.50

*Standard NPT Pipe Threads

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ELECTRIC MOTOR-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

Gorman-Rupp self-priming centrifugal pumps are designed for use in dewatering or transfer of liquids containing mild solids. 1-1/4" and 1-1/2" NPT port sizes available with single or three-phase motors with horsepowers from 1/3 to 1.

All models are self-priming and are equipped with Viton® seals with carbon and Ni-resist faces capable of handling liquids with temperatures to 160° F. Maximum operating pressure to 47 psi.

Model: 81 1/2D3-E.50 1P

FEATURES

- Cast iron construction
- Viton® seals with carbon/Ni-resist faces
- 1-1/4" and 1-1/2" NPT port sizes
- Self-priming to 20 ft. (6,1 m) lift
- Maximum operating pressure to 47 psi (3,2 bar)
- Maximum temperature 160° F (71° C)
- Copper alloy impeller
- Solids-handling up to 9/32" (7 mm) diameter
- 1/3 to 1 hp single and three-phase 3450 rpm motors
- Carry handle available on single-phase models

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Enclosure (RPM)
81 1/4A3-E.33 3P	47 lbs.	Electric Motor (1/3)	1/4" (6 mm)	1-1/4" x 1-1/4"	Cast Iron	Viton® Carbon/Ni-resist	230/460	3	2.6/1.3	ODP (3450)
81 1/2D3-E.50 1P*	61 lbs.	Electric Motor (1/2)	9/32" (7 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	115/230	1	7.6/3.8	ODP (3450)
81 1/2D3-E.50 3P	61 lbs.	Electric Motor (1/2)	9/32" (7 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	230/460	3	2.0/1.0	ODP (3450)
81 1/2D3-E.75 1P*	70 lbs.	Electric Motor (3/4)	9/32" (7 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	115/230	1	9.8/4.9	ODP (3450)
81 1/2D3-E.75 3P	70 lbs.	Electric Motor (3/4)	9/32" (7 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	230/460	3	3.2/1.6	ODP (3450)
81 1/2E3-E1 1P*	65 lbs.	Electric Motor (1)	1/4" (6 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	115/230	1	12.0/6.0	ODP (3450)
81 1/2E3-E1 3P	65 lbs.	Electric Motor (1)	1/4" (6 mm)	1-1/2" x 1-1/2"	Cast Iron	Viton® Carbon/Ni-resist	230/460	3	3.7/1.85	ODP (3450)

*Models equipped with a carry handle. *Viton® is a registered trademark of DuPont.

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ELECTRIC MOTOR-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

80 SERIES ELECTRIC

MODEL: 81 1/2D3 E.50 1P

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA					
Model	A	B	C	D	E	Suction*	Discharge*
81 1/4A3-E.33 3P	N/A	8.00 (203,2)	4.75 (120,7)	8.00 (203,2)	9.16 (232,7)	1.25	1.25
81 1/2D3-E.50 1P	15.12 (384,00)	8.50 (215,9)	5.12 (130,00)	9.63 (244,60)	9.71 (246,60)	1.50	1.50
81 1/2D3-E.50 3P	N/A	8.50 (215,9)	5.12 (130,00)	9.63 (244,60)	9.71 (246,60)	1.50	1.50
81 1/2D3-E.75 1P	15.12 (384,00)	8.50 (215,9)	5.12 (130,00)	9.63 (244,60)	9.71 (246,60)	1.50	1.50
81 1/2D3-E.75 3P	N/A	8.50 (215,9)	5.12 (130,00)	9.63 (244,60)	9.71 (246,60)	1.50	1.50
81 1/2E3-E1 1P	15.12 (384,00)	8.50 (215,9)	5.12 (130,00)	9.63 (244,60)	9.71 (246,60)	1.50	1.50
81 1/2E3-E1 3P	N/A	8.50 (215,9)	5.12 (130,00)	9.63 (244,60)	9.71 (246,60)	1.50	1.50

*Standard NPT Pipe Threads

©2011-2013 The Gorman-Rupp Company. The Gorman-Rupp Company reserves the right to discontinue any model or change specifications at any time without incurring any obligation.

O25-0015

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ELECTRIC MOTOR-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

Gorman-Rupp self-priming centrifugal pumps are designed for use with a variety of corrosive and acidic liquids containing mild solids. The semi-open impeller handles solids to 9/16" diameter. Replaceable vane plate and flow guide. This model is available in basic or close-coupled configurations.

Model: 81 1/2P47A-B

FEATURES

- Polypropylene construction
- Solids-handling up to 9/16" (14 mm) diameter
- 1-1/2" NPT suction and discharge ports
- 2 HP TEFC motor available in single or three phase
- Stainless steel impeller shaft
- Replaceable vane plate and flow guide
- Self-priming to 20 ft. (6,1 m) lift
- Maximum operating pressure is 40 psi (2,8 bar)
- Maximum temperature 160° F (71° C)
- Viton® carbon/ceramic mechanical seal
- Stainless steel hardware

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Enclosure (RPM)
81 1/2P47A-E2 1P	60 lbs.	Electric Motor (2)	9/16" (14 mm)	1-1/2" x 1-1/2"	Polypropylene	Viton® Carbon/Ceramic	115/230	1	20.0/10.0	TEFC (3450)
81 1/2P47A-E2 3P	60 lbs.	Electric Motor (2)	9/16" (14 mm)	1-1/2" x 1-1/2"	Polypropylene	Viton® Carbon/Ceramic	230/460	3	5.8/2.9	TEFC (3450)
81 1/2P47A-B	10 lbs.	User Supplied	9/16" (14 mm)	1-1/2" x 1-1/2"	Polypropylene	Viton® Carbon/Ceramic	N/A	N/A	N/A	N/A

*Viton® is a registered trademark of DuPont.

MINIMAL SOLIDS-HANDLING, MEDIUM-HEAD, ELECTRIC MOTOR-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

80 SERIES ELECTRIC

MODEL: 81 1/2P47A-E2 1P/3P

Model	INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA							Suction*	Discharge*
	A	B	C	D	E	F	G (Diameter)				
81 1/2P47A-E2 1P	8.06	8.18	7.87	5.73	20.78	N/A	N/A	1.50	1.50		
	(204,70)	(207,80)	(199,90)	(145,50)	(527,80)	N/A	N/A				
81 1/2P47A-E2 3P	8.06	8.18	7.87	5.73	20.78	N/A	N/A	1.50	1.50		
	(204,70)	(207,80)	(199,90)	(145,50)	(527,80)	N/A	N/A				
81 1/2P47A-B	8.06	8.18	7.87	5.73	N/A	11.62	0.62	1.50	1.50		
	(204,70)	(207,80)	(199,90)	(145,50)	N/A	(295,10)	(15,70)				

*Standard NPT Pipe Threads

HIGH PRESSURE, ELECTRIC MOTOR-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

Gorman-Rupp self-priming centrifugal pumps are designed for handling clean liquids that do not contain large solids. Models with explosion-proof motors may be used in hazardous environments and/or for handling flammable liquids.

2" NPT port sizes available with single or three-phase motors with horsepowers from 3/4 to 2. All models are equipped with Viton® seals with carbon and Ni-resist faces and are capable of handling liquids with temperatures to 160° F.

