
RS Series
Submersible Pumps
Advanced design for smooth
e�cient operation

SOLID REPUTATION,
PROVEN PERFORMANCE
Remko is the product of 30 years manufacturing and
development expertise. With commitment to excellence
in product quality and engineering, customer satisfaction
and market knowledge, Remko offers trustworthy
solutions for all aspects of wastewater, sewage and
clean water pumping.

QUALITY GUARANTEED
Every pump is subjected to stringent quality, precision
and performance testing throughout production.
On successful completion the pumps are issued with
a host of international quality and safety certifi cations
including ISO 9001 / ISO 9002.

CUSTOMER SUPPORT
Our dedicated sales and service team support
distributors in all states, and work closely with
customers to ensure success is achieved.

SERVICE AND BACK UP
Remko is supported by a complete line of spare parts
and accessories to keep you pumping at peak effi ciency.

REMKO
A NAME YOU CAN TRUST

Contents

The Remko Advantage 4-5

Drainage Pump 6-7

Vortex Pump 8-9

Sewage Cutter Pump 10-11

Sewage Grinder Pump 12-13

Single Channel Pump 14-15

316 Stainless Steel Pump 16-17

Dewatering Pump 18-19

Amphibious Pump 20-21

Axial Flow Pump 22-23

Dimensions 24-25

Spare Parts & Back Up Service 26

Accessories 27

RSV VORTEX
Non-clog Vortex impeller

RSC CUTTER
Single vane semi-open impeller with
a tungsten carbide cutting blade

RSM MONO-CHANNEL
Non-clog high volume
channel impellers

RSA IMPELLER
Closed multi-vane impeller

RSG GRINDER
Stainless steel grinder mechanism
hardened to Rockwell 60C

RSX IMPELLER
Axial and mixed fl ow impellers

Advantage

IMPELLER DESIGN OPTIONS

RSD DRAINAGE
Multi-vane semi-open impeller

THE REMKO ADVANTAGE
Remko is the tough solution
for submersible pumping.
Engineered to last and
developed for the most
demanding applications,
Remko is relied on in a wide
range of industrial, processing,
mining, municipal and building
service installations.

MOST COMPREHENSIVE
 Remko offers the most
comprehensive line of pumps
relative to its market.
An ideal selection is available
for all your submersible
pumping requirements.

AVAILABILITY,
COMPETITIVE, RELIABILITY

Remko will add value to your
business through full range
availability, competitive pricing
and product reliability.

RSVC.80.37.3.4
Auto Coupling
Set Up

4

Solid Reputation…
Solid Construction.

MOULDED CABLE BASE
Each core has been partially
stripped, then encapsulated within
epoxy resin – this combined with
an additional grommet and o’ring
seals provide the best protection
against water ingress through
the cable.

HEAVY RIGID SHAFT
Designed for maximum strength
and rigidity. Reduces vibration
and increases effi ciency,
seal and bearing life.

HEAVY-DUTY BEARINGS
Double row (some models) greased
for life ball bearings for maximum
durability and extended life.

TRIPLEX SEAL SYSTEM
Combines a double mechanical
seal in a large capacity oil
chamber and an additional
protective lip seal. Anti-swirl vanes
ensure consistent seal lubrication.

5

STORMWATER
SHOPPING CENTRES
COMMERCIAL BUILDINGS
BASEMENT CARPARKS
INDUSTRIAL PROCESS

RSD.80.22

RSDC.100.55RSD.50.075

DrainagePump

6

DrainagePump

For drainage of liquids
with small solids in suspension

Remko Drainage Pumps
are keeping basements dry,
carparks drained and industry
in production. These tough
performers are built to the
highest standard to guarantee
a lasting investment.

