

CR, CRI, CRN 10•15•20 Dismantling & Reassembly

TORQUES				
Position Number				
7a	Coupling Guard Screw1.5 ftlbs./2 Nm			
9	Coupling Hex Screw 5 mm M6 Screw			
26b	Strap Bolt 13 mm M8 x 25 mm11 ftlbs./15 Nm			
28	Motor Bolt 9/16" UNC 3/8" Bolt10 ftlbs./13 Nm 3/4" UNC 1/2" Bolt23 ftlbs./31 Nm			
36	Staybolt Nut CR, CRI59 ftlbs./80 Nm CRN74 ftlbs./100 Nm			
67	Shaft Lock Nut16.3 ftlbs./22 Nm			
105 (a,b)	Shaft Seal 41 mm Nut26 ftlbs./35 Nm			
113	2.5 mm Set Screw2 ftlbs./2.5 Nm			

These instructions cover the complete dismantling and repair of the pump after the pump has been isolated from the system. Before removing the pump from the system, make sure all valves are closed. Relieve any built up pressure by opening the vent plug screw. The power source should be turned off and locked out before starting any work. Removal of field wiring to the motor wires may be required. Color coding or numbering the wires will aid in reinstallation.

Using a slotted Screwdriver or TORX® tip T20, remove Coupling Guard Screws (Pos. 7a). Then, remove the Coupling Guards (Pos. 7).

Remove the 5, 6 or 8 mm Hex Head Coupling Bolts (Pos. 9) from the Coupling Halves (Pos. 10a).

Remove Coupling Halves. Insert a slotted Screwdriver in Coupling gap and twist to free Coupling Half.

To free, remove remaining Coupling Half. Strike Coupling Half with a rubber mallet on upper edge. Remove shaft pin (Pos. 10).

NOTE: If you have multiple pumps, do not interchange coupling components... they are a matched set.

Remove the 9/16" Head UNC 3/8" or 3/4" Head UNC 1/2" Motor Bolts (Pos. 28) and lift the motor off the Motor Stool (Pos. 2).

Remove the cartridge Shaft Seal (Pos. 105) by:

- · Loosening the three 2.5 mm Shaft Seal Securing Allen Screws (Pos. 113) approximately 1/2 to 1 turn.
- · Using 00SV2107 or a 41 mm deep socket, fully unscrew the Shaft Seal from the Motor Stool (Pos. 2) or Pump Head (Pos. 77) on I and N models.
- · Sliding the Shaft Seal up and off the Shaft (Pos. 51).

For Shaft Seal replacement only, go to Reassembly, step 24. For full dismantling, continue to step 7.

Remove the four 24 mm Staybolt Nuts (Pos. 36) and Washers (Pos. 66a).

Remove the Motor Stool (Pos. 2) and Pump Head (Pos. 77) on I and N models. (Light upward blows with a rubber mallet may be required.)

- If the pump is a standard unit, skip to Dismantling, step 23.
- For Cool -Top® type/equipped pumps, see Dismantling, steps 9 to 13.
- Pumps built with a Back-to-Back Seal, see Dismantling, steps 14 to 17.
- Pumps built with Tandem/Quench Seal, see Dismantling, steps 18 to 22.

Cool-Top®

Remove the Cool-Top® assembly/Pump Head Cover (Pos. 77a). Light blows with a rubber mallet may be required to loosen assembly.

Before removing the Disk Plate (Pos. 79a) from the Pump Head (Pos. 77), inspect the Bushing (Pos. 79b). If worn, use a Flat Blade Punch or Special Punch, 00SV2127, and a mallet to drive out the Bushing.

Remove the Disk Plate (Pos. 79a) from the Pump Head Cover (Pos. 77a) by pushing outward with your thumb. If stuck, use a Nylon Punch and a Mallet to drive out.

Remove the O-ring (Pos. 37c & 109a) from the Disk Plate (Pos. 79a).

Remove Sleeve O-ring (Pos. 37) from the pump Head Cover (Pos. 77a). Then remove the PTFE Stack Compression Springs (Pos. 60a) from the Pump Head Cover.