Model: 02C3-X1.5 1P

FEATURES

- Cast iron construction
- Viton® seals with carbon/Ni-resist faces
- 2" NPT port sizes
- Self-priming to 20 ft. (6,1 m) lift
- Maximum operating pressure to 36 psi (2,5 bar)
- Maximum temperature 160° F (71° C)
- Solids-handling up to 3/8" (9 mm) diameter
- 3/4 to 2 hp single and three-phase 3450 rpm motors

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Enclosure (RPM)
02C3-E.75 1P	82 lbs.	Electric Motor (3/4)	11/32" (8 mm)	2" x 2"	Cast Iron	Viton®* Carbon/Ni-resist	115/230	1	9.8/4.9	ODP (3450)
02C3-E.75 3P	82 lbs.	Electric Motor (3/4)	11/32" (8 mm)	2" x 2"	Cast Iron	Viton®* Carbon/Ni-resist	230/460	3	3.2/1.6	ODP (3450)
02C3-X.75 1P	95 lbs.	Electric Motor (3/4)	11/32" (8 mm)	2" x 2"	Cast Iron	Viton®* Carbon/Ni-resist	115/230	1	11.0/5.5	X-Proof (3450)
02C3-X.75 3P	95 lbs.	Electric Motor (3/4)	11/32" (8 mm)	2" x 2"	Cast Iron	Viton®* Carbon/Ni-resist	230/460	3	3.2/1.6	X-Proof (3450)
02C3-X1.5 1P	99 lbs.	Electric Motor (1-1/2)	11/32" (8 mm)	2" x 2"	Cast Iron	Viton®* Carbon/Ni-resist	115/230	1	15.4/7.7	X-Proof (3450)
02C3-X1.5 3P	99 lbs.	Electric Motor (1-1/2)	11/32" (8 mm)	2" x 2"	Cast Iron	Viton®* Carbon/Ni-resist	230/460	3	4.6/2.3	X-Proof (3450)
02D3-X2 1P	101 lbs.	Electric Motor (2)	3/8" (9 mm)	2" x 2"	Cast Iron	Viton®* Carbon/Ni-resist	115/230	1	20.0/10.0	X-Proof (3450)
02D3-X2 3P	101 lbs.	Electric Motor (2)	3/8" (9 mm)	2" x 2"	Cast Iron	Viton®* Carbon/Ni-resist	230/460	3	5.8/2.9	X-Proof (3450)

*Viton® is a registered trademark of DuPont.

NOTE: Use X-proof models for applications in Class I, Group D or Class II, Groups E, F & G or F & G environments.

HIGH PRESSURE, ELECTRIC MOTOR-DRIVEN, SELF-PRIMING CENTRIFUGAL PUMPS

O SERIES ELECTRIC

MODEL: O2C3-E.5 1P

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA				
Model	A	B	C	D	Suction*	Discharge*
O2C3-E.5 1P	9.75 (247,60)	10.88 (276,40)	6.62 (168,11)	9.80 (249,20)	2.00	2.00
O2C3-E.75 3P	9.75 (247,60)	10.88 (276,40)	6.62 (168,11)	9.80 (249,20)	2.00	2.00
O2C3-X.75 1P	9.75 (247,60)	10.88 (276,40)	6.62 (168,11)	9.80 (249,20)	2.00	2.00
O2C3-X.75 3P	9.75 (247,60)	10.88 (276,40)	6.62 (168,11)	9.80 (249,20)	2.00	2.00
O2C3-X1.5 1P	9.75 (247,60)	10.88 (276,40)	6.62 (168,11)	9.80 (249,20)	2.00	2.00
O2C3-X1.5 3P	9.75 (247,60)	10.88 (276,40)	6.62 (168,11)	9.80 (249,20)	2.00	2.00
O2D3-X2 1P	9.75 (247,60)	10.88 (276,40)	6.62 (168,11)	9.80 (249,20)	2.00	2.00
O2D3-X2 3P	9.75 (247,60)	10.88 (276,40)	6.62 (168,11)	9.80 (249,20)	2.00	2.00

*Standard NPT Pipe Threads

ELECTRIC SUBMERSIBLE PUMPS

Slim, lightweight, CSA-listed submersibles feature top discharge as well as a cast iron impeller and casing, and stainless steel motor housing and shaft. Pump motor is thermal overload protected. Optional mercury-free piggyback float switch available in lengths of 33 and 50 feet.

Models: SE1 1/2C3-E.33, SE2K3-E1, SE2J3-E.5

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

FEATURES

- Lightweight slim design
- Thermal overload protected
- Upper seal: Viton® carbon/ceramic
Lower seal: Viton® silicon/carbide/ceramic
- Oil-lubricated seals, nitrile O-rings
- Cast iron impeller and casing
- Stainless steel motor housing, shaft and hardware
- Long power cables – 33 ft. (10,0 m) on 1/3 hp & 1/2 hp and 50 ft. (15,2 m) on 1 hp
- Optional piggyback mercury-free float switches
- Discharge hose included

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Housing (RPM)
SE1 1/2C3-E.33 115/1	30 lbs.	Electric Motor (1/3)	7/32" (5 mm)	1-1/2"	Stainless Steel/ Cast Iron	Viton®* Carbon/Ceramic Upper, Viton®* Silicon/Carbide Ceramic Lower	115	1	4	Stainless Steel (3400)
SE2J3-E.5 115/1	31 lbs.	Electric Motor (1/2)	7/32" (5 mm)	2"	Stainless Steel/ Cast Iron	Viton®* Carbon/Ceramic Upper, Viton®* Silicon/Carbide Ceramic Lower	115	1	6	Stainless Steel (3400)
SE2K3-E1 115/1	50 lbs.	Electric Motor (1)	7/32" (5 mm)	2"	Stainless Steel/ Cast Iron	Viton®* Carbon/Ceramic Upper, Viton®* Silicon/Carbide Ceramic Lower	115	1	13	Stainless Steel (3400)

*Viton® is a registered trademark of DuPont.

ELECTRIC SUBMERSIBLE PUMPS

SE SERIES

Curves are based on a specific gravity of 1.0 *To convert to PSI divide by 2.31

MODEL: SE1 1/2C3-E.33 115/1

PUMP DIMENSIONAL DATA

Model	A	B	C	Discharge*	Cable Length	Suction Strainer
SE1 1/2C3-E.33 115/1	6.66 (169,20)	11.25 (285,80)	14.50 (368,30)	1.50	32.81 ft./(10,0 m)	.24 (6,1 mm) x .39 (9,9 mm) slots located on .31 (7,9 mm) staggered centers
SE2J3-E.5 115/1	6.66 (169,20)	11.13 (282,70)	14.50 (368,30)	2.00	32.81 ft./(10,0 m)	.24 (6,1 mm) x .39 (9,9 mm) slots located on .31 (7,9 mm) staggered centers
SE2K3-E1 115/1	7.55 (191,80)	13.75 (349,20)	17.12 (434,80)	2.00	50 ft./(15,2 m)	.25 (6,4 mm) x .38 (9,6 mm) slots located on .50 (12,7 mm) staggered centers

*Standard NPT Pipe Threads

ELECTRIC SUBMERSIBLE PUMPS

This Gorman-Rupp 12 volt submersible pump is designed for use with a truck battery as a back-up unit in the event of power failure, or for use in remote locations where electricity is not available. This lightweight pump is constructed of aluminum with a cast iron impeller. The 30 foot power cord has battery clips for easy attachment to a 12 volt battery. Operating time is approximately 45 minutes on a fully charged 55 amp-hour battery.

