
EI-700-005 Rev --

Installation,
Operation
and Maintenance
Manual

Stancor
SE, SV, SS & SC Series

Pumps

2

Table of Contents
Safety Guidelines 3

Caution 4

Wiring 4

Maintenance 4
Nameplate format 4
Prior to Operation 5
Installation 5
Electrical Wiring 6

Wiring 6

Cable 6

Grounding 6
Wiring Diagrams 6
Operation 7
Maintenance 7
Exploded View (SE/SV) 8
List of Parts (SE/SV) 9
Exploded View (SS) 10
List of Parts (SS) 11
Exploded View (SC) 12
List of Parts (SC) 13
 13
Troubleshooting 14
Disassembly and Assembly 15
Appendices: 16

Technical Data: SC 16
Specifications: SC 16
Technical Data: SE 16
Specifications: SE 16
Technical Data: SS 16
Specifications: SS 16
Technical Data: SV 17
Specifications: SV 17

Notes 18

3

Safety Guidelines
This instruction manual provides you with the information required to safely own and operate your product.
Retain these instructions for future reference.
The product you have purchased is of the highest quality workmanship and material, and has been engineered to give you
long and reliable service.
This product has been carefully tested, inspected, and packaged to ensure safe delivery and operation. Please examine your
item(s) carefully to ensure that no damage occurred during shipment.
If damage has occurred, please contact the place of purchase. They will assist you in replacement or repair, if required.

READ THESE INSTRUCTIONS CAREFULLY BEFORE ATTEMPTING TO INSTALL, OPERATE, OR SERVICE YOUR
PRODUCT.
KNOW THE PRODUCT’S APPLICATION, LIMITATIONS, AND POTENTIAL HAZARDS. PROTECT YOUR-SELF AND
OTHERS BY OBSERVING ALL SAFETY INFORMATION. FAILURE TO COMPLY WITH THESE INSTRUCTIONS COULD
RESULT IN PERSONAL INJURY AND/OR PROPERTY DAMAGE!

WARNING: RISK OF ELECTRIC SHOCK.

To reduce the risk of electric shock, be certain that it is connected only to a properly grounded, grounding type
receptacle.

When a pump is in a basin, etc., do not touch motor, pipes or water until unit is unplugged or shut off. If your
installation has water or moisture present, do not touch wet area until all power has been turned off. If shut-off box is
not accessible, call the electric company to shut off service to the location, or call your local fire department for
instructions. Failure to follow this warning can result in fatal electrical shock.

The flexible jacketed cord assembly mounted to the pump must not be modified in any way, with the exception of
shortening the cord to fit into a control panel. Any splice between the pump and the control panel must be made within
a junction box and mounted outside of the basin, and comply with the National Electrical Code. Do not use the power
cord for lifting the pump.

The pump motor is equipped with an automatic resetting thermal protector and may restart unexpectedly. Protector
tripping is an indication of motor overloading as a result of operating the pump at low heads (low discharge
restriction), excessively high or low voltage, inadequate wiring, incorrect motor connections, or a defective motor or
pump.

For a submersible well pump:

Reduced risk of electric shock during operation of this pump requires the provision of acceptable grounding:

When the means of connection to the supply-connection box is other than grounded metal conduit, ground the pump
back to the service by connecting a copper conductor, at least the size of the circuit conductors supplying the pump,
to the grounding screw provided within the wiring compartment.

This pump is provided with a means for grounding. To reduce the risk of electric shock from contact with adjacent
metal parts, bond supply box to the pump-motor-grounding means and to all metal parts accessible at the well head,
including metal discharge pipes, metal well casing, and similar parts, by means of:

An equipment-grounding conductor at least the size of the well-cable conductors, or the equivalent, that runs down
the well with the well cable and

A clamp, a weld, or both when required, secured to the equipment-grounding lead, the equipment-grounding terminal,
or the grounding conductor on the pump housing.

The equipment-grounding lead, when one is provided, is the conductor that has an outer surface of insulation that is
green with or without one or more yellow stripes.

For a cord and plug-connected pump:

Risk of electric shock - This pump is supplied with a grounding conductor and grounding-type attachment plug. To
reduce the risk of electric shock, be certain that it is connected only to a proper grounded, grounding type receptacle.

When use as a fountain pump, to reduce the risk of electric shock, use only on portable self-contained fountains no
larger than 5 feet in any dimension. Read all instructions and Safety Guidelines thoroughly. Failure to follow the
guidelines and instructions could result in serious bodily injury and/or property damage.

4

DO NOT USE TO PUMP FLAMMABLE OR EXPLOSIVE FLUIDS SUCH AS GASOLINE, FUEL OIL, KEROSENE, ETC.
FAILURE TO FOLLOW THIS WARNING CAN RESULT IN PERSONAL INJURY, DEATH AND/OR PROPERTY DAMAGE.

