

GARDNER DENVER®

300CPX997 Rev B May, 2006

CENTRIFUGAL PUMPS

PARTS LIST FOR CENTRIFUGAL PUMPS

MAINTAIN PUMP RELIABILITY AND PERFORMANCE WITH GENUINE GARDNER DENVER PARTS AND SUPPORT SERVICES

Gardner Denver[®] genuine pump parts are manufactured to design tolerances and are developed for optimum dependability. Design and material innovations are the result of years of experience with hundreds of different pump applications. Reliability in materials and quality assurance is incorporated in our genuine replacement parts.

Your authorized Gardner Denver Sales Office offers all of the backup you'll need. The Fort Worth Manufacturing Facility maintains a large inventory of genuine parts.

Gardner Denver supports your needs with these services:

- 1. Trained parts specialists to assist you in selecting the correct replacement parts.
- 2. Repair and maintenance kits designed with the necessary parts to simplify servicing your pump.

Authorized service technicians are factory trained and skilled in pump maintenance and repair. They are ready to respond and assist you by providing fast, expert maintenance and repair services.

For the location of your local authorized Gardner Denver distributor, refer to the yellow pages of your phone directory or contact:

Gardner 4747 So	(Tulsa): Denver Well Servicing Pumps outh 83 rd East Avenue oklahoma 74145	Chaparr 2121 We	Center (Odessa): al est 44 th Street TX 79768	Service Center (Ft. Worth): Geoquip 7533 Kathy Lane Ft. Worth, Texas 76126			
Phone:	(918) 664-1151 (800) 738-8099	Phone:	(432) 366-5433 (800) 368-1134	Phone:	(817) 249-6400 (800) 824-0271		
Fax:	(918) 664-6225	Fax:	(432) 363-9940	Fax:	(817) 249-6401		

INSTRUCTIONS FOR ORDERING REPAIR PARTS

When ordering parts, specify Pump MODEL and SERIAL NUMBER (see nameplate on unit).

All orders for Parts should be placed with the Tulsa or Ft. Worth facility.

SPECIFY EXACTLY THE NUMBER OF PARTS REQUIRED.

GARDNER DENVER PRODUCT WARRANTY

GENERAL PROVISIONS AND LIMITATIONS

Gardner Denver (the "Company") warrants to each original retail purchaser ("Purchaser") of its new products, assemblies or parts from the Company or its authorized distributors that such products are, at the time of delivery to the Purchaser, made with good material and workmanship. No warranty is made with respect to:

- Any product which has been repaired or altered in such a way, in the Company's judgment, as to affect the product adversely.
- Any product which has, in the Company's judgment, been subject to negligence, accident, or improper storage, improper installation, operation or application. (Examples: over-pressure, sand-outs, cavitation, corrosion, erosion or degradation).
- 3. Any product which has not been operated or maintained in accordance with the recommendations of the Company.
- Components or accessories manufactured, warranted and serviced by others.
 Any reconditioned or prior owned product.

Claims for items described in (4) above should be submitted directly to the manufacturer.

WARRANTY PERIOD

The Company's obligation under this warranty is limited to repairing or, at its option, replacing, during normal business hours at an authorized service facility of the Company, any part or assembly which in the Company's judgment proved to have unsatisfactory material or workmanship within the applicable Warranty Period as follows.

Except for the products or components listed below, and subject to the limitations and restrictions set forth in the "Disclaimer" section set forth below, the Warranty Period for all products is 1,250 hours of operation or three (3) months after start-up, not to exceed 120 days after delivery to Purchaser, whichever occurs first. The exceptions are as follows:

- Power end is warranted for twelve (12) months from date of start-up or eighteen (18) months from date of delivery to the Purchaser, whichever occurs first.
- 2. Forged steel fluid cylinders are warranted for materials and workmanship for 6 months

- from the date of installation or 18 months from the date of delivery to the purchaser, which ever occurs first.
- 3. Repairs are warranted for 90 days from the date of delivery, for the workmanship and materials of the new parts installed.
- 4. Weld repaired fluid ends and weld repaired components are not warranted.
- Expendable fluid end parts, including, but not limited to, valves, valve parts, packing, liners and pistons, are not covered by this warranty due to variable abrasive nature of material pumped.