Model: SE1 1/2B3-E.33 12V
Shown with optional carrying case and hose kit

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

FEATURES

- Aluminum construction with cast iron impeller
- 1/3 hp, 12 volt DC motor
- Operates approximately 45 minutes on fully charged 55 amp-hour battery
- Built-in carry handle
- 1-1/2" NPT discharge
- Steel strainer built into pump
- Buna-N mechanical seal with carbon/ceramic faces
- Thermal overload protected
- Power cable with on/off switch
- Optional carrying case & hose kit available upon request

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	Voltage	Amps	Motor Housing (RPM)
SE1 1/2B3-E.33 12V	35 lbs.	Electric Motor (1/3)	3/8" (9 mm)	1-1/2"	Aluminum	Buna-N Carbon/Ceramic	12V DC	30	Aluminum (2500)

ELECTRIC SUBMERSIBLE PUMPS

SE SERIES

MODEL: SE1 1/2B3-E.33 12V

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA						
Model	A	B	C	D	Discharge*	Cable Length	Suction Strainer	
SE1 1/2B3-E.33 12V	8.55 (217,20)	22.00 (558,80)	6.19 (157,20)	4.75 (120,60)	1.50	30 ft. / (9,1 m)	.38 (9,5 mm) slots located on .50 (12,7 mm) staggered centers	

*Standard NPT Pipe Threads

ELECTRIC SUBMERSIBLE PUMPS

Gorman-Rupp electric, stainless steel submersible pumps are designed for dewatering where solids are not a concern – whether it is a flooded basement, a pool, spa, pond, or pit, or anywhere else where the pump can be lowered into the water. Built with a 33-foot power cord and a discharge that can connect to most types of hose connections, these pumps are ready to go to work. With stainless steel construction and a double mechanical seal, they are built to last.

Model: SE2G54-E.5 115/1

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

FEATURES

- Stainless steel construction
- Built-in carry handle
- 2" NPT discharge nipple included – stainless steel
- Motors are 115 VAC, single phase and include a 33 ft. (10,1 m) power cord with plug
- Double mechanical oil lubricated seals with Viton® elastomers
- Thermal overload protected
- Built-in stainless steel strainer
- Maximum liquid temperature 104° F (40° C)
- Optional mercury-free piggyback float switch available

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Housing (RPM)
SE2G54-E.5 115/1	35 lbs.	Electric Motor (1/2)	1/8" (3 mm)	2"	Stainless Steel	Viton®* Carbon/Ceramic Upper, Viton®* Silicon/Carbide/Ceramic Lower	115	1	7.6	Stainless Steel (3400)
SE2H54-E1 115/1	60 lbs.	Electric Motor (1)	3/16" (4 mm)	2"	Stainless Steel	Viton®* Carbon/Ceramic Upper, Viton®* Silicon/Carbide/Ceramic Lower	115	1	14	Stainless Steel (3400)

*Viton® is a registered trademark of DuPont.

ELECTRIC SUBMERSIBLE PUMPS

SE SERIES

MODEL: SE2G54-E.5 115/1

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA				
Model	A	B	C	Discharge*	Cable Length	Suction Strainer
SE2G54-E.5 115/1	8.38 (212,90)	16.00 (406,40)	3.31 (84,10)	2.00*	33.00 ft./(10.1 m)	.23 (5,8 mm) slots located on .39 (9,9 mm) staggered centers
SE2H54-E1 115/1	10.00 (254,00)	19.12 (485,65)	4.44 (112,80)	2.00*	33.00 ft./(10.1 m)	.25 (6,4 mm) slots located on .50 (12,7 mm) staggered centers

*Standard NPT Pipe Threads

ELECTRIC SUBMERSIBLE PUMPS

Gorman-Rupp electric submersible pumps are designed for dewatering where solids are not a concern – whether it is a flooded basement, a pool, spa, pond, or pit, or anywhere else where the pump can be lowered into the water. Built with a 49-foot power cord and a barbed discharge connection, these pumps are ready to go to work. Cast iron construction and mechanical seals mean they are built to last. Models are available with optional built-in level controls for automatic on/off operation.

Model: SE2C3 115V 1P

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

FEATURES

- Cast iron construction
- Built-in carry handle
- Motors are 115 VAC, single phase and include a 49 ft. (14,9 m) power cord
- Thermal overload protected
- Built-in stainless steel strainer
- Maximum liquid temperature 122° F (50° C)
- Optional level control (for manual models)
- Upper seal: Buna-N carbon/ceramic
Lower seal: Buna-N silicon/silicon (SE2C3, SE1 1/2A3)
- Buna-N mechanical seal with bronze and steel faces (SE2D3 only)
- Available with auto-start/stop (see description)
- 49 ft. (14,9 m) nylon lifting rope included
- Barbed hose connector

GENERAL INFORMATION

Model	Description	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Housing (RPM)
SE1 1/2A3 115V 1P	Submersible	42 lbs.	Electric Motor (1/3)	1/4" (6 mm)	1-1/2"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	115	1	4.8	Cast Iron (3450)
SE1 1/2A3A 115V 1P	Submersible Auto-start	42 lbs.	Electric Motor (1/3)	1/4" (6 mm)	1-1/2"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	115	1	4.8	Cast Iron (3450)
SE2C3 115V 1P	Submersible	52 lbs.	Electric Motor (1/2)	1/4" (6 mm)	2"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	115	1	6.8	Cast Iron (3470)
SE2C3A 115V 1P	Submersible Auto-start	52 lbs.	Electric Motor (1/2)	1/4" (6 mm)	2"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	115	1	6.8	Cast Iron (3470)
SE2D3 115V 1P	Submersible	78 lbs.	Electric Motor (1)	1/4" (6 mm)	2"	Cast Iron	Buna-N Bronze/Steel	115	1	9.0	Cast Iron (3450)
SE2D3A 115V 1P	Submersible Auto-start	78 lbs.	Electric Motor (1)	1/4" (6 mm)	2"	Cast Iron	Buna-N Bronze/Steel	115	1	9.0	Cast Iron (3450)

ELECTRIC SUBMERSIBLE PUMPS

SE SERIES

MODEL: SE2C3A 115V 1P

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA						
Model	A	B	C	D	E – Turn-Off Level	F – Turn-On Level	Discharge*	Cable Length
SE1 1/2A3 115V 1P	9.19 (233,50)	16.81 (427,10)	4.21 (107,00)	6.30 (160,00)	N/A	N/A	1.50	49 ft./(15,0 m)
SE1 1/2A3A 115V 1P	9.19 (233,50)	16.81 (427,10)	4.21 (107,00)	6.30 (160,00)	4.82 (122,50)	12.97 (329,50)	1.50	49 ft./(15,0 m)
SE2C3 115V 1P	9.19 (233,50)	16.81 (427,10)	4.21 (107,00)	6.30 (160,00)	N/A	N/A	2.00	49 ft./(15,0 m)
SE2C3A 115V 1P	9.19 (233,50)	16.81 (427,10)	4.21 (107,00)	6.30 (160,00)	4.82 (122,50)	12.97 (329,50)	2.00	49 ft./(15,0 m)
SE2D3 115V 1P	10.12 (257,00)	20.93 (531,50)	4.29 (109,00)	7.09 (180,00)	N/A	N/A	2.00	49 ft./(15,0 m)
SE2D3A 115V 1P	10.12 (257,00)	20.93 (531,50)	4.29 (109,00)	7.09 (180,00)	4.82 (122,50)	12.97 (329,50)	2.00	49 ft./(15,0 m)

*Standard NPT Pipe Threads

SUBMERSIBLE SHREDDER SEWAGE PUMPS

Submersible shredder sewage pumps feature an enhanced spiral shredder mechanism plate and carbide-tipped impeller to prevent clogging and reduce maintenance when cutting through stringy, fibrous and sludge-type waste. Applications include sewage pumping stations, septic tanks, sewage treatment plants, dirty water drainage, flood and emergency. Motors are rated continuous duty and single phase models have thermal overload protection.