Max Head: 33m
Max Flow: 23 l/sec

FEATURES
• Automatic versions

available in 240v & 415v

• Heavy-duty construction

• Triplex seal system

• Thermal motor protection

PERFORMANCE CURVES
H

32

30

28

26

24

22

20

18

16

14

12

10

8

6

4

2

0
0 2 4 6 8 10 12 14 16 18 20 22 Q (l/s)

0 10 20 30 40 50 60 70 Q (m 3/h)

 (m)

RSD.50.04
RSD.50.075

RSD.50.11

RSD.80.075 RSD.80.15

RSD.80.22

RSD.100.22

RSDC.80.37

RSD.50.22

RSDC.100.55

SPECIFICATIONS

Pump Model Automatic
option

Outlet
(mm)

Power
(kW)

Amps
(240 volt)

Amps
(415 volt)

Speed
(rpm)

Solids
Passage (mm)

Weight
(kg)

RSD.50.04 240v 50 0.4 2.6 - 2900 5 12

RSD.50.075 240v & 415v 50 0.75 4.8 1.8 2900 10 19

RSD.50.11 - 50 1.1 7.0 2.5 2900 8 24

RSD.50.22 - 50 2.2 14.1 4.7 2900 11 42

RSD.80.075 240v 80 0.75 5.3 1.9 2900 10 21

RSD.80.15 240v 80 1.5 9.2 3.4 2900 11 44

RSD.80.22 - 80 2.2 14.1 4.7 2900 11 47

RSDC.80.37 - 80 3.7 - 7.8 2900 16 60

RSD.100.22 - 100 2.2 - 4.7 2900 11 47

RSDC.100.55 - 100 5.5 - 11.8 2900 20 98

/h)

7

Vortex Pump

Industrial and commercial wastewater
applications containing soft or fibrous solids

COMMERCIAL
KITCHENS AND
RESTAURANTS
WASHDOWN AREAS
WASTE TREATMENT
FACILITIES
LAUNDRIES
ABATTOIRS

RSV.50.075 RSV.50.04 RSVC.80.22

RSVC.80.37

8

Vortex Pump

Remko Vortex Pumps are the
ideal solution for pumping
liquids with soft or fi brous
solids in suspension.
From residential dwellings
to demanding industrial
processes, Remko Vortex
Pumps perform quietly
and solidly every day.

Max Head: 22m
Max Flow: 37 l/sec

FEATURES
• Automatic versions

available in 240v & 415v

• Non-clog impeller

• Heavy-duty construction

• Triplex seal system

• Thermal motor protection

Pump Model Automatic
option

Outlet
(mm)

Power
(kW)

Amps
(240 volt)

Amps
(415 volt)

Speed
(rpm)

Solids
Passage (mm)

Weight
(kg)

RSV.50.04 240v 50 0.4 2.6 - 2900 25 12

RSV.50.075 240v & 415v 50 0.75 5.0 1.9 2900 35 18

RSVC.50.075 - 50 0.75 - 2.0 1440 50 27

RSV.80.15 240v 80 1.5 9.2 3.4 2900 20 45

RSVC.80.15 - 80 1.5 - 3.9 1440 76 60

RSVC.80.22 - 80 2.2 - 5.3 1440 76 73

RSVC.80.37 - 80 3.7 - 7.8 2900 56 58

RSVC.80.37(4) - 80 3.7 - 8.4 1440 76 80

RSVC.100.55 - 100 5.5 - 11.8 1440 65 139

SPECIFICATIONS

H

22

20

18

16

14

12

10

8

6

4

2

0
0 2 4 6 8 10 12 14 16 18 Q (l/s)

0 10 20 30 40 50 60 Q (m 3/h)

 (m)

RSVC.80.37

RSV.50.04
RSV.80.15

RSV.50.75

H

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0
0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 Q (l/s)

0 10 20 30 40 50 60 70 80 90 100 110 120 Q (m 3/h)

 (m)

RSVC.80.15

RSVC.50.075 RSVC.80.22

RSVC.80.37 (4)

RSVC.100.55

15

PERFORMANCE CURVES

1440 rpm

2900 rpm

9

Sewage Cutter Pump

RSC.50.075

WASTE
TREATMENT
FACILITIES
TRADEWASTE
EFFLUENT
SEWAGE

RSC.80.22

10

Sewage Cutter Pump

 Remko Sewage Cutter
Pumps provide powerful and
effective sewage disposal.
The tungsten carbide cutting
blade maintains optimum
cutting effi ciency.

Remko Sewage Cutter Pumps
are proven performers, ideal
in installations containing soft
or fi brous solids that require
shredding to prevent clogging
in discharge pipework.

