

PUMPS

 BAKERCORP™
PEOPLE. EQUIPMENT. SOLUTIONS.

TOUGH JOBS. PROVEN RESULTS.

Since 1942, BakerCorp has thrived in a very demanding business. We began by renting temporary steel storage tanks to the oilfield industry. Today, we are the largest, most experienced containment, pump and filtration company in the world with over 90 locations nationwide and international operations in Europe, Canada and Mexico. We serve a breadth of market segments including chemical, manufacturing, refining, oil and gas, construction, municipal, industrial services and environmental remediation.

BakerCorp has achieved this success by adhering to the highest standard of excellence throughout every area of our business. We stock the largest inventory of quality equipment and keep it running with the most comprehensive maintenance program in the industry. Our teams are comprised of highly-trained professionals with years of experience and vast product knowledge. Their dedication to providing customers with unparalleled, 24/7/365 personal service is constant and unwavering. From the earliest stages of your project's planning through its completion, BakerCorp will work closely with you to design the best solution based upon the specific needs of your application.

Partnering with BakerCorp on your projects means that you will work alongside professionals dedicated to providing quality solutions—integrated solutions that pull from a deep pool of talent, equipment and experience. It means that your challenges will be resolved using the most logical and comprehensive mix of tanks, pumps and filtration systems available anywhere. BakerCorp's depth of experience and reputation for innovative system design ensures your project will be brought to a successful conclusion—the first time and every time.

PUMPS FROM BAKER. MAXIMUM PERFORMANCE. ZERO HASSLE.

We know pumps. We know systems. And we know how to get the job done. Whatever the challenge—wastewater removal, flood control, sewer bypass or hydroblast pad water recirculation—you'll find BakerCorp on the job.

Nobody is better equipped than BakerCorp. We inventory an extensive fleet of the highest quality prime assist, self-prime, diesel-driven, electric drive, centrifugal and submersible pumps along with a broad range of pipe, hose and fittings. Our pumps perform at the maximum level because each pump undergoes a rigorous maintenance program completed by certified

mechanics to insure the highest level of dependability before it is delivered to the jobsite.

BakerCorp offers an unbeatable combination of equipment selection and application expertise that you can rely on when you're up against a tough pumping project. Our field personnel are cross-trained to be technical experts who specialize in pumps, and nothing but. Closer to application engineers than sales people, they'll point you to solutions that will be cost-effective, labor-friendly and dependable. From system design and set-up to removal after a completed job, you can count on pumping solutions from BakerCorp.

**PROVIDING
PROVEN
SOLUTIONS
TO INDUSTRY
FOR OVER
65 YEARS.**

MUNICIPAL

- Sewer bypass and pipeline projects
- Lift station repair
- Temporary pumps used during sanitary sewer overflow
- Sludge pumping for wastewater lagoon clean-up

CONSTRUCTION

- Dewatering
- Temporary firewater systems
- Dust control
- River, lake and stream dredging projects

MANUFACTURING

- Liquid transfer for treatment plant projects
- Temporary pumping for stormwater runoff control
- Additional liquid transfer capacity during maintenance or repairs

REFINERIES

- Pumping for cooling tower liquids and sludges
- Hydroblast pad water recirculation
- Hydrotesting
- Portable pumps for wastewater treatment plant overloads

RENTALS, SALES AND 24/7/365 NATIONWIDE SERVICE... BAKER DELIVERS.

ANATOMY OF AN INTEGRATED BAKERCORP DEWATERING SYSTEM

The above diagram shows a typical dewatering system for lakeside construction. Using this system, a large volume of dirty, silty water can be pumped from inside a coffer dam and through the filtration process efficiently. The construction can then be completed inside the coffer dam while the clean effluent water is safely returned to the lake.

SETTING THE STANDARD—THE BEST MAINTAINED PUMPS IN THE INDUSTRY.

You can count on BakerCorp's vast network and inventory for immediate delivery of the highest quality pumps and systems. Our rigorous QMS maintenance program—patterned after ISO 9000 certification guidelines—helps insure consistent delivery of peak performance and dependability. Designed and tested to meet NESHAP and OSHA standards, every pump must pass up to three levels of inspection by a BakerCorp certified mechanic before release into the field.

Performance tests are conducted on the engine and pump including starting, idling and shut down operations. All seals, gaskets, valves, discharge manifolds, guards, plugs, filters, pipes, hoses and fittings are carefully checked for any breach of integrity. Fluid levels

are topped off and equipment is given a final check for cleanliness and instructions for operation.

A Reputation for Excellence
Our technical sales staff's ability to accurately evaluate the needs of your project, design an effective solution and manage its timely delivery and installation is second to none.

Other team members regularly participate in Pump Application Training (P.A.T.) to keep informed of current technologies and trends.

