

Day and Main Tank Systems & Accessories

PRODUCT GUIDE

3701 N. Humboldt Blvd. Milwaukee, WI 53212

PH: 414.967.8800 FX: 414.967.8811 www.tramont.com

Tramont Corporation is pleased to provide you with this Day and Main Tank Systems Product Guide. Tramont has been the leader in day tank system design and manufacturing for more than two decades.

This guide is designed to make it easier for you to identify the day tank components you require. We have tried to provide clear, accurate and complete descriptions of tanks and accessories.

How to use the Tramont Day Tank and Main Tank Systems Product Guide

Product Descriptions

On pages 3-6 you will find a general description of our day tank systems. Pages 7-8 include generic tank drawings, along with dimensions and weights of all our standard tanks and basins. Pages 9-10 include Main Tank information. These sections are suitable for use in submittals.

Accessories Pricing

A complete description of tanks and accessories can be found on pages 11-20. For current pricing information and or matrix drawings please visit us at www.tramont.com or contact a Tramont customer service representative at 414.967.8800. Consult the Tramont Spare Parts Price List when ordering parts.

For More Information

If you have questions or require assistance, please contact Tramont at 414.967.8800. Our knowledgeable sales and service staff will be happy to serve you. You can also visit Tramont on the web at www.tramont.com for current pricing, drawings, and manuals.

Tramont Offers more than Day Tanks

In addition to day tanks, Tramont Corporation is a leading manufacturer of sub base tank systems and offers steel, galveneal, and aluminum gen-set enclosures. For information on sub base tanks, see the Tramont Factory Fit™ Sub Base Product Guide. Refer to the Tramont POWERHOUSE™ Gen-set Enclosure and Tramont Load & Go Gen-set Packaging Product Guide for information on enclosure and packaging. For information on trailers refer to the Tramont POWERTRAK™ Product Guide. Complete product information is also available on the web at www.tramont.com. For assistance, contact Tramont sales and service at 414.967.8800 by phone or 414.967.8811 by fax or sales@tramont.com via e-mail.

Underwriters Laboratories Listing

All Tramont standard day tank models are available with Underwriters Laboratories listing. UL listed tanks include heavy duty stiffeners required per UL-142 standards. All primary and secondary tank sections are pressurized at 3 psi and leak-checked to ensure integrity of weld seams per UL-142 standards. The Tramont System 2000PLUS™ Electronic Control Module, standard on all Tramont TRS Series tanks, is UL-508 listed. Tramont day tanks also are built in accordance with The Standards for Installation and Use of Combustible Engine and Gas Turbines, NFPA 37.

Product Guide Index

Day Tank Systems

TRS Series	3
System 2000PLUS™ ECM	
TRE Series	4
TRX Series	4
Other Information	7
Day Tank Drawings	7
Day Tank Specifications	7-8

Day Tank & Accessories

Fuel-in-Basin Switches
Controls
Electrical11-12
Pump & Motor Combinations13
Pumps
Transformers & Motor Starters15
Motors16-18
Mechanical & Plumbing
Special Coatings, Materials & Packing
Immersion Heaters20
State & Local Requirements
Deletions
Extended Warranty

Main Tank & Accessories

Main and Fire Rated Series	 	 9
Main Tank Specifications	 	 10

Terms and Warranty

Terms & Ordering Information	 	 			 	.21	
Tramont Warranty	 	 			 	.22)

Tramont Family of Tanks

Standard Day Tank

TRS Series with UL 508 Listed System 2000PLUS™ sets the "standard" for complete fuel transfer control.

Economy Day Tank

TRE value priced and designed for applications requiring a basic day tank.

Primary Day Tank

TRX offers a main supply of fuel for non-pump applications.

UL 142 Cylindrical Main Tank

A cylindrical main fuel supply tank is the economical approach when a larger fuel capacity is required or as a main fuel tank for a day tank.

UL 2085 Cylindrical Main Tank

The Fireguard tank offers a UL Listed fire rated protected design featuring a unique lightwight thermal insulation that is up to 75% lighter than concrete encased designs

UTRS, UL Listed, Open Top w/ optional 150% Rupture Basin and fuel-in-basin alarm. Good for indoor applications. (200% also available).

Closed Top Double
Wall basin at 150% or
200% (not shown) ideal
for outdoor
applications.

TRS Series Day Tanks

The Tramont TRS Series is the industry standard in day tank systems. In addition to the precision engineering and quality construction that go into all of our systems, the TRS Series features the exclusive Tramont UL–508 Listed System 2000PLUS™ Electronic Control Module (ECM).

Standard Features:

- -1/3 HP, 1 phase, 115 VAC, 60 Hz thermally protected motor
- -2 GPM, high lift gear pump with 3/8" NPT inlet discharge
- -System 2000PLUS™ ECM (see page 5 for description.)
- -Heavy gauge steel construction
- -Gray painted exterior, rust-inhibitor coated interior
- -Removable, nonconductive cover
- -Tank 1" NPT fittings are engine supply, engine return, overflow and alternate engine return. Other fittings include 2" NPT for normal vent, NPT sized as appropriate for emergency vent, and on 3/8" NPT basin drain for tanks through 275 gallons, 1" NPT for larger tanks. (If tank includes containment basin, alternate engine fitting omitted and drain provided on basin only).

Square 4 1/2" inspection port located below electric controls.

The TRE Series is a standard day tank, value priced and designed for applications requiring a basic day tank.

T a a ta m fit no a a

The TRX Series is a primary day tank offering a main supply of fuel for non-pump applications.

TRE Series

The TRE Series is designed for applications requiring a basic day tank w/ a 1/3 HP rated motor control float switch & pump & motor.

Standard Features:

- 1/3 HP, 1 phase, 60Hz thermal protected motor
- 2 GPM, high lift gear pump w/ 3/8" NPT inlet & discharge
- Heavy gauge steel construction
- Rust inhibitor interior & gray painted exterior
- Tank 1" NPT fittings are engine supply, engine return, overflow & alternate engine return. Other fittings include 2" NPT (normal vent), NPT sized as appropriate for emergency vent, & on 3/8" NPT basin drain for tanks through 275 gallons, 1" NPT for larger tanks. (If tank includes containment basin, alternate engine fitting omitted & drain provided on basin only)
- Square 4 1/2" inspection port & gauge

TRX Series

TRX Series tanks incorporate the same quality as the TRS and TRE Series, though, they do not include controls or pump & motor assembly.

Standard Features:

- Heavy gauge steel construction
- Rust inhibitor interior & gray painted exterior
- Tank 1" NPT fittings are engine supply & return, overflow & alternate engine return. Other fittings include; 2" NPT (for normal vent), NPT sized appropriate for emergency vent, & one 3/8" NPT basin drain for tanks through 275 gallons, 1" NPT for larger tanks. (If tank includes containment basin, alternate fitting omitted & drain provided on basin only)
- Square 4 1/2" inspection port and gauge

System 2000 PLUS™ ECM

Leading performer in Day Tank monitoring & control.