Model: SH2A3-E1 115/1

FEATURES

- Cast iron w/stainless steel motor housing
- Carbide-tipped shredder impellers
- Spiral shredder mechanism plate surface hardened for enhanced cutting ability
- Triplex seal system: double mechanical seals plus shaft seal
- 115, 230 or 460 VAC at 60 Hz available
- Single or three-phase available
- 2", 3" or 4" NPT discharge
- 1 to 5 horsepower
- Maximum liquid temperature 104° F (40° C)

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Housing (RPM)
SH2A3-E1 115/1	50 lbs.	Electric Motor (1)	1" (25 mm)	2"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	115	1	13.5	Stainless Steel (3450)
SH2A3-E1 230/1	50 lbs.	Electric Motor (1)	1" (25 mm)	2"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	230	1	6.0	Stainless Steel (3450)
SH2A3-E1 460/3	50 lbs.	Electric Motor (1)	1" (25 mm)	2"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	460	3	1.5	Stainless Steel (3450)
SH3A3-E2 230/1	82 lbs.	Electric Motor (2)	1-1/8" (28 mm)	3"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	230	1	12.0	Stainless Steel (3450)
SH3A3-E2 460/3	82 lbs.	Electric Motor (2)	1-1/8" (28 mm)	3"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	460	3	3.0	Stainless Steel (3450)
SH4A3-E3 230/1	120 lbs.	Electric Motor (3)	1-1/8" (28 mm)	4"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	230	1	16.0	Stainless Steel (3450)
SH4B3-E5 460/3	110 lbs.	Electric Motor (5)	1-1/4" (31 mm)	4"	Cast Iron	Buna-N Carbon/Ceramic Upper, Buna-N Silicon/Silicon Lower	460	3	7.0	Stainless Steel (3450)

SUBMERSIBLE SHREDDER SEWAGE PUMPS

SH SERIES

MODEL: SH2A3-E1 115/1

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA				
Model	A	B	C	D	Discharge*	Cord Length
SH2A3-E1 115/1	11.50 (292,10)	8.90 (226,06)	18.50 (469,90)	5.80 (147,32)	2.00	18 ft./(5,5 m)
SH2A3-E1 230/1	11.50 (292,10)	8.90 (226,06)	18.50 (469,90)	5.80 (147,32)	2.00	18 ft./(5,5 m)
SH3A3-E2 230/1	14.00 (355,60)	10.50 (266,70)	21.70 (551,18)	6.60 (167,64)	3.00	32 ft./(9,8 m)
SH4A3-E3 230/1	16.20 (411,48)	10.50 (266,70)	22.90 (581,66)	6.70 (170,18)	4.00	32 ft./(9,8 m)
SH2A3-E1 460/3	11.50 (292,10)	8.90 (226,06)	18.50 (469,90)	5.80 (147,32)	2.00	18 ft./(5,5 m)
SH3A3-E2 460/3	14.00 (355,60)	10.50 (266,70)	17.60 (447,04)	6.60 (167,64)	3.00	32 ft./(9,8 m)
SH4B3-E5 460/3	16.20 (411,48)	10.50 (266,70)	19.70 (500,38)	6.70 (170,18)	4.00	32 ft./(9,8 m)

*Standard NPT Pipe Threads

DIAPHRAGM TYPE, POSITIVE DISPLACEMENT PUMPS

Gorman-Rupp diaphragm pumps are designed to pump sludge, sewage, mud, and other heavy liquids. All models are self-priming, have built-in flap valves, and include a suction strainer. Models are available with an explosion-proof or ODP electric motor. Diaphragms and flap valves are neoprene. Models equipped with explosion-proof motors may be used in hazardous environments and/or for handling flammable liquids.

Model: 2D-E.50 1P
Shown with optional wheel kit

FEATURES

- Cast iron construction
- Self-priming to 20 ft. (6,1 m) lift
- Nylon reinforced neoprene diaphragm material
- 2" NPT port sizes
- Built-in neoprene flap valves
- Includes suction strainer
- Solids-handling capabilities to 1-1/2" (38 mm) diameter
- Driver options: ODP electric motor, explosion-proof electric motor
- Optional wheel kit available upon request
- Power cord on model 2D-E.50 1P

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Diaphragm Material	VAC 60 Hz	Phase	Amps	Motor Enclosure (RPM)
2D-E.50 1P	120 lbs.	Electric motor (1/2)	1-1/2" (38 mm)	2" x 2"	Cast Iron	Neoprene	115/230	1	8.0/4.0	ODP (1725)
2D-E.50 3P	120 lbs.	Electric motor (1/2)	1-1/2" (38 mm)	2" x 2"	Cast Iron	Neoprene	230/460	3	1.81/0.92	ODP (1725)
2D-X.75 1P	120 lbs.	Electric motor (3/4)	1-1/2" (38 mm)	2" x 2"	Cast Iron	Neoprene	115/230	1	11.0/5.5	X-Proof (1725)
2D-X.75 3P	120 lbs.	Electric motor (3/4)	1-1/2" (38 mm)	2" x 2"	Cast Iron	Neoprene	230/460	3	3.0/1.5	X-Proof (1725)

NOTE: Use only X-proof models for applications in Class I, Division I, Group C & D and Class II, Group F & G Temp Code T3B environments.

DIAPHRAGM TYPE, POSITIVE DISPLACEMENT PUMPS

D SERIES

MODEL: 2D-E.50 1P

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA				
Model	A	B	C	D	Suction*	Discharge*
2D-E.50 1P	18.64 (473,50)	13.46 (341,90)	3.00 (76,20)	19.25 (489,00)	2.00	2.00
2D-E.50 3P	18.64 (473,50)	13.46 (341,90)	3.00 (76,20)	19.25 (489,00)	2.00	2.00
2D-X.75 1P	18.64 (473,50)	13.46 (341,90)	3.00 (76,20)	19.25 (489,00)	2.00	2.00
2D-X.75 3P	18.64 (473,50)	13.46 (341,90)	3.00 (76,20)	19.25 (489,00)	2.00	2.00

*Standard NPT Pipe Threads

DIAPHRAGM TYPE, POSITIVE DISPLACEMENT PUMPS

Gorman-Rupp diaphragm pumps are designed to pump sludge, sewage, mud, and other heavy liquids. All models are self-priming, have built-in flap valves, and include a suction strainer. All models are furnished with a wheel kit. Models are available with an explosion-proof electric motor, ODP electric motor, or as a basic model, less driver (furnished with a flex coupling). Standard diaphragms are DuraBlue 1000® in 3" pumps and neoprene in 4" pumps. Models equipped with explosion-proof motors may be used in hazardous environments and/or for handling flammable liquids (neoprene diaphragm models only).

