CENTRIFUGAL PUMP: TROUBLE-SHOOTING MATRIX

CENTRIFUGAL FUMP.	TROUBLE-SHOOTING MATRIX											
		Common Symptoms										
Common Symptoms and Possible Causes	High Flow	No Flow	Low Flow	Unstable Flow, Pr, amps	Discharge Pressure too high	Discharge Pressure low	High Amps - input currant	Low Amps - Input currant	High Vibrations Or Noise	Mechanical Seal Leak / failure	High Bearing temperature	
Operati	ional C	heck p	oints									
Back pressure or System resistance high. Control valve opening % less												
Back pressure Or System resistance low. Control valve opening % more												
High Specific gravity												
Low Specific gravity												
Higher Operating Temperature												
Lower Suction Pressure												
Higher Suction Pressure												
Clogged suction strainer												
Air Or Vapor entrainment / Not Vented / product tends vaporised												
Suction Valve is closed												
Closed disharge / Dis. heck valve installed in reverse direction												
Hidden flow / Spillback valve is leaking or open	1-41	Cla a alla	Deimbe									
Pump Re	elated	Lneck	Points									
Impeller Diameter is higher than the rated												
Impeller Diameter is smaller than the rated												
Rotor is seized												
Shaft is broken or shaeared off												
Pump Internals' are worn out / clearances are changed												
Rotor Unbalance / Misalignment / Bearing issues												
Rusting / pitting / deposition on wet end components												
Coupling not installed												
Quality or Quantity of lube oil is not proper												
Seal and Seal plan rel	ated ch	neck p	oints (Not in	detail)	T					
By pass flush flow (plan 11, 21, 31) is more, RO messing or oversized												
Seal faces are worn out												
Seal faces are over compressed												
Seal faces are under compressed												
Seal hang up / dynamic O ring hang up												
Leakage through elastomer sitting area (Various reason)												
Incorrect buffer, barrier fluid or its operating pressure or temperature												
Plan 13 - Orifice is missing or oversized												
Electrical Check Poi	nts (Dr	iver a	nd Pov	ver su	oply)							
Reverse rotation of driver												
Driver rpm is low												
Low Voltage / Imbalance voltage across 3 phases												
High Voltage / Imbalance voltage across 3 phases												
Motor internal issues												
Local ammeter calibration / functioning issue												
Instrumer	tation	s chec	k poin	ts	<u> </u>	<u> </u>	<u> </u>					
Calibration issue of Gauges / transmitters		2										
Instrument Venting issue or Malfunction												
Issue in configuration of transmitters output to PLC / DCS												
Reliability an	d Cons	lition	monit	oring								
Issue with mounting surface of sensor where vibration being captured	CONC		Homic									
Temperature gun's reliability and sensitivity												
Human error in capturing vibration / temperature reading												
Transaction in captaining visitation / temperature reading	1	<u> </u>		<u> </u>	<u> </u>	<u> </u>	<u> </u>					

Probability is more (Could be Predominant cause)
Probability is normal
Probability is less (Less likely but advisable to check)

