PRODUCT BULLETIN

MODEL LS PRONTO-PRIME

[image: image1.wmf]

[image: image2.jpg]Flex-Coupled

[image: image3.jpg]- A

AMERICAN-MARSH PUMPS

[image: image4.jpg]

The American-Marsh Model Pronto-Prime Self-Primer Pumps are designed for long, dependable life in many applications. The Model Pronto-Prime Self- Primer Pumps operate at 3500 RPM and 1750 RPM quietly and efficiently. These pumps are for use in aggressive applications where high quality and durability are requirements.

LS Models are available in close-coupled configurations and can be driven by electric, gasoline or diesel engines.

Material Specifications

	PART
	CONSTRUCTION

	
	STANDARD FITTED
	BRONZE FITTED
	316 SS FITTED
	ALL 316 SS

	Casing
	Cast Iron
	Cast Iron
	Cast Iron
	316 Stainless

	Impeller
	Cast Iron
	Bronze
	316 Stainless
	316 Stainless

	Shaft
	Steel
	Steel
	Steel
	316 Stainless

	Wear Plate
	Rubber/Cast Iron
	Rubber/Cast Iron
	Rubber/Cast Iron
	Rubber/Cast Iron

	Bearing Housings
	Cast Iron
	Cast Iron
	Cast Iron
	Cast Iron

	Gaskets
	Nitrile Rubber
	Nitrile Rubber
	PTFE
	PTFE

	Mechanical Seal
	Carbon/Cer/Buna
	Carbon/Cer/Buna
	Carbon/Cer/Buna
	Carbon/Cer/Buna

MODEL LS PRONTO-PRIME SPECIFICATIONS

Casing: The casing is of high tensile cast iron or other specified material. It is of the self-primer, volute type with top discharge and large capacity priming chamber. Ports are provided for filling and draining of the casing. The power frame assembly can be removed from the rear of the casing (back pull-out) without disturbing suction or discharge piping. The casing has an impeller inspection cover that permits rapid access to the impeller to remove obstructions.

Impeller: The impeller is of the single suction, semi-open configuration designed for use in dirty and solid handling applications. It is made of high tensile cast iron, or other specified material, machined and dynamically balanced. The impeller is keyed to the shaft and secured by capscrew. Each impeller is designed to handle large diameter spherical solids.

Wear Plate: The casing is fitted with a renewable wear plate with oil and abrasion-resistant coating. The plate is constructed of heavy duty cast iron and held in place by capscrews. This wear plate can be replaced when worn to bring the pump back up to factory tolerances and efficiencies.

Shaft: The shaft is of carbon steel, ground and polished to a smooth surface. It is designed for extra stiffness to avoid all critical speeds in operation.

Shaft Sleeve: A stainless steel shaft sleeve is provided for protection of the shaft. This shaft sleeve can be easily removed and replaced as needed.

Power Frame: The power frame is constructed out of heavy duty cast iron and has provisions for grease lubrication to the inboard and outboard bearings.
Mechanical Seal: The mechanical seal is constructed of abrasion resistant materials for use in dirty applications. The mechanical seal is lubricated with grease and can run dry on high vacuum even when pumping highly abrasive liquids for approximately two minutes.
Bearings: The inboard ball bearing is of the single row type and the outboard bearing is of the double row type. They are of extra large capacity for both radial and thrust loads, and are pressed onto the shaft. The outboard bearing is designed for use with direct drive or can be used in applications where the use of pulleys are required. Each bearing is designed for grease lubrication and is supplied with a zerk fitting.

[image: image5.png]T~

(AT

INDUSTRIAL

[image: image6.jpg]

Approximate General Dimensions

(Do not use for construction purposes)

 Close-Coupled Models

 Flex-Coupled Models

All dimensions are in inches (except those noted).