FEATURES

- Aluminum construction
- Self-priming to 25 ft. (7,6 m) lift
- Neoprene or DuraBlue 1000® diaphragm material
- 3" & 4" NPT discharge port sizes
- Built-in flap valves
- Includes suction strainer
- Solids-handling capabilities to 2-1/4" (57 mm) diameter
- Driver options: ODP electric motor, explosion-proof electric motor, or basic unit (less driver)
- Wheel kit standard on all models
- Suction reducer standard

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Max. Solids	Suc. x Dis. (NPT)	Basic Construction	Diaphragm Material	VAC 60 Hz	Phase	Amps	Motor Enclosure (RPM)
3D-B	181 lbs.	User supplied 145T frame	2-1/4" (57 mm)	3" or 2" x 3"	Aluminum	DuraBlue 1000® Elastomer	N/A	N/A	N/A	N/A
3D-E1.5 1P	260 lbs.	Electric motor (1-1/2)	2-1/4" (57 mm)	3" or 2" x 3"	Aluminum	DuraBlue 1000 Elastomer	115/230 3P	1	18.2/9.1	ODP (1800)
3D-E1.5 3P	260 lbs.	Electric motor (1-1/2)	2-1/4" (57 mm)	3" or 2" x 3"	Aluminum	DuraBlue 1000 Elastomer	230/460 3P	3	4.0/2.0	ODP (1800)
3D-X1.5 1P	300 lbs.	Electric motor (1-1/2)	2-1/4" (57 mm)	3" or 2" x 3"	Aluminum	DuraBlue 1000 Elastomer	115/230 3P	1	17.0/8.5	X-Proof (1800)
3D-X1.5 3P	300 lbs.	Electric motor (1-1/2)	2-1/4" (57 mm)	3" or 2" x 3"	Aluminum	DuraBlue 1000 Elastomer	230/460 3P	3	4.3/2.15	X-Proof (1800)
4D-B	345 lbs.	User supplied 182T or 184T frame	2-1/4" (57 mm)	4" or 3" x 4"	Aluminum	Neoprene	N/A	N/A	N/A	N/A
4D-E3 3P	420 lbs.	Electric motor (3)	2-1/4" (57 mm)	4" or 3" x 4"	Aluminum	Neoprene	230/460 3P	3	4.9/2.45	ODP (1800)
4D-X3 1P	440 lbs.	Electric motor (3)	2-1/4" (57 mm)	4" or 3" x 4"	Aluminum	Neoprene	115/230 3P	1	30.0/15.0	X-Proof (1800)
4D-X3 3P	440 lbs.	Electric motor (3)	2-1/4" (57 mm)	4" or 3" x 4"	Aluminum	Neoprene	230/460 3P	3	7.74/3.87	X-Proof (1800)

NOTE: Use only X-proof models for applications in Class I, Division I, Group D and Class II, Groups E, F & G Temp Code T2D/T3B environments.

DIAPHRAGM TYPE, POSITIVE DISPLACEMENT PUMPS

D SERIES

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA							
Model	A	B	C	D	E	F	G (Diameter)	Suction*	Discharge*
3D-B	22.26 (565,40)	5.69 (114,50)	28.25 (717,60)	3.63 (92,10)	49.44 (1255,70)	29.94 (760,40)	0.75 (19,10)	2.00 or 3.00	3.00
3D-E1.5 1P	22.26 (565,40)	5.69 (114,50)	28.25 (717,60)	3.63 (92,10)	49.44 (1255,70)	29.94 (760,40)	N/A	2.00 or 3.00	3.00
3D-E1.5 3P	22.26 (565,40)	5.69 (114,50)	28.25 (717,60)	3.63 (92,10)	49.44 (1255,70)	29.94 (760,40)	N/A	2.00 or 3.00	3.00
3D-X1.5 1P	22.26 (565,40)	5.69 (114,50)	28.25 (717,60)	3.63 (92,10)	49.44 (1255,70)	29.94 (760,40)	N/A	2.00 or 3.00	3.00
3D-X1.5 3P	22.26 (565,40)	5.69 (114,50)	28.25 (717,60)	3.63 (92,10)	49.44 (1255,70)	29.94 (760,40)	N/A	2.00 or 3.00	3.00
4D-B	28.81 (731,80)	7.00 (177,80)	33.88 (860,60)	5.47 (138,80)	51.66 (1312,20)	32.38 (822,40)	0.75 (19,10)	3.00 or 4.00	4.00
4D-E3 3P	28.81 (731,80)	7.00 (177,80)	33.88 (860,60)	5.47 (138,80)	51.66 (1312,20)	32.38 (822,40)	N/A	3.00 or 4.00	4.00
4D-X3 1P	28.81 (731,80)	7.00 (177,80)	33.88 (860,60)	5.47 (138,80)	51.66 (1312,20)	32.38 (822,40)	N/A	3.00 or 4.00	4.00
4D-X3 3P	28.81 (731,80)	7.00 (177,80)	33.88 (860,60)	5.47 (138,80)	51.66 (1312,20)	32.38 (822,40)	N/A	3.00 or 4.00	4.00

*Standard NPT Pipe Threads

INTERNAL GEAR TYPE, POSITIVE DISPLACEMENT PUMPS

Internal gear pumps are high quality units, capable of 15 ft. (5 m) of lift and offer smooth, consistent flow. The GMC model features a type 21 seal for pressures up to 200 psi and the GMS model has a type 21 seal for pressures up to 150 psi.

These cast iron gear pumps are reliable, cost effective and low maintenance. For use with non-flammable liquids compatible with pump component materials.

Model: GMS1DE3/40C

FEATURES

- Self-priming
- Accurate alignment on close-coupled C-flange GMC pumps
- Smooth, non-pulsating flow
- Delivers up to 12 gpm (0.8 lps)
- Cast iron construction with Viton® seal, carbon bushing and high strength gears
- Bronze thrust washer in compact GMC
- GMS pump provides adjustable port positions
- Adjustable relief valve set at 75 psi (5,2 bar)
- Maximum viscosity of 1500 SSU
- GMC maximum pressure of 200 psi (13,8 bar)
- GMS maximum pressure of 150 psi (10,3 bar)
- Maximum temperature 300° F (149° C)

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces
GMS1DE3/40C70A	19 lbs.	User Supplied	1" x 1"	Cast Iron	Viton® Carbon/Ceramic
GMC1DE3/40C	26 lbs.	User Supplied	1" x 1"	Cast Iron	Viton® Carbon/Ceramic

*Viton® is a registered trademark of DuPont.

