
Universal 2 Series
ROTARY POS ITIVE D I S PLACE M E NT PU M PS

2

PROD UCT FEATU R E S AN D B E N E FITS

Sanitary Features

•	 	CIP	capability	available.		Pump	body	has	optional	internal	flat	body	profile	and	

will	free	drain	with	vertical	ports.		Optional	rotor	and	body	hub	drilling	provided	

for	difficult	CIP	cleaning	applications.

•	 Cover	is	free	draining	in	horizontal	or	vertical	port	positions.		

•	 	Rotor/shaft	connection	sealed		from	product	zone.		

•	 Single	mechanical	seals	standard.		Optional	double	mechanical	seals		 	

	 also	available.

•	 Seal	flush	optional:		seal	areas	interconnected	to	improve	circulation		 	

	 and	draining	of	seal	flush	fluid.		Steam-In-Place	also	is	optional.

•	 Stainless	steel	bearing	frame	optional	on	models	006	to	220.

•	 Aseptic	design	(Option)

Long-life Features

•	 Up	to	500	psi	(34.5	bar)	pressure	capability.	

•	 	Special	rotor	nut	designed	for	extended	service	without	loosening.		

•	 No	bearings	in	the	product	zone.

•	 	Larger	diameter	17-4	PH	shafts	for	greater	strength	and	stiffness.		Helps	

eliminate	vibration;	extends	seal	life.

•	 Heavy	duty	bearing	frame	(stainless	steel	available	as	an	option).

•	 		Double	tapered	roller	bearings.		

•	 	Greased	lubed	bearings	for	positive	lubrication	to	all	bearings	over	entire	speed,	

temperature	and	pressure	range.

•	 	Body	retaining	screws	for	maintaining	mechanical	seal	contact	during	inspection.

•	 	Extended	outer	seal	life.	A	wave	spring,	instead	of	an	O-ring,	mechanically	loads	

the	seal.

•	 		O-Ring	on	inner	seal,	seals	on	clean	surface	as	seal	moves	due	to	wear.		

•	 Unique	mechanical	seal	design	utilizes	3	pin	stationary	seal	and	special		 	

	 design	shaft	for	rotary	seal.

New	levels	of	sanitary	performance.	

Long-life	engineering	features.

Based	in	Charlotte,	North	Carolina,	SPX	

Corporation	(NYSE:	SPW)	is	a	global	

Fortune	500	multi-industry	manufacturing	

leader.	The	company's	highly-specialized,	

engineered	products	and	technologies	serve	

customers	in	three	primary	strategic	growth	

markets:	infrastructure,	process	solutions,	and	

diagnostic	systems.	Many	of	SPX's	innovative	

solutions	are	playing	a	role	in	helping	to	

meet	rising	global	demand,	particularly	in	

emerging	markets,	for	electricity,	processed	

foods	and	beverages	and	vehicle	services.	

The	company's	products	include	thermal	heat	

transfer	equipment	for	power	plants;	power	

transformers	for	utility	companies;	process	

equipment	for	the	food	&	beverage	industry;	

and	diagnostic	tools	and	equipment	for	the	

vehicle	service	industry.	For	more	information,	

please	visit	www.spx.com.	

Users	of	Waukesha	Cherry-Burrell	PD	

pumps	benefit	from	decades	of	continuing	

product	improvement.		Steady	advances	in	

design,	metallurgy	and	fabrication	techniques	

have	yielded	progressively	higher	levels	of	

performance	and	service	life.		

THE	UNIVERSAL	II	SERIES	of	pumps	is	

the	latest	expression	of	this	tradition.		They	

combine	3-way	mounting	versatility	introduced	

by	the	Universal	I	with	new	features	that	

extend	pump	life	and	improve	sanitary	

performance.		Pump	is	available	in	CIPable	

configurations.	

3

Shown with optional

f lat body profi le

Food and Beverage

Soups,	Stews.	Tomato	Paste	

Vegetables,	Dressings	

Chocolate,	Fats	&	Oils	

Batters,	Cream	Fillings	

Brewery,	Wort	

Soft/Fruit	Drinks

Dairy

Cream,	Milk	

Cheese	Curd	&	Whey	

Cottage	Cheese	

Yogurt

Pharmaceutical/Cosmetics

Pill	Pastes	

Syrups,	Extracts,	Slurries	

Face	Creams	&	Lotions		

Hair	Styling	Gels	&	Liquids	

Dyes	&	Alcohols

Chemical/Industrial

Solvents,	Paints	

Fuels	

Resins,	Polymers	&	Sludges		

Oil	&	Lubricants	

Soaps

Typical	product	applications

Shown with optional

stainless steel

gearcase

Installation Features

•	 Bidirectional	flow.	Rotors,	locked	with	belleville	washers		 	 		

	 and	torqued	nuts,	rotate	securely	in	either	direction.		No	more		 	 	

	 flow	direction/shaft	position	specifications.

