

OPERATOR'S MANUAL PX30P-XXX-XXX-AXXX

INCLUDING: OPERATION, INSTALLATION AND MAINTENANCE

RELEASED: 2-23-18
 REVISED: 3-15-24
 (REV: L)

3" DIAPHRAGM PUMP 1:1 RATIO (NON-METALLIC)


**READ THIS MANUAL CAREFULLY BEFORE INSTALLING,
 OPERATING OR SERVICING THIS EQUIPMENT.**

It is the responsibility of the employer to place this information in the hands of the operator. Keep for future reference.

SERVICE KITS

Refer to Model Description Chart to match the pump material options.

637447-XXX for fluid section repair **with** seats (see page 5).

637447-XX for fluid section repair **without** seats (see page 5).

NOTE: This kit also contains several air motor seals which will need to be replaced.

637369 for air section repair (see page 7).

637374-X major air valve assembly (see page 8).

PUMP DATA

Models see Model Description Chart for "-XXX".

Pump Type ... Non-Metallic Air Operated Double Diaphragm

Material see Model Description Chart.

Weight PX30P-FKS-XXX 242 lbs (109.77 kgs)

PX30P-FPS-XXX 170 lbs (77.11 kgs)

Maximum Air Inlet Pressure 120 psig (8.3 bar)

Maximum Material Inlet Pressure ... 10 psig (0.69 bar)

Maximum Outlet Pressure 120 psig (8.3 bar)

Maximum Flow Rate (flooded inlet) 285 gpm (1079 lpm)

Displacement / Cycle @ 100 psig 2.80 gal. (10.6 lit.)

Maximum Particle Size 3/8" dia. (9.5 mm)

Maximum Temperature Limits (diaphragm / ball / seat material)

E.P.R. / EPDM -60° to 280°F (-51° to 138°C)

Hytre[®] -20° to 180°F (-29° to 82°C)

Nitrile 10° to 180°F (-12° to 82°C)

Polypropylene 32° to 175°F (0° to 79°C)

PVDF 10° to 200°F (-12° to 93°C)

Santoprene[®] -40° to 225°F (-40° to 107°C)

PTFE 40° to 225°F (4° to 107°C)

Viton[®] -40° to 350°F (-40° to 177°C)


UHMW-PE -22° to 180° F (-30° to 82° C)

Dimensional Data see page 9

Mounting Dimension 12.5" x 19.79" (317.5 mm x 502.6 mm)

Noise Level @ 70 psig, 60 cpm 85.3 dB(A)^①


① The pump sound pressure levels published here have been updated to an Equivalent Continuous Sound Level (LA_{eq}) to meet the intent of ANSI S1.13-1971, CAGI-PNEUROPS 55.1 using four microphone locations.


Illinois Location:
 (847) 841-7867
 860 Church Rd Elgin, IL 60120

Minnesota Location:
 (651) 758-7867
 330 Mill Bay South Suite
 Afton, MN 55001

PumpSupplyInc.com


MODEL DESCRIPTION CHART

Model Code Explanation

Example:

PX30 X - X X X - X X X - A X X X

Model Series

PD30- Standard Pump
PE30- Electronic Interface

Center Body Material

P - Polypropylene / Vinyl Ester

Fluid Connection

D - 3" ANSI Flange (4 Bolts)
F - 3" DIN Flange (8 Bolts)

Fluid Caps And Manifold Material

K - PVDF
P - Polypropylene

Hardware Material

S - Stainless Steel

Seat Material

K - PVDF
P - Polypropylene
U - UHMW-PE

Ball Material

A - Santoprene®
C - Hytrel®
G - Nitrile
T - PTFE
V - Viton®

Diaphragm Material

A - Santoprene®
C - Hytrel®
G - Nitrile
L - Long Life PTFE
M - Medical Grade Santoprene®
T - PTFE / Santoprene®
V - Viton®

Revision

A - Revision

Specialty Code 1 (Blank if no Specialty Code)

0 - Standard Valve Block (No Solenoid)
S - Cycle Sensing on Major Valve

Specialty Code 2 (Blank if no Specialty Code)

E - End of Stroke feedback + Leak Detection
F - End of Stroke feedback
G - End of Stroke ATEX / IECEX / NEC / CEC
H - End of Stroke + Leak Detection ATEX / IECEX / NEC / CEC
L - Leak Detection
M - Leak Detection ATEX / IECEX / NEC / CEC
R - End of Stroke NEC
T - End of Stroke NEC / Leak Detection NEC
0 - No Option

Special Testing


For Special Testing options, please contact your nearest **Ingersoll Rand** Customer Service Representative or Distributor.