INTERNAL GEAR TYPE, POSITIVE DISPLACEMENT PUMPS

G SERIES

MODEL: GMS1DE3/40C

MODEL: GMC1DE3/40C

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA														
Model	A	B	C	D	E	F	G	H	I	J	K	L	M (Diameter)	Suction*	Discharge*	
GMS1DE3/40C70A	5.8 (147,3)	5.0 (127,0)	3.5 (88,9)	2.5 (63,5)	1.6 (40,6)	1.6 (40,6)	N/A	N/A	N/A	N/A	N/A	N/A	0.62 (15,7)	1.00	1.00	
GMC1DE3/40C	N/A	N/A	N/A	N/A	N/A	N/A	2.8 (71,1)	2.7 (68,6)	3.3 (83,8)	5.2 (132,1)	2.5 (63,5)	5.0 (127,0)	N/A	1.00	1.00	

*Standard NPT Pipe Threads

INTERNAL GEAR TYPE, POSITIVE DISPLACEMENT PUMPS

Internal gear pumps are high quality units, capable of 15 ft. (5 m) of lift and offer smooth, consistent flow. Models feature a type 21 seal for pressures up to 200 psi. Units are available with 1-1/2 hp totally enclosed fan cooled (TEFC) or explosion-proof motors.

These cast iron gear pumps are reliable, cost effective and low maintenance. For use with non-flammable liquids compatible with pump component materials.

Model: GMC1DE3-E1.5 1P

FEATURES

- Self-priming
- No drive coupling or guard
- Accurate alignment
- Smooth, non-pulsating flow
- Delivers up to 12 gpm (0.8 lps)
- Cast iron construction with Viton® seal, carbon bushing and high strength gears
- Bronze thrust washer in compact GMC
- Adjustable relief valve set at 75 psi (5,2 bar)
- Maximum viscosity of 1500 SSU
- Maximum pressure of 200 psi (13,8 bar)
- Maximum temperature 300° F (149° C)

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type (HP)	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces	VAC 60 Hz	Phase	Amps	Motor Enclosure (RPM)
GMC1DE3-E 1.5 1P	59 lbs.	Electric Motor (1-1/2)	1" x 1"	Cast Iron	Viton® Carbon/Ceramic	115/230	1	18.0/9.0	TEFC (1750)
GMC1DE3-E 1.5 3P	59 lbs.	Electric Motor (1-1/2)	1" x 1"	Cast Iron	Viton® Carbon/Ceramic	230/460	3	5.0/2.5	TEFC (1750)
GMC1DE3-X 1.5 1P	59 lbs.	Electric Motor (1-1/2)	1" x 1"	Cast Iron	Viton® Carbon/Ceramic	115/230	1	19.0/9.5	X-Proof (1750)
GMC1DE3-X 1.5 3P	59 lbs.	Electric Motor (1-1/2)	1" x 1"	Cast Iron	Viton® Carbon/Ceramic	230/460	3	5.0/2.5	X-Proof (1750)

*Viton® is a registered trademark of DuPont.

INTERNAL GEAR TYPE, POSITIVE DISPLACEMENT PUMPS

G SERIES

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA						Suction*	Discharge*
Model	A	B	C	D	E	F			
GMC1DE3-E 1.5 1P	2.8 (71,1)	2.7 (68,6)	3.3 (83,8)	5.2 (132,1)	2.5 (63,5)	5.0 (127,0)	1.00	1.00	
GMC1DE3-E 1.5 3P	2.8 (71,1)	2.7 (68,6)	3.3 (83,8)	5.2 (132,1)	2.5 (63,5)	5.0 (127,0)	1.00	1.00	
GMC1DE3-X 1.5 1P	2.8 (71,1)	2.7 (68,6)	3.3 (83,8)	5.2 (132,1)	2.5 (63,5)	5.0 (127,0)	1.00	1.00	
GMC1DE3-X 1.5 3P	2.8 (71,1)	2.7 (68,6)	3.3 (83,8)	5.2 (132,1)	2.5 (63,5)	5.0 (127,0)	1.00	1.00	

*Standard NPT Pipe Threads

HAND OSCILLATING PUMPS

Gorman-Rupp's HO Series hand pumps are high quality oscillating force pumps that are compact, self-priming and provide easy transfer of light to medium, mild-corrosive liquids such as gasoline, lube oil and diesel fuel. These pumps can also be used on critical military and marine applications where dependable, maintenance-free service is of vital importance.

These pumps are easy to install, easy to operate and require minimum maintenance.

Model: HO3/4A4-36DK

FEATURES

- Cast iron construction with Buna-N shaft seal and bronze valves and fiber gaskets
- Delivers 6 gpm (0,4 lps), 0.10 gallons per stroke
- Suction and discharge kit included (HO3/4A4-36DK only)
- Compact
- Maximum liquid temperature 120° F (49° C)
- Maximum operating pressure to 50 psi (3,4 bar)
- 2" drum kit standard (HO3/4A4-36DK only)

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Suc. x Dis. (NPT)	Basic Construction	Seal Type & Elastomer/Faces
HO3/4A4-36DK	13 lbs.	3/4" x 3/4"	Cast Iron	Buna-N Shaft Seal
HO3/4A4-H	13 lbs.	3/4" x 3/4"	Cast Iron	Buna-N Shaft Seal

HAND OSCILLATING PUMPS

HO SERIES

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA												
Model	A	B	C	D	E	F	G	H	I	J	K	L	M	N
HO Series	0.75 (19,1)	3.00 (76,2)	6.00 (152,4)	0.76 (19,3)	0.44 (11,2)	6.32 (160,5)	5.07 (128,8)	1.25 (31,8)	2.50 (63,5)	5.00 (127,0)	1.75 (44,5)	2.75 (69,9)	10.75 (273,1)	35°

*Standard NPT Pipe Threads

MAGNETIC DRIVE SPECIALTY PUMPS

Magnetic drive pumps are similar to standard centrifugal pumps, except the impeller is driven by a magnetic coupling, eliminating the need for a shaft seal. Magnetic drive pumps must be used where flooded suction exists. Typical applications include film processors, laser and x-ray cooling systems, medical, scientific and laboratory equipment and silver recovery equipment.

Model: 18650 051 S

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

Model: 17651 079 S

FEATURES

- Corrosion-resistant
- Dry run capability
- Hydraulically efficient
- Quiet operation
- Sealless shaft
- Flexible mounting and body discharge position
- Low current draw and heat rise
- Maximum flow 35 gpm (2.2 lps)
- Maximum system pressure 75 psi (5 bar)
- Maximum head 53 ft. (16 m)
- Maximum temperature 250° F (121° C) - consult factory for higher temperature needs
- Available with polypropylene body

GENERAL INFORMATION

Model	Electrical Characteristics					Materials In Contact With Solution					Connection Size/Type		Max Fluid Temp.	Ship Wt. (Approx.)
	Voltage	Driver Type (HP)	Motor Enclosure	Hz	Amps [†]	Body	Impeller	Shaft	Bearings	O-ring	Inlet	Outlet	F° (C°)	
14520 053 S	230	SP (1/5)	TEFC	50/60	1.1	Ryton ^{****}	Ryton ^{****}	Ceramic	Carbon/Ceramic	Viton [®]	1" MPT	3/4" FPT	203 (95)	8 lbs.
17651 079 S	12V-DC	Brushless	I.P. 30	N/A	1.5	Vectra ^{***}	Vectra ^{***}	Ceramic	Teflon [®]	Viton [®]	1/2" MHB	1/2" MHB	203 (95)	2 lbs.
17651 553 S	230	SP (1/60)	TENV	50/60	1.0	Noryl ^{****}	Vectra ^{***}	Ceramic	Teflon [®]	Viton [®]	1/2" MHB	1/2" MHB	203 (95)	3 lbs.
18650 051 S	115	SP (1/12)	ODP	60	2.7	Polypropylene	Vectra ^{***}	Ceramic	Ceramic	Viton [®]	3/4" FPT	1/2" MPT	180 (82)	7 lbs.
18650 053 S	230	SP (1/12)	ODP	50/60	1.4	Polypropylene	Vectra ^{***}	Ceramic	Ceramic	Viton [®]	3/4" FPT	1/2" MPT	180 (82)	7 lbs.

