

Standard Pump

Sanitary Pump Models: SP-800SR & SP-800DD

Description

Standard's Drum Pumps are designed to transfer a variety of materials from 55 gallon drums and tanks. Standard Pump offers several different pumps, each designed for specific applications. Before operating, please confirm that the pump's materials of construction are suitable for the application.

Unpacking

Cartons should be handled with care to avoid damage from dropping, etc. After unpacking, inspect carefully for any damage that may have occurred during transit. Check for loose, damaged or missing parts.

General Safety Information

The responsibility for safe assembly, installation, and operation ultimately rests with the operator. Read and understand ALL safety precautions and operating instructions before operation. Careless pump operation can result in serious injury.

- Before operating the pump, read and understand these operating instructions.
- The operator should wear suitable protective clothing including the following: face mask, safety shield or goggles, gloves, apron, and safety shoes.
- Before operating, verify the materials being pumped are compatible with the pump's "wetted components."
- All Federal, State, and local safety codes should be followed.
- Verify that the motor voltage corresponds to proper electrical supply.
- Before plugging motor into power supply, make sure the motor switch is in the OFF position. For Air Motors ensure inlet valve is closed before attaching air line.
- Before operation, confirm all pump connections are properly tightened.
- First pump clean water in order to familiarize yourself with the pump's operation, flow rate, discharge pressure and motor speed.
- Before starting the pump, confirm the discharge hose is securely fastened to the receiving vessel in order to prevent splashing.
- Never leave pump unattended during operation.
- Do not submerge the motor in any liquid.
- When finished using the pump, flush the pump by pumping water or an appropriate cleaning solution. Do not use flammable or combustible cleaning solutions.
- Never carry the motor by the power cord.
- Never store pump in container. Always rinse pump thoroughly and hang on wall bracket or ensure pump tube is stored in an upright and vertical position.

SP-800SR Specifications

Model	Immersion Length	Wetted Components			Motors Drives	Discharge Size	Max Viscosity cps (mPAS)*	Max Discharge Pressure	Max Flow Rate	Max Temp	Inlet Size	Max Solid Size	Duty Cycle
		Tube & Rotor	Stator	Mechanical Seal									
SP-800SR-751FG (BL)	27" (700 mm) 39" (1000 mm) 47" (1200 mm)	SS316L	Food Grade BUNA	SiC/Viton®/SiC	SP-ENC SP-420EX	1.5" Tri-Clamp®	25,000	87 psi (6 bar)	7 GPM (26 LPM)	185° F (85° C)	2" (51 mm)	.25" (6 mm)	Intermittent
SP-800SR-751P (BL)		SS316L	PTFE	SiC/Viton®/SiC			25,000	87 psi (6 bar)	7 GPM (26 LPM)	300° F (148° C)			Intermittent
SP-800SR-752FG (BL)		SS316L	Food Grade BUNA	SiC/Viton®/SiC			25,000	174 psi (12 bar)	7 GPM (26 LPM)	185° F (85° C)			Intermittent
SP-800SR-752P (BL)		SS316L	PTFE	SiC/Viton®/SiC			25,000	174 psi (12 bar)	7 GPM (26 LPM)	300° F (148° C)			Intermittent
SP-800SR-1851FG (BL)		SS316L	Food Grade BUNA	SiC/Viton®/SiC			10,000	87 psi (6 bar)	12 GPM (45 LPM)	185° F (85° C)			Intermittent
SP-800SR-1851P (BL)		SS316L	PTFE	SiC/Viton®/SiC			10,000	87 psi (6 bar)	12 GPM (45 LPM)	300° F (148° C)			Intermittent

*Pump is intended for intermittent use when operating at maximum viscosity.

Notes

- Pump stator elastomer (PTFE & Buna) may vary performance.
- Performance is based on using a 900 RPM motor. Reducing motor speed will decrease pump performance.
- The SP-800SR Series pump is equipped with a gear reduction unit which reduces the speed of the pump to between 750 and 900 RPM. Therefore, the motor speed must not exceed 16,000 RPM's in order to achieve the proper operating RPM's of the pump.
- Performance will vary depending on whether the product being pumped is newtonian (viscosity remains constant regardless of shear) or non-newtonian (viscosity does not remain constant with shearing).
- Flow rates based on water. As viscosity increases, the flow rate will decrease.