The System 2000PLUS[™] Electronic Control Module (ECM) gives state-of-the-art control of the day tank system. This UL Listed, microprocessor-based ECM represents a significant advance in fuel system control. Old-style controllers utilize individual, electro-mechanical float switches for each monitoring function. System 200PLUS™ is self-diagnostic, and features a single sensor for all functions. It notifies of a problem immediately, avoiding costly disruptions. System 2000PLUS™ gives fast, accurate and comprehensive monitoring- and it is available exclusively from Tramont.

Standard Features:

- UL 508 Listed
- Operates on standard 120 VAC, 1 phase system, 50/60 Hz
- LED indicators for all functions
- Fuel level sensor
- Motor control relay w/ LED signal, rated up to 1/2 HP
- High and low fuel level warnings
- Critical low fuel level warning for engine shutoff
- Fuel-in-rupture-basin warning interface
- ECM functional signal
- Manual control with On/Off & Test buttons
- Secure internal test button for testing warning
- LEDs and remote annunciation of warnings

Pump starts at 87% of capcity -Test switch checks LEDs and forces supply pump to operate.

ECM functional offers continuous Smart System checks for abnormal signal -Steady green - system is operating correctly

-Flashing green - problem, system needs to be checked

Local and Remote contact points

Alarm Relay Contact Switch - cycles through to test remote alarms. Location allows only authorized personnel usage

Remote Signal Dry Alarm contacts are easily identified at rear of controller

Convenient knockouts provide contractor conduit connection point for remote annunciation.

Contact Terminal Block allows ease of connection to normally open or normally closed contacts.

Printed circuit board coated to UL 508 standards-wire tracings are uniform. Easily replaceable parts (front panel, rear panel and fuel level sender)

		Emer.	Tank Dimensions		١٨/	siaht I	he	
Tank Capacity	Steel	Vent		Wall I			Weight lbs.	
Gallons (Liters)	Gauge	NPT	Length	Width	Height	TRS	TRE	TRX
10 (38)	12	2	12	24	12	70	63	48
15 (57)	12	2	12	24	16	79	72	57
25 (95)	12	2	12	24	24	98	91	76
50 (189)	12	2	18	24	31	136	129	114
60 (227)	12	2	20	24	31	143	136	121
75 (284)	12	2	24	24	31	158	151	136
100 (378)	12	3	24	24	44	199	192	177
150 (568)	12	3	36	24	44	252	245	230
200 (757)	12	3	46	24	44	297	290	275
275 (1041)	12	4	66	24	44	386	379	364
300 (1136)	12	4	40	36	50	366	359	344
350 (1325)	12	4	46	36	50	400	393	378
400 (1514)	12	4	55	36	50	451	444	429
450 (1703)	12	4	61	36	50	485	478	463
500 (1893)	12	4	68	36	50	524	517	502
550 (2082)	10	4	74	36	50	711	704	689
600 (2271)	10	5	81	36	50	762	755	740
700 (2650)	10	5	70	48	50	804	797	782
800 (3028)	10	5	80	48	50	886	879	864
900 (3407)	10	5	90	48	50	969	962	947
1000 (3785)	10	5	100	48	50	1052	1045	1030

Fuel Containment

Basins are available in standard sizes of 150% and 200% of the tank capacity. A 150% capacity basin is adequate for most applications; however, some jurisdictions require a 200% capacity basin. Check with your local fire marshal or other codeenforcement authorities to verify basin requirements.

Special Dimensions

Dimensions for standard day tanks are listed on page 8. Please consult a Tramont service engineer if your application requires special dimensions.

Fuel Containment Basins

Fuel Containment basins for day tanks are optional, most day tank users include them to satisfy local code requirements. There are two types of containment, open top rupture and closed top double wall basins.

Rupture Basin

A rupture basin is open-top. The day tank is placed in the basin. Because water and debris can collect in the containment area, rupture basins are used only for indoor applications.

Double Wall

A double wall basin is closed-top. The top is sealed and welded into place. An additional pressure relief vent cap is required to vent the containment area. Double wall tanks typically are used in outdoor applications. Local codes may require a double wall for indoor applications. Other options may be required to dually weatherproof the tank.

		150% Co	ntainment	Tank in Conta	ainment Dime	Weight lbs.			
Tank Capac	ity	Open Top	Double Wall	150% Op	150% Open or Double Wall			pen or Do	uble Wall
Gallons (Lit	ters)	Basin Option #	Option #	Length	Width	Height	TRS	TRE	TRX
10 (38)		2900	7000	16	36	13.25	137	130	115
15 (57)		2905	7005	16	36	17.25	160	153	138
25 (95)		2910	7010	16	36	25.25	206	199	184
50 (189	9)	2920	7015	22	36	32.25	293	286	271
60 (227	')	2940	7020	28	36	32.25	325	318	303
75 (284	l)	2940	7020	28	36	32.25	340	333	318
100 (378	3)	2950	7030	28	36	45.25	440	433	418
150 (568	3)	2960	7035	40	36	45.25	554	547	532
200 (757	')	2970	7040	50	36	45.25	650	643	628
275 (104	! 1)	2990	7045	70	36	45.25	840	833	818
300 (113	6)	2989	7050	45	48	51.25	795	788	773
350 (132	25)	2991	7055	51	48	51.25	999	992	977
400 (151	4)	2992	7060	60	48	51.25	1123	1116	1101
450 (170)3)	2993	7065	66	48	51.25	1205	1198	1183
500 (189	93)	2994	7070	73	48	51.25	1300	1293	1278
550 (208	32)	2995	7075	79	48	51.25	1535	1528	1513
600 (227	' 1)	2996	7080	86	48	51.25	1642	1635	1620
700 (265	50)	2980	7085	84	60	51.25	1800	1793	1778
800 (302	28)	2981	7090	96	60	51.25	1991	1984	1969
900 (340)7)	2982	7095	108	60	51.25	2182	2175	2160
1000 (378	35)	2983	7100	120	60	51.25	2373	2366	2351
Tank w	ithin	Containme	nt Only for	Overall Hei	ight - Add	8" TRS o	r TRE/X	Add 1.2	5"