During normal operation, this pump is immersed in water. Also, during rain storms, water may be present in the surrounding
area of the pump. Caution must be used to prevent bodily injury when working near the pump. Electrical power should be
disconnected prior to touching, servicing or repairing the pump.
Do not run the pump in a dry basin. If the pump is run in a dry basin, the surface temperature of the pump
will rise to a high level. This high temperature could cause skin burns if the pump is touched and will
cause serious damage to your pump. Do not install in locations classified as hazardous in accordance
with the National Electrical Code, ANSI/NFPA 70. Do not remove cord and strain relief. Do no
connect conduit to pump.

Caution
For best performance of check valves, when handling solids install in a horizontal position or at an angle of no more
than 45°. Do not install check valve in a vertical position as solids may settle in valve and prevent opening on start-up.
A gate valve should follow the check valve to allow periodic cleaning of the check valve or removal of the pump. The
remainder of the discharge line should be as short as possible with a minimum of turns to minimize friction head loss.
Sewage and effluent applications will require a separate sump vent. A connection is provided on top of the sump or
cover which must be piped to the existing building vent or extended outside with its own standpipe.

When working on pump or switch, always unplug pump power cord in addition to removing or shutting off circuit
breaker before working on pump.

Wiring
Check local electrical and building codes before installation. The installation must be in accordance with their
regulations as well as the most recent National Electrical Code (NEC).

Pump should be connected or wired to its own circuit with no other outlets or equipment in the circuit line. Fuses and
circuit breaker should be of ample capacity in the electrical circuit.

Maintenance
If the pump does not operate properly or trouble shooting doesn’t work, consult your pump dealer or take pump to a
Stancor authorized service center.

Nameplate format

5

Prior to Operation

Check the following points upon receipting of your pump:
Is the pump exactly what you ordered? Check nameplate. It is especially important that you check whether the pump is to

be used with 50 or 60 Hz.
Has any damage occurred during shipment? Are any bolts or nuts loose?
Have all necessary accessories been supplied?
We recommend that you keep a spare pump on hand in case of emergencies. Keep this instruction manual in a place
for future reference.
Check the nameplate for your pump’s head (HEAD), volume (CAPACITY), speed (SPEED), motor voltage and current.

Installation

1. Check the following before beginning installation.
Insulation resistance measurement:
With the motor and cable (excluding the power supply cable) immersed in water, use a Megger to measure the
insulation resistance between ground and each phase of the motor, and again between each phase of the motor. The
Megger should indicate an insulation resistance of not less than 20mega ohms. While making the measurement, keep
the power supply cable off the ground.

We recommend that an auxiliary pump be kept on hand in case of emergency.

2. Installation
For automatic operation, pump must be plugged or wired into a remote float switch or liquid level controller.
Installation instructions are included with all our switches and controllers and should be referred to for installation.
Installation and servicing shall be conducted by qualified person I people. Pump will run continuously if plugged
directly into an electrical outlet. Care should be taken to prevent pump running in a dry sump. Pump must be
installed with local plumbing codes. Pump must be placed on a hard level surface. Never place pump directly on
clay, earth or gravel surfaces. Pump can be installed with ABS, PVC, polyethylene or galvanized steel pipe. Proper
adapters are required to connect plastic pipe to pump. Always install a union in the discharge line, just above the
sump pit, to allow for easy removal of the pump for cleaning or repair. A check valve must be used in the
discharge line to prevent backflow of liquid into the basin. The check valve should be a free-flow valve that will
easily pass solids.

Under no circumstances should cable be pulled while the pump is being transported or installed.
Attach a chain or rope to the grip and install the pump.

This pump must not be installed on its side or operated a dry condition. Ensure that it is installed upright on a secure
base.

Install the pump at a location in the tank where there is the least turbulence.

If there is a flow of liquid inside the tank, support the piping where appropriate. Install piping so that air will not be
entrapped. If piping must be installed in such a way that air pockets are unavoidable, install an air release valve wherever
such air pockets are most likely to develop.

Do not permit end of discharge piping to be submerged, as backflow will result when the pump is shut down.

Non-automatic pumps, have an automatic operating system pump operating water level near the minimum operating level
as the automatic cut-off switch incorporated inside the motor will be activated. To avoid dry operation, install an automatic
operating system, and maintain a safe operating water level (C.W.L.: Continuous Water Level).

For automatic pumps, install the floats as required. The pump may not start if a floats switch touches the wall of the water
tank or the piping. Install the floats so that this will not happen.