CSI 417.831.1411
csidesigns.com

Sanitary Pump Models: SP-800SR & SP-800DD

SP-800SR Motor Specifications

Model	Voltage	Amps	Watts	HP	Phase	Hz	Enclosure	Variable Speed	Hazardous Duty	Shipping Weight
SP-420EX	230V	2.6	600	0.80	1	50-60	EXP (IP54)	N	AtEx	17 (7,7)
SP-ENC	110V	8.5	825	1	1	50-60	TEFC (IP54)	N	N	12.7 (5,7)
SP-ENC-V	110V	8.5	825	1	1	50-60	TEFC (IP54)	Y	N	12.7 (5,7)
SP-ENC-2	220V	5	825	1	1	50-60	TEFC (IP54)	N	N	12.7 (5,7)
SP-ENC-2-V	220V	5	825	1	1	50-60	TEFC (IP54)	Y	N	12.7 (5,7)

SP-800SR

⚠ WARNING *The SP-800SR Series Pump is recommended for intermittent duty use only. (ie., 30 minute intervals with a 10 minute cooling off period). For continuous duty applications, Standard Pump recommends using the SP-800DD Series Pump.*

⚠ WARNING *The SP-800SR Series Pump is positive displacement pumps and should never be operated against shut-off elements such as nozzles, valves, etc. Failure to comply may result in excessive pressure build resulting in serious injury and pump damage.*

⚠ WARNING *The SP-800SR Series Pump should not be run dry. Running the pump dry will result in serious damage to the mechanical seal and stator of the pump*

Assembly (SP-800SR)

1. Remove the pump and motor from packaging.
2. Inspect all contents for damages.
3. Couple the electric motor to the pump using the hex nut (see Figure 1).

Figure 1

4. First pump clean water in order to familiarize yourself with the pump's operation, flow rate, discharge pressure and motor speed.

5. It is recommended to thoroughly clean and sanitize SP-800SR series pumps before operation (see page 4).
6. Use closed top drum or cover to prevent possible contamination.

Operation (SP-800SR)

1. Once the pump is fully assembled and all connections are fastened, insert the pump into the drum or tank (see Figure 2).

Figure 2

2. It is recommended to attach a suitable hose or pipe to the pump discharge.

⚠ WARNING *Make sure the hose meets the pump discharge pressure requirements (SP-800SR-751 or SP-800SR-1851= 87 psi (6 bar)) / (SP-800SR-752= 174 psi (12,1 bar)). It is recommended to use a hose that is rated 4 x the pump discharge pressure. Ex: 87 x 4= 348 psi (24,3 bar).*

3. If you opt to use a hose, fasten the hose to the hose barb with a suitable hose clamp that exceeds the pump discharge pressure.
4. Make sure the speed control knob on the motor is turned to the MIN position (completely counterclockwise).
5. Turn the motor switch to the ON position.
6. Slowly throttle the motor up by turning the speed control knob clockwise.

⚠ WARNING *Do not use these pumps for the transfer of flammable or combustible products or in an environment where flammable or combustible fumes are present unless used in conjunction with Explosion Proof or Air motor as well as proper grounding and bonding wires. Please consult the factory or authorized distributor with any questions regarding installation (see page 7).*

Maintenance & Disassembly
(See page 4)

Sanitary Pump Models: SP-800SR & SP-800DD

SP-800DD Specifications

Model	Immersion Length	Wetted Components			Motors Drives	Discharge Size	Max Viscosity cps (mPAS)*	Max Discharge Pressure	Max Flow Rate	Max Temp	Inlet Size	Max Solid Size	Duty Cycle
		Tube & Rotor	Stator	Mechanical Seal									
SP-800DD-751FG (BL)	27" (700 mm)	SS316L	Food Grade BUNA	SiC/Viton®/SiC	TEFC, Washdown, Stainless Steel & Air	1.5" Tri-Clamp®	100,000	87 psi (6 bar)	7 GPM (26 LPM)	185° F (85° C)	2" (51 mm)	.25" (6 mm)	Continuous
SP-800DD-751P (BL)		SS316L	PTFE	SiC/Viton®/SiC			100,000	87 psi (6 bar)	7 GPM (26 LPM)	300° F (148° C)			Continuous
SP-800DD-752FG (BL)	39" (1000 mm)	SS316L	Food Grade BUNA	SiC/Viton®/SiC			100,000	174 psi (12 bar)	7 GPM (26 LPM)	185° F (85° C)			Continuous
SP-800DD-752P (BL)		SS316L	PTFE	SiC/Viton®/SiC			100,000	174 psi (12 bar)	7 GPM (26 LPM)	300° F (148° C)			Continuous
SP-800DD-1851FG (BL)	47" (1200 mm)	SS316L	Food Grade BUNA	SiC/Viton®/SiC			10,000	87 psi (6 bar)	12 GPM (45 LPM)	185° F (85° C)			Continuous
SP-800DD-1851P (BL)		SS316L	PTFE	SiC/Viton®/SiC			10,000	87 psi (6 bar)	12 GPM (45 LPM)	300° F (148° C)			Continuous