		200% Co	ntainment	Tank & Containment Dimensions (In.)			\ \ \	Veight Ib	S.
Tank Ca	apacity	Open Top	Double Wall	200% Op	en or Dou	ble Wall	200% O	en or Do	uble Wall
Gallons	(Liters)	Basin Option #	Option #	Length	Width	Height	TRS	TRE	TRX
10	(38)	2905	7005	16	36	13.25	218	211	196
15	(57)	2910	7010	16	36	25.25 *1	268	261	246
25	(95)	2920	7015	22	36	32.25 *2	363	356	341
50	(189)	2940	7020	28	36	32.25	475	468	453
	(227)	2940	7020	28	36	32.25	507	500	485
75	(284)	2950	7030	28	36	45.25 *3	581	574	559
100	(378)	2960	7035	40	36	45.25	742	735	720
150	(568)	2970	7040	50	36	45.25	907	900	885
200	(757)	2990	7045	70	36	45.25	1104	1097	1082
275	(1041)	2997	7046	70	48	45.25	1525	1518	1503
300	(1136)	2993	7065	66	48	51.25	1515	1508	1493
350	(1325)	2994	7070	73	48	51.25	1775	1768	1753
400	(1514)	2995	7075	79	48	51.25	1947	1940	1925
450	(1703)	2996	7080	86	48	51.25	2085	2078	2063
500	(1893)	2980	7085	84	60	51.25	2296	2289	2274
550	(2082)	2981	7090	96	60	51.25	2640	2633	2618
600	(2271)	2982	7095	108	60	51.25	2855	2848	2833
700	(2650)	2983	7100	120	60	51.25	3121	3114	3099
800	(3028)		Cons	ult Factory f	or 200% Co	ontainment	Design		
	(3407)		Cons	sult Factory f	or 200% Co	ontainment	Design		
1000	(3785)		Cons	sult Factory f	or 200% Co	ontainment	Design		
Tan	k within	Containme	nt Only for	Overall He	ight - A <mark>d</mark> d	8" TRS o	r TRE/X	Add 1.2	:5"
	*1 - Height incl	udes 9.25" pipe star	nd adapter, *2 - Heig	ght includes 7" pipe	stand adapter, *	3 - Height include:	s 11.75 pipe st	and adapter	

UL 2085 Listed Fireguardcylindrical main fuel supply tank.

UL 142 Listed Main Supply Tank

A cylindrical main fuel supply tank is the economical approach when a larger fuel capacity is required or as a main fuel tank for a day tank. In addition this can be an excellent "companion fuel tank" to extend the fuel reserve capacity of your generator's sub base fuel tank when used with a Tramont Modular Fuel Transfer System.

UL 2085 Listed Fireguard Main Tank

The Fireguard tank offers a UL Listed fire rated protected design featuring a unique lightwight thermal insulation that is up to 75% lighter than concrete encased designs – reducing shipment and installation costs. Exterior steel wall provides superior durability and low–cost maintenance. Unlike concrete outer shell versions cracking will never present a problem.

Main & Fire Rated Tanks

Aboveground cylindrical main and fire-rated tanks are available to satisfy large capacity applications where a sub-base tank is impractical or in conjunction with a Tramont day tank to offer a complete fuel delivery system. Tramont offers two designs to comply wih the double wall standard in your area.

Standard Features:

- -Manual Fuel Fill Cap, 2" flip top cap design allows a cusotmer supplied lock to be added for a secure fuel fill access.
- -Fuel Level gauge, stand-up fuel gauge provides "At-A-Glance" reading of fuel level.
- -Leak Detection gauge, Stand-up mechanical provides "At-A-Glance" notification of liquid within the secondary containment tank.
- -Removable Supply & Return Dip Tube, Set of 2 quantity 2" removable dip tubes enter through 2" NPT tank fitting.
- -2" Normal Vent (Updraft) with Screen, For atmospheric venting includes pipe riser. Shipped installed.
- -3"-8" Appropriately Sized Emergency Pressure Relief Vent, For emergency venting purposes as prescriped in NFPA 30-2003 4.2.5.2 Shipped installed on tank.

Tank Model	Tank Capacity Gallons	Thickness	Emergency Vent	Length (Inches)	Width (Inches)	Height (Inches)	Weight (lbs.)		
	UL 2085 Fireguard (Cylindrical)								
1116-11097	250	7 gauge	3"	72	47	54	2,100		
1116-11098	560	7 gauge	4"	84	60	67	2,600		
1116-11099	1000	7 gauge	4"	78	70	77	5,000		
1116-11100	1000	7 gauge	6"	138	54	61	5,400		
1116-11101	1500	7 gauge	6"	114	70	77	6,600		
1116-11102	2000	7 gauge	6"	150	70	77	8,300		
1116-11104	2500	7 gauge	6"	186	70	77	10,000		
1116-11105	2500	7 gauge	6"	150	78	85	11,000		
1116-11107	3000	1/4"	6"	222	70	77	11,000		
1116-11108	4000	1/4"	6"	174	90	97	13,600		
1116-11109	5000	1/4"	6"	174	102	110	19,000		
1116-11110	6000	1/4"	8"	198	102	110	19,500		
1116-11111	8000	1/4"	8"	258	102	110	23,500		
1116-11112	10000	1/4"	8"	326	102	110	29,000		
1116-11113	12000	1/4"	8"	390	102	110	33,000		
1116-11114	15000	1/4"	8"	414	126	134	39,000		
•		•	UL 142 (C	ylindrical)	•		•		
1116-11115	560	12 gauge	3"	72	48	55	1,500		
1116-11116	1000	10 gauge	4"	72	64	71	2,500		
1116-11117	1000	10 gauge	6"	132	48	55	2,500		
1116-11118	1500	7 gauge	6"	108	64	71	3,000		
1116-11119	2000	7 gauge	6"	144	64	71	4,000		
1116-11120	2500	7 gauge	6"	180	64	71	4,500		
1116-11121	2500	7 gauge	6"	144	72	79	4,500		
1116-11122	3000	1/4"	6"	216	64	71	6,000		
1116-11123	4000	1/4"	6"	144	96	103	6,500		
1116-11124	5000	1/4"	6"	168	96	103	7,400		
1116-11125	6000	1/4"	8"	192	96	103	8,500		
1116-11126	8000	1/4"	8"	252	96	103	11,500		
1116-11127	10000	1/4"	8"	330	96	103	14,500		
1116-11128	12000	1/4"	8"	384	96	103	17,000		

Main & Fire-Rated Tank Options

2500-11129 Transport Fuel Fill/Spill Cabinet

30 gall. overfill cabinet attaches to tank end (head), includes all piping. Attaches to 3" spacers installed during production -adds 25" to overall length; mounting is 36" up from tank bottom. Dimensions 22"Lx18"Wx30"H. Not available as a field retrofit

2500-11130 Transport Fuel Fill/Spill Cabinet

Same as above except includes an Overfill Prevention Valve.

2500-11131 Ladder with Arm Rails 3.9 Feet

Convenient ladder simplifies access for tank fill & maintenance. Ladder mounts to tank end. Not available as a field retrofit.