PRESERVATION ASSEMBLIES DESTINED FOR STORAGE

In order for warranty acceptance any pump assembly not immediately installed or destined to be in storage or in transit for extended periods of time must be prepared for storage as defined in the Company's Long Term Storage Procedure. This includes but is not limited to:

- Drain and thoroughly clean inside power end crankcase.
- Spray rust inhibiting oil on all bearing, machined and inside surfaces of the power end.
- Induce clean gear oil into any circulating pump, filter, heat exchanger and piping.
- Remove valves, seats and plungers from the fluid end. Thoroughly clean and dry these parts and all internal surfaces. Coat all cylinder bores, valve covers and reusable expendable parts with rust preventative.
- Flush all water, and contaminants from pump, tanks, hoses and spray nozzles. Spray all components with a rust inhibiting oil.
- Rotate pump every 30 days to insure bearings are oiled.
- At the expense of the Purchaser, any product properly preserved must be inspected by an authorized agent of the Company, prior to the Company, granting any extended warranty beyond that stated in this warranty.

LABOR TRANSPORTATION AND INSPECTION

The Company will provide labor, by Company representative or authorized service personnel, for repair or replacement of any product or part thereof which in the Company's judgment is proved not to be as warranted. Labor shall be limited to the amount specified in the Company's labor rate schedule. Labor costs in excess of the Company rate schedules caused by, but not

limited to, location or inaccessibility of the equipment, or labor provided by unauthorized service personnel is not provided for by this warranty.

All costs of transportation of product or parts claimed not to be as warranted and, of repaired or replacement parts to or from such service facility shall be borne by the Purchaser. The Company may require the return of any part claimed not to be as warranted to one of its facilities as designated by the Company, transportation prepaid by the Purchaser, to establish a claim under this warranty.

Replacement parts provided under the terms of this warranty are warranted for the remainder of the Warranty Period of the product upon which installed to the same extent as if such parts were original components.

The Company may request a root cause analysis be performed in-order to identify if a request for warranty claim meets the requirements of this warranty.

DISCLAIMER

Except as to title, the foregoing warranty is the sole and exclusive warranty of the Company. Company hereby extends other manufactures' warranty or quaranties, if any given to Company by such manufacturer, but only to the extent the Company is able to enforce such warranty or guaranties. The Company has not authorized any party to make any representation or warranty other than **SELLER HEREBY** expressly set forthherein. DISCLAIMS AND **EXCLUDES ANY** OTHER EXPRESS. **IMPLIED** OR **STATUTORY** WARRANTIES, ARISING BY OPERATION OF LAW OTHERWISE, INCLUDING, **WITHOUT** OR LIMITATION. **WARRANTIES OF** ANY MERCHANTABILITY OR FITNESS PARTICULAR PURPOSE. COMPANY MAKES NO WARRANTIES OR REPRESENTATIONS OF ANY KIND WHATSOEVER (EXPRESS, IMPLIED OR STATUTORY), OF LAW OR OTHERWISE, ON ANY EQUIPMENT, **COMPONENT PARTS** ACCESSORIES SOLD HEREUNDER WHICH, ARE NOT MANUFACTURED BY COMPANY.

NOTWITHSTANDING ANYTHING HEREIN TO THE CONTRARY, THE FOREGOING WARRANTY SHALL BE THE SOLE AND EXCLUSIVE REMEDY

AVAILABLE TO THE PURCHASER. UNDER NO CIRCUMSTANCES, WHETHER IN CONTRACT, TORT OR OTHERWISE, SHALL THE COMPANY'S TOTAL LIABILITY ARISING IN CONNECTION WITH ANY PURCHASE ORDER EXCEED THE AMOUNT OF ANY SALES OR OTHER PROCEEDS RECEIVED PURSUANT THERETO. IN ADDITION, UNDER NO CIRCUMSTANCES, WHETHER IN CONTRACT, TORT OR OTHERWISE, SHALL THE COMPANY BE LIABLE FOR LIQUIDATED. SPECIAL, INDIRECT, INCIDENTAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES, EXPENSES OR COSTS, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR FACILITY DOWNTIME, HOWEVER CAUSED AND EVEN IF THE POTENTIAL SUCH **DAMAGES** OF **WAS DISCLOSED AND/OR KNOWN.**

No statement, representation, agreement, or understanding, oral or written, made by any agent, distributor, representative, or employee of the Company which is not contained in this Warranty will be binding upon the Company unless made in writing and executed by an officer of the Company.

This warranty shall not be effective as to any claim which is not presented within 30 days after the date upon which the product is claimed not to have been as warranted. Any action for breach of this warranty must be commenced within one year after the date upon which the cause of action occurred.

Any adjustment made pursuant to this warranty shall not be construed as an admission by the Company that any product was not as warranted.