To continue, proceed to step 23.

Back-to-Back Seal

Loosen and remove the plug to allow access to Shaft Seal securing screw. Insert a 2.5 mm allen wrench to loosen (approximately 1/2 to 1 turn) the three Set Screws (Pos. 113) of the Inboard Seal (Pos. 105b).

Remove the Pump Head Cover (Pos. 77a). Light blows with a rubber mallet may be required to loosen assembly.

Flip the Pump Head Cover over to remove Shaft Seal (Pos. 105b). Using 00SV2107 or 41 mm Deep Socket, loosen and unscrew the Shaft Seal.

Remove the Sleeve O-Ring (Pos. 37) and the PTFE Stack Compression Springs (Pos. 60) from the Pump Head Cover (Pos. 77a).

To continue, proceed to step 23.

Tandem Seal

Loosen (approximately 1/2 to 1 turn) the three 2.5 mm Set Screws (Pos. 113) of the Inboard Seal (Pos. 105b).

Use specialty tool, 00SV2107, a 41 mm Deep Socket, or an Open Ring Spanner to loosen.

Remove the Pump Head Cover (Pos. 77a). Light blows with a rubber mallet may be required to loosen assembly.

Finish removal of Shaft Seal (Pos. 105b) from Pump Head Cover (Pos. 77a). Flip the Pump Head Cover over and go to step 22.

Remove the Sleeve O-Ring (Pos. 37) and the PTFE Stack Compression Springs (Pos. 60) from the Pump Head Cover (Pos. 77a).

To continue, proceed to step 23.

Grab the shaft and lift impeller stack out of the pump. If it is stuck, a light blow with a rubber mallet may be needed to jolt the stack free.

Remove the Suction Inlet Connector (Pos. 44).

NOTE: This may come apart in two pieces (Pos. 44a & 44b).

Using a 13 mm wrench, remove the Shaft Lock Nut (Pos. 67), Lock Washer (Pos. 66) and Splined Spacer (Pos. 64c).

Lift the Impeller (Pos. 49a) off the shaft. If it comes off freely, proceed to step 29. If it is stuck and cannot be removed by hand, proceed to step 28.

Move the shaft into a hole of the shaft holder through which it can pass freely. Screw the Punch for Dismantling Shaft (material #00SV0234) onto the threaded section of shaft. Using a hammer, drive punch down past the hub of the first impeller. Noting chart instructions in step 30, remove each impeller (Pos. 49a) and Chamber with bearing (Pos. 4a) and Chamber (Pos. 4).

Repeat these steps until you get down to the last impeller. At that time, gently knock the punch down through the hub area, make sure to catch the shaft as it falls free. Go to step 31.

Remove the Chamber with bearing (Pos. 4a) or Chamber (Pos. 4). If it is stuck to the rest of the stack, pry it loose by inserting a screwdriver between the chambers.

30)

The dismantling procedures from this point will depend on the type of pump and number of stages it contains. Beginning on page 16, refer to the charts in the Reassembly Procedures to determine what you can expect with the pump you are working on.

Remove all the Bearing Rings (Pos. 47a) and Spacers (Pos. 64 a, c, d) you encounter while repeating steps 27-29. Continue untilyou remove the last impeller.

Remove the shaft and examine for damage. At that point, continue...

To remove Seal Ring (Pos. 45), insert a slotted screwdriver in relief slot of Seal Ring Retainer (Pos. 65) and twist or use Puller 00SV0239.

If the unit leaked around the Sleeve (Pos. 55), removal of the Sleeve may be required. Grip Staybolts (Pos. 26) diagonally. Using your thumbs, press against the Sleeve to release it from the Pump Housing (Pos. 6). Lift off sleeve. (Rocking or light upward blows with a rubber mallet may be required.)

Remove the four Stack Compression Springs (Pos. 60) from the Motor Stool (Pos. 2) or Pump Head (Pos. 22).