2500-11132 Ladder with Arm Rails 4.5 Feet

2500-11133 Ladder with Arm Rails 5.8 Feet

2500-11134 Ladder with Arm Rails 6.5 Feet

2500-11135 Ladder with Arm Rails 7.5 Feet

2500-11136 Ladder with Arm Rails 8.5 Feet

2500-11137 Ladder with Arm Rails 9.5 Feet

2500-11138 Ladder with Arm Rails 10.5 Feet

2500-11139 24" Manway allows tank access

Manway opening allows entrance into the tank for periodic maintenance, tank cleaning or emergency repair. Recommended for 5000 gallons and larger tanks.

Fuel-in-Basin Switches

2930 Fuel-in-Basin Switch

30 Watt float switch. When connected to TRS system 2000PLUS™ ECM, it will deactivate pump/motor and activate relay and LED

2935 Fuel-in-Basin Switch with Relay

30 watt float switch with 10 amp relay and light for remote annunciation of fuel in containment basin.

Controls TRS Series

1912 Level Modification

Factory-set option will modify standard level settings for pump operation and/or warning signals. Specify levels and warnings.

1915 Reverse Pumping for TRS Overflow Tank

Modification to System 2000PLUS[™] control. Existing pump returns fuel to main tank. Dip tube added. Specify levels of operation and warning.

1917 Reverse Pumping System

Given a critical high level condition, a separate pumping system on standard day tank returns fuel to the main tank. Package includes controls, 1/3 HP motor, 2 GPM pump, check valve and tank dip tube. Reverse pump mounted on tanks 150 or more gallons.

1918 Heavy Duty Relay for Remote Annunciation

Normally open 10 amp @ 120 VAC contact. Add one option for higher rated signal; specify signals.

1920 Automatic Duplex System 2000PLUS™ Controller

Includes second 1/3 HP, 115 VAC, 1 phase, 60 Hz motor with 2 GPM pump, pump running indicator LED, two check valves. Cover included when tank uses standard pumps/motors. Automatically alternates each pump/motor into lead starting position.

- 1930 12 VDC System 2000PLUS™ ECM
- 1935 24 VDC System 2000PLUS™ ECM

Controls TRE Series

1916 Reverse Pumping for TRE Overflow Tank

Includes reverse-acting float switch and pump/motor for returning fuel to main tank. Dip tube added.

Controls

1958 One Alarm Remote Fill Panel

8"W x 8"L x 4"D. Wall-mounted, NEMA 3R enclosure. 1 visual and 1 audible alarm, typically used for one of the following functions: Fuel in containment area, low fuel level, critical low fuel level, high fuel level, critical high fuel level. Includes silence switch. Specify voltage: 12 VDC, 24 VDC, 115 VAC.

1959 Two Alarm Remote Fill Panel

Same as 1958 w/ 2 visual and 2 audible alarms.

1960 Three Alarm Remote Fill Panel

Same as 1958 with 3 visual and 3 audible alarms.

1961 Four Alarm Remote Fill Panel

Same as 1958 with 4 visual and 4 audible alarms.

Electrical Standard on TRS Series

1999 UL 508 Listed ECM

System 2000PLUS™ Electric Control Module. 120 VAC.

- 3000 Power Available Green Pilot Light
- 3030 Pump On, Pump Off & Test Buttons
- 3110 Low Level Alarm Remote
- 3113 Low Level Alarm Local
- 3115 Low Level Alarm Local/Remote

3130 Critical Low Fuel Alarm/Engine Shutdown

Can prevent critical loss of prime in engine fuel system.

- 3160 High Level Alarm Remote
- 3163 High Level Alarm Local
- 3165 High Level Alarm Local/Remote

Electrical for TRS Series

3175 "Off" Button Disabled

Required by City of Chicago Code. TRS Only

3240 Pump Running Relay

TRS only. For remote annunciation of pump(s) running. 3 amp @ 120 VAC.

3250 Critical High Level, Emergency Shutdown

TRS Only. Complies with NFPA 37. Isolated electrical controls activate high level alarm, stopping pump/motor for safety redundancy. Emergency shutdown overrides System 2000PLUS™ ECM. 3 amp @ 120 VAC contact relay provided for remote annunciation.

3260 Explosion-Resistant Float Sensor

UL Listed for flammable liquids. Replaces standard TRS float sensor.

3270 Explosion-Proof Float Sensor

Class 1, Division 1, Group D; replaces standard TRS float switch. Consult factory for complete explosion-proof wiring of day tank.

Electrical for TRE and TRX Series

Standard fuel level for switches: Low 50%, High 95%. Specify tank model number or height.

3177 Dual Fuel Level Switch

Consists of two 30 watt float switches for remote annunciation of two fuel level conditions

3178 Low Level Alarm

30 watt float switch for remote annunciation of low level fuel.

3179 High Level Fuel Alarm

30 watt float switch for remote annunciation of high fuel level.

3180 Low Level Alarm and Relay

30 watt float switch and heavy duty 10 amp relay with light for remote and local annunciation.

3181 High Level Alarm and Relay

30 watt float switch and heavy duty 10 amp relay with light for remote and local annunciation.

3182 Dual Fuel Level Alarm and Relay

two 30 watt float switches and heavy duty 10 amp relay w/ light for local and remote annunciation.

3187 Top Mounted Economy Motor Pump Control

For use with TRE double-wall tanks in outdoor applications. Weatherproof cover (option 2405) also may be required.

3430 Heavy-Duty Side-Mounted Float HP Rated Float Switch

For 3/4 and 1 HP, 120 VAC, 1 phase motors. 2 1/2" NPT. Also available for 1/3 HP motor at 12 or 24 VDC. Verify motor HP and voltage. TRE Series only.

Electrical

3350 DC Circuit Breaker for ECM

Specify 12 or 24 VDC. Side-mounted in NEMA 1 enclosure.

3360 AC Circuit Breaker

1 phase, 120 VAC. Side-mounted in NEMA 1 enclosure.

3450 Wall-Mounted Audible Alarm

UL Listed, 95 dB at 10 feet. 120 VAC standard, 12 or 24 VDC also available. Shipped loose.

3455 Weatherproof Alarm Horn

3460 Thermostatically Controlled Heater for ECM

3470 Flex Conduit

One per electrical option.

Pump & Motor Combinations

- **A 1/3 HP motor and 2 GPM pump are standard with all TRS and TRE Series day tanks. Some applications require different pumps and motors. For your convenience, listed below are several of the most popular pump and motor combinations. If the combination you require is not listed, please select pumps and motors separately in their respective sections.**
- 1050 4 GPM Pump (Option 1003) and 1/3 HP, 115 VAC, 1 Phase Motor (Option 1335)
- 1055 7 GPM Pump (Option 1007) and 1/3 HP, 115 VAC, 1 Phase Motor, spider mount (Option 1335)

For remote pumping applications, see option 1060 below

1060 7 GPM Pump (Option 1007) and 1/2 HP, 115 VAC, 1 Phase Motor, c-mount (Option 1544)

1/2 HP minimum required for remote pumping applications

- 1065 10 GPM Pump (Option 1009) and 1/2 HP, 115 VAC, 1 Phase Motor (Option 1540) Motor mounted outside standard cover.
- 1070 10 GPM Pump (Option 1009) and 3/4 HP, 115 VAC, 1 Phase Motor (Option 1626) Includes Motor Starter (Option 1620). Motor mounted outside standard cover.
- 1076 19 GPM Pump (Option 1019) and 1 HP, 115 VAC, 1 Phase Motor (Option 1640) Includes Motor Starter (Option 1620). Motor mounted outside standard cover.