NOTE: 3/8" x 3/8" tubing. [†]Amp values as shown are max running amps. *Viton[®] and Teflon[®] are registered trademarks of DuPont. **Vectra[®] is a registered trademark of Ticona. ***Ryton[®] is a registered trademark of Chevron-Phillips. ****Noryl is a registered trademark of General Electric Co.

MAGNETIC DRIVE PUMPS

MODEL: 18650 051 S

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA				
Model	A	B	C	D	E	
14520 053 S	10.17 (258,31)	5.11 (129,79)	2.23 (56,64)	1.09 (27,69)	5.82 (147,83)	
17651 079 S	3.79 (96,27)	3.64 (92,46)	1.89 (48,01)	0.75 (19,05)	3.50 (88,90)	
17651 553 S	5.93 (150,62)	3.93 (99,82)	2.18 (55,37)	0.75 (19,05)	3.80 (96,52)	
18650 051 S	9.09 (230,89)	4.69 (119,13)	2.25 (57,15)	1.14 (28,96)	3.90 (99,06)	
18650 053 S	9.07 (230,38)	4.69 (119,13)	2.25 (57,15)	1.14 (28,96)	3.90 (99,06)	

COIL SPRING OSCILLATING SPECIALTY PUMPS

Oscillating pumps are self-priming, corrosion resistant, have no dynamic seals and are constructed from FDA accepted materials. An elastomeric impeller extends through a spring and armature and into an electric coil. A diode in the circuit feeds DC impulses to the electrical coil 60 times per second. Each pulse draws the armature and impeller forward against the spring, causing the impeller to pump a volume of liquid out through the outlet port. The spring then returns the armature and impeller to their starting position, drawing liquid through the inlet. A valve in the impeller prevents backflow of liquid.

Actual flow may vary from pump to pump. These pumps are intended for replenishing, transfer and circulating installations. Typical applications include film and microfilm processors, litho and graphic arts plate processors, detergent dispensing, chemical mixing, medical, scientific and laboratory equipment.

Model: 17000 002 S

FEATURES

- Cast iron or cast aluminum construction
- Self-priming to 48 in. (1 m)
- No dynamic seals
- Compact, lightweight & economical
- Can operate continuously
- Moisture & corrosion-resistant coil
- Coil spring offers higher flow & efficiency and greater priming ability
- Impeller and valve material EPT
- Mounted with 4 springs and bracket
- EPT & glass-reinforced polypropylene materials in contact with solution
- Flow to .2 to .8 gpm (.01 to .05 lps)
- Discharge head to 8.3 ft. (3 m)
- Maximum temperature to 104° F (40° C)

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type	Suc. x Dis. (Tube)	Basic Construction	Seal Type & Elastomer/Faces	VAC	Amps	Motor Enclosure
17000 002 S	1 lb.	Coil	7/16"	Polypropylene	EPT	115 Hz	0.38	Coil

COIL SPRING OSCILLATING PUMPS

SPECIALTY PUMPS

MODEL: 17000 002 S

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA			
Model	A	B	C	D	
17000 002 S	7.01 (178,05)	2.33 (59,18)	1.52 (38,61)	2.38 (60,45)	

BELLOWS METERING SPECIALTY PUMPS

Bellows Metering pumps operate on a positive displacement principle. The rotation of the motor shaft is transmitted into a reciprocating motion through a lever pivot crank mechanism. This motion provides a continuous squeezing and relaxing force on a bellows module, forcing fluid in and out of the module. These pumps are designed to displace both corrosive and non-corrosive fluids. Accurate to +/- 0.5% from stroke to stroke, when pump is set 50% to 100% of full stroke. Discharge pressure is maintained over the entire flow range of the pump. Poppet valves are employed to prevent backflow, preventing siphoning through the pump in applications where a positive suction head exists.

Typical applications include film and x-ray processors, silver recovery systems, wafer and silicon chip washers and processors, detergent dispensers, blood analyzing equipment, industrial floor scrubbers, thermo therapy equipment, waste removal systems, and wastewater and water treatment systems.

Model: 16001 003 S

FEATURES

- Cast repeatability from stroke-to-stroke to +/- 0.5%
- Dry run capability
- Self-priming
- No dynamic seals
- Superior corrosion resistance
- Long, maintenance-free operation
- Simple flow adjustment
- Maximum flow 3.9 to 3000 ml per minute
- Polypropylene construction
- EPT O-ring & poppet valves optional
- 3/8" (10 mm) suction & discharge optional
- Maximum pressure 20 psi (1 bar)
- Maximum temperature 140° F (60° C)

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Driver Type	Suc. x Dis. (Tube)	Basic Construction	Seal Type & Elastomer/Faces	VAC	Amps	Motor Enclosure
16001 003 S	5 lbs.	Sub Frac/SP	3/8" I.D.	Polypropylene	EPT	115	1	C-Frame
16001 004 S	4 lbs.	Sub Frac/SP	3/8" I.D.	Polypropylene	EPT	230	0.5	C-Frame

BELLOWS METERING PUMPS

SPECIALTY PUMPS

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA				
Model	A	B	C	D	E	
16001 003 S	7.46	4.37	6.98	2.92	7.20	
	(189,48)	(111,00)	(177,29)	(63,50)	(182,88)	
16001 004 S	7.46	4.37	7.46	2.98	7.20	
	(189,48)	(111,00)	(189,48)	(75,69)	(182,88)	

CENTRIFUGAL SPECIALTY PUMPS

Centrifugal specialty pumps are designed to transfer both corrosive and non-corrosive fluids at maximum hydraulic efficiencies. These pumps must be used in flooded suction applications. Typical applications include commercial and residential heating and cooling systems, commercial coffee urns, ice makers, dish and glassware washers, laundry appliances, plating systems, agricultural sprayers and industrial floor scrubbers.

Model: 12895 002 S

WARNING!
Do not use in explosive atmosphere or for pumping volatile flammable liquids.