*Pump is intended for intermittent use when operating at maximum viscosity.

Notes

1. Pump stator elastomer (PTFE & Buna) may vary performance.
2. Performance is based on using a 900 RPM motor. Reducing motor speed will decrease pump performance.
3. Performance will vary depending on whether the product being pumped is newtonian (viscosity remains constant regardless of shear) or non-newtonian (viscosity does not remain constant with shearing).
4. Flow rates based on water. As viscosity increases, the flow rate will decrease.

SP-800DD Motor Specifications

Model	HP	KW	RPM	Enclosure	Frame	Flange	Air Consumption	Airline Size Inches	Shipping Weight
SP-502	0.75	.55	750-900	TEFC (IP55)	90LC	B14/C140	N/A	N/A	56 (25,5)
SP-512	1	.75	750-900	TEFC (IP55)	100LC	B14/C140	N/A	N/A	56 (25,5)
SP-522	1.5	1.1	750-900	TEFC (IP55)	100LC	B14/C140	N/A	N/A	78 (35,5)
SP-504	0.75	.55	750-900	Washdown	90LC	B14/C140	N/A	N/A	56 (25,5)
SP-514	1	.75	750-900	Washdown	100LC	B14/C140	N/A	N/A	61 (27,7)
SP-524	1.5	1.1	750-900	Washdown	100LC	B14/C140	N/A	N/A	80 (36,3)
SP-508	0.75	.55	750-900	Encapsulated	90LC	B14/C140	N/A	N/A	65 (29,5)
SP-518	1	.75	750-900	Encapsulated	100LC	B14/C140	N/A	N/A	104 (47,2)
SP-528	1.5	1.1	750-900	Encapsulated	100LC	B14/C140	N/A	N/A	115 (52,2)
SP-A4FP	2	1,5	300-900	N/A	IEC#72/D71	B14/C140	80 CFM @ 100 psi 37 L/Sec @ 7 Bar	3/8"	12.0 (5,0)
SP-A6FP	4	3,0	300-900	N/A	IEC#72/D71	B14/C140	130 CFM @ 100 psi 65 L/Sec @ 7 Bar	1/2"	24.0 (11,0)
SP-A8FP	5	3,7	300-900	N/A	IEC#72/D71	B14/C140	170 CFM @ 100 psi 80 L/Sec @ 7 Bar	1/2"	26.0 (12,0)
0017	Motor wiring for 230V/3/50-60 Hz. Includes parts 570, 571, 572, 8708								

Note: For optimum performance when using an air motor make sure proper size air lines are installed.

SP-800DD

⚠ WARNING *The SP-800DD Series Pump is positive displacement pumps and should never be operated against shut-off elements such as nozzles, valves, etc. Failure to comply may result in excessive pressure build resulting in serious injury and pump damage.*

⚠ WARNING *The SP-800DD Series Pump should not be run dry. Running the pump dry will result in serious damage to the mechanical seal and stator of the pump.*

Assembly (SP-800DD)

1. Remove the pump and motor from packaging.

2. Inspect all contents for damages.
3. Couple the motor to the pump. Bolt electric or pneumatic motor to the pump using the hardware provided by the manufacturer (see figure 3).

Figure 3

4. It is recommended to thoroughly clean and sanitize SP-800DD series pumps before operation.
5. Closed top drum or cover is recommended to prevent possible contamination.
6. Motor
 - a) Electric – make sure motor and plug are wired to proper voltage and direction. Use wiring diagram on nameplate.
 - b) Air – for optimum performance make sure proper size air line and connection.

Sanitary Pump Models: SP-800SR & SP-800DD

Assembly (SP-800DD) (continued)

Note: Recommend plumbing discharge air away from drum or tank to prevent possible contamination.