Remove, Sleeve O-rings (Pos. 37) in the Motor Stool (Pos. 2) or Pump Head (Pos. 77) and the Pump Housing (Pos. 6).

Wear Rings (Pos. 49c) can be removed on CR/CRI/CRN15 and 20 models. Impellers (Pos. 49a) use Puller 00SV2091 and Support 00SV0043 to work Wear Ring off of impeller.

— THE PUMP IS — NOW COMPLETELY DISASSEMBLED.

When Should A Part Be Replaced?

Part	Position(s)	Minimum Operating Condition	
Motor Stool	2	Excessive pitting of these castings could cause leaks. Rusted castings should have all seating areas cleaned to ensure proper seating of O-rings.	
Suction/Discharge Chamber	6)		
Chambers	4a, 4	Same as for impellers. The maximum inside diameter for the bearing in position 4a SIC is 23.55 (Bronze & Graflon is 22.02 mm). If a groove can be seen or felt, the chamber should be replaced.	
Neck Ring	45	Should be free of visible wear on the inside edges Inside diameter for CR10 = 44.01 to 45.04 Inside diameter for CR15 & 20 = 59.84 to 60.02	
Bearing ring	47a	Minimum outside diameter SIC is 23.4 mm (TC is 21.874 mm). If a groove can be seen or felt, the bearing should be replaced.	
Impellers	49	Should be free from physical markings except for the guide vane welds. The eyelet or contact surface for the Neck Ring should not show any signs of wear. If worn, replace impeller on CR, CRI, CRN10 or Wear Ring only on CR, CRI, CRN 15 and 20.	
		(1) Cavitation the implosion of vapor "bubbles" within the impeller stack. Make sure the Net Positive Suction Head Available for the pump meets the minimum Net Positive Suction Head Required for the pump when running at the required flow.	
		(2) Improper coupling height. If the coupling is not set to the proper height (see steps 29 to 31 of the Reassembly procedures) the impellers are not suspended as they should be, causing them to rub against the chambers, causing wear.	
Shaft	51	Smooth area at the top of shaft should be free of fitting grooves. Spline should not be worn.	
Sleeve	55	Should not be pitted or cracked.	<u></u>
Stack Compression Spring	60 & 60a	Should not be reusedreplace.	
Spacers & Clamp	64, 64a, 64c, 66, 66b, 69	Should show no signs of gouging or wear at bottom or top.	
Lock Nut	67	Should not be reusedreplace.	
Lock Washers	66	Should not be reusedreplace.	8
O-rings	37a, 38, 68, 100, 102, 109a&b	Should be soft and pliable with no visible scars. Since they are easily damaged and fairly inexpensive, it is recommended they be replaced whenever the pump is disassembled.	
Shaft Seal	105 & 105b	Seals cannot be disassembled; should be replaced when repairing /rebuilding the pump.	
Bushing in Disk Plate 79a	79b	If bushing is scored, replace Bushing. If the inner bore of Disk is damaged, replace Disk.	

Refer to the Parts List and Kits section for a list of material numbers and spare pare kits.

Place Sleeve O-ring (Pos. 37) into recessed area of the Motor Stool (Pos. 2) for CR models, or into the Pump Head (Pos. 77) for CRI, CRN models. Install Sleeve O-ring (Pos. 37b) into Pump Head Cover (Pos. 77a) for CRI, CRN, Cool-Top®, Back-to-Back Seal, Tandem Seal models. Install O-ring into Suction/Discharge Pump Housing (Pos. 6). Note specialty O-ring (Pos. 37b) will always be installed in the lower "Hot" section of the pump of Cool-Top® models. Also install Stack Compression Springs (Pos. 60) for CR, CRI, CRN into Motor Stool or Pump Head Cover. NOTE: Cool-Top® models require two sets of four Stack Compression Springs. The PTFE will always be placed in the lower "Hot" section of pump to press against the stack assembly (Pos. 80).

Replace any Seal Ring (Pos. 45) in the Chambers (Pos. 4, 4a, and 5a). Inner edge must face downward (see diagram). Snap Seal Ring Retainer (Pos. 65) into place. The retainer should not spin on the chamber, and the seal ring should move freely from side to side.