Max Head: 20m
Max Flow: 17 l/sec

FEATURES
• Automatic versions

available in 240v & 415v

• Non-clog cutting impeller

• Heavy-duty construction

• Triplex seal system

• Thermal motor protection

PERFORMANCE CURVES
H

20

18

16

14

12

10

8

6

4

2

0

 (m)

RSC.50.075

RSC.80.15
RSC.80.22

0 2 4 6 8 10 12 14 16 18 Q (l/s)

0 10 20 30 40 50 60 Q (m 3/h)

Pump Model Automatic
option

Outlet
(mm)

Power
(kW)

Amps
(240 volt)

Amps
(415 volt)

Speed
(rpm)

Solids
Passage (mm)

Weight
(kg)

RSC.50.075 240v & 415v 50 0.75 4.8 1.9 2900 23 21

RSC.80.15 240v 80 1.5 9.2 3.4 2900 32 46

RSC.80.22 - 80 2.2 14.1 4.7 2900 35 48

SPECIFICATIONS

11

Sewage Grinder Pump

Remko Sewage Grinder
Pumps are a safe, dependable
selection that will keep you
pumping – trouble free, for
years. With no compromise
on engineering, quality or
reliability, they are the tough
solution for even the most
demanding installations.

The effi cient grinder
mechanism provides an
extremely powerful slicing
action – the radial cutter
and cutter ring dramatically
reduces torque and kilowatt
(horsepower) requirements,
making it the most effective
grinder pump available.

Max Head: 33m
Max Flow: 5 l/sec

FEATURES
• Automatic versions

available in 240v & 415v

• Extremely reliable

• Triplex seal system

• Heavy-duty construction

• Hardened stainless radial
cutter and cutter ring
design maximises cutting
ability and increases life

• Thermal motor protection

Pump Model Automatic
option

Outlet
(mm)

Power
(kW)

Amps
(240 volt)

Amps
(415 volt)

Speed
(rpm)

Solids
Passage (mm)

Weight
(kg)

RSG.32.12 240v & 415v 32 1.2 8.0 4.3 2900 - 34

RSG.32.15 240v & 415v 32 1.5 9.8 3.4 2900 - 38

RSG.32.22 - 32 2.2 13.9 4.6 2900 - 36

RSG.50.22 - 50 2.2 - 5.2 2900 - 48

RSG.50.37 - 50 3.7 - 7.8 2900 - 54

SPECIFICATIONS

PERFORMANCE CURVES
H

30

28

26

24

22

20

18

16

14

12

10

8

6

4

2

0
0 1 2 3 4 5 Q (l/s)

0 5 10 15 Q (m 3/h)

RSG32.12 RSG50.22

RSG50.37

RSG32.22RSG32.15

 (m)

POWERFUL SLICING ACTION

12

Sewage Grinder Pump

Drainage of municipal, commercial and
domestic sewage

SEWAGE
SHOPPING
CENTRES
COMMERCIAL
BUILDINGS
FACTORY
ESTATES
MUNICIPALITIES

RSG.32.15

RSG.50.22

13

Single Channel Pump

Remko heavy-duty
wastewater and sewage
pumps are engineered
for extreme durability and
reliability, this combined with
their outstanding quality
makes them ideal for the most
demanding applications.

Each pump has been through
stringent quality, precision
and performance testing
throughout production
resulting in a superior line of
pumps that you can trust.

Max Head: 40 m
Max Flow: 496 l/sec

RSM.100.75

Pump Model Outlet
(mm)

Power
(kW)

Amps
(415 volt)

Speed
(rpm)

Solids
Passage (mm)

Weight
(kg)

RSM.100.55 100 5.5 11.1 1440 40 146

RSM.100.75 100 7.5 15.2 1440 40 163

RSM.150.75 150 7.5 15.2 1440 70 230

RSM.150.110 150 11 21.2 1440 70 263

RSM.150.150 150 15 31 1440 76 194

RSM.150.220 150 22 39 1440 76 251

RSM.200.110 200 11 21.2 1440 75 277

RSM.200.150 200 15 26.2 1440 75 285

RSM.200.220 200 22 40 1440 76 327

RSM.250.220 250 22 40 1440 60 745

RSM.250.300 250 30 62 1440 60 765

RSM.250.370 250 37 75 1440 60 770

RSM.350.220 350 22 43 970 120 950

RSM.350.300 350 30 68 970 120 965

RSM.400.370 400 37 74 970 120 965

RSM.400.450 400 45 84 970 120 970

SPECIFICATIONS

14

Single Channel Pump

For demanding municipal,
commercial or industrial
wastewater applications

PERFORMANCE CURVES
H

35

30

25

20

15

10

5

0
0 50 100 150 Q (l/s)