NOTICE: All possible options are shown in the chart, however, certain combinations may not be recommended. Consult a representative or the factory if you have questions concerning availability.

Illinois Location:
(847) 841-7867
860 Church Rd Elgin, IL 60120

Minnesota Location:
(651) 758-7867
330 Mill Bay South Suite :
Afton, MN 55001

PumpSupplyInc.com


PUMP SUPPLY
INCORPORATED

OPERATING AND SAFETY PRECAUTIONS

READ, UNDERSTAND, AND FOLLOW THIS INFORMATION TO AVOID INJURY AND PROPERTY DAMAGE.


⚠ WARNING EXCESSIVE AIR PRESSURE. Can cause personal injury, pump damage or property damage.

- Do not exceed the maximum inlet air pressure as stated on the pump model plate.
- Be sure material hoses and other components are able to withstand fluid pressures developed by this pump. Check all hoses for damage or wear. Be certain dispensing device is clean and in proper working condition.

⚠ WARNING STATIC SPARK. Can cause explosion resulting in severe injury or death. Ground pump and pumping system.

- Sparks can ignite flammable material and vapors.
- The pumping system and object being sprayed must be grounded when it is pumping, flushing, recirculating or spraying flammable materials such as paints, solvents, lacquers, etc. or used in a location where surrounding atmosphere is conducive to spontaneous combustion. Ground the dispensing valve or device, containers, hoses and any object to which material is being pumped.
- Secure pump, connections and all contact points to avoid vibration and generation of contact or static spark.
- Consult local building codes and electrical codes for specific grounding requirements.
- After grounding, periodically verify continuity of electrical path to ground. Test with an ohmmeter from each component (e.g., hoses, pump, clamps, container, spray gun, etc.) to ground to ensure continuity. Ohmmeter should show 0.1 ohms or less.
- Submerge the outlet hose end, dispensing valve or device in the material being dispensed if possible. (Avoid free streaming of material being dispensed.)
- Use hoses incorporating a static wire.
- Use proper ventilation.
- Keep inflammables away from heat, open flames and sparks.
- Keep containers closed when not in use.

⚠ WARNING Pump exhaust may contain contaminants. Can cause severe injury. Pipe exhaust away from work area and personnel.

- In the event of a diaphragm rupture, material can be forced out of the air exhaust muffler.
- Pipe the exhaust to a safe remote location when pumping hazardous or inflammable materials.
- Use a grounded 1" minimum ID hose between the pump and the muffler.

⚠ WARNING HAZARDOUS PRESSURE. Can result in serious injury or property damage. Do not service or clean pump, hoses or dispensing valve while the system is pressurized.

- Disconnect air supply line and relieve pressure from the system by opening dispensing valve or device and / or carefully and slowly loosening and removing outlet hose or piping from pump.

⚠ WARNING HAZARDOUS MATERIALS. Can cause serious injury or property damage. Do not attempt to return a pump to the factory or service center that contains hazardous material. Safe handling practices must comply with local and national laws and safety code requirements.

- Obtain Material Safety Data Sheets on all materials from the supplier for proper handling instructions.

⚠ WARNING EXPLOSION HAZARD. Models containing aluminum wetted parts cannot be used with 1,1,1-trichloroethane, methylene chloride or other halogenated hydrocarbon solvents which may react and explode.

- Check pump motor section, fluid caps, manifolds and all wetted parts to assure compatibility before using with solvents of this type.

⚠ WARNING MISAPPLICATION HAZARD. Do not use models containing aluminum wetted parts with food products for human consumption. Plated parts can contain trace amounts of lead.