WARRANTY REQUESTS

Products to be returned for warranty analysis shall be approved for return in writing by the Company prior to shipment. All requests for product return shall be submitted by email. Facsimile or letter to:

Warranty Department c/o Gardner Denver Petroleum Pumps 4747 South 83rd East Avenue Tulsa, Oklahoma 74145

Email: CCR.QAR@gardnerdenver.com

Facsimile: (918) 664-6225

- A lightweight, compact, extremely rugged pump requiring minimal mounting space.
- A heavy steel frame and mounting bracket for horizontal or vertical positioning.
- Every frame is predrilled to accept a direct drive SAE "B" hydraulic motor, in conjunction with Gardner Denver's internal splined shaft to eliminate down time due to misalignment. A key driven shaft is also available.
- Segmented construction allows the customer to purchase only those parts necessary for repair.
- Sacrificial front and rear wear plates are provided with every new pump. Rubber coated plates are normally provided, although steel plates are available for exotic mediums such as Zylene and Toluene.
- Change of rotation may be easily accomplished by simply removing, turning and positioning the volute, and changing the impeller to match the desired direction of rotation.
- The open impellers allow the free movement of large particles and extremely heavy, abrasive laden slurries. Available in either clockwise or counterclockwise rotation, the impeller is secured to the shaft by a superior designed locking system.
- We offer two packing choices. Solid lip seals provide efficient service with a minimum amount of attention. Split compression type packing is available for more severe service conditions.
- Bearings are double row inboard for radial thrusts, and a single row outboard for axial thrusts.

BY MODEL NUMBER

Explanation of Model Number

- 4 DISCHARGE OPENING
- 5 SUCTION OPENING
- C IMPELLER C=Clockwise CC=Counterclockwise
- S PACKING S=Square O=Oil Seal
- R WEAR PLATES R=Rubber S=Steel
- K SHAFT K=Key Drive S=Spline Drive

Ref				Ref.			
No.	Name of Part	Qty.	Part No.	No.	Name of Part	Qty.	Part No.
_							
1	SET SCREW	1	28775	28	SUCTION ADAPTOR	1	19838
2	IMPELLER BOLT	1	19846-T	29	NUT	24	39741
3	IMPELLER LOCK	1	19843-T	30	STUD	14	23244
4	SNAP RING	1	26019	31	FRONT RUBBER COATED WEAR		
5	THROAT BUSHING	1	20123		PLATE	1	TUL19849
6	GREASE FITTING	1	45010	31A	FRONT STEEL Wear Plate	1	32554
7	Not Offered (Replaced by 7A)				(Requires O-rings)		
7A	STUFFING BOX (Split Packing)	1	19842-T	31B	O-RING, For Front Steel Wear Plate	1	25BC157
8	OIL SEAL SOLID PACKING	3 or 4	6679				
8A	SQUARE COMPRESSION Packing	1 Set	26018	31C	O-RING, For Front/Rear Steel Wear		
	(5 pieces per set				Plates	2	25BC206
9	LANTERN GLAND	1	19850	32	GASKET, DISCHARGE	1	35216
10	PACKING FOLLOWER, SOLID	1	19845	33	VOLUTE	1	19830
				34	PIPE PLUG	1	15651
10A	PACKING FOLLOWER, 2 PIECE	1	19845-2P	35	PIPE PLUG	7	15653
11	STUFFING BOX NUT, SOLID	1	19848	36	IMPELLER, Counterclockwise	1	19836
11A	STUFFING BOX NUT, 2 PIECE	1	19848-2P		·		
12	IMPELLER KEY	1	45002	37	IMPELLER, Clockwise	1	TUL19835
13	IMPELLER SHAFT, SPLINED	1	19839		,		
13A	IMPELLER SHAFT, EXTENDED KEY			38	REAR RUBBER WEAR PLATE	1	19853
	DRIVE	1	29132				
14	DRIVE KEY	1	45348	38A	REAR STEEL WEAR PLATE	1	32553
					(Requires O-Rings)		
15	OIL SEAL, INBOARD	1	15004	38B	O-RING, (for rear steel wear plate)	1	25BC583
16	FRAME CAP	1	TUL19854	39	STUD, REAR STEEL WEAR PLATE	2	23245
17	SHIM	2	19847	40	GREASE FITTING (One Vented)	1 Set	38140
18	BEARING, Inboard double row	1	45307	41	FRAME	1	19809
19	BEARING SPACER	1	19844	42	MOUNTING BRACKET	1	29141
20	BEARING, Outboard Single Row	1	7607			-	
21	BEARING LOCK WASHER	1	26015	43	STUD. MOUNTING		
		•	200.0		BRACKET/FRAME/VOLUTE	4	23242
22	BEARING LOCK NUT	1	26014	44	GASKET, HYDRAULIC	•	202-12
		•	20017	7-7	MOTOR/FRAME	1	15286
23	O-RING	1	25AH18	45	STRAP	2	19855
24	OIL SEAL RETAINER, OUTBOARD	1	TUL19852	46	HEX BOLT, STRAP/FRAME	4	655ED080
25	SNAP RING, OUTBOARD	1	26017	47	LATCH (Stuffing Box Cap)	1	Tul19498
26	OIL SEAL, OUTBOARD	1	12456	48	SPRING	1	23868
27	GASKET, SUCTION	1	35193	49	PIPE CAP	1	23015
<u> </u>	GAGRET, SUCTION		JJ 13J	43	TITE VAF		23013