Selecting a Pump

**This section lists the most commonly used pumps. If you do not see the pump you need, please contact
Tramont and we will check for availability.**

- 1. To work together, pumps and motors must have an identical mounting interface. All optional pumps and motors use a "carbonator," "C face" or "spider mount." For example, you cannot use a spider mount pump with a C face motor. Tramont's standard 2 GPM pump uses a carbonator mount when paired with the standard 1/3 HP motor. The standard 2 GPM pump also can be used with a C face motor.
- 2. Flow rates are based on 10 psi discharge. Refer to the pump worksheet in your Tramont catalog for lifting capabilities, or consult factory.
- 3. Pump flow rates are based on 60 Hz. For 50 Hz applications, flow rates are reduced 17%.
- 4. Pump prices are "adders." The price of the standard Tramont 2 GPM pump is already included in the cost of a TRS or TRE tank. This was taken into consideration when pricing optional pumps. If you need to order a pump separately, please consult the Tramont Spare Parts Price List.
- 5. Unless otherwise noted, recommended motors are for pumps mounted on the day tank. For remote applications, see the pump worksheets in your Tramont catalog or contact Tramont for assistance.

Pumps

- **1003 4 GPM Pump, C Face or Spider Mount** 3/8" NPT inlet/outlet. Uses 1/3 HP motor, 60 psi.
- 1007 7 GPM Pump, C Face or Spider Mount
 1/2" NPT inlet/outlet. Uses 1/3 HP motor, 40 psi,
 when mounted on tank. Use 1/2 HP motor for
 remote pumping applications.
- 1009 10 GPM Pump, C Face1/2" NPT inlet/outlet. Requires 1/2 HP motor minimum, 40 psi. Mounted outside standard cover.
- 1019 19 GPM Pump, C Face3/4" NPT inlet/outlet. Requires 3/4 HP motor minimum, 40 psi. Mounted outside standard cover.
- 1022 23 GPM, C Face1" NPT inlet/outlet. Requires 3/4 HP motor minimum, 30 psi. Mounted outside standard cover.
- 1700 Prime Hand Pump
 5 GPM, 50 stroke piston-type. Side mounted.
 Includes check valve and cutoff valve.
- 1705 Engine Priming Pump

 Hand pump with isolation valves mounted on tank for priming fuel supply line to engine.
- **1710** Auxiliary Hand Pump 10 GPM, 50 stroke piston-type. Side mounted, 3/4" NPT.
- **1715 Rotary Hand Pump** 10 GPM, 115 rpm, 3/4" NPT.
- 1750 Remote Enclosure

Common base with standard cover for remote mounting of pump/motor. Required if lift capability of pump is exceeded. Larger motor may be required to increase pump discharge pressure. Optional covers may be required for 1/2 HP and above motors.

1751 Duplex Remote Enclosure for Standard Pump/Motor

Same as 1750, except designed for two pump/motor arrangement.

1765 Pump Running Meter

Monitors number of hours on pump/motor. Duplex system requires two meters.

1770 Pump Set

2 GPM, 1/3 HP carbonator-mount pump and motor mounted on common base plate with cover. Includes pressure relief valve, inlet cutoff valve with vacuum gauge, and discharge cutoff valve. Illuminated "Auto-Off-Manual" switch supplied with NEMA 1 enclosure. All parts preplumbed and wired. For pump/motor control see option 1910.

1775 Duplex Pump Set

Same as 1770, except two of each component for safety redundancy.

1776 Add Pump and Motor to TRX Tank

For applications requiring pump and motor on primary day tank used as main fuel supply. Standard 2 GPM pump and 1/3 HP motor mounted on TRX tank and connected to tank dip tube. Pump and motor are set up to push fuel form tank, instead of supply fuel. Check valve included. This option does not include cover or controls for pump and motor.

- 1777 Add Duplex Pump and Motor to TRX Tank Same as 1776, but includes a second 2 GPM pump, 1/3 HP motor and check valve.
- **1778 Drip Pan for Pump/Motor**For Pump Set option 1750 or 1770
- **1779 Drip Pan for Duplex Pump/Motor** For Pump Set option 1751 or 1775

Transformers & Motor Starters

1150 Step Down Transformer

1/4 kVA, 240/480 VAC, 50/60 Hz. Used to power ECM only; motor requires separate power line and Motor Starter option 1620 or 1625.

1170 Step Down Transformer

1 kVA, 240/480 VAC, 50/60 Hz. Used to power ECM and standard 1/3 HP motor. For larger motors, use Step Down Transformer option 1150 and Motor Starter option 1620 or 1625.

1175 Step Down Transformer

1 kVA, 120/208 VAC, 50/60 Hz. Used to power ECM and two 1/3 HP motors. For larger motors, use Step Down Transformer option 1150 and Motor Starter option 1620 of 1625.

1180 Step Down Transformer

2 kVA, 240/480 VAC, 50/60 Hz. Used to power ECM and two 1/3 HP motors in duplex applications. For larger motors, use Step Down Transformer option 1150 and Motor Starter option 1620 or 1625.

1190 Step Down Transformer

1 kVA export version. 190/200/208/380/400/415/440 VAC, 50/60 Hz. Motor Starter option 1620 or 1625 required for larger motors.

1619 HOA Switch

"Hands Off Auto Selector" switch. Can be ordered with Motor Starter option 1620 or 1625 only.

1620 Single Phase Magnetic Motor Starter

Overload protection for 115 and 230 VAC motors. Specify motor voltage and HP

1625 Three Phase Magnetic Motor Starter

Overload protection for 230 and 460 VAC motors. Specify motor voltage and HP.

Selecting a Motor

Please review this section before choosing a motor for your Tramont day tank. If you are unable to find the motor you require, please consult Tramont for availability.

- 1. The motor mounting face must match the mounting face on your pump.
- 2. Specify motor voltage if more than one voltage is indicated in description.

3. TRS Series:

- a) 208-230/460 VAC, 1 and 3 phase motors require Motor Starter option 1620 or 1625, and may require 120 VAC Transformer, option 1150-1190 for controls.
- b) 3/4 HP and above motors require motor starter option 1620 or 1625.

