
Manual No: 577014-063 ? Revision: A

Installation Guide

LPG Premier 21-Stage Pump Section
LPG Premier MidFlow 17-Stage Pump Section
LPG Premier HiFlow 24-Stage Pump Section

Notice

Veeder-Root makes no warranty of any kind with regard to this publication, including, but not limited to, the implied warranties of
merchantability and fitness for a particular purpose.

Veeder-Root shall not be liable for errors contained herein or for incidental or consequential damages in connection with the
furnishing, performance, or use of this publication.

Veeder-Root reserves the right to change system options or features, or the information contained in this publication.

This publication contains proprietary information which is protected by copyright. All rights reserved. No part of this publication
may be photocopied, reproduced, or translated to another language without the prior written consent of Veeder-Root.

Contact Red Jacket Technical Support for additional troubleshooting information at 800-323-1799.

DAMAGE GOODS/LOST EQUIPMENT

Thoroughly examine all components and units as soon as they are received. If any cartons are damaged or missing, write a
complete and detailed description of the damage or shortage on the face of the freight bill. The carrier's agent must verify the
inspection and sign the description. Refuse only the damaged product, not the entire shipment.

VR must be notified of any damages and/or shortages within 30 days of receipt of the shipment, as stated in our Terms and
Conditions.

VEEDER-ROOT’S PREFERRED CARRIER

1. Fax Bill of Lading to V/R Customer Service at 800-234-5350.

2. Call V/R Customer Service at 800-873-3313 with the specific part numbers and quantities that were received damaged or
lost.

3. VR will file the claim with the carrier and replace the damaged/missing product at no charge to the customer. Customer
Service will work with production facility to have the replacement product shipped as soon as possible.

CUSTOMER’S PREFERRED CARRIER

1. Customer files claim with carrier.

2. Customer may submit a replacement purchase order. Customer Service will work with production facility to have the
replacement product shipped as soon as possible.

3. If “lost” equipment is delivered at a later date and is not needed, VR will allow a Return to Stock without a restocking fee.

4. VR will NOT be responsible for any compensation when a customer chooses their own carrier.

RETURN SHIPPING

For the parts return procedure, please follow the instructions in the “General Returned Goods Policy” pages of the “Policies and
Literature” section of the Veeder-Root North American Red Jacket Mechanical Products Price Book. Veeder-Root will not accept
any return product without a Return Goods Authorization (RGA) number clearly printed on the outside of the package.

 ©Veeder-Root 2013. All rights reserved.

Table of Contents

iii

 Introduction
ATEX Schedule of Limitations ..1
Instructions for Safe Use ..1
Safety Precautions ..2
Basic Principle of the Red Jacket Submersible LPG Pump ..3
Submerged LPG System Explanation ..4
By-Pass ..4

Prior to Installing or Replacing LPG Pump
Read This Section Before Proceeding ..5
Marking and Pump Weights ..6

Marking...6
Pump Weights ..6

Installing a Red Jacket Submersible LPG Pump
General ...7
LPG Pump Installation ..7
Maintenance of the Red Jacket Submersible LPG Pump ...7

Yearly Inspections ..7

Troubleshooting
Troubleshooting Guide ...8

Tables
Table 1. LPG Pump Models ..4

1

 Introduction

Improvements and market demand have resulted in the development of the latest LPG Premier and LPG Premier
MidFlow and LPG Premier HiFlow pumps for the Liquefied Petroleum Gas sector of the market place. These new
ATEX certified pumps contain the latest high temperature, non-conductive engineered materials. EC - Type
Examination Certificate marking is

1180eII 1G IIA c DEMKO 13 ATEX 1303849U

NOTE: This information is generated as a consequence of carrying out the ignition hazard assessment.

The Red Jacket submersible LPG pump design has more than twenty years of proven service throughout the
world. All major oil and gas companies are using submersible technology. Red Jacket submersible LPG pumps are
used in filling stations for bottles, automobiles, trucks and buses. In the industrial sector installations include, but
are not limited to, loading facilities, foam, aerosol and paper mills.

The Red Jacket submersible LPG pumps are electrical motor-driven centrifugal types designed for use in petrol
station flow metering systems. The pumps are typically installed in a separate manifold direct into the storage
vessels and are approved for use in Autogas motor fuels. Pumps can be installed in vertical and horizontal
applications. The pump has a maximum rotational speed of 3000 RPM and is to be rigidly mounted to the
electrical motor. The pumps provide positive pressure at all times to the flow meters.

ATEX Schedule of Limitations

•This pump is for use in a Submersible LPG Pump/Motor Assembly that includes a certified motor for pumping
automotive liquefied petroleum gas fuels. Risks of rare and expected malfunctions must be evaluated in the end
use application.