- A lightweight, compact, extremely rugged pump requiring minimal mounting space.
- A heavy steel frame and mounting bracket for horizontal or vertical positioning.
- Every frame is predrilled to accept a direct drive SAE "C" two or four bolt-hydraulic motor in conjunction with Gardner Denver's internal splined shaft to eliminate down time due to misalignment. A key driven shaft is also available.
- Segmented construction allows the customer to purchase only those parts necessary for repair.
- Sacrificial front and rear wear plates are provided with every new pump. Rubber coated plates are normally provided, although steel plates are available for exotic mediums such as Zylene and Toluene.
- Change of rotation may be easily accomplished by simply removing, turning and positioning the volute, and changing the impeller to match the desired direction of rotation.
- The open impellers allow the free movement of large particles and extremely heavy, abrasive laden slurries. Available in either clockwise or counterclockwise rotation, the impeller is secured to the shaft by a superior designed locking system.
- We offer two packing choices. Solid lip seals provide efficient service with a minimum amount of attention. Split compression packing is available for more severe service conditions.
- Bearings are double row inboard for radial thrusts, and a single row outboard for axial thrusts.

ORDER BY MODEL NUMBER

Explanation of Model Number

- 5 DISCHARGE OPENING
- 6 SUCTION OPENING
- C IMPELLER C=Clockwise CC=Counterclockwise
- S PACKING S=Square O=Oil Seal
- R WEAR PLATES R=Rubber S=Steel
- K SHAFT K=Key Drive S=Spline Drive

Ref				Ref.			
No.	Name of Part	Qty.	Part No.	No.	Name of Part	Qty.	Part No.
1	SET SCREW	1	28775	30	NUT	16	23260
2	IMPELLER BOLT	1	18829-T	31	STUD, FRONT WEAR PLATE		
3	IMPELLER LOCK	1	18838-T		SUCTION ADAPTOR	2	23244
4	SNAP RING	1	23144	32	FRONT RUBBER COATED WEAR		
5	THROAT BUSHING	1	Tul20122		PLATE	1	18822
6	GREASE FITTING	1	45010	32A	FRONT STEEL Wear Plate	1	34018
7	Not Offered (Replaced by 7A)				(Requires O-rings)		
7A	STUFFING BOX (Split Packing)	1	18835-T	32B	O-RING, For Front Steel Wear Plate	1	25BC205
8	OIL SEAL SOLID PACKING	3 or 4	11551	32C	O-RING, For Front/Rear Steel Wear		
8A	SQUARE COMPRESSION Packing	1 Set	23541		Plates	2	25BC423
	(5 pieces per set)			33	STUD SUCTION ADAPTOR/VOLUTE	8	TUL21904
9	LANTERN GLAND	1	18828	34	GASKET, DISCHARGE	1	TUL35194
10	PACKING FOLLOWER, SOLID	1	TUL18830	35	VOLUTE	1	18814
10A	PACKING FOLLOWER, 2 PIECE	1	18830-2P	36	PIPE PLUG	1	15651
11	STUFFING BOX NUT, SOLID	1	18837	37	PIPE PLUG	4	15653
11A	STUFFING BOX NUT, 2 PIECE	i	18837-2P	38	IMPELLER, Counterclockwise	1	18824
12	IMPELLER KEY	1	25161	39	IMPELLER, Clockwise	1	18823
13	IMPELLER SHAFT, SPLINED	1	18826	40	REAR RUBBER COATED WEAR	1	18836
13A	IMPELLER SHAFT, EXTENDED-KEY	i	18825	40A	REAR STEEL WEAR PLATE	1	34017
137	INIT LELEK SHAFT, EXTENDED-RET	•	10023	707	(Requires O-Rings)	•	34017
14	DRIVE KEY	1	45116	40B	O-RING, (for rear steel wear plate)	1	25BC347
		-			, ,	-	
15	OIL SEAL, INBOARD	1	20098	41	STUD, REAR STEEL WEAR PLATE	2	23245
16	FRAME CAP	1	18821	42	FRAME	1	18810
17	SHIM	2	18832	43	MOUNTING BRACKET	1	TUL29358
18	BEARING, Inboard double row	1	45309	44	STUD, MOUNTING		
19	BEARING SPACER	1	18831		BRACKET/FRAME/VOLUTE	3	TUL23248
20	BEARING, Outboard Single Row	1	5609	45	GASKET, HYDRAULIC		
21	BEARING LOCK WASHER	1	23136		MOTOR/FRAME	1	23494
22	BEARING LOCK NUT	1	89702	46	STUD, VOLUTE/FRAME	5	23246
23	O-RING	1	25AH26	47	LOCKNUT	4	441807000
24	OIL SEAL RETAINER, OUTBOARD	1	18833	48	STRAP	2	18855
25	SNAP RING, OUTBOARD	1	23145	49	BOLT STRAP/FRAME	4	45115
26	OIL SEAL, OUTBOARD	1	16117	50	GREASE FITTING, (One Vented)	1 Set	38140
27	GASKET, SUCTIION	1	35264	51	LATCH (for Stuffing Box Cap)	1	TUL19498
28	SUCTION ADAPTOR	1	TUL18820	52	SPRING	1	23868
29	NUT	4	39741	53	PIPE CAP	1	23015