•	 		Interchangeable	installation	dimensions	with	Universal	I	and		

Universal	Lobe	PD	pumps.			(Except	for	320	and	324	sizes)

•	 Versatile	3-Way	mounting	of	gear	case,	including	vertical		 	 	

	 alignment	of	ports.

•	 	Upper	or	lower	shaft	position.

•	 Jacketed	or	vented	cover	optional.

•	 Exclusive,	non-galling	Waukesha	“88”	alloy	rotors	standard;		 	 	

	 permits	running	at	tighter	clearances	and	pumping	a	wide		 	 	

	 range	of	viscosities.		316L	stainless	steel	lobe	rotors	also		 	 	

	 available.

•	 	316L	stainless	steel	pump	body	and	cover;	316L	optional.

•	 Electro-polish	of	product	contact	surfaces,	optional.

4

In	the	Waukesha	Cherry-Burrell	design,	arc-shaped	“pistons”	(rotor	wings)	travel	in	

annular-shaped	cylinders	machined	in	the	pump	body;	the	resulting	long	sealing	path	

reduces	slippage	and	produces	a	smooth	flow	of	product	without	destructive	pulses	

or	pressure	peaks	and	without	valves	or	complex	parts.

FOR LOW VI SCOS ITY FLU I D S

Rotors,	made	of	exclusive	Waukesha	“88”	alloy,	can	be	run	with	close	clearance	to	the	

316L	stainless	steel	fluid	head,	without	galling	or	seizing	should	inadvertent	pressure	

surges	cause	contact.		The	close	clearances	combined	with		the	rotor	geometry,	which	

gives	a	long	sealing	path	between	the	pump	inlet	and	outlet,	means	low	slip	operation.		

As	a	result,	you	achieve:	high	efficiency,	good	priming	ability,	metering	capability	and	good	

flow	control.

FOR H IG H VI SCOS ITY FLU I D S

The	large	fluid	cavities	of	the	rotors	...	plus	the	large,	easy	entry	anti-cavitation	ports	...	

allow	efficient	pumping	of	high	viscosity	fluids,	slurries	or	even	liquids	with	large	chunks	or	

particles.

FOR NON-LU B R ICATI NG AN D AB RAS IVE FLU I D S

The	unique	Waukesha	Cherry-Burrell	design	has	no	bearing	in	the	fluid	being	pumped,	

no	sliding	or	rolling	contact	and	no	rotor-to-rotor	contact.		This	produces	MAXIMUM	

SERVICE	LIFE	even	under	severe	operating	conditions.

Time-tested	Waukesha	Cherry-Burrell	rotary	pump;	

circumferential-piston	operating	principle

TH EORY OF OPE RATION

INLET OUTLET

5

MOD E L
DISPLACE M E NT

PE R
R EVOLUTION

NOM I NAL
CAPACITY*

TO

I N LET/
W X L
Inches

OUTLET PR ESSU R E RANG E
U P TO**

MAXI M U M
R PM

TE M P
RANG E

014-U2 .0142 GAL. (.054 L ITE R) 5.68 G PM (1 .3 m³/hr.) 1 .44 X 4 .94 1½" 250 PS I (17.2 bar) 400

Std. Ro-
tors : -40°F
(-40°C) to

200°F (93°F)

Hot Clear-
ance Rotors :
180°F (82°C)

to
300°F

(149°C)

034-U2 .060 GAL. (.227 L ITE R) 24 G PM (5 .5 m³/hr.) 1 .81 X 6 .84 2" 250 PS I (17.2 bar) 400

064-U2 .153 GAL. (.579 L ITE R) 61 G PM (13.9 m³/hr.) 2 .44 X 9 .0 2½" 300 PS I (20.7 bar) 400

134-U2 .253 GAL. (.958 L ITE R) 101 G PM (22.9 m³/hr.) 3 .19 X 9 .38 3" 200 PS I (13.8 bar) 400