Before reusing the original Shaft (Pos. 51), use a light grit emery cloth to smooth away old set screw marks, as these can cut the O-rings in the seal assembly.

Press new Wear Ring (Pos. 49c) onto Impeller (Pos. 49a). CR, CRI, CRN, use new Impellers if eyelet of Impeller is worn

With Shaft Pin (Pos.
10) inserted into the
Shaft (Pos. 51), place
shaft into Shaft Holder
(material #00SV0040).

The reassembly procedures from this point will depend on the type of pump and the number of stages it contains. Refer to diagrams on pages 16-21 to determine the proper sequence of impellers (Pos. 49 or 49a), Chambers (Pos. 4, 4a), Spacers (Pos. 64 a, c, d) and Bearing Ring (Pos. 47a) needed for the pump you are working with.

Reassemble these stages in the order shown, beginning with the highest number stage and continue to the first stage.
Then, continue....

Place the Clamp Spacer (Pos. 64c) onto the shaft.

The Lock Washers (Pos. 66) come as a set. If they become separated, it is important the washers are repositioned correctly as noted in the diagram. The tabs should interlock while the serrated edges both point outward. Place the washers onto the shaft.

Lubricate the threaded end of the shaft with an FDA-approved lubricant. Thread the Lock Nut (Pos. 67) onto the shaft and torque to 16.3 ft.-lbs./22 Nm. Use 13 mm Socket, 00SV0091, Ratchet, 00SV0295, Torque Wrench, 00SV0269.

Place Suction Inlet Connector (Pos. 44a & b) onto Stack. Insert Straps (Pos. 26a) into slot in Top Chamber (Pos. 3). Place Washers (Pos. 26c) and Strap Bolt (Pos. 26b) on/into the Straps using a 13 mm Socket, 00SV0091, and Torque Wrench, 00SV0292, with Ratchet, 00SV0295, to Torque Bolt to 11 ft.-lbs./15 Nm.

Spray soapy water on the Sleeve O-rings (Pos. 37). Then lower and press Sleeve (Pos. 55) firmly into place.

Lower new Stack Kit (Pos. 80) into the Pump Housing. Make sure it seats fully into the machined recess. (Chamber Straps must be located as pictured, 90° from suction/discharge ports).

Standard CR, CRI, CRN models skip to step 22 Cool-Top® models skip to step 13
Back-to-Back Seal models skip to step 17 Tandem Seal models skip to step 19.

Cool-Top®

If Bushing (Pos. 79b) was removed from Disk Plate (Pos. 79a), use a Punch, 00SV2127, to install Bushing and Retaining Washer (Pos. 79c) into Disc Plate.

Place O-rings (Pos. 109a & 37c) onto the Disk Plate (Pos. 79a). Do not roll the O-rings; they should be stretched over and released into place to prevent cutting the material during installation into the housing. Spray soapy solution onto O-rings and housing.

Press the plate firmly in place. Before proceeding to step 16, flip the Pump Head over; make sure the PTFE Stack "Compression Springs" (Pos. 60a) and the Sleeve O-ring (Pos. 37b) have been installed from step 1. If they have not been installed, follow the instructions in step 1 (page 9), then proceed to step 16.

Position the plugs to the desired location; lower the completed Cool-Top® Pump Head Assembly (Pos. 77a) over the Shaft and seat on the Sleeve (Pos. 55). If it does not freely seat onto the Sleeve, STOP. Remove the Pump Head and turn over. Remove sleeve O-ring and stretch. Replace and reinstall the Pump Head onto Shaft and Sleeve. Skip to step 22.

Back-to-Back Seal

Insert Inboard Seal (Pos. 105b) into the bottom side of the prepped Pump Head Cover (Pos. 77a). Using the specialty tool, 00SV2107, or a 41 mm Deep Socket, tighten/torque seal the 26 ft.-lbs./35Nm.