- A medium heavy weight, extremely rugged pump requiring minimal mounting space.
- A heavy steel frame and mounting bracket for horizontal or vertical positioning.
- The 10 x 12 features a keyed shaft drive system.
- Segmented construction allows the customer to purchase only those parts necessary for repair.
- Sacrificial front and rear wear plates are provided with every new pump. Rubber coated plates are normally provided, although steel plates are available.
- Change of rotation may be easily accomplished by simply removing, turning and repositioning the volute, and changing the impeller to match the desired direction of rotation.
- The dynamically closed pattern impellers are designed for moving heavy, abrasive laden slurries and are available in either clockwise or counterclockwise rotation. The impellers are secured to the shaft by a superior designed locking system.
- We offer two packing choices. Solid lip seals provide efficient service with a minimum amount of attention. Split compression is available for more severe conditions.
- Bearings are double row inboard radial, and a single row outboard for axial thrusts.

HYDRAULIC MOTOR MOUNTING SPECIFICATIONS

This pump is provided with a key drive shaft. However a special mounting bracket has been developed for mounting the hydraulic motor directly to the heavy duty frame.

PERFORMANCE CURVES

INSTALLATION DIMENSIONS

10 x 12

ORDER BY MODEL NUMBER

Explanation of Model Number

- **10** DISCHARGE OPENING
- **12** SUCTION OPENING
- C IMPELLER C=Clockwise CC=Counterclockwise
- S PACKING S=Square O=Oil Seal
- R WEAR PLATES R=Rubber S=Steel
- **K** SHAFT K=Key Drive

Ref				Ref.			
No.	Name of Part	Qty.	Part No.	No.	Name of Part	Qty.	Part No.
	SET SCREW	4	28775	27A	FRONT STEEL WEAR PLATE	1	18777
1 2	IMPELLER BOLT	1	20775 510878	2/A	(Requires O-Ring)	1	10///
3	IMPELLER BOLT	1	18729	27B	` '	1	187VUL
4	BOLT (Throat Bushing/Stuffing Box)	6	75D58	27 B	O-RING (Front Steel Wear Plate) O-RING (Both Steel Wear Plates)	2	25W85
5	` ,	-		_		_	23253
_	THROAT BUSHING (3-7/16 stuffing box)	1 1	33154	28	STUD, SUCTION Adapter/Volute	12	23253 27293
5A	THROAT BUSING (3-1/2 stuffing box)	1	40958	29 30	GASKET, DISCHARGER	1	
6	1/4 STRAIGHT ZERK FITTING	-	45010			4	15651
7	STUFFING BOX (Square Packing)	1	18723	31 32	1/2 HEX STEEL PIPE PLUG	4	16125
7A	STUFFING BOX (oil Seal Packing)	•	40955		VOLUTE	•	18706
8	SQUARE COMPRESSION PACKING	1 Set	TUL21090	33	CCW IMPELLER (counterclockwise)	1	18709
	(5 Pieces Per Set)			34	CW IMPELLER, Clockwise	1	18708
8A	OIL SEAL SOLID PACKING	1 Set	40959	35	REAR RUBBER COATED WEAR	_	
	(5 Pieces per Set)				PLATE	1	18722
9	LANTERN GLAND (3-7/16 Solid)	1	TUL18735	35A	REAR STEEL WEAR PLATE	1	18778
9A	LANTERN GLAND (3-1/2 Solid)	1	40957		(Requires O-Rings)		
10	PACKING FOLLOWER, 2 PIECE	1	18736-2P	35B	O-RING BUNA N (Rear Steel Wear		
10A	PACKING FOLLOWER, SOLID	1	40956		Plate)	1	108515
11	STUFFING BOX NUT, 2 PIECE	1	18725-2P	36	STUD, REAR STEEL WEAR PLATE	2	TUL23248
11A	STUFFING BOX NUT, SOLID	1	18725	37	SET SCREW	1	23273
12	IMPELLER KEY	1	TUL44965	38	FRAME	1	TUL18712
13	IMPELLER SHAFT	1	18716	39	HEAVY HEX STEEL NUT, 3.8 N.C	4	39741
14	DRIVE KEY	1	45116	40	MOUTING BRACKET	1	18710
15	SNAP RING, INBOARD	1	TUL21089	41	STUD, (bracket/frame/volute)	4	23247
16	OIL RING RETAINER, INBOARD	1	18732	42	SHIM	2	18733
17	OIL SEAL, INBOARD	1	60G40	43	FRAME CAP	1	18727
18	BEARING, INBOARD DOUBLE ROW	1	5212	44	OIL SEAL, OUTBOARD	1	TUL18817
19	BEARING, OUTBOARD SINGLE ROW	1	47310	45	HEX BOLT, FRAM CAP/FRAME	4	655ED080
20	BEARING LOCK WASHER	1	21086	46	1/8 STRAIGHT ZERK FITTING	1 Set	38140
21	BEARING LOCK NUT	1	TUL21085		(One Vented)		
22	GASKET, ADAPTOR	1	27292	47	STUD, Volute/Frame	8	23252
23	HEAVY HEX STEEL NUT, 1/2 N.C	8	23260	48	LATCH (For Stuffing Box Nut)	1	18980
24	HEAVY HEX STEEL NUT, 5/8 N.C	24	23261	49	SPRING	1	23268
25	SUCTION ADAPTOR	1	TUL18717	50	1/2 PIPE CAP	1	23015
26	STUD (front wear plate/suction adapter)	6	23246			-	
27	FRONT RUBBER WEAR PLATE	1	18721				