⚠ WARNING When using an **SP-A4FP, SP-A6FP or SP-A8FP** motor, Standard Pump recommends the use of a **Fliter Lubricator Regulator (FLR)** in order to ensure a moisture free supply of air to the motor.

⚠ WARNING Do not operate the **SP-800DD-1851** series pump on viscosities greater than 10,000 cps (mPAS). Do not operate the **SP-800DD-751** or **SP-800DD-752** series pumps on viscosities greater than 100,000 cps (mPAS). Failure to comply will result in premature pump failure.

⚠ WARNING When using an **SP-800DD** pump in conjunction with an air motor (**SP-A4FP, SP-A6FP or SP-A8FP**), make sure the air line is connected to the air inlet hole on the left side of the motor as you face the motor. This will insure that the motor turns in a clockwise direction. Use the pump arrow to verify proper direction. If the pump rotates counterclockwise, the internal components will disassemble.

⚠ WARNING Do not use these pumps for the transfer of flammable or combustible products or in an environment where flammable or combustible fumes are present unless used in conjunction with **Explosion Proof** or **Air motor** as well as proper grounding and bonding wires. Please consult the factory or authorized distributor with any questions regarding installation (see page 7).

Operation (SP-800DD)

- Once the pump is fully assembled and all connections are fastened, insert the pump into the drum or tank. Pump can be suspended from hoisting system using an optional pump hanger (P/N: 8430).

- It is recommended to attach a suitable hose or pipe to the pump discharge.
- If you opt to use a hose, fasten the hose to the hose barb with a suitable hose clamp that exceeds the pump discharge pressure.

⚠ WARNING Make sure the hose meets the pump discharge pressure requirements (**SP-800DD-751 or SP-800DD-1851=87 psi (6 bar)**) / (**SP-800DD-752=174 psi (12,1 bar)**). It is recommended to use a hose that is rated 4 x the pump discharge pressure. Ex: 87 x 4= 348 psi (24,3 bar).

Maintenance

Disassembly / Cleaning Procedures (SP-800SR & SP-800DD)

- Remove motor from pump tube. For models **SP-800SR**: loosen Hex Nut in clockwise rotation (see Figure 3). For models **SP-800DD**: loosen (4) bolts that attach the pump to the motor (see Figure 4).

Figure 3

NOTE: Remove motor by turning hex nut clockwise

Figure 4

NOTE: Remove 4 bolts from motor flange.

- Loosen set screw on side of Hex Nut (see Figure 5).
- Place a screwdriver (or similarly shaped object) in the mechanical seal inspection port (see Figure 5).
- Use a large wrench to loosen the Hex Nut while simultaneously holding the screwdriver in the seal inspection port (see Figure 5).

Figure 5

- Once the Hex Nut is loosened, remove the outer tube from the drive shaft assembly (see Figure 6).

Figure 6

Sanitary Pump Models: SP-800SR & SP-800DD

Disassembly / Cleaning Procedures (continued)

9. Remove the stator from the pump tube body by turning clockwise (see Figure 7).

Figure 7

10. Hold the drive shaft in a fixed position and loosen the rotor (counterclockwise) located at the bottom of the drive shaft (see Figure 8).

Figure 8

11. Insert a small screwdriver (or similar object) through the small hole on the shaft located inside the mechanical seal inspection port (see Figure 9).
12. While holding the small shaft still, loosen (counterclockwise) the pump drive shaft with large wrench. (see Figure 9).

Figure 9

Mechanical Seal Replacement / Pump Assembly (SP-800SR & SP-800DD)

- Follow steps 1-9 under the Disassembly / Cleaning Procedures from above.
- The mechanical seal will be exposed in the lower portion of the mechanical seal bushing (see Figure 10).

Figure 10

- Remove damaged seal and replace with a new mechanical seal. Use a suitable lubricant on the seals O-rings.

⚠ WARNING *Wear gloves when performing seal maintenance. Touching the seal face could cause premature failure.*

- Reinstall mechanical seal bushing into bearing housing.
- Thread drive shaft onto bearing housing shaft (see Figure 9).
- Thread rotor onto drive shaft (see Figure 8).
- Thread stator can onto pump body (see Figure 7).
- Apply a suitable lubricant on rotor.
- Once Bearing Housing, drive shaft, and rotor are securely threaded together, insert this assembly into the pump body (see Figure 6, page 4).
- Tighten the Hex Nut on the pump body to the Bearing housing. Use screwdriver (or similarly shaped object) in the mechanical seal inspection port (see Figure 5, page 4).
- Use a large wrench to tighten the Hex Nut while simultaneously holding the screwdriver in the seal inspection port (see Figure 5, page 4).
- Replace set screw into hex nut.
- Reattach motor and resume operation. (SP-800SR: see Figure 3, page 4); (SP-800DD: see Figure 4, page 4).