184-U2 .380 GAL. (1 .483 L ITE R) 152 G PM (34.5 m³/hr.) 3 .28 X 11.25 3" 450 PS I (31.0 bar) 400

214-U2 .502 GAL. (1 .90 L ITE R) 200 G PM (45.4 m³/hr.) 3 .45 X 12.70 4" 500 PS I (34.5 bar) 400

224-U2 .521 GAL. (1 .972 L ITE R) 208 G PM (47.2 m³/hr.) 4 .06 X 11.25 4" 300 PS I (20.7 bar) 400

324-U2 .752 GAL. (2 .847 L ITE R) 300 G PM (68.1 m³/hr.) 4 .25 X 12.70 6" 300 PS I (20.7 bar) 400

MOD E L
DISPLACE M E NT

PE R
R EVOLUTION

NOM I NAL
CAPACITY*

TO

I N LET/
OUTLET

OPTIONAL
I N LET/

OUTLET

PR ESSU R E RANG E
U P TO**

MAX I M U M
R PM

TE M P
RANG E

006-U2 .0082 GAL. (.031 L ITE R) 8 G PM (1 .8 m3/hr.) 1" 1½" 300 PS I (20.7 bar) 1000

Std. Ro-
tors : -40°F
(-40°C) to

200°F (93°F)

Hot Clear-
ance Rotors :
180°F (82°C)

to
300°F

(149°C)

015-U2 .0142 GAL. (.054 L ITE R) 11 G PM (2 .5 m3/hr.) 1½" - 250 PS I (17.2 bar) 800

018-U2 .029 GAL. (.110 L ITE R) 20 G PM (4 .5 m3/hr.) 1½" 2" 200 PS I (13.8 bar) 700

030-U2 .060 GAL. (.227 L ITE R) 36 G PM (8 .2 m3/hr.) 1½" 2" 250 PS I (17.2 bar) 600

040-U2 .076 GAL. (.288 L ITE R) 46 G PM (10.4m3/hr.) 2 – 150 PS I (10.5 bar) 600

045-U2 .098 GAL. (.371 L ITE R) 58 G PM (13.2 m3/hr.) 2" – 450 PS I (31.0 bar) 600

060-U2 .153 GAL. (.579 L ITE R) 90 G PM (20.4 m3/hr.) 2½" 3" 300 PS I (20.7 bar) 600

130-U2 .253 GAL. (.958 L ITE R) 150 G PM (34.1 m3/hr.) 3" – 200 PS I (13.8 bar) 600

180-U2 .380 GAL. (1 .438 L ITE R) 230 G PM (52.2 m3/hr.) 3" – 450 PS I (31.0 bar) 600

210-U2 .502 GAL. (1 .900 L ITE R) 300 G PM (68.1 m3/hr.) 4" – 500 PS I (34.5 bar) 600

220-U2 .521 GAL. (1 .972 L ITE R) 310 G PM (70.4 m3/hr.) 4" – 300 PS I (20.7 bar) 600

320-U2 .752 GAL. (2 .847 L ITE R) 450 G PM (102 m3/hr.) 6" – 300 PS I (20.7 bar) 600

370-U2 1.099 GAL (4 .160 L ITE R) 660 G PM (150 m3/hr.) 6" – 200 PS I (13.8 bar) 600

U N IVE R SAL 2 MOD E LS

R ECTANG U LAR FLANG E MOD E LS

PROD UCT S PECI FICATION S

* For capacit ies above 830 to 935 G PM, see bul let in FH-1725 on 420/520 U HC (ECP Rotors) .

**Contact appl icat ion engineering for higher pressure or higher temperature appl icat ions.

6

Separate oi l reservoir

for gears

High capacity, double tapered

rol ler bearings; no adjustment

needed. Preset assemblies.

High capacity rear bal l

bearings on models 6 , 15, 18,

30 and 40.

Larger, 17- 4 PH heavy-

duty shafts for greater

torque capacity

Precision cut spur

t iming gears

3-way mounting gear

case standard

Performance	and	Long	Life	Through	Engineering.

The Waukesha Cherry-Burrel l Universal I I Series gives you. . .

High pressure capability, up	to	500	psi/34.5	bar,	for	more	demanding	jobs.

Longer service life, resulting	from	fresh	engineering	approach	and	high	capacity	components.

The right seal, 	for	every	application,	plus	interchangeability	when	needed.

Metal rotor: Waukesha	“88”	non-galling	alloy,	for	close	running	clearance.