PRODUCT BULLETIN			MUNICIPAL				COMMERCIAL		INDUSTRIAL

MODEL LS PRONTO PRIME		Filtration, Transfer, Backwash,		Contractor De-watering		Mining, Process, Backwash

						Sewage									Transfer, Mill Scale

- Your Local Authorized Distributor -

Pumps...and Pumps Only...Since 1873

Bulletin 490LS

Edition 1a

�

Sales & Marketing: 185 Progress Road (Collierville, Tennessee (38017

Manufacturing: 185 Progress Road (Collierville, Tennessee (38017

Phone: (800) 888-7167

Fax: (901) 860-2323

�
1.5 LS�
2 LS�
3 LS�
4 LS�
�
(�
1-½ �
2�
3�
4�
�
A�
-�
-�
-�
-�
�
A1�
6.875�
6.125�
6.875�
11.000�
�
B1�
1.250�
1.000�
1.375�
1.188�
�
B2�
4.750�
4.000�
4.500�
5.625�
�
B3�
9.500�
8.000�
9.000�
11.125�
�
F�
16.125�
14.375�
16.250�
18.500�
�
F1�
3.625�
3.500�
4.500�
6.000�
�
F2�
19.750�
17.875�
20.875�
24.500�
�
F3�
-�
-�
-�
-�
�
H�
4.375�
3.125�
4.375�
5.375�
�
H1�
3.000�
4.188�
5.750�
7.000�
�
H2�
7.625�
5.875�
5.875�
7.000�
�
H3�
10.625�
10.000�
11.625�
14000�
�
H5�
-�
-�
-�
-�
�
K2�
-�
-�
-�
-�
�
K3�
-�
-�
-�
-�
�
M�
6.438�
3.875�
7.500�
5.500�
�
M1�
-�
-�
-�
-�
�
M2�
-�
-�
-�
-�
�
N�
4.000�
3.875�
3.875�
4.000�
�
N2�
5.875�
4.875�
5.312�
9.438�
�
S�
0.250�
0.250�
0.250�
0.250�
�
S1�
-�
-�
-�
-�
�
S2�
-�
-�
-�
-�
�
Z�
-�
-�
-�
-�
�
LBS�
73�
49�
71�
130�
�
SOLIDS�
0.312�
0.625�
1.000�
1.500�
�
HP�
5�
3�
5�
10�
�

�
1.5 LS�
2 LS�
3 LS�
4 LS�
�
(�
1-½ �
2�
3�
4�
�
A�
-�
-�
-�
-�
�
B1�
1.250�
1.000�
1.375�
1.188�
�
B2�
4.750�
4.000�
4.500�
5.625�
�
B3�
9.500�
8.000�
9.000�
11.125�
�
D (metric)�
19mm�
19mm�
19mm�
19mm�
�
D1 (metric)�
M8�
M8�
M8�
M8�
�
F�
16.125�
14.375�
16.250�
18.500�
�
F1�
3.625�
3.500�
4.500�
6.000�
�
F2�
15.375�
12.500�
20.875�
18.375�
�
F3�
-�
-�
-�
-�
�
H�
4.375�
3.875�
3.875�
3.875�
�
H1�
3.000�
4.188�
5.750�
7.000�
�
H2�
7.625�
5.875�
5.875�
7.000�
�
H3�
10.625�
10.000�
11.625�
14.000�
�
K2�
-�
-�
-�
-�
�
K3�
-�
-�
-�
-�
�
L�
1.625�
1.625�
1.625�
1.625�
�
M1�
2.000�
3.500�
3.500�
2.000�
�
M2�
-�
-�
-�
-�
�
N�
4.000�
3.875�
3.875�
4.000�
�
N1�
-�
-�
-�
-�
�
S�
0.250�
0.250�
0.250�
0.250�
�
S1�
-�
-�
-�
-�
�
S2�
-�
-�
-�
-�
�
T�
0.812�
0.812�
0.812�
0.812�
�
U (metric)�
6mm�
6mm�
6mm�
6mm�
�
W�
3.000�
2.375�
2.375�
3.000�
�
Z�
-�
-�
-�
-�
�
LBS�
35�
31�
40�
75�
�
SOLIDS�
0.312�
0.625�
1.000�
1.500�
�

Bulletin 490LS

Edition 1a

1
1