- A medium heavy weight, extremely rugged pump requiring minimal mounting space.
- A heavy steel frame and mounting bracket for horizontal or vertical positioning.
- The 10 x 12 HD drive system features a keyed shaft. Also available is a special coupling and mounting bracket, which allows a hydraulic motor to be directly mounted to the pump.
- Segmented construction allows the customer to purchase only those parts necessary for repair.
- Sacrificial front and rear wear plates are provided with every new pump. Rubber coated plates are normally provided, although steel plates are available.
- Change of rotation may be easily accomplished by simply removing, turning and repositioning the volute, and changing the impeller to match the desired direction of rotation.
- The dynamically closed pattern impellers are designed for moving heavy, abrasive laden slurries and are available in either clockwise or counterclockwise rotation. A superior designed locking system secures the impellers to the shaft.
- The 10 x 12 HD offers two packing choices. Solid lip seals provide efficient service with minimal amount of attention. Split compression type packing is available for more severe service conditions.
- Bearings are double row inboard for radial thrusts, and a double row outboard for axial thrusts.

HYDRAULIC MOTOR MOUNTING SPECIFICATIONS

This pump is provided with a key drive shaft. However a special mounting bracket has been developed for mounting the hydraulic motor directly to the heavy duty frame. Several options do exist. Additional information will be provided upon request.

PERFORMANCE CURVES

INSTALLATION DIMENSIONS

10 x 12HD

ORDER BY MODEL NUMBER

Explanation of Model Number 10 DISCHARGE OPENING

- 12 SUCTION OPENING
- C IMPELLER C=Clockwise CC=Counterclockwise
- S PACKING S=Square O=Oil Seal
- R WEAR
 PLATES
 R=Rubber
 S=Steel