0 100 200 300 400 500 600 Q (m 3/h)

 (m)

RSM.250.370

RSM.100.75

RSM.200.150

RSM.200.220

RSM.150.150
RSM.200.110

RSM.150.75

RSM.250.220

RSM.150.110

RSM.150.220

RSM.250.300
RSM.100.55

INDUSTRIAL
COMMERCIAL
MUNICIPAL
SEWAGE
STORMWATER
TRADEWASTE

H

18

16

14

12

10

8

6

4

2

0
0 50 100 150 200 250 300 350 400 Q (l/s)

0 400 800 1200 Q (m 3/h)

 (m)

RSM.400.370

RSM.350.300

RSM.400.450

RSM.350.220

RSM.150.75

RSM.400.450

15

316 Stainles Steel Pump

H

20

18

16

14

12

10

8

6

4

2

0

 (m)

RSVS.50.04 RSCS.80.15 RSCS.80.22

RSVS.80.37

RSDS.50.04

RSVS.50.075

RSDS.50.075

0 2 4 6 8 10 12 14 16 18 Q (l/s)

0 10 20 30 40 50 60 Q (m 3/h)

Remko 316 Stainless Steel
Pumps are ideal for corrosive
and aggressive liquids.

Available in three versions
including Drainage, Vortex
and non-clog single vane
impellers, Remko has
an ideal selection for
many applications.

Relied on by major dairy,
food and beverage
manufacturers, the aggressive
recycling industries, mines
and chemical processors,

 Remko can save you money
through reduced downtime
and increased reliability.

Max Head: 21m
Max Flow: 18 l/sec

FEATURES
• Automatic versions

available in 240v & 415v

• Precision wax castings

• Viton Elastomers

• PVC cables

• Heavy-duty construction

• Triplex seal system

• Thermal motor protection

Pump Model Automatic
Option

Outlet
(mm)

Power
(kW)

Amps
(240 volt)

Amps
(415 volt)

Speed
(rpm)

Solids
Passage (mm)

Weight
(kg)

RSDS.50.04 240v 50 0.4 3.4 1.0 2900 8 16

RSVS.50.04 240v 50 0.4 3.1 1.2 2900 35 18

RSDS.50.075 240v & 415v 50 0.75 4.8 1.8 2900 10 15

RSVS.50.075 240v & 415v 50 0.75 5.0 1.9 2900 35 16

RSCS.80.15 - 80 1.5 - 3.1 2900 35 37

RSCS.80.22 - 80 2.2 - 4.5 2900 35 41

RSVS.80.37 - 80 3.7 - 7.6 2900 56 47

SPECIFICATIONS

RSCS.80.22RSDS.50.075RSVS.50.075

PERFORMANCE CURVES

16

316 Stainles Steel Pump

Corrosive liquids in industrial or
commercial applications

CHEMICAL PLANTS
INDUSTRIAL PROCESS
FOOD PROCESSING
WINERIES
TRADEWASTE

RSVS.80.37

17

Dewatering Pump

RSW.50.11 RSW.80.22

CIVIL
CONSTRUCTION
SITES
MINES AND
QUARRIES
CONCRETE PLANTS
UNDERGROUND
TUNNELS AND
CARPARKS

RSWA.80.37

18

Dewatering Pump

Pumping dirty water in mining and
construction industry

Remko Dewatering Pumps are
portable dewatering pumps with
many design features that maximise
durability and versatility.

The High Chromium impeller and
suction cover are case hardened
to Rockwell 60C – this provides
maximum abrasion resistance.
Double hard face oil lubricated
mechanical seals with an additional
lip seal provides superior motor
sealing. Corrosion resistant
stainless steel secondary pump
housing promises a lasting
investment. Some models are
available with a suction agitator
to assist maintaining solids
in suspension.