•This pump has a maximum surface temperature of +53°C.

•Drawing No. 410700-001 details the non-metallic materials and operating limits.

•This pump is not intended to be repaired or adjusted. Contact the Submersible LPG Pump Assembly
manufacturer for replacement.

Instructions for Safe Use

1. All installations shall provide reliable electrical connection between the submersible LPG pump, frame, piping,
manifold or junction box and the tank structure for the electrical protection and equipotential bonding.

2. Where a differential pressure switch or transducer is installed, each must be capable of ensuring that the
nominated temperature classification is not exceeded.

3. Compliance with the Essential Health and Safety Requirements has been assured by compliance with:
EN 13463-1:2009 EN 13463-5:2011 DEMKO 13 ATEX 1303849U

4. Installation must comply with manufacturer’s installation, operation and service manuals supplied and with
local installation requirements.

Introduction Safety Precautions

2

Safety Precautions

The following safety symbols are used throughout this manual to alert you to important safety hazards and
precautions.

EXPLOSIVE
Fuels and their vapors are extremely explo-
sive if ignited.

FLAMMABLE
Fuels and their vapors are extremely flamma-
ble.

WARNING
Warning Alert - read message and follow
instructions to avoid serious injury, death, or
substantial property damage.

TURN POWER OFF
Live power to a device creates a potential
shock hazard. Turn Off power to the device and
associated accessories when servicing the
unit.

ELECTRICITY
High voltage exists in, and is supplied to, the
device. A potential shock hazard exists.

FENCE OFF WORK AREA
Fuels and their vapors are extremely explosive
if ignited. Keep hazardous zone free of unau-
thorised personnel and vehicles. Put up fenc-
ing and/or barricades to safeguard work area.

WEAR EYE PROTECTION
Wear eye protection when working with pres-
surized fuel lines or epoxy sealant to avoid pos-
sible eye injury.

GLOVES
Wear gloves to protect hands from irritation or
injury.

READ ALL RELATED MANUALS
Knowledge of all related procedures before
you begin work is important. Read and under-
stand all manuals thoroughly. If you do not
understand a procedure, ask someone who
does.

WARNING
Portions of this product are to be installed and operated in the highly
combustible environment of a LPG storage tank. It is essential that
you carefully read and follow the warnings and instructions in this
manual, failure to do so, can result in damage to property,
environment, personal injury or death.

OFF

OFF

Introduction Basic Principle of the Red Jacket Submersible LPG Pump

3

Basic Principle of the Red Jacket Submersible LPG Pump

Red Jacket submersible LPG pumps are multi-stage centrifugal pumps. The advantage of the multi-stage
technology is maximum performance by a minimum of energy, respectively 2.25 kW (3 hp) for the Premier pump,
2.25 kW (3 hp) for the MidFlow and 3.75 kW (5 hp) for the HiFlow pump. During operation, the pressure
increases with approximately 50 kPa (7.25 psi) per stage up to the maximum design pressure of the pump
respectively 1000 kPa (145 psi) for Premier, 880 kPa (127 psi) for MidFlow and 1220 kPa (180 psi) for HiFlow.
LPG is a mixture of gasses, primarily propane and butane which are vapors at atmospheric pressure. This means
as long as the mixture is under sufficient pressure the mixture remains liquid.

Every stage consists of three parts; a. the diffuser, b. the diffuser plate and c. the impeller. The impellers are
working on the floating principal. This means that during operation the impellers are floating in the liquid. Between
the impeller and the diffuser and between the impeller and the diffuser plate there is a liquid film. This floating
principle avoids any unnecessarily resistance in the pump. As long as all the impellers are floating in the liquid, the
pump runs on maximum capacity with a minimum of energy. All respectively, 17, 21 or 24 diffusers are interlocked
and are enclosed in a stainless steel shell. There is not a requirement for initial bearing running-in period for the
Red Jacket submersible LPG pumps.

For all types of Red Jacket submersible LPG pumps, the minimum differential pressure can never be allowed to go
below 400 kPa (58 psi). This minimum required differential pressure of 400 kPa (58 psi) is to guarantee that
during operation all respectively 17, 21or 24 stages are submerged in the LPG liquid.

Another basic rule for a centrifugal pump is that there must be sufficient liquid available by the inlet of the pump.
The pump can only build differential pressure when the first stage of the pump is completely submerged in the
liquid. This NPSH (Net Positive Suction Head) is for all types Red Jacket submersible LPG pumps 127 mm (5.0
inches) above pump inlet opening.