Design conforms, 	to	3A,	USDA,	ISO	9001:2000	and	CE	standards.

7

Front bearing f ixed;

rear bearing f loating.

Better control of thermal

expansion when handling

hot products

316L stainless steel ; design

conforms to 3A, US DA,

B I SSC, E H E DG, CE, AS M E

standards

Field Interchangeable seal

options for every service

Optional dr i l l ing

shown for CI P models

Elastomer choices for “O” rings:

•	 Buna-N

•	 Fluoroelastomer	(FKM)

•	 EPDM

•	 Silicone

•	 Perfluoroelastomer	(FFKM)

•	 PTFE	Encapsulated

*Mechanical seal material options:

•	 Carbon

•	 Ceramic

•	 Silicon	Carbide

•	 Tungsten	Carbide

Seal	Options
Double Concentric

Mechanical Seal*

Used	with	flushing	fluid	to	

cool,	lubricate,	flush	away	

residue.	Best	arrangement	for	

severe	service.

Single Mechanical Seal*

Carbon-to-ceramic	faces	

standard.		Alternate	materials	

available	for	abrasive	service.

8

Twin Wing

Standard;	

suitable	for	

most	applications.

Single Wing

For	minimum	breakage	

on	fluids	with	discrete	

particles,	such	as	diced	

tomato	products.
Rotor Clearance

Standard	for	most	applications	up	to	200°F.		Hot	clearance	rotors	

option	for	applications	up	to	300°F.		Other	special	clearances	

available.

Bevel Seat

Avai lable

Standard Sanitary Clamp Type

Is avai lable in a variety of

styles including S-Line, I -Line

and Q-Line

Optional

European Types;

D I N, S M S, RJT

Male	NPT	and	150	lb.	flanges	optional	on	Models	006	through	220	size.		

150	lb.	flanges	standard	on	Model	320.	

Contact	factory	for	available	rectangular	flange	inlets.

Shown with optional

3-wing cover nuts
Optional drain and/or

vent connections

Buna-N Standard

Optional:	Fluoroelastomer	(FKM),	EPDM,	Silicone,	Per	

Fluoroelastomer	(FFKM),	FEP	Encapsulates.

Standard	&	Options

Optional

Aseptic Ports

Ports

Rotors

O-Rings

Cover	&	Gearcase

Optional Side Mount Gear Case for vert ical f luid entry

and free draining of body

9

Shaft	Position

Mounting

Bases	and	Drives

Tru-Fit™

Standard left hand shaft

posit ion shown (r ight hand

optional)

Optional Side Mount Gear Case for vert ical f luid entry

and free draining of body

Close coupled Tru-Fit™ pump mounted on Epoxy-painted

open base.

Features:

•	 No	shaft	alignment	necessary.	No	coupling	guard	required.

•	 Special	base	design	enhances	cleanability.

•	 Reduces	overall	length	of	complete	unit	by	an	average		

	 of	20-25%.

•	 Average	of	20-25	gear	ratios	available	per	horsepower.

•	 Separate	oil	sump	for	gear	reducer	and	timing	gears.

Options:

•	 304	SS	unpolished	plate	base.

•	 304	SS	polished	plate	base.

•	 NEMA	or	IEC	frames	available.	Right	angle	reducer	also		

	 available	for	additional	space	savings.

•	 1/2	through	60	horsepower	drive	options	available.

•	 Horizontal	or	vertical	porting.

Flat plate, epoxy painted, with adjustable feet, SS coupling

guard, and Lovejoy or Woods coupling standard.

Options:

•	 304	SS	unpolished	plate	base	with	adjustable	feet.

•	 Portable	base	with	rubber	wheels.

•	 SS	tubular	bases.

ISR Integral Speed Reducer Sizes 49, 79 and 239.

Direct connected gear motors.

Mechanical and Electronic Variable Speed Drives.

Hydraulic Motor Drives.

Top Shaft Posit ion

Standard

Lower Shaft Posit ion

Optional

10

NOTE: Dimension "2X" appl ies for Bevel Seat , "S"-Clamp, "Q"-Clamp, 15I and 14I f i t t ings on Models 006 through 220.

 Dimension "2X" appl ies for 6" 150 lb. R F Flange on Model 320.

 Consult factory for avai lable rectangular f lange inlets .

NOTE: Dimensions are for guidance purposes only. Contact your S PX Representat ive i f more detai led measurements are needed.