Max Head: 37m
Max Flow: 43 l/sec

FEATURES
• Heavy-duty construction

• Triplex seal system

• Abrasion resistant HCR
impeller and suction cover

• Corrosion resistant stainless
outer cover

• Suitable for low water level

• Water-cooled motor for maximum
effi ciency and operating times

• Suction agitator available on
1.5 kW – 3.7 kW pumps

• Thermal motor protection

H

36

32

28

24

20

16

12

8

4

0
0 5 10 15 20 25 30 35 40 Q (l/ s)

0 16 32 4 8 64 80 96 112 12 8 144 Q (m 3/h)

 (m)

RSW.50.11
RSW (A).80.15

RSW.80.55

RSW.100.75
RSW.150.55

RSW.150.75

RSW.100.55

RSW(A).80.22

RSW(A).80.37

Pump Model Outlet
(mm)

Power
(kW)

Amps
(240 volt)

Amps
(415 volt)

Speed
(rpm)

Solids
Passage (mm)

Weigh
(kg)

Width
(mm)

Height
(mm)

RSW.50.11 50 1.1 7.0 2.5 2900 8 29 210 496

RSW(A).80.15 80 1.5 9.8 3.4 2900 11 42 256 628

RSW(A).80.22 80 2.2 14.5 4.9 2900 11 44 256 628

RSW (A).80.37 80 3.7 - 8.4 2900 11 48 256 628

RSW.80.55 80 5.5 - 10.9 2900 10 74 286 661

RSW.100.55 100 5.5 - 11.1 2900 10 76 286 661

RSW.100.75 100 7.5 - 14.5 2900 10 78 286 611

RSW.150.55 150 5.5 - 11.1 2900 10 78 286 723

RSW.150.75 150 7.5 - 14.3 2900 10 80 286 723

SPECIFICATIONS

19

Amphibious Pump

IRRIGATION AND
WATER SUPPLY
WATER TRANSFER
COMMERCIAL
WATER FEATURES
AQUA CULTURE

RSA.80.22

RSA.50.11
Unique amphibious pumps are
suitable for submersible, semi-
submersible and can be confi gured
for dry mount installations.

20

Amphibious Pump

Remko Amphibious Pumps
are suitable for submersible,
semi-submersible and
dry mount installations.
Remko Amphibious Pumps
are portable clean water
pumps with unique design
features that maximise
durability and versatility.

Max Head: 23m
Max Flow: 29 l/sec

FEATURES
• Ability to connect

multiple pumps in series
for increased heads

• Remove strainer and install
check valve for dry mount
or self priming installations.
Max. 8m section depth
(80 & 100mm pumps)

• Ideal for limited and
confi ned spaces

• Easily concealed for aqua
landscaping purposes

• Portable design – simple
to remove and relocate

• Water-cooled motor for
increased effi ciency
and operating times

• Thermal motor protection

• Triplex seal system

Heavy-duty pumps for
industrial, commercial and
rural applications

PERFORMANCE CURVES
H

22

20

18

16

14

12

10

8

6

4

2

0
0 5 10 15 20 25 Q (l/s)

0 20 40 60 80 Q (m 3/h)

 (m)

RSA.80.15 RSA.80.22 RSA.100.22
RSA.100.37

RSA.50.11

Pump Model Outlet
(mm)

Power
(kW)

Amps
(240 volt)

Amps
(415 volt)

Speed
(rpm)

Solids
Passage (mm)

Weigh
(kg)

Width
(mm)

Height
(mm)

RSA.50.11 50 1.1 7.0 2.5 2900 4 30 210 496

RSA.80.15 80 1.5 9.2 3.4 2900 8 44 238 616

RSA.80.22 80 2.2 14.1 4.7 2900 8 46 238 536

RSA.100.22 100 2.2 14.1 4.7 2900 11 47 238 536

RSA.100.37 100 3.7 - 7.8 2900 11 47 238 561

SPECIFICATIONS

21

Axial Flow Pump

The concept of utilising a
submersible pump system is
favoured due to the reduction
or elimination of superstructure,
noise, cooling issues,
installation and operation costs.

Remko Axial Flow Pumps are
compact high performance
pumps. They benefi t with
design features that reduce
maintenance requirements
and maximise reliability.