⚠ CAUTION Verify the chemical compatibility of the pump wetted parts and the substance being pumped, flushed or recirculated. Chemical compatibility may change with temperature and concentration of the chemical(s) within the substances being pumped, flushed or circulated. For specific fluid compatibility, consult the chemical manufacturer.

⚠ CAUTION Maximum temperatures are based on mechanical stress only. Certain chemicals will significantly reduce maximum safe operating temperature. Consult the chemical manufacturer for chemical compatibility and temperature limits. Refer to PUMP DATA on page 1 of this manual.

⚠ CAUTION Be certain all operators of this equipment have been trained for safe working practices, understand it's limitations, and wear safety goggles / equipment when required.

⚠ CAUTION Do not use the pump for the structural support of the piping system. Be certain the system components are properly supported to prevent stress on the pump parts.

- Suction and discharge connections should be flexible connections (such as hose), not rigid piped, and should be compatible with the substance being pumped.

⚠ CAUTION Prevent unnecessary damage to the pump. Do not allow pump to operate when out of material for long periods of time.

- Disconnect air line from pump when system sits idle for long periods of time.

⚠ CAUTION Use only genuine ARO replacement parts to assure compatible pressure rating and longest service life.

NOTICE RE-TORQUE ALL FASTENERS BEFORE OPERATION. Creep of housing and gasket materials may cause fasteners to loosen. Torque all fasteners to ensure against fluid or air leakage.


⚠ WARNING	= Hazards or unsafe practices which could result in severe personal injury, death or substantial property damage.
⚠ CAUTION	= Hazards or unsafe practices which could result in minor personal injury, product or property damage.
NOTICE	= Important installation, operation or maintenance information.

GENERAL DESCRIPTION

The ARO diaphragm pump offers high volume delivery even at low air pressure and a broad range of material compatibility options available. Refer to the model and option chart. ARO pumps feature stall resistant design, modular air motor / fluid sections.

Air operated double diaphragm pumps utilize a pressure differential in the air chambers to alternately create suction and positive fluid pressure in the fluid chambers, ball checks ensure a positive flow of fluid.

Pump cycling will begin as air pressure is applied and it will continue to pump and keep up with the demand. It will build and maintain line pressure and will stop cycling once maximum line pressure is reached (dispensing device closed) and will resume pumping as needed.

AIR AND LUBE REQUIREMENTS

⚠ WARNING EXCESSIVE AIR PRESSURE. Can cause pump damage, personal injury or property damage.

- A filter capable of filtering out particles larger than 50 microns should be used on the air supply. There is no lubrication required other than the "O" ring lubricant which is applied during assembly or repair.
- If lubricated air is present, make sure that it is compatible with the "O" rings and seals in the air motor section of the pump.

INSTALLATION

- Verify correct model / configuration prior to installation.
- Retorque all external fasteners per specifications prior to start up.
- Pumps are tested in water at assembly. Flush pump with compatible fluid prior to installation.
- When the diaphragm pump is used in a forced-feed (flooded inlet) situation, it is recommended that a "check valve" be installed at the air inlet.
- Material supply tubing should be at least the same diameter as the pump inlet manifold connection.
- Material supply hose must be reinforced, non-collapsible type compatible with the material being pumped.
- Piping must be adequately supported. Do not use the pump to support the piping.
- Use flexible connections (such as hose) at the suction and discharge. These connections should not be rigid piped and must be compatible with the material being pumped.
- Secure the diaphragm pump legs to a suitable surface (level and flat) to ensure against damage by vibration.
- Pumps that need to be submersed must have both wet and non-wet components compatible with the material being pumped.
- Submersed pumps must have exhaust pipe above liquid level. Exhaust hose must be conductive and grounded.
- Flooded suction inlet pressure must not exceed 10 psig (0.69 bar).

OPERATING INSTRUCTIONS

- Always flush the pump with a solvent compatible with the material being pumped if the material being pumped is subject to "setting up" when not in use for a period of time.
- Disconnect the air supply from the pump if it is to be inactive for a few hours.

PARTS AND SERVICE KITS

Refer to the part views and descriptions as provided on page 5 through 7 for parts identification and Service Kit information.