In addition, stringent safety programs focusing on both site and product specific training help ensure that our people bring an unparalleled level of expertise to each and every job.

SEWER BYPASS

REFINERY TURNAROUND

RESIDENTIAL DEWATERING

In addition to the industry's most comprehensive pump solutions, BakerCorp's tank and filtration divisions deliver the same levels of expertise, service and quality synonymous with our pump solutions.

TANKS. NO BIGGER INVENTORY. NO BETTER SERVICE.

Nobody knows temporary containment like BakerCorp. With an unmatched inventory of tanks and accessories, we rent 17 varieties of steel tanks alone, along with poly tanks, roll off boxes, and specialty equipment.

Our unrivaled history and experience, combined with our world-class applications expertise and 24/7/365 emergency-ready support, BakerCorp gets the call on the toughest containment challenges. Our engineers analyze every aspect of your project resulting in a highly efficient solution. Then we deliver it directly to your jobsite, set it up and remove it once the project is complete.

Whatever the job—construction runoff, cooling tower cleaning, wastewater storage/treatment or environmental remediation—BakerCorp delivers.

FILTRATION. LIQUID OR VAPOR. CLEARLY SUPERIOR SOLUTIONS.

From engineered solutions to on-site services and waste management, BakerCorp provides filtration expertise in the fields of specialty media, applied science, and hazardous materials. Our scientists and engineers—with extensive knowledge of contaminants, environmental laws and regulations, hazardous material management and health and safety—enable us to customize solutions to meet exact requirements. And once in place, our on-site service technicians and waste management teams provide comprehensive support.

Whatever your needs, BakerCorp is on call, nationwide, wherever and whenever.

Our emergency response service is available 24/7/365 by field technicians that work exclusively on pumps. Their expertise in the field is unmatched and supplemented with ongoing specialized technical and mechanical training.

PUMPS

	Priming Assisted	Self Priming	High Pressure	Electric
Ideal Usage	Construction site dewatering, sewer bypass, tank cleaning, flood management, municipal projects.	Refineries, chemical facilities, waste water treatment plants, construction site dewatering.	Industrial water blasting, Pipeline pigging, irrigation, standby fire protection, environmental cleanups.	Construction and industrial applications of all types where diesel engines are not allowed or are impractical.
Benefit	Can operate in flooded conditions and pull a suction lift. Fully automatic priming. Dry-run capability.	Low maintenance. Easy access with large cleanout port. Emergency shutdown features.	Produces enough pressure to eliminate multiple pumps. Operates in flooded conditions. Unattended operation.	Clean and quiet operation. Refueling is not required.
PERFORMANCE				
Suction Size	4" – 12"	3" – 6"	4" – 10"	3" – 10"
Discharge Size	3" – 12"	3" – 6"	3" – 8"	3" – 8"
Max Flow Range	300 gpm – 6,000 gpm	450 gpm – 1,700 gpm	800 gpm – 5,200 gpm	Up to 5,200 gpm
Suction Lift	Up to 28'	Up to 28'	Up to 28'	Up to 28'
Max Shut Off Head Range	90' – 490'	112' – 171'	285' – 490'	Up to 480'
Max Solids Size	Up to 3.35"	Up to 3"	1/2" – 3.35"	Up to 3.35"
Max Operating Temp	150° F – 190° F	Up to 160° F	150° F – 175° F	Up to 160°F
Fuel	No. 2 Diesel	No. 2 Diesel	No. 2 Diesel	Electric; 115/230/460 volts
Run Time per Full Tank	Typically 24 hrs. Call for details.	Typically 24 hrs. Call for details.	8 – 24 hours	N/A
Fuel Capacity	30 gallons – 171 gallons	50 gallons – 88 gallons	60 gallons – 235 gallons	N/A
Operating Speed	1,000 rpm – 2,400 rpm	1,000 rpm – 2,200 rpm	1,000 rpm – 2,400 rpm	Typically 1,800 rpm
GENERAL INFORMATION				
Weight	2,050 lbs – 7,900 lbs	2,000 lbs – 3,900 lbs	3,300 lbs – 7,900 lbs	Less than diesel counterparts
Standard Mount	Trailer or skid	Trailer or skid	Trailer or skid	Skid
Prime Mover	Diesel engine and electric motor	Diesel engine and electric motor	Diesel engine and electric motor	Typically open drip proof motors
Casing Material	Ductile iron, cast iron and 316 stainless steel	Cast iron	Cast iron and stainless steel	Ductile iron or cast iron
Seal Type	Silicon carbide/silicon carbide or silicon carbide/tungsten carbide	Tungsten/tungsten or silicon/silicon	Silicon carbide and tungsten carbide	Silicon carbide and tungsten carbide
Safety Features	Coupling guards; high water temperature and low oil pressure shutdowns on diesel engines.	Coupling guards; high water temperature and low oil pressure shutdowns on diesel engines.	Coupling guards; high water temperature and low oil pressure shutdowns on diesel engines.	Coupling guards. Circuit breakers and overload protection in NEMA 3R enclosures.