The Red Jacket submersible LPG pumps are required to be rigidly coupled to explosion-proof type motors with a
maximum speed of 3000 RPM and designed to permit the LPG to flow through and around the motor. Red Jacket
submersible LPG motors P300V17 and P500V17 are designed with the required features and when coupled to
Red Jacket submersible LPG pumps they are ATEX certified with the marking

 c1180 e II 2G IIA b c d T4 DEMKO 13 ATEX 9990794X

The pumped liquid flows from the impellers between the motor shell and the stator, upward to the column pipe. A
calculated part of the liquid passes through the motor flame barriers (breathers), motor bearings for cooling and
lubrication. This amount of liquid passes through a self-adjusting bypass back into the pumped liquid. A calculated
part of the pumped liquid passes through the internal by-pass to the manifold or storage tank to provide cooling for
the pump/motor assembly.

Introduction Submerged LPG System Explanation

4

Submerged LPG System Explanation

All calculations assume atmospheric pressure is 1013 mbar (14.7 psi) and outside temperature 15ºC (59ºF).
Mixture is assumed to be 40% propane and 60% butane.

The pumps are approved for use with butane and propane and any mix of butane and propane. This may include
up to 15% ethanol, 10% methanol or 15% MTBE. It has been assumed that automotive LPG contains toluene,
benzene, xylene and iso-octane in varying percentages.

By-Pass

All Red Jacket submersible LPG pumps are required to be coupled to a motor containing an internal bleed (by-
pass).

The Premier pump developed maximum pressure is 1000 kPa (145 psi) differential pressure. The Premier MidFlow
pump developed maximum pressure is 880 kPa (127 psi) differential pressure. The Premier HiFlow pump
developed maximum pressure is 1220 kPa (180 psi) differential pressure. For pump technical reasons an externally
mounted by-pass is not required.

According to the Regulations for LPG Service Stations and Road Tank Trucks in the Netherlands; Dutch Ministry of
Housing, Physical Planning and Environment, “An LPG pump shall be provided with an overflow/relief valve to
protect the pump casing from overpressure when pumping against closed discharge. This bypass valve shall
discharge into the LPG storage tank at a predetermined set pressure selected in relation to the pump operating
pressure. This bypass valve shall be of sufficient capacity to handle the maximum flow at this pressure.” The internal
bleed in the Red Jacket LPG motor is designed according to this regulation.

When a local safety regulation requires an external by-pass this requirement must be applied. By the use of an
external by-pass the setting must be above normal pump maximum pressure as stated above. By-pass must be of
the soft-seat type without permanent bleed.

Table 1. LPG Pump Models

Premier

Nomenclature: LPG-21

50 hertz

70 liter/min by 680 kPa (18.5 gallon/min. by 98.6 psi) (max. efficiency)

Max differential pressure 1000 kPa (145 psi)

Capacity internal by-pass at max pressure: 20 liter/min. (5.3 gallon/min.)

Minimum external flow - not required.

Designed for 1-2 nozzles of 35 liter (9.2 gallon) simultaneously

Premier MidFlow

Nomenclature: LPG-17

50 hertz

130 liter/min by 580 kPa (34.3 gallon/min. by 84 psi) (max. efficiency)

Max differential pressure 880 kPa (127 psi)

Capacity internal by-pass at max pressure: 20 liter/min. (5.3 gallon/min.)

Minimum external flow - not required.

Designed for 2-4 nozzles of 35 liter (9.2 gallon) simultaneously

Premier HiFlow

Nomenclature: LPG-24

50 hertz

130 liter/min by 810 kPa (34.3 gallon/min. by 117 psi) (max. efficiency)

Max differential pressure 1220 kPa (180 psi)

Capacity internal by-pass at max pressure: 20 liter/min. (5.3 gallon/min.)

Minimum external flow - not required.

Designed for 4-5 nozzle’s of 35 liter (9.2 gallon) simultaneously or 150 liter (39.6 gallon) for one nozzle

5

 Prior to Installing or Replacing LPG Pump

Read This Section Before Proceeding

1. The Red Jacket submersible Liquefied Petroleum Gas (LPG) pump is designed to pump liquefied petroleum
gas in the liquid state. This includes butane and propane and any mix of butane and propane. The vapor
pressure of the liquid should not be more than 1380 kPa (200 psi) at 37.8°C (100°F). The density of the liquid
should be less than 0.6 kg/l (37.4 lb/ft3). Pumping fluids other than LPG will overload the motor and damage
the pump.