MOD E L CP I L O PORT S IZ E
U

+.000
- .001

2X CP4

006-U2
I N 11.71 7.66 9.61 4.21 1" 0.875 6.97 14.92

mm 297 194 244 107 --- 22.23 177 379

015-U2
I N 11.71 7.66 9.61 4.21 1-½" 0.875 6.97 14.92

mm 297 194 244 107 --- 22.23 177 379

018-U2
I N 12.37 7.66 10.48 4.21 1-½" 0.875 6.97 15.58

mm 314 194 266 107 --- 22.23 177 396

030-U2
I N 14.49 8.83 11.61 5.21 1-½" 1.25 8.5 17.58

mm 368 224 295 132 --- 31.75 216 447

040-U2
I N 14.87 8.83 11.99 5.21 2" 1.25 8.62 17.96

mm 378 224 305 132 --- 31.75 219 456

045-U2
I N 18.59 10.99 14.86 7.31 2" 1.625 10.75 22.28

mm 472 279 377 186 --- 41.28 273 566

060-U2
I N 19.14 10.99 15.14 7.31 2-½" 1.625 10.75 22.83

mm 486 279 385 186 --- 41.28 273 580

130-U2
I N 20.15 10.99 15.77 7.31 3" 1.625 10.75 23.84

mm 512 279 401 186 --- 41.28 273 606

180-U2
I N 23.26 14.8 18.25 9.38 3" 2 13.06 28.51

mm 591 376 464 238 --- 50.8 332 724

210-U2
I N 27.08 17.8 21.24 10.38 4" 2.375 14.73 ---

mm 688 452 539 264 --- 60.45 374 ---

220-U2
I N 24 14.8 18.49 9.38 4" 2 13.25 29.25

mm 610 376 470 238 --- 50.8 337 743

320-U2
I N 27.66 17.8 21.63 10.38 6" 150# FLG 2.375 16 ---

mm 703 452 549 264 --- 60.45 406 ---

370-U2
I N 29.16 17.8 22.32 10.38 6" 150# FLG 2.38 17 ---

mm 741 452 567 264 --- 60.5 432 ---

D I M E N S IONAL DATA

11

MOD E L A AO H M PORT
S IZ E N O

006-U2
I N 12 13.25 18 27.31 1-½" 15.56 9.15

mm 305 37 457 694 --- 395 232

015-U2
I N 12 13.25 18 27.31 1-½" 15.56 9.15

mm 305 37 457 694 --- 395 232

018-U2
I N 12 13.25 18 27.31 1-½" 15.56 9.15

mm 305 37 457 712 --- 395 232

030-U2
I N 14 15.11 20 33.57 1-½" 18.65 10.02

mm 356 384 508 853 --- 474 255

040-U2
I N 14 15.11 20 33.94 2" 18.65 10.02

mm 356 384 508 862 --- 474 255

045-U2
I N 18 20 28 43.72 2" 22.02 12

mm 457 508 711 1112 --- 559 305

060-U2
I N 18 20 28 44 2-½" 22.02 12

mm 457 508 711 1118 --- 559 305

130-U2
I N 18 20 28 45.01 3" 22.02 12

mm 457 508 711 1143 --- 559 305

180-U2
I N 20 23.25 36 50.02 3" 25.91 14.5

mm 508 591 914 1270 --- 658 368

220-U2
I N 20 23.25 36 50.76 4" 25.91 14.5

mm 508 591 914 1289 --- 658 368

NOTE: Dimensions are for guidance purposes only. Contact your S PX Representat ive

i f more detai led measurements are needed.

NOTE: Dimensions are for guidance purposes only. Contact your WCB Representat ive i f more

detai led measurements are needed.

*Optional Pedestal s izes are avai lable please contact factory for more detai ls .