NOTE: If Pump Head Cover has not yet been prepped with PTFE Stack Compression Springs (Pos. 60) and Sleeve O'Ring (Pos. 37) as previously instructed in step 1, page 9, do so now.

Use care while sliding/lowering completed Back-to-Back Pump Head Cover into place. Firmly seat over sleeve. If it does not freely seat onto sleeve... STOP! Remove the Pump Head Cover, turn over, remove sleeve O-ring and stretch. Reinstall/replace O-ring into Pump Head Cover, then reinstall onto Shaft and sleeve. Do not tighten the three 2.5 mm set screws at this time. This will be done in step 30. Proceed to step 22.

Tandem Seal

Position the plugs to the desired location. Lower the completed Pump Head Assembly (Pos. 77a) over the shaft and seat on the Sleeve (Pos. 55). If it does not freely seat onto the sleeve... **STOP**.

Remove the pump head and turn over. Remove sleeve O-ring and stretch. Replace and reinstall the pump head onto shaft and sleeve.

Slide the Inboard Seal (Pos. 105b) down the shaft and thread into the pump head. Use specialty tool, 005V2107, a 41 mm Deep Socket, or an Open Ring Spanner to torque the Inboard Seal to 26 ft.-lbs./35 Nm.

Push down on the coller area of the Seal, then lift Shaft to create a clearance of 123 mm from the top of the Shaft (Pos. 51) to the top of the Shaft Seal. Tighten the three 2.5 mm set screws to 2 ft.-lbs./2.5 Nm. Proceed to step 22.

OR

Alternative to Step 21

An alternative to step 21 is when the special tool 00SV2078 and two 27.5 mm Spacers (96491537) are used with two Staybolt Nuts and Washers.

Place tool over Staybolts and seat against Pump Head Assembly (Pos. 77a). Slide 27 mm Spacers down Staybolts.

Place Washers and Nuts onto Staybolts and tighten diagonally to:

CR, CRI: 59 ft.-lbs. or 80 Nm CRN: 74 ft.-lbs. or 100 Nm

Push Shaft down, then tighten the three 2.5 mm Set Screws to 2 ft.-lbs./2.5 Nm. Remove Staybolt Nuts/Washers, 27 mm Spacers, and tool 00SV2078. Proceed to step 22.

 ${\sf Spray}\, {\sf soapy}\, {\sf water}\, {\sf on}\, {\sf the}\, {\sf Sleeve}\, {\sf O-rings}$ (Pos. 37) in the Motor Stool or CRI, CRN Pump Head. Then lower and fully press in place.

Place the Washers (Pos. 66a) over the Staybolts (Pos. 26). Then, lubricate with a light oil. Place the 24 mm Staybolt Nuts (Pos. 36) onto Staybolts and tighten diagonally to:

CR, CRI: 59 ft.-lbs. or 80 Nm CRN: 74 ft.-lbs. or 100 Nm

Spray soapy water onto the Seal O-ring Seating Surface of the Pump Head and the Shaft (Pos. 51). (If reusing original Shaft, be sure to use Emery tool provided with Seal Kit to remove any burrs on the Shaft. Then, spray with soapy water.)

Pushing down on Shaft Seal collar (do not push down on Hex Nut), lower the new Shaft Seal (Pos. 105) over the Shaft. Use specialty tool, 00SV2107, a 41 mm Deep Socket, or an Open Ring Spanner to tighten to 26 ft.-lbs. or 35 Nm. Push the Shaft all the way down (for Tandem Seal models you must continue to apply downward force), then tighten the three 2.5 mm Shaft Seal Securing Allen Screws torque to 2 ft.-lbs. or 2.5 Nm.

Lower motor onto Motor Stool and/or Spacer (Pos. 1), then install and tighten Motor Bolts (Pos. 28) diagonally to the proper torque.

17 ft.-lbs. or 23 Nm for UNC 3/8" bolts (9/16" Head), and 30 ft.-lbs. or 40 Nm for UNC 1/2" bolts (3/4" Head)

Place the Shaft Pin (Pos. 10) into the Shaft (Pos. 51).