6

Electrical Wiring
Wiring

A) Wire as indicated for the appropriate start system as shown in Fig-3 for single phase version and Fig-4 for
three phase.

B) Loose connections will stop the pump. Make sure all electrical connections secure.

Cable

WARNING: Never let the end of the cable contact water.

C) If the cable is extended, do not immerse the splice in water.

D) Fasten the cable to the handle

E) Install the cable so that it will not overheat. Overheating can be caused by coiling the cable and exposing it to
direct sun- light.

Grounding

As shown in Fig-3 & Fig-4 ground the green wire. Under no circumstances should the green wire be connected to
the power supply directly.

Wiring Diagrams

7

Operation
1. Before starting the pump

1. After completing installation, measure the insulation resistance again as described in Installation.

2. Check water level.

If the pump is operated continuously for an extended period of time in a dry condition or at the lowest water
level, the motor protector will be shut off the power. Constant operating in above condition will shorten pump
life time. Do not start the pump again in such a situation before the motor has completely cooled.

2. Test operation….

(1) Turn the operating switch on and off a couple of times to check switch function.

For A Models
Floating switch must be raised for the pump to start.

(2) Next, check direction of rotation. If discharge volume is low or unusual sounds are heard when the pump is
operating, rotation direction is reversed. When this happens, reverse two of the wires.

Maintenance
Check pressure, output, voltage, current and other specifications. Unusual readings may indicate. Refer to
Troubleshooting and correct as soon as possible.
1. Daily inspections

Check current and ammeter fluctuation daily. If ammeter fluctuation is great, even though within the limits of pump
rating, foreign matter may be clogged the pump. If the volume of liquid discharged falls suddenly, foreign matter
may be blocked the suction inlet.

2. Regular inspections

Monthly inspections
Measure the insulation resistance. The value should be more than 1M ohm. If resistance starts to fall rapidly
even with an initial indication of over 1M ohm, this may be an indication of trouble and repair work is required.

Annual inspections
To prolong the service life of the mechanical seal by replacing the oil in the mechanical seal chamber once a
year. Water mixed the oil or cloudy textures are indications of a defective mechanical seal requiring
replacement. When replacing the oil, lay the pump on its side with filler plug on top. Fill suitable amount turbine
oil No.32 (ISO VG-32).

Inspections at 3-5year intervals
Conduct an overhaul of the pump. These intervals will help to avoid possible failure in future.

3. Parts need to be replaced
Replace the appropriate part when the following conditions appear.

Replaceable part Mechanical seal Oil filler plug gasket Lubricating oil O-ring

Condition
Oil in mechanical

seal chamber
Inspect or replace

the oil
Oil is clouded or

dirty Overhaul the pump

Frequency Annual Half a year Half a year Annual

Note: Above replacement schedule is based on normal operating conditions.

8

Exploded View (SE/SV)

9

List of Parts (SE/SV)

NO. Name Material Photo NO Name Material Photo

1

Cable

STOW
or

STJOW
UL cable

8

Mech. Seal
(5~7.5HP)

Upper :
CA/CE

LOWER:
SIC/SIC

2

Handle

SS41

9

Seal Housing

FC-200

2-1

Handle

Nylon 6

10

Oil Seal

NBR

3

Motor
Cover

FC-200

11

Impeller

FC-200

3-1

Motor
Cover

Nylon 66

12

Pump Casing

FC-200

4

Bracket

FC-200

12-1

Pump Casing

FC-200

5

Motor

Housing

SUS-304

13

Protector

6

Rotor

14

Capacitor
(Single Phase

Only)

7

Oil Cham-
ber

FC-200

15

Bearing

8

Mech. Seal
(0.4~3HP)

Upper :
CA/CE

LOWER:
CA/CE

10

Exploded View (SS)

11

List of Parts (SS)
 NO. Name Material Photo NO Name Material Photo

1

Cable

STOW or
STJOW
UL cable

8

Mech. Seal

Upper :
CA/CE

LOWER:
SIC/SIC

2

Handle
(5~7HP)

SUS316

9

Seal Housing

SUS316

2-1

Handle

(0.5~1HP)

Nylon 6

10

Oil Seal

Viton

2-2

Handle

(2~3HP)

SUS316

11

Impeller

SUS316

3

Motor
Cover

SUS316

12

Pump Casing

SUS316

3-1

Motor
Cover

SUS316

12-1

Pump Casing

SUS316

4

Bracket

SUS316

13

Protector

5

Motor
Housing

SUS316

14

Capacitor
(Single Phase

Only)

6

Rotor

15

Bearing

7

Oil Chamber

SUS316

12

Exploded View (SC)

13

List of Parts (SC)