MOD E L AO* CP CP4 I PORT
S IZ E

U
+.000
- .001

2X
WT

LB S/
KG

014-U2
I N 12.5 11.71 14.92 7.66 1-½" 0.875 7.11 47

mm 318 297 379 195 --- 22.23 181 21

034-U2
I N 12.75 14.49 17.58 8.49 2" 1.25 8.12 100

mm 324 368 447 216 --- 31.75 206 45

064-U2
I N 13.94 19.14 22.83 10.77 2-½" 1.625 10.31 255

mm 354 486 580 274 --- 41.28 262 116

134-U2
I N 13.94 20.15 23.84 10.77 3" 1.625 10.31 280

mm 354 512 606 274 --- 41.28 262 127

184-U2
I N 35.94 23.26 28.51 13.74 3" 2 13.78 414

mm 913 591 724 349 --- 50.8 350 225

214-U2
I N 35.94 27.08 --- 16.86 4" 2.375 16.17 759

mm 913 688 --- 428 --- 60.33 411 345

224-U2
I N 19.75 24 29.25 13.74 4" 2 12.87 505

mm 502 610 743 349 --- 50.8 327 229

324-U2
I N 35.94 27.66 --- 16.86 6" 2.375 17.81 775

mm 913 703 --- 428 --- 60.33 452 352

U N IVE R SAL 2 MOD E LS - R ECTANG U LAR FLANG E

U N IVE R SAL 2 MOD E LS - TR U-FIT™

S PX FLOW TECH NOLOGY

611	Sugar	Creek	Road

Delavan,	WI	53115

P:	(262)	728-1900

F:	(262)	728-4904

E:	wcb@spx.com

SPX	reserves	the	right	to	incorporate	our	latest	design	and	material	changes	without	notice	or	obligation.

Design	features,	materials	of	construction	and	dimensional	data,	as	described	in	this	bulletin,	are	provided	for	your	information	only	and	should	not	be	relied	upon	unless	con-

firmed	in	writing.	Please	contact	your	local	sales	representative	for	product	availability	in	your	region.	For	more	information	visit	www.spx.com.

The	green	“>”	is	a	trademark	of	SPX	Corporation,	Inc.

ISSUED	11/2011	FH-1723		

COPYRIGHT	©	2011	SPX	Corporation

S PX FOOD+B EVE RAG E 	develops	and	implements	processing	technologies	and	other	measures	to	help	companies	manage	critical	issues	in	food	and	beverage	processing.	

S PX POWE R+E N E RGY 	offers	solutions	for	building	and	updating	energy	infrastructure,	as	well	as	for	processes	ranging	from	fuel	extraction	to	electricity	distribution.	

S PX VE H ICLE+TRAN S IT 	devises	products	and	technologies	for	the	service	and	repair	of	automobiles	and	recreational	vehicles,	rail,	heavy	equipment,	marine	craft	and	mass	transit.

S PX I N D USTR IAL PROCE SS E S 	creates	equipment	and	technologies	to	help	customers	transform	materials	efficiently,	safely	and	with	low	downtime	or	environmental	impact.	

S PX I N FRASTR UCTU R E 	serves	the	many	market	sectors	involved	in	building	and	ensuring	the	reliability	of	the	infrastructure,	ranging	from	utilities	to	communications	and	broadcast.

Rotary Positive
Displacement
Pumps
U N IVE R SAL 2 S E R I E S

When it is time to repair ...

SPX offers the following options – you pick the one that meets your needs.
Factory Remanufacturing Program

•	 No	need	to	return	your	pump	until	you		 	

	 receive	your	new	replacement	pump.

•	 Substantial	savings	over	new	pump.

•	 All	remanufactured	pumps	must	pass	a		 	

	 25	point	inspection	process	and	undergo		 	

	 performance	testing.	

•	 Only	OEM	genuine	parts	are	used	in	the		 	

	 remanufacturing	process	and	you	receive		 	

	 a	guaranteed	warranty	and	quality	certificate		 	

	 with	each	pump.

•	 New	pumps	eligible	for	Remanufacturing	 	

	 Program	twice.

Factory Inspect and Advise Program

•	 Return	your	pump	for	complete	factory		 	

	 inspection.

•	 Cost	effective	options	to	match	your			 	

	 performance/budget	needs.

•	 Your	pump	body	may	be	remachined	up	to	6		 	

	 times.

•	 Replacement	rotors	and	parts	available.

•	 Factory	warranty.

SPX Certif ied Pump Repair Centers

•	 Local	distributors	with	factory	trained	and		

	 certified	service	technicians.

•	 Quick	local	response.

•	 Genuine	WCB	parts.	

•	 Flexible	repair	programs	to	meet	your	needs.

•	 Local	warranty.

S PX Warranty
Seller warrants i ts products to be free from defects in materials and workmanship for a period of one

(1) year from the date of shipment. This warranty shal l not apply to products which require repair

or replacement due to normal wear and tear or to products which are subjected to accident , misuse

or improper maintenance. This warranty extends only to the original buyer. Products manufactured

by others but furnished by sel ler are exempted from this warranty and are l imited to the original

manufacturer ’s warranty.