Max Head: 9m
Max Flow: 1333 l/sec

OPTIONS AVAILABLE
• Condition monitors and

motor protection

• Bearing Thermal Protection
(BTP) enables preventative
maintenance prior to bearing
failure. This eliminates
costly and possible
destructive damage

• Seal probes monitor the seal
chamber oil for indications
of any seal leakage

• Thermal motor protection

• Special coatings

• Zinc anodes for sea
water installations

RX.200.55 RX.300.110

PERFORMANCE CURVES
H

8

7

6

5

4

3

2

1

0
0 100 200 300 400 500 600 700 800 900 1000 1100 Q (l/s)

0 500 1000 1500 2000 2500 3000 3500 4000 Q (m 3/h)

(m)

RSX.150.15

RSX.200.55

RSX.150.22

RSX.550.370
RSX.700.550RSX.250.75

RSX.300.110

RSX.700.750

Free Standing Well Type

Pump Model Outlet
(mm)

Power
(kW)

Amps
(415 volt)

Speed
(rpm)

Solids
Passage (mm)

Width
(mm)

Height
(mm)

Weight
(kg)

Width
(mm)

Height
(mm)

Weight
(kg)

RSX.150.15 150 1.5 3.8 1440 20 - - - 285 638 50

RSX.150.22 150 2.2 5.0 1440 20 - - - 285 638 52

RSX.200.55 200 5.5 11.1 1440 22 - - - 340 923 122

RSX.250.75 250 7.5 14.8 1440 22 - - - 380 1015 164

RSX.300.110 300 11.0 21.0 1440 23 - - - 430 1077 209

RSX.550.370 550 37.0 80.0 750 - 780 1300 850 780 1960 1180

RSX.700.550 700 55.0 115.0 600 - 870 2150 1530 870 2760 2060

RSX.700.750 700 75.0 182.0 600 - 870 2150 1600 870 2760 2130

SPECIFICATIONS

22

Axial Flow Pump

High volume
water transfer

L.W.L

FREE STANDING

L.W.L

WELL TYPERSX.550.370

STORMWATER AND
FLOOD CONTROL
HIGH VOLUME
DEWATERING
WASTEWATER
TREATMENT
FACILITIES
WETLAND LEVEL
CONTROL
INDUSTRY

23

Dimensions

Free Standing

Dr
ai

na
ge

Pump Model Outlet
(mm) A B C D E F G

RSD.50.04 50 209 174 148 75 100 270 349

RSD.50.075 50 245 207 174 109 115 375 429

RSD.50.11 50 256 220 191 95 100 320 421

RSD.50.22 50 280 242 216 128 130 420 (498) 493 (572)

RSD.80.075 80 278 224 173 457 403 142 135

RSD.80.15 80 365 310 200 204 156 433 506

RSD.80.22 80 385 328 216 195 132 422 (500) 495 (575)

RSDC.80.37 80 468 376 242 250 162 492 565

RSD.100.22 100 442 348 216 230 130 422 (500) 495 (575)

RSDC.100.55 100 597 492 307 295 210 615 710

RSV.50.04 50 214 105 146 85 100 317 372

RSV.50.075 50 237 199 154 99 100 372 427

RSVC.50.075 50 346 308 204 160 150 459 516

RSV.80.15 80 408 352 258 215 166 458 (535) 530 (610)

RSVC.80.15 80 443 389 255 232 235 557 621

RSVC.80.22 80 538 445 289 267 235 600 675

RSVC.80.37 80 478 385 220 215 158 515 588

RSVC.80.37(4) 80 538 445 289 267 235 620 695

RSVC.100.55 100 687 582 385 377 311 698 807

RSC.50.075 50 274 238 235 147 150 386 440

RSC.80.15 80 408 352 258 215 166 458 (535) 530 (610)

RSC.80.22 80 408 352 258 215 166 458 (535) 530 (610)

RSG.32.12 32 285 250 203 156 160 483 (553) 546 (597)

RSG.32.15 32 285 250 203 156 160 483 (553) 546 (597)

RSG.32.22 32 285 250 203 156 160 483 (566) 546 (630)