TFE Series Only

Note: Slide the TFE stator into the stator tube. Make sure the pin on the stator tube lines up with the notch on the TFE stator insert.

Sanitary Pump Models: SP-800SR & SP-800DD
SP-800SR & SP-800DD Spare Parts Lists
A
3

Figure 11 – SP-800SR

Figure 12 – SP-800DD
SP-800SR See Figure 11

Ref #	Description	P/N for SP-800SR
1	Pump Coupling	1004
2	Connection Nut, SS316	8842
3	Snap Ring, SS316	8208
4	Gear Reduction Unit, SS316	779
5	Mechanical Seal Bushing, SS316	702
6	Mechanical Seal, SIC	703
7	Gasket, PTFE	735
8	Drive Shaft, SS316	
	SP-751-27, SP-752-27, SP-1851-27	704
	SP-1851-39	705
	SP-751-39, SP-752-39, SP-1851-47	706
	SP-751-47, SP-752-47	707
9	Rotor, SS316	
	Size 751	708
	Size 752	709
	Size 1851	710
10	Gasket, PTFE	731
11	Outer Tube Assembly, SS316	
	SP-751-27, SP-752-27, SP-1851-27	800
	SP-1851-39	801
	SP-751-39, SP-752-39, SP-1851-47	802
	SP-751-47, SP-752-47	803
12	Stator	
	Buna* (SS316 Tube)	
	Size 751	816
	Size 752	817
	Size 1851	818
	PTFE (Stator Insert Only)	
	Size 751	822
	Size 752	823
	Size 1851	824
13	Stator Tube,** SS316	
	Size 751	874
	Size 752	875
	Size 1851	876
14	Stator for Bagliners	
	Buna* (SS316 Tube)	
	Size 751	816BL
	Size 752	817BL
	Size 1851	818BL
	Stator Tube,** SS316	
	Size 751	874BL
	Size 752	875BL
	Size 1851	876BL
15	Gasket, Buna	737
	Gasket, PTFE	738
16	Set Screw, SS316	757
17	Ring, SS316 (For Use with Teflon Stator Only)	0016

SP-800DD See Figure 12

Ref #	Description	P/N for SP-800DD
1	Motor Coupling (Not Included with Pump Tube)	
	Models:	
	SP-502, SP-504, SP-508 & SP-A8FP	
	24mm	740
	Model: SP-A4FP	
	14mm	744
	Model: SP-A6FP	
	19mm	747
	Models:	
	SP-512, SP-514, SP-518, SP-522, SP-524, SP-528	
	28mm	746
2	Coupling Insert	745
3	Motor Mount Flange, Aluminum	760
4	Bearing Housing Assembly, Aluminum	759
5	Mechanical Seal Bushing, SS316	702
6	Mechanical Seal, SIC	703
7	Gasket, PTFE	735
8	Drive Shaft, SS316	
	SP-751-27, SP-752-27, SP-1851-27	704
	SP-1851-39	705
	SP-751-39, SP-752-39, SP-1851-47	706
	SP-751-47, SP-752-47	707
9	Rotor, SS316	
	Size 751	708
	Size 752	709
	Size 1851	710
10	Outer Tube Assembly, SS316	
	SP-751-27, SP-752-27, SP-1851-27	800
	SP-1851-39	801
	SP-751-39, SP-752-39, SP-1851-47	802
	SP-751-47, SP-752-47	803
11	Stator	
	Buna* (SS316 Tube)	
	Size 751	816
	Size 752	817
	Size 1851	818
	PTFE (Stator Insert Only)	
	Size 751	822
	Size 752	823
	Size 1851	824
12	Stator Tube,** SS316	
	Size 751	874
	Size 752	875
	Size 1851	876
13	Stator for Bagliners	
	Buna* (SS316 Tube)	
	Size 751	816BL
	Size 752	817BL
	Size 1851	818BL
	Stator Tube,** SS316	
	Size 751	874BL
	Size 752	875BL
	Size 1851	876BL
14	Gasket, PTFE	731
15	Gasket, Buna	737
	Gasket, PTFE	738
16	Set Screw, SS316	757
17	Ring, SS316 (For Use with Teflon Stator Only)	0016

*Includes Stator & Stator Tube. ** Does not include Stator SP-800SR - #13 or SP-800DD - #12.