- Certain ARO "Smart Parts" are indicated which should be available for fast repair and reduction of down time.
- Service kits are divided to service two separate diaphragm pump functions: 1. AIR SECTION, 2. FLUID SECTION. The Fluid Section is divided further to match typical part Material Options.

MAINTENANCE

- Provide a clean work surface to protect sensitive internal moving parts from contamination from dirt and foreign matter during service disassembly and reassembly.
- Keep good records of service activity and include pump in preventive maintenance program.
- Before disassembling, empty captured material in the outlet manifold by turning the pump upside down to drain material from the pump.

FLUID SECTION DISASSEMBLY

1. Remove (61) outlet manifold, (60) inlet manifold.
2. Remove (22) balls, (19 and 33) "O" rings and (21) seats.
3. Remove (15) fluid caps.

NOTE: Only PTFE diaphragm models use a primary diaphragm (7) and a backup diaphragm (8). Refer to the auxiliary view in the Fluid Section illustration.

4. Remove the (6) diaphragm washer, (7) or (7 / 8) diaphragms, and (5) backup washer.

NOTE: Do not scratch or mar the surface of (1) diaphragm rod.

FLUID SECTION REASSEMBLY

- Reassemble in reverse order. Refer to the torque requirements on page 6.
- Clean and inspect all parts. Replace worn or damaged parts with new parts as required.
- Lubricate (1) diaphragm rod and (144) "U" cup with Lubriplate® FML-2 grease (94276 grease packet is included in service kit).
- For models with PTFE diaphragms: Item (8) Santoprene® diaphragm is installed with the side marked "AIR SIDE" towards the pump center body. Install the PTFE diaphragm (7) with the side marked "FLUID SIDE" towards the (15) fluid cap.
- Re-check torque settings after pump has been re-started and run a while.


PARTS LIST / PX30P-XXX-XXX-AXXX FLUID SECTION

FLUID SECTION SERVICE KITS (637447-XXX OR 637447-XX)

- ★ **For Fluid Kits With Seats: 637447-XXX Fluid Section Service Kits include:** Seats (see SEAT Option, refer to -XXX in chart below), Balls (see BALL Option, refer to -XXX in chart below), Diaphragms (see DIAPHRAGM Option, refer to -XXX in chart below), and items 19, 33, 70, 144, 175, 196, 237 and 238 (listed below) plus 174 and 94276 Lubriplate® FML-2 grease (page 7).
- ★ **For Fluid Kits Without Seats: 637447-XX Fluid Section Service Kits include:** Balls (see BALL Option, refer to -XX in chart below), Diaphragms (see DIAPHRAGM Option, refer to -XX in chart below), and items 19, 33, 70, 144, 175, 196, 237 and 238 (listed below) plus 174 and 94276 Lubriplate® FML-2 grease (page 7).

COMMON PARTS

Item	Description (size)	Qty	Part No.	Mtl
1	Connecting Rod	(1)	97656	[C]
5	Backup Washer	(2)	94831-2	[SS]
24	Washer (M12)	(56)	97719-1	[SS]
25	Washer (M16)	(64)	97720-1	[SS]
26	Screw (M12 x 1.75 - 6g x 80 mm)	(24)	97595-1	[SS]
27	Screw (M12 x 1.75 - 6g x 90 mm)	(28)	97587-1	[SS]
28	Screw (M12 x 1.75 - 6g x 50 mm)	(4)	97658-1	[SS]
29	Flange Nut (M12 x 1.75-6h)	(52)	95053	[SS]
30	Screw (M16 x 2.00 - 6h x 80 mm)	(32)	97597-1	[SS]
31	Hex Nut (M16 x 2.00 - 6h)	(32)	97596-1	[SS]
68	Air Cap (models PX30P)	(1)	97583-3	[VE]
69	Air Cap (models PX30P)	(1)	97583-4	[VE]
★✓70	Gasket	(2)	94100	[B]