2. The pump should be installed according to local code regulations governing submersible LPG installations
and also for ease in servicing. The pump is earthed (grounded) through the column pipe or the conduit pipe.
The design of the mounting for the pumping unit shall be such as to prevent imposing any unacceptable loads
on the on the storage vessel. Such loads might be caused by the weight of the various parts and/or by the
forces due to operation of the pump including its starting and stopping but also by vibration. To minimize
vibration, all pipe workings need to be securely mounted.

3. If manifold or pump well is used, the maximum flow velocity at any point in the suction line from the tank must
not exceed 1.0 m/sec. (3.3 ft/sec.). The equalization line must be of sufficient size to equalize the pressure of
the manifold and supply vessel.

4. Installing the submersible pump directly into the storage tank without a manifold is allowable only when
permitted by local regulations. In such installations, the clearance between the tank bottom and pump inlet
must be a minimum of 125 mm (5 inches). A sump directly underneath the pump may be used if the size is at
least DN200 (8 inches).

5. The pump is cooled and lubricated by the product being pumped. The required minimum differential pressure
of 400 kPa (58 psi) is to guarantee that during operation all stages are submerged in the LPG liquid. The
pump is designed to operate continuously or with an intermittent duty cycle, not to exceed 30 on/off cycles
per hour.

6. Never wire pump to operate at less than 400 kPa (58 psi) differential pressure.
7. Red Jacket submersible LPG pumps are designed to operate in conjunction with motors containing a self-

adjusting internal by-pass system.
8. Red Jacket submersible LPG pumps are not designed to handle abrasive or foreign particles in the product

being pumped other than small parts of LPG dust or iron oxide, which can normally be found in LPG. Do not
use a pump inlet filter without written approval from Veeder-Root prior to its use. Installation of a strainer 0.1
mm (100 micron) in the inlet to the storage tank is recommended.

9. Red Jacket LPG pumps are designed in accordance with European CEN Standards and the European
Directive 94/9/EC (ATEX) “Equipment for Potentially Explosive Atmospheres.” (II 1 G IIA c).

10. For maximum life, a submersible pump should not be run dry.
11. The ambient temperature is to be -20°C to +40°C.

Prior to Installing or Replacing LPG Pump Marking and Pump Weights

6

Marking and Pump Weights

Marking

The manufacturer’s name and address, the pump model, serial number and date code, horsepower (KW) rating,
RPM, LPM and the EC-Type Examination Certificate and warnings are permanently printed on the pump shell (see
example below).

Pump Weights

Note: the weights are approximate values and will vary due to manufacturing tolerances.

Part Number Model Hp/kW Hz RPM LPM Pump Weight kg (lbs.)

410687-001 LPG-21 3 / 2.2 50 3000 50 10 (21)

410687-002 LPG-24 5 / 3.7 50 3000 145 10 (21)

410687-003 LPG-17 3 / 2.2 50 3000 100 11 (24)

VEEDER-ROOT
2709 ROUTE 764
DUNCANSVILLE, PA 16635 USA

RED JACKET SUBMERSIBLE LPG PUMP ASSEMBLY

DEMKO 13 ATEX 1303849U

MODEL XXX-XX HP/KW X/XXX HZ XX RPM XXXX LPM XXX
MAX AMBIENT 40°C DATE CODE XXXXX SERIAL NUMBER XXXXXX

SEE INSTALLATION MANUAL 577014-063 FOR INSTALLATION
REQUIREMENTS AND SCHEDULE OF LIMITATIONS

1180 II 1G IIA c

7

 Installing a Red Jacket Submersible LPG Pump

General

These instructions must be read fully before putting a submersible turbine pump for LPG into operation.

This LPG submersible pump is designed to pump a mixture of liquid petroleum gasses consisting of butane and
propane, used as fuel to power motor vehicles.

These instructions only relate to the installation and operation of the submersible pump and not to the dispenser,
which measures and registers the actual sales of the product.

The installation of the Red Jacket submersible LPG pumps should only be conducted in the presence of an
authorized technician.

LPG Pump Installation

Each package of Red Jacket submersible LPG pumps contain the parts listed below:

• LPG pump

• Cap screws and lock washers, 5/16-24 inch (4 of each)

• This Installation manual

The O-ring (53.6 x 2.6 mm [2.11 x 0.103 in.]) installed in the groove at the top of the pump should be lubricated
with petroleum-based jelly, PTFE lubricant or a suitable alternative.

Verify that the end of the motor coupling extends a minimum of 43 mm (1.7 in.) from the mounting face.

The pump should be carefully positioned to the bottom of the motor by first aligning the pump shaft with the motor
coupling. Secure the pump to the motor by using the cap screws and lock washers supplied with the pump. Using
a torque wrench, the screws must be tightened to 37.8 - 41.9 N•m (28 - 31 ft-lb.) each.