NO. Name Material Photo NO Name Material Photo

1 Cable

STOW
or

STJOW
UL cable

8 Mech. Seal
(5~7.5HP)

Upper :
CA/CE

LOWER:
SIC/SIC

2 Handle SS41 9 Seal Housing FC-200

2-1 Handle Nylon 6 10 Oil Seal NBR

3
Motor
Cover FC-200 11 Impeller FCD-450

3-1
Motor
Cover Nylon 66 12 Pump Casing FC-200

4 Bracket FC-200 12-1 Pump Casing FC-200

5 Motor
Housing SUS-304 13 Protector

6 Rotor 14
Capacitor

(Single Phase
Only)

7 Oil Chamber FC-200 15 Bearing

8 Mech. Seal
(0.4~3HP)

Upper :
CA/CE

LOWER:
CA/CE

16 Strainer FCD-450

14

Troubleshooting

15

Disassembly and Assembly

1. Disassembly-
When disassembling pump, have a piece

of cardboard or wooden board ready to place
the different parts on as you work. Do not pile
parts on top of each other. They should be laid
out neatly in rows. The “O” ring and
gasket

cannot be used again once they are removed.
Have replacement parts ready. Disassemble in
the following order, referring to the sectional
view.

Be sure to cut off
power source

before
disassembly.

(1) Remove pump casing bolts, raise the motor
section and remove pump casing.

(2) Remove shaft head bolt and impeller.
(3) Remove oil filler plug and drain lubricating

oil.
(4) Remove intermediate casing bolts and oil

chamber.
(Remember that any lubricating oil
remaining in the mechanical seal
chamber will flow out.)

(5) Carefully remove mechanical seal,
beware of not to scratch sliding
surface of motor shaft.

2. Assembly-

Re-assemble in reverse order of
disassembly.
Be careful of the following points.
(1) During re-assembly, rotate the impeller by

hand and check for smooth rotation. If
rotation is not smooth,
perform steps-(3) through -(5) again.

(2) Upon completion of re-assembly step -
(1) rotate the impeller by hand from the
suction inlet and
check that it rotates smoothly without
touching the suction cover before
operating the pump.

Please order “O” rings, packing, shaft seals
and other parts from, your dealer.

16

Appendices:
Technical Data: SC

SC-50 DS-A11-001
SC-100 DS-A11-005
SC-200 DS-A11-009
SC-300 DS-A11-013
SC-500 DS-A11-017
SC-750 DS-A11-021

Specifications: SC
SC-50 DS-A11-002
SC-100 DS-A11-006
SC-200 DS-A11-010
SC-300 DS-A11-014
SC-500 DS-A11-018
SC-750 DS-A11-022

Technical Data: SE
SE-40 DS-A09-001
SE-50 DS-A09-005
SE-100 DS-A09-009

Specifications: SE
SE-40 DS-A09-002
SE-50 DS-A09-006
SE-100 DS-A09-010

Technical Data: SS
SS-50 DS-A07-001
SS-100 DS-A07-006
SS-200 DS-A07-011
SS-300 DS-A07-016
SS-500 DS-A07-021
SS-750 DS-A07-026

Specifications: SS
SS-50 DS-A07-002
SS-100 DS-A07-007
SS-200 DS-A07-012
SS-300 DS-A07-017
SS-500 DS-A07-022
SS-750 DS-A07-027

17

Technical Data: SV
SV-40 DS-A04-001
SV-50 DS-A04-005
SV-100 DS-A04-009
SV-200 DS-A04-012
SV-300 DS-A04-017
SV-500 DS-A04-021
SV-750 DS-A04-025

Specifications: SV
SV-40 DS-A04-002
SV-50 DS-A04-006
SV-100 DS-A04-010
SV-200 DS-A04-014
SV-300 DS-A04-018
SV-500 DS-A04-022
SV-750 DS-A04-026

18

Notes

19

STANCOR, LP.
515 FAN HILL ROAD MONROE, CT 06468 203-268-7513 FAX 203-268-7958

WWW.STANCORPUMPS.COM

http://www.stancorpumps.com/

	Safety Guidelines
	Caution
	Wiring
	Maintenance

	Nameplate format
	Prior to Operation
	Installation
	Electrical Wiring
	Wiring
	Cable
	Grounding

	Wiring Diagrams
	Operation
	Maintenance
	Exploded View (SE/SV)
	List of Parts (SE/SV)
	Exploded View (SS)
	List of Parts (SS)
	Exploded View (SC)
	List of Parts (SC)
	Troubleshooting
	Disassembly and Assembly
	Appendices:
	Technical Data: SC
	Specifications: SC
	Technical Data: SE
	Specifications: SE
	Technical Data: SS
	Specifications: SS
	Technical Data: SV
	Specifications: SV

	Notes