Item	Description (size)	Qty	Part No.	Mtl
74	Pipe Plug (1/8 -27 NPT x 0.27")	(2)	Y17-51-S	[SS]
131	Screw (M10 x 1.5 - 6g x 145 mm)	(6)	97651	[SS]
★✓144	"U" Cup (3/16" x 1-3/8" OD)	(2)	Y186-51	[B]
★✓175	"O" Ring (3/32" x 1" OD)	(2)	Y325-117	[B]
✓180	Gasket (M6)	(6)	94098	[Co]
181	Roll Pin (5/32" OD x 3/4" long)	(4)	Y178-56-S	[SS]
★196	Cushion	(2)	94631	[SP]
234	Air Cap Plate	(2)	97594	[SS]
★✓237	Track Gasket	(4)	95849	[B]
★✓238	"O" Ring (3/32" x 5/8" OD)	(4)	Y325-111	[B]

✓ Indicates items included in Air Section Service Kit, see page 7.

SEAT OPTIONS PX30P-XXX-XXX-AXXX

★ "21"

-XXX	Seat	Qty	Mtl
-KXX	94621-K	(4)	[K]
-PXX	97599	(4)	[P]
-UXX	98035	(4)	[UH]

BALL OPTIONS PX30P-XXX-XXX-AXXX

★ "22" (2-1/2" diameter)

-XXX	Ball	Qty	Mtl
-XAX	94103-A	(4)	[Sp]
-XCX	94103-C	(4)	[H]
-XGX	94103-G	(4)	[B]

-XXX	Ball	Qty	Mtl
-XTX	94103-T	(4)	[T]
-XVX	94103-V	(4)	[V]

DIAPHRAGM OPTIONS PX30P-XXX-XXX-AXXX

-XXX	★ Service Kit With Seat	★ Service Kit Without Seat	★ "7"			★ "8"			★ "33" (Ø 0.210 x Ø 5.895" OD)			★ "19" (0.210" x 5" OD)			★ "63" (Ø 0.210 x Ø 4.27" OD)		
	-XXX = (Seat) -XXX = (Ball) -XXX = (Diaphragm)	-XX = (Ball) -XX = (Diaphragm)	Diaphragm	Qty	Mtl	Diaphragm	Qty	Mtl	"O" Ring	Qty	Mtl	"O" Ring	Qty	Mtl	"O" Ring	Qty	Mtl
-XXA	637447-XXA	637447-XA	94091-A	(2)	[SP]	----	---	---	97721	(4)	[E]	94115	(4)	[E]	97722	(4)	[E]
-XXC	637447-XXC	637447-XC	94091-C	(2)	[H]	----	---	---	Y327-357	(4)	[V]	Y327-350	(4)	[V]	Y327-344	(4)	[V]
-XXG	637447-XXG	637447-XG	96016-2	(2)	[B]	----	---	---	Y325-357	(4)	[B]	Y325-350	(4)	[B]	Y325-344	(4)	[B]
-XXL	637447-XXL	637447-XL	97604-L	(2)	[L]	94110-A	(2)	[SP]	97659	(4)	[T]	95909	(4)	[T]	97660	(4)	[T]
-XXM	637447-XXM	637447-XM	94091-M	(2)	[MSP]	----	---	---	97721	(4)	[E]	94115	(4)	[E]	97722	(4)	[E]
-XXT	637447-XTT	637447-XT	97604-T	(2)	[T]	94110-A	(2)	[SP]	97659	(4)	[T]	95909	(4)	[T]	97660	(4)	[T]
-XXV	637447-XXV	637447-XV	95345	(2)	[V]	----	---	---	Y327-357	(4)	[V]	Y327-350	(4)	[V]	Y327-344	(4)	[V]

MANIFOLD / FLUID CAP MATERIAL OPTIONS PX30P-XXX-XXX-AXXX

Item	Description (size)	Qty	PVDF		Polypropylene	
			PX30P-XKX-XXX-AXX	PX30P-XPX-XXX-AXX	PX30P-XKX-XXX-AXX	PX30P-XPX-XXX-AXX
			Part No.	Mtl	Part No.	Mtl
6	Diaphragm Screw	(2)	97588-2	[K]	97588-1	[P]
15	Fluid Cap	(2)	97603	[K]	97605	[P]
60	Inlet Manifold	(2)	97589-1	[K]	97654-1	[P]
61	Outlet Manifold	(2)	97586-1	[K]	97607-1	[P]
62	Tee Manifold (DIN)	(2)	97591-1	[K]	97655-1	[P]
	Tee Manifold (ANSI)	(2)	97591-3	[K]	97655-3	[P]