3A Certified

INITIALLY ISSUED: 7/27/2004

AUTHORIZATION NUMBER: 1338

THIS IS TO CERTIFY THAT

Standard Pump, Inc.

1540 University Dr., Auburn, GA 30011

is hereby authorized to continue to apply the
3-A Symbol to the models of equipment, conforming to 3-A Sanitary Standards for:

Number: 02-11, Centrifugal and Positive Rotary Pumps

set forth below

**Progressing Cavity Pumps SP-800SR and SP-800DD with lengths 27 in.,
39 in., and 47 in.; NBR and PTFE stators; SiC-SiC seals Centrifugal
Pumps HV SP-8800 and HP SP-8900 in lengths 39 in. and 47 in.**

VALID THROUGH: **December 31, 2014**

Timothy R. Rugh

Timothy R. Rugh

Executive Director, 3-A Sanitary Standards, Inc.

The issuance of this authorization for the use of the 3-A Symbol is based upon the voluntary certification, by the applicant for it, that the equipment listed above complies fully with the 3-A Sanitary Standards designated. Legal responsibility for compliance is solely that of the holder of this Certificate of Authorization, and 3-A Sanitary Standards, Inc. does not warrant that the holder of an authorization at all times complies with the provisions of the said 3-A Sanitary Standards. This in no way affects the responsibility of 3-A Sanitary Standards, Inc. to take appropriate action in such cases in which evidence of nonconformance had been established.

NEXT TPV INSPECTION/REPORT DUE: **December 2016**

Warranty

Declarations

Declaration of Conformity	When this unit is used as a stand alone unit it complies with: Machinery Directive 98/37/EC EN60204, EN60335-2-41, EN60335-1, Low Voltage Directive 73/23/Eec EN61010-1, EMC Directive 89/336/Eec EN55014, EN 550104, EN50081-1, EN50082-1
---------------------------	--

Declaration of Incorporation	When this pump unit is to be installed into machine or is to be assembled with other machines for installations, it must not be put into service until the relevant machinery has been declared in conformity with Machine Directive 98/37/EC EN60204, EN60335-2-41, EN60335-1.
------------------------------	--

Responsible person: Donald M. Murphy, President, Standard Pump, Inc.
1540 University Drive, Auburn, Georgia 30011
Ph: 001-770-307-1003 Fax: 001-770-307-1009
e-mail: info@standardpump.com
www.standardpump.com

Three year limited warranty

Standard Pump, Inc. warrants, subject to the conditions below, through either Standard Pump, Inc., its subsidiaries, or its authorized distributors, to repair or replace free of charge, including labor, any part of this equipment which fails within **three years** of delivery of the product to the end user. Such failure must have occurred because of defect in material or workmanship and not as a result of operation of the equipment other than in accordance with the instructions given in this material. Specific exceptions include:

- Consumable items such as motor brushes, bearings, couplings and impellers. (Motor brushes typically have a life span of approximately 700 hours. This will vary with the manner in which the motor is used)

Conditions of exceptions include:

- Equipment must be returned by prepaid carriage to Standard Pump, Inc., its subsidiary or authorized distributor.
- All repairs, modifications must have been made by or with express written permission by Standard Pump, Inc., its subsidiary or authorized distributor.
- Equipment which have been abused, misused, or subject to malicious or accidental damage or electrical surge are excluded.

Warranties purporting to be on behalf of Standard Pump, Inc. made by any person, including representatives of Standard Pump, Inc, its subsidiaries, or its distributors, which do not fall within the terms of this warranty shall not be binding upon Standard Pump, Inc. unless expressly approved in writing by a Director or Manager of Standard Pump, Inc. Information for returning pumps Equipment which has been contaminated with, or exposed to, bodily fluids, toxic chemicals or any other substance hazardous to health must be decontaminated before it is returned to Standard Pump, Inc, or its distributor. A returned goods authorization number (RGA #) issued by Standard Pump, Inc., its subsidiary or authorized distributor, must be included with the returned equipment. The RGA # is required if the equipment has been used. If the equipment has been used, the fluids that have been in contact with the pump and the cleaning procedure must be specified along with a statement that the equipment has been decontaminated.