4. TRE Series:

- a) 208-230/460 VAC, 3 phase motors require Motor Starter option 1625.
- b) 3/4 HP to 1 HP motors require heavy-duty float switch option 3430.
- 5. 60 Hz motors operate at 1725 RPM. 50 Hz motors operate at 1425 RPM, decreasing pump output by 17%.
- 6.Motor prices are "adders." The price of the standard Tramont 1/3 HP motor already is included in the cost of a TRS or TRE tank. This was taken into consideration when pricing optional motors. If you need to order a motor separately, please consult the Tramont Spare Parts Price List.

7.IMPORTANT NOTES ON 1/3 HP MOTORS:

Tramont TRE and TRS Series day tanks include a 1/3 HP, 1 phase, 60 Hz, 115 VAC motor with a carbonator mount, which matches Tramont's standard 2 GPM pump. If you need a 1/3 HP motor, and any pump other than the standard 2 GPM, you must specify one of the optional motors on this page, depending upon the mounting face required. An optional motor also must be selected if you require 208-230 VAC.

	Motors	1550	1/2 HP, 115/208-230 VAC, 1 Phase, 60 Hz, TEFC Motor, C Face Mount
1300	1/3 HP, 12 VDC TENV Motor, C Face	1560	1/2 HP, 115/208/230 VAC, 1 Phase, 60 Hz,
1310	1/3 HP, 24-48 VDC TENV Motor, C Face		Explosion-Proof Motor, C-Face Consult factory for explosion-proof contacts and
1330	1/3 HP, 115/208-230 VAC, 1 Phase, 60 Hz, ODP Motor, C Face	1570	wiring. 1/2 HP, 110/220 VAC, 1 Phase, 50 Hz ODP
1335	1/3 HP, 115/208-230 VAC, 1 Phase, 60 Hz,	1370	Motor, C Face
1340	ODP Motor, Spider Mount 1/3 HP, 115/208-230 VAC, 1 Phase, 60 Hz,	1580	1/2 HP, 110/220 VAC, 1 Phase, 50 Hz, TEFC Motor, C Face
1340	TEFC Motor, C Face	1610	1/2 HP, 208-230/460 VAC, 3 Phase, 50/60 Hz ODP Motor, C Face
1350	1/3 HP, 115/208/230 VAC, 1 Phase, 60 Hz Explosion-Proof Motor, C Face	1611	1/2 HP, 208-230/460 VAC, 3 Phase, 50/60
	Consult factory for explosion-proof contacts and wiring.		Hz Explosion-Proof Motor, C Face Consult factory for explosion-proof contacts and wiring.
1360	1/3 HP, 110/220 VAC, 1 Phase, 50 Hz TEFC Motor, C Face	404	-
1400	1/3 HP, 208-230/460 VAC, 3 Phase, 50/60	1615	1/2 HP, 208-230/460 VAC, 3 Phase, 50/60 Hz TEFC Motor, C Face
1400	Hz ODP Motor, C Face	1626	3/4 HP, 115/208-230 VAC, 1 Phase, 60 Hz, ODP Motor, C Face
1420	1/3 HP, 208-230/460 VAC, 3 Phase, 50/60 Hz TEFC Motor, C Face	1627	·
1430	1/3 HP, 115 VAC, 3 Phase, 50/60 Hz		TEFC Motor, C Face
	Explosion-Proof Motor, C Face Consult factory for explosion-proof contacts and wiring.	1628	3/4 HP, 115/208-230 VAC, 1 Phase, 60 Hz, Explosion-Proof Motor, C Face Consult factory for explosion-proof contacts and wiring.
1435	1/3 HP, 110/220 VAC, 1 Phase, 50 Hz ODP Motor, Carbonator Mount	1629	3/4 HP, 110/220 VAC, 1 Phase, 50 Hz TEFC
1500	1/2 HP, 12 VDC TENV Motor, C Face		Motor, C Face
1510	1/2 HP, 12 VDC TENV Motor, C Face	1632	3/4 HP, 208-230/460 VAC, 3 Phase, 50/60 Hz ODP Motor, C Face
1540	1/2 HP, 115/208-230 VAC, 1 Phase, 60 Hz OPDP Motor, C Face	1633	3/4 HP, 208-230/460 VAC, 3 Phase, 50/60 TEFC Motor, C Face
1542	1/2 HP, 115/208-230 VAC, 1 Phase, 60 Hz ODP Motor, Carbonator	1634	3/4 HP, 208-230/460 VAC, 3 Phase, 50/60 Hz Explosion-Proof Motor, C-Face

Consult factory for explosion-proof contacts and

1640 1 HP, 115/208-230 VAC, 1 Phase, 60 Hz

ODP Motor, C Face

wiring.

1544 1/2 HP, 115/208-230 VAC, 1 Phase, 60 Hz

ODP Motor, Spider Mount

Motors continued

- 1641 1 HP, 115/208-230 VAC, 1 Phase, 60 Hz, TEFC Motor, C Face
- 1642 1 HP, 115/208-230 VAC, 1 Phase, 60 Hz, Explosion-Proof Motor, C Face

Consult factory for explosion-proof contacts and wiring.

- 1643 1 HP, 110/220 VAC, 1 Phase, 50 Hz, TEFC Motor, C Face
- 1646 1 HP, 208-230/460 VAC, 3 Phase, 50/60 Hz, ODP Motor, C Face
- 1647 1 HP, 208-230/460 VAC, 3 Phase, 50/60 Hz, TEFC Motor, C Face
- 1648 1 HP, 208-230/460 VAC, 3 Phase, 50/60 Hz, Explosion-Proof Motor, C Face

Consult factory for explosion-proof contacts and wiring.

Mechanical & Plumbing

- 2005 Manual Fitting and Lockable Fill Cap, 2" NPT
- **2010** Auxiliary Inspection Port
 Second inspection port. TRS/E/X-50 and above capacities only. Specify location.
- 2080 5 gallon Spill/Fill Containment
- 2081 5 gallon Stainless Steel Spill/Fill Containment
- 2082 Remote Spill/Fill Wall Mount Brackets
- 2100 Wall Mounting Brackets for TRS/E/X-10 thru 25
- 2150 Pipe Stand Adapter for TRS/E/X-10 thru 25 Specify height up to 36". Indicate if pipe stand is for tank or basin.
- 2152 Pipe Stand Adapter for TRS/E/X-50 thru 75
 Specify height up to 36". Indicate if pipe stand is for tank or basin.