VISIT www.bakercorp.com FOR ADDITIONAL SPECIFICATIONS. CALL YOUR LOCAL BRANCH FOR PRODUCT AVAILABILITY. 1-800-BAKER 12

PIPE, HOSE AND FITTINGS

BakerCorp inventories a complete range of pipe, hose and fittings in various diameters to handle any required flow capacity, including high pressure pumping. BakerCorp can exceed the requirements for any application.

ALL TYPES OF PIPE AND HOSE

- Steel
- Aluminum
- Industrial groove

HDPE FOR HIGH PRESSURE AND FLOW

- Up to 30" diameters
- Fusion machines

MULTIPLE END CONNECTORS

- Bauer
- Quick disconnect
- Camlock
- Flanged

Electric Submersible	Hydraulic Submersible	Air Diaphragm	Sound Attenuated	Utility
Removing water and handling solids up to 3.15" when electric power source is available.	High suction lift applications such as sewer bypass jobs. Dewatering of mines, quarries and gravel pits.	Sludge and slurries, flood control and dewatering situations associated with refineries. Applications where compressed air is available.	Sewer bypass projects in residential areas. "Quiet Zones" such as hospitals or retail commercial areas.	Construction site dewatering, product transfer, emergency standby, sewage transfer, irrigation and farm use.
Around-the-clock unattended operation. User-friendly. Quiet operation. Lower labor costs.	No suction line limitations. Unattended operation. Submerged pump head. Variable speed. No electrical requirements.	Light and portable. Adjustable flow rates. Non-stall air valves. Easy to use. Flexible. Reduces down time.	Sound enclosures significantly reduce noise. Tested to meet CPB standards.	Light and portable. Easy access to pump. Economical, maintenance-free, self-lube mechanical seal.
—	—	1" – 3"	4" – 8"	2" – 3", NPT
3" – 10"	4" – 6"	1" – 3"	4" – 8"	2" – 3", NPT
100 gpm – 5,000 gpm	Up to 1,750 gpm	40 gpm – 250 gpm	150 gpm – 2600 gpm	225 gpm – 425 gpm
N/A	N/A	Up to 24'	Up to 28'	Up to 20'
Up to 375'	65' – 130'	Up to 230'	Up to 195'	Up to 98'
3/8" – 4"	Up to 4"	1/4" – 2"	3"	Up to 1 1/2"
100° F – 120° F	150° F – 190° F	212° F	160° F	150° F
Electric; 115/230/460 volts	No. 2 Diesel (for the hydraulic power unit)	Compressed air	No. 2 Diesel	Gasoline
N/A	24 hours	N/A	24 hours	Two hours
N/A	50 gallons – 112 gallons	N/A	61 gallons – 84 gallons	1 gallon – 1.5 gallons
Typically 1,800 rpm or 3,600 rpm	1200 rpm – 2200 rpm (engine speed)	N/A	1,000 rpm – 2,200 rpm	2,000 rpm – 3,600 rpm
30 lbs – 1,500 lbs	135 lbs – 420 lbs (pump head)	79 lbs – 379 lbs	4,100 lbs – 4,700 lbs	90 lbs – 150 lbs
N/A	HPU's are trailer mounted	Skid or roll cage	Skid or trailer	Roll cage
Electric motor	Diesel engine/Hydraulic fluid	Air operated reciprocating diaphragms	Diesel engine	Gasoline engine
Cast iron, aluminum and stainless steel	Cast iron or carbon steel	Aluminum, stainless steel, and polypropylene	Cast iron or ductile iron	Aluminum
Tandem, oil lubricated.	Tungsten/tungsten or carbon/ Ni-hard steel	N/A	Silicon carbide and tungsten carbide	Silicon carbide; grease lubricated
Circuit breaker and motor overload protection in NEMA 3R enclosures.	High water temperature and low oil pressure shutdowns on diesel engines. Hydraulic system overpressure protection.	No fuel handling required. No electrical hook-ups required.	Coupling guards; high water temperature and low oil pressure shutdowns on diesel engines.	Auto shutdown on low oil level. Roll cage.

ACCESSORIES

BakerCorp offers a variety of accessories including:

- Secondary Containment Berms
- Road Crossings
- Generators
- Fuel Tanks
- Spill Guards
- Auto-Start Options

MORE EQUIPMENT. MORE LOCATIONS.

3020 Old Ranch Parkway, Suite 220
Seal Beach, California 90740
1-800-BAKER 12
1-562-430-4865 Fax
www.bakercorp.com