RSG.50.22 50 393 316 226 226 180 543 616

RSG.50.37 50 393 316 226 226 180 543 616

RSMC.100.55 100 687 582 385 377 311 698 807

RSMC.100.75 100 687 582 385 377 311 707 816

RSMC.150.75 150 888 748 449 493 365 762 870

RSMC.150.110 150 895 755 477 450 367 905 1026

RSMC.150.150 150 806 666 455 385 329 788 938

RSMC.150.220 150 850 710 497 398 332 871 1021

RSMC.200.110 200 1045 880 501 483 372 910 1032

RSMC.200.150 200 1045 880 501 483 372 910 1032

RSMC.200.220 200 896 731 479 411 285 848 998

RSMC.250.220 250 993 593 541 634 400 942 1092

RSMC.250.300 250 1273 1070 676 684 660 - 1621

RSMC.250.370 250 1273 1070 676 684 660 - 1621

RSMC.350.220 350 1544 1277 813 884 800 - 1764

RSMC.350.300 350 1544 1277 813 884 800 - 1764

RSMC.400.370 400 1544 1277 813 884 800 - 1764

RSMC.400.450 400 1544 1277 813 884 800 - 1764

Vo
rt

ex
Cu

tte
r

Gr
in

de
r

Si
ng

le
 C

ha
nn

el

Notes NWL: Normal Water Level
MWL: Minimum Water Level
(): Dimensions in brackets are for 240v pumps and 415v automatic models
For 316 Stainless Steel pump dimensions: refer to the technical data sheet