Follow instructions provided by the pump/motor unit manufacturer for installation of the pump/motor unit.

Maintenance of the Red Jacket Submersible LPG Pump

There is not a requirement for initial bearing running-in period for the Red Jacket submersible LPG pumps. There is
also no required maintenance or servicing frequency for the pump. All components of the pump are designed to
last for many years.

Yearly Inspections

Check pump capacity, pressure, and power. If the pump performance does not satisfy your process requirements,
the pump/motor assembly should be removed from the storage vessel and inspected. A Red Jacket submersible
Premier, Premier Mid-Flow or Premier Hi-Flow LPG pump is not repairable. The pump and motor of all three must
be replaced as a complete set, not individually unless prior approval from Veeder Root is received.

8

 Troubleshooting

Troubleshooting Guide

The table below lists suggested troubleshooting procedures for pump related problems.

Symptom Cause of Trouble What to Check How to Correct

Vehicle Does Not Fill AFL valve in vehicle tank not
open

Contents gauge AFL valve is faulty if tank is not full

Blockage in discharge line to
vehicle

Compare flow rate on other
lines

Clear blockage

Blocked filter in dispenser or
nozzle

Compare flow rate on other
lines

Clean filters

Differential pressure low See SYMPTOM

Dispenser is not authorized Power to dispenser Re-establish power to dispenser

Nozzle connection to vehi-
cle

Correct connection

High pressure in vehicle tank Vehicle tank temperature Cool tank or reduce number of open
nozzles

Inadequate product in supply
tank

Liquid level in supply tank Fill supply tank

Pump not running See SYMPTOM

Vehicle tank is full Contents gauge No problem exists

Differential Pressure Low Discharge head or pump is
loose, creating pressure leak

Pump/motor assembly Pull pump/motor assembly, check
condition of O-rings and gasket.
Assemble and re-tighten screws
properly.

External bypass is set incor-
rectly or is faulty

Bypass Correct bypass to required setting

Motor is running in wrong direc-
tion

Reverse two motor wires at
the contactor

Proper connection will always provide
highest pressure

Motor is single phased Amperage or voltage to
motor

If one leg is zero, contactor or power
supply is faulty

Pump staging has failed Have filters been clogged? Clean filters and service pump

Restriction into pump well Ball valve and excess flow
valve

Open ball valve

Equalization line restricted Ball valve in equalization
line

Open ball valve or increase size

Too many open nozzles per
pump

Single pump installation Limit number of nozzles per pump

Dual pump installation Are both pumps running?

Vapor balance line between
supply tank and pump well is
restricted

All valves in line Open valves or clear obstruction

Troubleshooting Troubleshooting Guide

9

Low Flow Rate Blockage in discharge line to
vehicle

Compare flow rate on other
lines

Clear blockage

Blocked filter in dispenser or
nozzle

Filters Clean tank or service pump

Differential pressure low See SYMPTOM

Discharge valve not fully open Differential pressure Replace valve if pressure is correct

Excess flow valve in line is shut Return nozzle to dispenser
and wait for valve to reset

Service nozzle if necessary

High pressure in vehicle tank Vehicle tank temperature Cool tank or reduce number of open
nozzles

Pump Not Running Contactor coil is not engaged Emergency stop, dispenser
switch and contactor wiring

Close all switches, replace contactor
or coil if faulty

Contactor faulty With coil engaged, is there
voltage to pump?

Replace contactor

No power Voltage into control box Check circuit breakers

Pump Is Noisy Pump staging has failed Have filters been clogged? Clean filters and service pump

Motor is single phased Amperage or voltage to
motor

If one leg is zero, contactor or power
supply is faulty

Motor bearings have failed Pressure and amperage Replace motor

Symptom Cause of Trouble What to Check How to Correct

For technical support, sales or
other assistance, please visit:

www.veeder.com

	Table of Contents
	Tables

	Introduction
	ATEX Schedule of Limitations
	Instructions for Safe Use
	Safety Precautions
	Basic Principle of the Red Jacket Submersible LPG Pump
	Submerged LPG System Explanation
	By-Pass

	Prior to Installing or Replacing LPG Pump
	Read This Section Before Proceeding
	Marking and Pump Weights
	Marking
	Pump Weights

	Installing a Red Jacket Submersible LPG Pump
	General
	LPG Pump Installation
	Maintenance of the Red Jacket Submersible LPG Pump
	Yearly Inspections

	Troubleshooting
	Troubleshooting Guide

	Tech Docs Index