Ref				Ref.			
No.	Name of Part	Qty.	Part No.	No.	Name of Part	Qty.	Part No.
1	SET SCREW	1	28775	30	FRONT Rubber coated wear plate	1	18721
				30A	FRONT STEEL WEAR PLATE	1	18777
					(Requires O-Rings)		
2	IMPELLER BOLT	1	58032	30B	O-RING (Front Steel Wear Plate)	1	187VUL
3	O-RING, BUNA N	1	287232				
4	O-RING, BUNA N	1	25W19	30C	O-RING (Both Steel Wear Plate)	2	25W85
5	IMPELLER LOCK	1	58146		• ·····• (2•··· • • ··· · · · · · · · · · · · · ·	_	
6	1/4 STRAIGHT ZERK FITTING	1	45010	31	STUD (Suction Adaptor/Volute)	12	23253
7	STUFFING BOX	1	28723	32	GASKET, DISCHARGE	1	27293
8	SQUARE COMPRESSION PACKING	1 Set	28737	33	1/4 STEEL PIPE PLUG	1	15651
U	(5 Pieces Per Set)	1 001	20/3/	34	1/2 HEX STEEL PIPE PLUG	4	16125
8A	OIL SEAL PACKING	1 Set	415304	34	1/2 11EX 31EEE 1 II E 1 E03	-	10123
0.7	(5 Pieces Per Set)	1 361	413304				
9	LANTERN GLAND SOLID	1	28735	35	VOLUTE	4	18706
10	PACKING FOLLOWER, 2 PIECE	1	28736-2P	36	IMPELLER, Counter Clockwise	4	18709
10A	PACKING FOLLOWER, 2 FIECE	1	28736 28736	36 37	IMPELLER, Clockwise	1	18708
-	•	1		3 <i>1</i> 38	REAR RUBBER WEAR PLATE	1	
11	STUFFING BOX NUT, 2 PIECE	1	28725 28726	38	REAR RUBBER WEAR PLATE	1	18722
11A	STUFFING BOX NUT, SOLID	•		004	DEAD OTES! WEAD DI ATE		40770
12	O-RING, BUNA (Wear Sleeve)	1	287149	38A	REAR STEEL WEAR PLATE	1	18778
13	HARDENED WEAR SLEEVE	1	28715	38B	O-RING BUNA N	1	108515
14	IMPELLER KEY	1	TUL44965		(Rear Steel Wear Plate)	_	T 00040
15	SLEEVE KEY	1	28766	39	STUD (Rear Steel Wear Plate/Frame	2	TUL23248
16	IMPELLER SHAFT	1	28716	40	SET SCREW	1	23273
17	DRIVE KEY	1	28764	41	FRAME	1	28712
18	SNAP RING	2	287525	42	MOUNTING BRACKET	1	18710
19	OIL SEAL RETAINER	1	28732	43	STUD (mounting		
					bracket/frame/volute)	4	23247
20	OIL SEAL, INBOARD	1	2009755	44	SHIM	2	28733
21	BEARING, Inboard double row	1	5515	45	FRAME CAP	1	28727
22	BEARING, Outboard double row	1	45612	46	LOCKWASHER	6	445611000
23	BEARING LOCK WASHER	1	W-12	47	OIL, SEAL, OUTBOARD	1	450312
24	BEARING LOCK NUT	1	N-12	48	HEX BOLT (FRAME CAP/FRAME)	6	28770
25	GASKET, SUCTION	1	27292	49	1/8 STRAIGHT ZERK FITTING (One		
26	HEAVY HEX NUT, 1/2N.C	8	23260		Vented)	1 Set	38140
27	HEAVY HEX NUT, 5/8N.C	24	23261	50	STUD (Frame/Volute)	8	23252
28	SUCTION ADAPTOR	1	TUL18717	51	LATCH (FOR STUFFING BOX NUT)	1	18980
29	STUD (Front Wear Plate/Suction			52	SPRING	1	23868
-	Adapter)	6	23246	53	1/2 STEEL PIPE CAP	1	23015

- The 2045 LX features two flow dividers resulting in three throats positioned 120° apart which allows
 for a balance of thrust and forces and low radial loads, shortened flow path, development of full
 pressure at 1/3 revolution of the impeller, distribution of wear at three points, the prevention of air
 entrapment and vapor lock, the reduction of shear and the improvement of viscosity handling
 characteristics.
- The GD 2045 LX drive system has a mounting adapter bracket predrilled to accept a direct drive SAE "C" two, of four bolt hydraulic motor, and in conjunction with our internal splined shaft eliminates down time due to misalignment.
- Simplistic construction requires less assembly time and less spare parts inventory.
- The impeller design is fully open and ideally suited for handling fluids containing suspended solids. Impeller is available in an 8-vane pattern with a clockwise rotation.
- The frame is available in two versions, economical cast iron and steel fabricated.
- The GD 2045 LX offers two packing choices. Solid lip seals provide efficient service with a minimum amount of attention. Split compression type packing is available for more severe service conditions.
- Bearings provide maximum radial and thrust load capacity and are protected by a water slinger.