24

Dimensions

Auto Coupling
Pump Model Outlet

(mm) A B C D E F G I K M N O P W1 W2 H1 H2

RSD.50.04 50 512 319 115 148 230 70 120 50 1” 250 203 108 13 312 142 391 42

RSD.50.075 50 545 352 115 174 230 70 120 50 1” 250 203 108 13 378 117 435 8

RSD.50.11 50 558 365 115 191 230 70 120 50 1” 250 203 108 13 329 119 440 19

RSD.50.22 50 580 387 115 216 230 70 120 50 1” 250 203 108 13 451 (529) 117 525 (604) 8

RSD.80.15 80 603 380 130 200 230 80 150 60 1 1/4” 285 233 135 15 495 218 568 62

RSD.80.22 80 621 398 130 216 230 80 150 60 1 1/4” 285 233 135 15 442 (570) 117 566 (646) 70

RSDC.80.37 80 648 426 130 242 230 80 150 60 1 1/4” 285 233 135 15 543 213 617 51

RSD.100.22 100 621 398 130 216 230 80 150 60 1 1/4” 285 233 135 15 442 (570) 117 566 (646) 70

RSDC.100.55 100 817 542 170 307 290 100 200 70 2” 325 270 176 24 675 270 770 60

RSV.50.04 50 514 321 115 146 230 70 120 50 1” 250 203 108 13 347 130 402 30

RSV.50.075 50 537 344 115 154 230 70 120 50 1” 250 203 108 13 390 116 442 16

RSVC.50.075 50 567 373 116 204 230 70 120 50 1” 250 203 108 13 533 225 591 75

RSV.80.15 80 645 422 130 258 230 80 150 60 1 1/4” 285 233 135 15 510 (587) 219 583 (663) 58

RSVC.80.15 80 708 485 130 290 230 80 150 60 1 1/4” 285 233 135 15 604 282 668 47

RSVC.80.22 80 734 511 130 313 230 80 150 60 1 1/4” 285 233 135 15 647 282 722 47

RSVC.80.37 80 655 432 130 220 230 80 150 60 1 1/4” 285 233 135 15 598 268 672 89

RSVC.80.37(4) 80 734 511 130 313 230 80 150 60 1 1/4” 285 233 135 15 667 282 742 47

RSVC.100.55 100 923 648 170 385 290 100 200 70 2” 325 270 176 24 676 289 785 118

RSC.50.075 50 542 439 115 146 230 70 120 50 1” 250 203 108 13 356 120 410 50

RSC.80.15 80 645 422 130 258 230 80 150 60 1 1/4” 285 233 135 15 510 (587) 219 583 (663) 58

RSC.80.22 80 645 422 130 258 230 80 150 60 1 1/4” 285 233 135 15 510 (587) 219 583 (663) 58

RSG.32.12 50 588 395 115 203 230 70 120 50 1” 250 203 108 13 430 (480) 106 493 (544) 6

RSG.32.15 50 588 395 115 203 230 70 120 50 1” 250 203 108 13 430 (480) 106 493 (544) 6

RSG.32.22 50 588 395 115 203 230 70 120 50 1” 250 203 108 13 430 (513) 106 493 (577) 6

RSG.50.22 50 569 375 116 226 230 70 120 50 1” 250 203 108 13 575 193 648 33

RSG.50.37 50 569 375 116 226 230 70 120 50 1” 250 203 108 13 575 193 648 33

RSMC.100.55 100 923 648 170 385 290 100 200 70 2” 325 270 176 24 676 289 785 118

RSMC.100.75 100 923 648 170 385 290 100 200 70 2” 325 270 176 24 685 289 794 118

RSMC.150.75 150 1035 708 187 449 260 135 280 95 2” 455 - 240 40 779 382 887 182

RSMC.150.110 150 1035 708 187 449 260 135 280 95 2” 455 - 240 40 992 384 1043 182

RSMC.150.150 150 922 721 170 455 290 100 200 70 2” 325 270 176 24 798 339 948 10

RSMC.150.220 150 966 765 170 497 290 100 200 70 2” 325 270 176 40 881 342 1031 10

RSMC.200.110 200 1159 757 230 491 300 175 320 95 2” 545 - 269 41 948 410 1070 176

RSMC.200.150 200 1159 757 230 491 300 175 320 95 2” 545 - 269 41 948 410 1070 176

RSMC.200.220 200 1228 826 230 479 300 175 320 95 2” 545 423 296 41 858 285 1008 10

RSMC.250.220 250 1388 948 230 541 300 175 360 95 2” 695 - 296 41 932 390 1082 -

RSMC.250.300 250 1558 1025 330 676 460 340 360 120 2 1/2” 650 - 385 45 1412 602 1562 203

RSMC.250.370 250 1558 1025 330 676 460 340 360 120 2 1/2” 650 - 385 45 1412 602 1562 203

RSMC.350.220 350 1923 1203 440 813 650 500 580 135 4” 950 - 691 19 1625 812 1775 372

RSMC.350.300 350 1923 1203 440 813 650 500 580 135 4” 950 - 691 19 1625 812 1775 372

RSMC.400.370 400 1923 1203 440 813 650 500 580 135 4” 950 - 691 19 1625 812 1775 372

RSMC.400.450 400 1923 1203 440 813 650 500 580 135 4” 950 - 691 19 1625 812 1775 372

Dr
ai

na
ge

Vo
rt

ex
Cu

tte
r

Gr
in

de
r

Si
ng

le
 C

ha
nn

el

Notes

NWL: Normal Water Level
MWL: Minimum Water Level
(): Dimensions in brackets are for 240v pumps and 415v automatic models
For 316 Stainless Steel pump dimensions: refer to the technical data sheet

25

Dimensions

Auto Coupling Compact
Pump Model Outlet

(mm) A B C D E F G I K M W1 W2 H1 H2

RSD.50.04 50 393 309 45 146 190 60 70 50 3/4” 201 314 144 398 44

RSD.50.075 50 425 342 45 173 190 60 70 50 3/4” 201 385 110 439 10

RSD.50.11 50 417 334 45 162 190 60 70 50 3/4” 201 320 116 414 16

RSV.50.04 50 397 314 45 146 190 60 70 50 3/4” 201 349 129 403 33

RSV.50.075 50 418 334 45 154 190 60 70 50 3/4” 201 391 128 445 19

RSC.50.075 50 425 341 45 173 190 60 70 50 3/4” 201 381 110 435 53

Spare Parts & Back Up Service

Advantages
Remko is supported by a
complete supply of spare
parts and accessories
to keep you pumping
at peak effi ciency.

26

Accessories

METAL PLUMBING
HARDWARE/FITTINGS
• Complete line of brass, bronze

and stainless steel fi ttings

PUMP CONTROLLERS
• Complete line of pump and

pump system control, alarms
and monitor panels

VALVES
• Isolation valves

• Non-return valves

• Anti-syphon valves

• Air release valves

AUTO COUPLING KITS
• Auto Coupling system complete

with discharge pedestal, upper
guide rail bracket and guide claw

PLASTIC
PLUMBING FITTINGS
• Complete line of PVC and

polypropylene plastic fi ttings

DISCHARGE HOSES
• Hose assemblies can be made

for ease of installation on site

LEVEL SENSORS
• Float switches

• Probes

• Ultrasonic sensors

• Conductivity probes

• Level indication

CHAIN AND SHACKLES
• Pump lifting chains and shackles

27

 Construction Sites

 Mining

 Excavation Dewatering

 Waste Water Treatment

 Abattoirs

 Food Processing

 Industrial Waste

Contact your local Remko distributor

Remko 1800 333 424