Install Coupling Halves (Pos. 10a). Spray a light machinery oil onto the Coupling Bolts (Pos. 9). Install loosely into the Couplings.

29) Standard Units and Cool Top®

Using a screwdriver, lift the Shaft upward. Insert Shaft Seal Spacer tool between Shaft Seal Collar and Hex Nut. Remove the screwdriver and tighten and torque the Coupling Bolts.

5 mm - M6 to 10 ft.-lbs. or 13 Nm 6 mm - M8 to 23 ft.-lbs. or 31 Nm 8 mm - M10 to 46 ft.-lbs. or 62 Nm

Ensure the gap between the two Coupling \Halves are even (see Diagram -->).

(30)

Back-to-Back Seal

Using a screwdriver, lift the Shaft upward. Insert <u>two</u> of the Spacer tools between Shaft Seal Collar and Hex Nut. Insert a 2.5 mm allen wrench through one of the lower vent port holes and torque the lower inboard seal securing screws to 2.0 ft.-lbs./2.5 Nm. Remove allen wrench and replace plugs (Pos. 23a) into the Pump Head Cover (Pos. 77a). Remove only <u>one</u> Spacer. Then, tighten and torque the Coupling bolts to values in step 29.

Spring tension from the seals may have already lifted the Shaft upward. If not, lift the Shaft upward. At this time insert the Shaft Seal Spacer tool. Remove the screwdriver. Ensure theShafthasmoved downward and shaft Seal Collar is resting on the tool. Tighten and torque the Coupling bolts to values in step 29.

32

Remove Spacer Tool, then spin the shaft by hand; proceed only if the shaft spins freely.

If the shaft **does not** spin freely: Stop and start over, inspecting the components for any cause of binding.

Place Shaft Seal Spacer tool(s) on to Coupling Guard(s).

Install the Coupling Guards (Pos. 7) and the Screws (Pos. 7a). Using a Torque Screwdriver, with a slotted or a TORX® tip T20, torque to 1.5 ft.-lbs. or 2 Nm.

— THE PUMP IS NOW — COMPLETELY ASSEMBLED.

Open the isolation valves in the system to fully vent and fill the pump.

Restore power supply.

Order of Stage Assembly - Models CR, CRI, CRN 10

Order of Stage Assembly – Models CR, CRN 10 (Low NPSH)

has 21 chambers and impellers).

Order of Stage Assembly - Models CRN 10 SF (Flipped Stack)

-Number of impellers-17 21 B-B-C 2 C **Bottom chamber** C 3 C 4 5 C 6 C 7 В 8 C C C 9 C В 10 C 11 C 12 C C 13 C В 14 C C 15 C 16 Begin reassembly on this end C 17 В 18 C 1. If an impeller is to be permanently removed 19 (pump destaged), the thickness of the impeller C 20 back plate/hub area must be compensated for. Use a longer spacer or combination of spacers 21 that equal the thickness of back plate/hub area D 22 2. Since proper reassembly of the impeller stages must be done "upside down," this chart has been arranged that way for your convenience.

toward vise.

Impeller eyelet (opening) faces downward

material.

NOTES:

Order of Stage Assembly – Models CR, CRI, CRN 15 & 20

Order of Stage Assembly - Models CR, CRI, CRN 15 & 20 (low NPSH)

Order of Stage Assembly – Models CRN 15 & 20 SF (Flipped Stack)

NOTES:

- 1. If an impeller is to be permanently removed (pump destaged), the thickness of the impeller back plate/hub area must be compensated for. Use a longer spacer or combination of spacers that equal the thickness of back plate/hub area material.
- 2. Since proper reassembly of the impeller stages must be done "upside down," this chart has been arranged that way for your convenience. Impeller eyelet (opening) faces downward toward vise.

SM-DRC-136 0113

The name Grundfos, the Grundfos logo, and be think innovate are registered trademarks owned by Grundfos Holding A/S, Denmark. All rights reserved worldwide. © Copyright Grundfos Holding A/S