2045LX

Ref				Ref.			
No.	Name of Part	Qty.	Part No.	No.	Name of Part	Qty.	Part No.
1	GASKET DISCHARGE	1	35193	17	BEARING, OUTBOARD Double row		61116
2	SET SCREW	1	28775	18	BEARING LOCK NUT		61117
				19	OIL SEAL, OUTBOARD		62961
				20	GASKET SUCTION	1	35264
3	IMPELLER BOLT (Hex Design)	1	56102	21	VOLUTE	1	5620LR
4	IMPELLER LOCK WITH ROLL PIN	1	56103	21A*	MODIFIED VOLUTE/NO		
					PEDESTALS WITH EX DRAIN	1	5620LR-SP
5	SPLIT LIP SEAL PACKING RING	4	29795	22	1" PIPE PLUG	2	17520
5A	OIL SEAL SOLID PACKING	3 or 4	5826	*	1/2" PIPE PLUG		16125
6	LANTERN GLAND, 2 PIECE	1	29797	23	GASKET, BACKHEAD	1	24766
6A	LANTERN GLAND, SOLID	1	29782	24	IMPELLER, 8 VANE	1	74814
7	SQUARE COMPRESSION PKG. RING	1	29796	25	O-RING BACKHEAD	1	17449
8	PACKING FOLLOWER, 2 PIECE	1	TUL29811	26	BACKHEAD	1	26081
8A	PACKING FOLLOWER, SOLID	1	29781	27	LUBE PIPE WITH CAP	1	14724
9	KEEPER	2	29812	28	RETAINING SCREW,		
					SLINGER/SHAFT	1	17522
10	HEX BOLT (Pkg. Follower/Backhead)	2	103284	29	SLINGER, 2 PIECE	1	29810
11	BEARING, INBOARD SINGLE ROW	1	TUL52480	30	FRAME, CAST	1	TUL62960
12	RETAINING RING, INBOARD	1	52481	31	HEX BOLT, FRAME/VOLUTE	12	17515
13	IMPELLER KEY	1	26083	32	HEX BOLT, BEARING		
					COVER/FRAME	4	17519
14	SHAFT, INTERNAL SPLINED DRIVE	1	61088	33	THRUST AJUSTMENT SCREW	4	26029
15	GREASE ZERK	1	17516	34	BEARING COVER & MOTOR		
16	RETAINING RING, OUTBOARD	1	26035		BRACKET	1	26084
	,						

GARDNER DENVER CENTRIFUGAL PUMP APPLICATIONS

OILFIELD:

BLENDERS
MIXERS
CIRCULATION
SUPERCHARGING
DESANDING
TRANSFER
WATER FLOOD
DISPOSAL WELLS
WASHDOWN

INDUSTRIAL

SLURRY
DESANDING
MIXING
TRANSFER
FOOD PROCESSING
CHEMICAL PROCESSING
IRRIGATION
MINING

OTHER GARDNER DENVER SERVICES

OVERHAUL AND/OR REWORK OF:

Damaged or worn out frac power frames, fluid ends, crossheads, or pressure headers, mudpumps, centrifugal and slurry pumps and 5- to 8- stage centrifugal pumps, heat exchanger tube bundle welding & refacing, etc. Our specialty – Turn around work.

MISCELLANEOUS MACHINING
MILLING & BORING
TURNING (TO 42" DIA.)
FABRICATION
WELDING
COMPLETE FIXTURE & TOOLING
DEPARTMENT
HYDROSTATIC & DESTRUCTIVE TEST
FACILITY
SHOT PEENING & STRESS RELIEVING
75,000 P.S.I. AUTOFRETTAGE FACILITY

OTHER GARDNER DENVER PRODUCTS

HIGH PRESSURE TRIPLEX PUMPS FOR ACIDIZING & FRACTURING

FEATURES:

STEEL FABRICATED POWER FRAME
SOLID ONE-PIECE CONNECTING ROD
PRECISION GROUND CROSSHEADS
FORGED ALLOW STEEL CRANKSHAFT
HIGH-GRADE ALLOY STEEL GEARS
FOUR MAIN ROLLER BEARINGS
ORIFICED LUBRICATION SYSTEM
LIGHTWEIGHT ALUMINUM COVERS
INTERCHANGEABLE PARTS/STOCK

HIGH PRESSURE FLUID ENDS FROM SOLID STEEL FORGINGS

UNIFORMITY OF ALL INTERNAL SURFACES

FEATURES:

ALL CORNERS CENEROUSLY REDIUSED
ALL BORES HAND POLISHED
SHOT PEENED
AUTORETTAGE CAPABILITY
CUSTON DESIGNES MAKE ON CONTRACT,
BASED UPON RECEIPT OF
SPECIFICATIONS AND DRAWINGS
STANDARD REPLACEMENT CAN BE PROVIDED
FOR MOST PUMPS ON THE MARKET
SPECIAL MATERIALS AND/OR SPECIFIC
MODIFICATIONS MAY BE
INCORPORATED INTO MOST STANDARD
DESIGNS

GARDNER DENVER
Pump Products

4747 South 83rd East Ave. • Tulsa, Oklahoma • 74145

(918) 664-1151 • Out of State: (800) 637-8099 • Fax: (918) 664-6225

Email: Service@gardnerdenvertulsa.com