FEATURES

- Available in Noryl® or nitrile construction
- Carbon and ceramic face seals
- Butyl, nitrile, neoprene and carbon elastomers
- Maximum head 50 ft. (15 m)
- Maximum flow 60 gpm (3.8 lps)
- Maximum temperature 220° F (104° C)
- Available with open drip-proof or PSC motor
- 1/10 hp to 1/3 hp motor

Model: 16675 001 S

GENERAL INFORMATION

Model	Ship Wt. (Approx.)	Product Series	Electrical Characteristics					Seal Type	Materials In Contact With Solution						Connection Size/Type		Max Fluid Temp. F° (C°)
			Voltage	Driver Type	Motor Enclosure	Hz	Amps [†]		Body	Impeller	Shaft	Seal	Seal Plate	O-ring	Inlet	Outlet	
12895 002 S	15 lbs.	120	115V-AC	Cap. St.	ODP	50/60	5.2/2.6	Mech.	Noryl®*	Noryl®*	Brass	Carbon/Ceramic/Nitrile/Neoprene	Noryl®*	Nitrile	1.3" STR	1.12" STR	220 (104)
15970 007 S	7.5 lbs.	149	12V-DC	Brush	TEFC	N/A	11.2	Mech.	Noryl®*	Ryton®**	303 Stainless Steel	Carbon/Ceramic/EPT	Ryton®**	Viton®***	1.25" STR	1.19" STR	220 (104)
16296 009 S	7.5 lbs.	149	115V-AC	Cap. St.	TEFC	50/60	1.9/2.6	Mech.	Noryl®*	Ryton®**	303 Stainless Steel	Carbon/Ceramic/EPT	Ryton®**	Viton®***	1.25" STR	1.19" STR	220 (104)
16675 001 S	6 lbs.	2800	115V-AC	PSC	Open	50/60	1.5/1.0	Mech.	Noryl®*	Noryl®*	303 Stainless Steel	Carbon/316 Stainless Steel/Nitrile	Nitrile	Nitrile	1.125" STR	1.2" STR	220 (104)
16675 002 S	6 lbs.	2800	208/230V-AC	PSC	Open	60	3.1	Mech.	Noryl®*	Noryl®*	303 Stainless Steel	Carbon/316 Stainless Steel/Nitrile	Nitrile	Nitrile	1.125" STR	1.2" STR	220 (104)

[†] Amp values as shown are max running amps. *Noryl® is a registered trademark of General Electric Co. **Ryton® is a registered trademark of Chevron-Phillips. ***Viton is a registered trademark of Dupont.

CENTRIFUGAL PUMPS

MODEL: 15970 007 S

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA				
Model	A	B	C	D	E	
12895 002 S	5.75	2.09	3.00	6.25	12.50	
	(146,05)	(53,09)	(76,20)	(158,75)	(317,50)	
15970 007 S	4.31	1.25	2.20	5.20	9.87	
	(109,47)	(31,75)	(55,88)	(132,08)	(250,70)	
16296 009 S	5.41	1.25	2.25	5.12	9.78	
	(137,41)	(31,75)	(57,15)	(130,18)	(248,41)	
16675 001 S	4.00	0.75	2.64	5.48	8.65	
	(101,60)	(19,05)	(67,06)	(139,19)	(219,71)	
16675 002 S	3.58	0.75	2.64	5.49	8.65	
	(90,93)	(19,05)	(67,06)	(139,45)	(219,71)	

PERISTALTIC SPECIALTY PUMPS

Peristaltic pumps operate on a positive displacement principle. With few moving parts and no valves or seals, peristaltic pumps are virtually maintenance free. No tools or disassembly is required to replace the tubing. These pumps are ideal for slurries, abrasive, viscous and corrosive liquids because only the tubing is in contact with the solution. Applications include a variety of chemical dispensing systems.

Model: 30600 006 S

FEATURES

- Low cost
- Minimal maintenance
- No valves or seals
- Self-priming to 20 ft. (6 m)
- Chemically resistant
- Easy service
- Mounting flexibility
- Maximum flow 360 ml/min
- Maximum discharge pressure 20 psi (1 bar)
- Norprene® 9" tubing
- Tubing I.D. 1/4" (6 mm)
- Maximum temperature 275° F (135° C)
- Thermally protected, shaded pole 115V, 50/60 Hz motor

GENERAL INFORMATION

Model	Flow Rate in ml/min.	Ship Wt. (Approx.)	Driver Type	Suc. x Dis. (Tube)	Basic Construction	Seal Type & Elastomer/Faces	VAC	Amps	Motor Enclosure	RPM
30600 001 S	45	4 lbs.	Sub Frac/SP	1/4" I.D.	Norprene®	No seals	115	0.5	C-Frame	15
30600 003 S	180	5 lbs.	Sub Frac/SP	1/4" I.D.	Norprene®	No seals	115	1.1	C-Frame	63
30600 006 S	360	5 lbs.	Sub Frac/SP	1/4" I.D.	Norprene®	No seals	115	1.6	C-frame	120

*Norprene® is a registered trademark of Norton Performance Plastics Corporation.

PERISTALTIC PUMPS

MODEL: 30600 006 S

INCHES (MILLIMETERS)		PUMP DIMENSIONAL DATA			
Model	A	B	C	D	
30600 001 S	3.21 (81,53)	5.28 (134,10)	3.12 (79,25)	1.50 (38,10)	
30600 003 S	3.21 (81,53)	6.03 (153,20)	3.12 (79,25)	1.50 (38,10)	
30600 006 S	3.21 (81,53)	6.28 (159,50)	3.12 (79,25)	1.50 (38,10)	

OTS PUMPS

Pumps Available...Anytime, Anywhere.

★ **Manufacturing Facilities**

● **Distribution Centers**

The Gorman-Rupp Company

Mansfield, Ohio, USA

Mansfield Division

Mansfield, Ohio, USA

Gorman-Rupp International

Mansfield, Ohio, USA

Gorman-Rupp Industries

Bellville, Ohio, USA

Patterson Pump Company

Toccoa, Georgia, USA

American Machine and Tool Co., Inc. of Pennsylvania

Royersford, Pennsylvania, USA

National Pump Company

Fresno, California, USA

Glendale, Arizona, USA (Headquarters)

Lubbock, Texas, USA

Olive Branch, Mississippi, USA

Vienna, Georgia, USA

Zolfo Springs, Florida, USA

Gorman-Rupp Africa

Cape Town, South Africa

Durban, South Africa

Johannesburg, South Africa (Headquarters)

Gorman-Rupp Europe

Leeuwarden, Netherlands

Patterson Pump Ireland Limited

County Westmeath, Ireland

Gorman-Rupp of Canada Limited

St. Thomas, Ontario, Canada

Distribution Centers

Bangkok, Thailand

Dubai, United Arab Emirates

Grand Prairie, Texas, USA

Leeuwarden, Netherlands

Sparks, Nevada, USA

Engineering and manufacturing superiority has been a hallmark of Gorman-Rupp since our inception in 1933. Today we bring our products to life in some of the most efficient, modern and state-of-the-art manufacturing facilities in the world. Gorman-Rupp has a selection of nearly 3,000 pump models, and our world-class team of distributors has worked closely with thousands of end users around the world. We have the proven expertise and the resources to specify, manufacture, test and service your pump, and to ensure reliable performance for the long haul.

GRPUMPS.COM

**THE GORMAN-RUPP COMPANY
MANSFIELD DIVISION**
P.O. BOX 1217
MANSFIELD, OHIO 44901-1217 | USA
TEL: 419.755.1011 | FAX: 419.755.1251
GRSALES@GORMANRUPP.COM

GORMAN-RUPP INTERNATIONAL
P.O. BOX 1217
MANSFIELD, OHIO 44901-1217 | USA
TEL: 419.755.1011 | FAX: 419.755.1266
INTSALES@GORMANRUPP.COM