- 2154 Pipe Stand Adapter for TRS/E/X-100
 Specify height up to 36". Indicate if pipe stand is for tank or basin.
- 2155 Pipe Stand Adapter for TRS/E/X-150
 Specify height up to 36". Indicate if pipe stand is for tank or basin.
- 2156 Pipe Stand Adapter for TRS/E/X-200
 Specify height up to 36". Indicate if pipe stand is for tank or basin.
- 2157 Pipe Stand Adapter for TRS/E/X-275 Specify height up to 36". Available for tank only.
- **2200 Fuel Filter** 3/4" NPT, 4 GPM, 25 Micron. Shipped Loose
- **2215** Fuel Filter
 1 1/4" NPT, 10 GPM, 25 micron. Shipped loose.
- **2225** Fuel Filter Coalescer 1" NPT, 3 GPM, 10 micron. Shipped loose.
- **2230 Fuel Strainer, 3/4" NPT** 23 GPM, 100 mesh. Shipped loose.
- **2231 Fuel Strainer, 1" NPT** 25 GPM, 100 mesh. Shipped loose.
- **2240 Duplex Fuel Strainer** 3/4" NPT, 23 GPM, 100 mesh. Shipped loose.
- 2250 1 1/4" NPT Normal Vent
 Atmospheric mushroom cap with screen. Shipped loose.
- 2252 2" NPT Mushroom Cap with Screen
 For atmospheric venting. Estimated 10-75 gallon tanks. Shipped loose.
- **2253 3" NPT Mushroom Cap with Screen**For atmospheric venting. Estimated 76-200 gallon tanks. Shipped loose.
- **2254 4" NPT Mushroom Cap with Screen**For atmospheric venting. Estimated 201-550 gallon tanks. shipped loose.
- 2259 Top-Mounted Vent Whistle
 Installed within 1 1/4" NPT normal vent fitting.
 Must be located on top of tank. Shipped loose.
- 2260 In-Line Flame Arrestor1 1/4" NPT. Consult factory for larger sizes.

2348 5" NPT Pipe Plug 2262 2" NPT Emergency Pressure Relief Vent For venting NFPA emergency vents, Male thread. pressure set at 8 oz./sq. in. Estimated 10-75 gal. 2349 6" NPT Pipe Plug tanks. Shipped loose. Additional 1/8" thru 1" NPT Connection 2350 2263 3" NPT Emergency Pressure Relief Vent Advise of size and location For venting NFPA emergency vents. Male thread, pressure set at 8oz./sq. in. Estimated 76-200 gal. 2375 Additional 1 1/4" thru 3" NPT Connection tanks. Shipped loose. Advise of size and location 2264 4" NPT Emergency Pressure Relief Vent 2376 Additional 4" thru 6" NPT Connection For venting NFPA emergency vents. Male thread, Advise of size and location pressure set at 8 oz./sq. in. Estimated 201-550 gal. tanks. Shipped loose. 2390 Solid Plumbing on Pump Discharge 2265 5" NPT Emergency Pressure Relief Vent 2393 Removable 1" Supply Dip Tube For venting NFPA emergency vents. Male thread, Mounted in 2" NPT. pressure set at 8 oz./sq. in. Estimated 551-1500 gallon tanks. Shipped loose. 2395 Additional Engine Supply Dip Tube 1" NPT. 2266 6" NPT Emergency Pressure Relief Vent For venting NFPA emergency vents. Male thread, 2397 Eliminate all Day Tank Bottom Fittings pressure set at 8 oz./sq. in. Estimated 1501-1500 gallon tanks. Shipped loose. 2400 Weatherproof Cover for Single Pump/Motor, TRS Only 2300 Sight Glass (Plastic Hose), One Valve Up to standard 7 GPM pump 1/2 HP motor For single wall tanks only. Includes guard. (Option 1055) 2310 Sight Glass (Glass Tube), Two Valves 2405 Weatherproof Cover for Single For single wall tanks only. Includes guard. Pump/Motor, TRE Only Consult factory for weatherproofing other 2321 **Remote Electronic Fuel Gauge** electrical options. 2 1/2" round, panel mount. Includes additional inspection plate and 0-90 Ohm sensor. Customer-2410 Weatherproof Vertical Cover for Dual supplied 12 VDC power required. Pump/Motor, TRS 10 thru 25 For standard 2 GPM pump and 1/3 HP motor 2325 Pressure Gauge only. See TRE description. Consult factory for Pump outlet 0-30 psi. weatherproofing other electrical options. 2326 Vacuum Gauge 2420 Weatherproof Horizontal Cover for Dual Pump inlet 0-30 in. Hg. Pump/Motor Up to standard 7 GPM pump, 1/2 HP motor 2340 3/8" NPT Pipe Plug (Option 1055). Consult factory for weather proofing other electrical options. 2341 1/2" NPT Pipe Plug 2425 Weather proof Horizontal Special 2342 1" NPT Pipe Plug **Dimension Tank Cover** For pump/motor combos. other than standard 2343 1 1/4" NPT Pipe Plug described in Option 2420. Consult factory. 2344 2" NPT Pipe Plug **Non-Weatherproof Horizontal Special Dimension Tank Cover** 2346 3" NPT Pipe Plug For pump/motor combos. other than standard

2347 4" NPT Pipe Plug

described in Option 2420. Consult Factory.

Mechanical & Plumbing continued

2450 Drain Petcock Valve Shipped loose.

2500 Manual Quick Drain

10 GPM, 1" NPT valve for gravity drain of day tank to main tank using existing plumbing. For applications without rupture basin only.

2510 Ball Valve, 3/8" NPT Shipped loose.

2511 Ball Valve, 1/2" NPT Shipped loose.

2512 Ball Valve, 3/4" NPT Shipped loose.

2513 Ball Valve, 1" NPT Shipped loose.

2600 Check Valve, 3/8" NPT

To prevent loss of pump prime. Mounted on pump outlet.

2610 Check Valve, 1/2" NPT

To prevent loss of pump prime. Mounted on pump outlet.

2615 High Temperature Return

1" NPT check valve and "tee" to allow overflow line of day tank and engine return to use common return line to main tank. Prevents fuel temperature increase in day tank. Shipped loose.

2620 Check Valve, 3/4" NPT

For field installation to prevent loss of pump prime. Shipped loose.

2621 Fuel Oil Cooler

Cools hot fuel returning from engine back to main tank. Available on TRS and TRE only. Shipped Loose.

2625 High Temperature Fuel Recycler

Pumps hot fuel returning from engine back to main tank. Standard, incoming pump to bring cooler fuel from main tank. Available on TRS and TRE only.

2630 Check Valve, 1" NPT

For field installation to prevent loss of pump prime. Shipped loose.

- 2635 Fuseable Link Valve, 3/4" NPT Closes at 165° F
- 2636 Fuseable Link Valve, 1" NPT

2640 Foot Valve, 1 1/2" NPT

Installed in main tank to maintain prime supply line. Enters 3" NPT.

2641 Foot Valve, 1" NPT

Installed in main tank to maintain prime supply line. If used in day tank, removable supply dip tube (option 2393) required. Enters 2" NPT.

2642 Foot Valve, 3/4" NPT

Installed in main tank to maintain prime supply line. Enters 1 1/4" NPT.

Selecting a Solenoid Valve

Solenoid valves are designed for installation on pump inlet to prevent tank flooding.

- 1. Specify voltage if solenoid valve will be actuated by customer's controls.
- 2. A 100 mesh strainer (option 2230 or 2231) is required to prevent contamination of the valve and to ensure proper closure.
- 3. Two solenoid valves are required for duplex pumping systems.
- 2648 Solenoid Valve, 120 VAC, 3/8" NPT Normally closed, 4 GPM max.
- 2650 Solenoid Valve, 120 VAC, 1/2" NPT Normally closed, 4 GPM max.
- 2652 Solenoid Valve, 120 VAC, 3/4" NPT Normally closed, 10 GPM max.
- **2653** Solenoid Valve, 120 VAC, 1" NPT Normally closed, 23 GPM max.
- 2660 Solenoid Valve, 120 VAC, 2" NPT Normally open.
- 2655 Solenoid Valve, Manual Override, 120 VAC, 1/2" NPT
 Normally closed. 4 GPM max.

Tronnan, Grood T. G. III III and

2656	Solenoid Valve, Manual Override, 120 VAC, 1/2" NPT		mmersion Heaters
	Normally closed, 10 GPM max.		mersion heaters may be required for outdoor
2657	Solenoid Valve, Manual Override, 120 VAC, 1" NPT Normally closed, 23 GPM max.	Listed ambi	ations where temperatures reach 32° F or lower. I heaters will raise fuel temperature 50° F above ient temperature. Heaters are "on" at 40° F and off" at 60°F. Heaters include float switch and atrols to shut down heater if fuel decreases to
2661	Solenoid Valve, DC System, 2" NPT Specify 12 or 24 VDC. Normally open. 85 GPM.		r level. Consult factory if the heater you require is not listed.
2710	Solenoid Valve, DC System, 1/2" NPT Specify 12 or 24 VDC. Normally open.	3369	150 Watt Immersion Heater, 1 Phase, 120 VAC for TRS/E/X 10, 15
2711	Solenoid Valve, DC System, 3/4" NPT Specify 12 or 24 VDC. Normally open.	3371	300 Watt Immersion Heater, 1 Phase, 120 VAC for TRS/E/X 20, 25
2712	Solenoid Valve, DC System, 1" NPT Specify 12 or 24 VDC. Normally open.	3372	1000 Watt Immersion Heater, 1 Phase, 120 VAC for TRS/E/X 50 thru 75
	Special Coatings,	3376	2000 Watt Immersion Heater, 1 Phase, 120 VAC for TRS/E/X 100 thru 200
	Aaterials & Packing Framont day tanks are painted ASA 61 Gray. If	3377	2000 Watt Immersion Heater, 1 Phase, 208 VAC for TRS/E/X 100 thru 200
	her color is required, consult factory. Additional charges may apply.**	3378	3000 Watt Immersion Heater, 1 Phase, 240 VAC for TRS/E/X 275 thru 400
2785	Catalyzed Finish Coating		
2790	Touch-Up Paint Spray Can	3385	3000 Watt Immersion Heater, 1 Phase, 480 VAC for TRS/E/X 275 thru 400
2795	Interior Epoxy Coating	3388	3500 Watt Immersion Heater, 1 Phase, 208
4000	Export Crating for Day Tank		VAC for TRS/E/X 350 thru 500
4001	Export Boxing for Day Tank	3379	4000 Watt Immersion Heater, 1 Phase, 240 VAC for TRS/E/X 450 thru 600
6100	Aluminized Steel Construction Specify if aluminized steel for tank and/or basin.	3390	4500 Watt Immersion Heater, 1 Phase, 208 VAC for TRS/E/X 450 thru 600
6125	Stainless Steel Construction Specify if stainless steel is for tank and/or basin.	3392	·
	•		VAC for TRS/E/X 450 thru 600

Important Note: For 650 and 700 gallon day tanks, two 3000 Watt immersion heaters are required. For 800 thru 1000 gallon tanks, two 4000 Watt immersion heaters are required.

3382 Immersion Heater Access Piping for

Double Wall Tank

State & Local Requirements

Below is a partial list of state and local codes that require day tanks to include specific options or incorporate special construction. If you are providing a tank in one of these jurisdictions, consult with the local fire marshall or other authority to determine if the code applies to your project. If the code applies, notify Tramont when requesting a quotation so we can include the applicable requirements. If your request is made in writing, just include the appropriate option number listed below. If a code other than one listed below applies, consult with Tramont when requesting a quotation.

1992	State of New York
1994	State of Florida
1995	State of Wisconsin Indoor
1996	State of Wisconsin Outdoor
1997	City of Chicago
1998	Los Angeles Fire Dept.

	Deletions
5000	Delete Standard Pump and Motor
5003	Delete Cover, TRS Only
5005	Delete Fuel Level Gauge, TRE/X Only
5010	Delete System 2000PLUS™ ECM and Bracket, TRS Only Inspection port cover added.
5012	Delete Standard TRE Float Switch
5015	Delete Finish Paint

Extended Warranty

Tramont provides a one-year warranty against defects in materials and workmanship (see back page). Extended warranties are priced as follows:

TRS and TRE Series:

Eight percent of total tank and options net price for each year of additional warranty, up to a maximum of five years.

TRX Series:

One percent of total tank and options net price for each year of additional warranty, up to a maximum of five years.

Terms and Ordering Information

Quotations honored for 30 days from date issued.

Payment terms net 30 days, F.O.B. Milwaukee, Wisconsin, pending credit approval by Tramont Corporation.

Visa, MasterCard and American Express accepted.

Product design, specifications and pricing are subject to change without notice. All optional accessories reflect prices in addition to standard tank price.

For assistance, please contact Tramont at sales@tramont.com, or call 414.967.8800, or fax your request to 414.967.8811.

Tramont Corporation Warranty

The TRAMONT CORPORATIONS warrants its products against defects in material or workmanship from its plant in Milwaukee, Wisconsin. All obligations and liabilities under this warranty are limited to repairing or replacing at our option F.O.B. Milwaukee, Wisconsin of such allegedly defective units or parts returned, carrier charges prepaid. No liability is accepted for consequential damage or reinstallation labor.

Warranty on accessories furnished by other manufacturers shall be limited by those manufacturers' warranties.

If field service, at the request of the Buyer, is rendered and the fault is found not to be with the TRAMONT CORPORATION product, the Buyer shall pay the time and expense of the TRAMONT field Representative. Bills for service, labor or other expenses that have been incurred by the Buyer, their customer or agent will not be accepted.

Warranty does not cover failure resulting from improper installation or use.

Changes or repairs made in the field without authorization from TRAMONT CORPORATION will void this warranty.