MATERIAL CODE

[B]	= Nitrile
[C]	= Carbon Steel
[Co]	= Copper
[E]	= E.P.R.
[GP]	= Groundable Polypropylene
[H]	= Hytrel®
[K]	= PVDF
[L]	= Long Life PTFE
[MSP]	= Medical Grade Santoprene®
[P]	= Polypropylene
[SP]	= Santoprene®
[SS]	= Stainless Steel
[T]	= PTFE
[UH]	= UHMW-PE
[V]	= Viton®
[VE]	= Vinyl Ester

PX30P-XXX-XXX-AXXX (en)


PUMP SUPPLY INCORPORATED

PARTS LIST / PX30P-XXX-XXX-AXXX FLUID SECTION


Figure 2

PARTS LIST / PX30P-XXX-XXX-AXXX AIR SECTION

✓ Indicates parts included in 637369 Air Section Service Kit shown below and items (70), (144), (175), (180), (237) and (238) shown on page 5.
 ★ Indicates items included in Fluid Section Service Kit, see page 5.

AIR MOTOR PARTS LIST

Item	Description (size)	Qty	Part No.	Mtl
101	Center Body (PX30P)	(1)	97037	[P]
103	Bushing	(1)	97394	[D]
105	Screw (M6 x 1 - 6g x 180 mm)	(4)	95921	[SS]
107	End Plate	(2)	95846	[SS]
111	Spool	(1)	95651	[D]
118	Actuator Pin (0.250" x 2.526" long)	(2)	97657	[SS]
121	Sleeve	(2)	94084	[D]
126	Pipe Plug (1/4 - 18 NPT x 0.41") (model PX30P-XXX-XXX-AXXX)	(1)	93897-1	[SS]
127	90° St. Elbow (1-1/2 - 11-1/2 N.P.T.)	(1)	Y43-18-C	[C/I]
128	Nipple	(1)	Y27-58-C	[C]
✓132	Gasket	(1)	94099	[B]
133	Washer (M6)	(8)	95931	[SS]
134	Screw (M6 x 1 - 6g x 35 mm)	(8)	95923	[SS]
135	Valve Block (PD30P)	(1)	95789	[P]
136	End Cap	(1)	95790	[P]
✓137	"O" Ring (1/16" x 2" OD)	(1)	Y325-32	[B]
✓138	"U" Cup (3/16" x 1.792" OD)	(1)	95966	[B]
✓139	"U" Cup (3/16" x 1/4" OD)	(1)	Y186-50	[B]
140	Valve Insert	(1)	95650	[AO]
141	Valve Plate	(1)	95659	[AO]
✓166	Track Gasket	(1)	94026	[B]
✓167	Pilot Piston (includes 168 and 169)	(1)	67164	[D]
168	"O" Ring (3/32" x 5/8" OD)	(2)	94433	[U]
169	"U" Cup (1/8" x 7/8" OD)	(1)	Y240-9	[B]

Item	Description (size)	Qty	Part No.	Mtl
170	Piston Sleeve	(1)	94081	[D]
✓171	"O" Ring (3/32" x 1-1/8" OD)	(1)	Y325-119	[B]
✓172	"O" Ring (1/16" x 1-1/8" OD)	(1)	Y325-22	[B]
✓173	"O" Ring (1/16" x 1-3/8" OD)	(2)	Y325-26	[B]
★✓174	"O" Ring (1/8" x 1/2" OD)	(2)	Y325-202	[B]
✓176	Diaphragm (check valve)	(2)	94102	[SP]
✓199	Track Gasket	(1)	95666	[B]
✓200	Gasket	(1)	95665	[B]
201	Muffler	(1)	94810	
✓232	"O" Ring (1/8" x 1/2" OD)	(2)	Y325-202	[B]
233	Adapter Plate	(1)	95761	[P]
236	Nut (M6 x 1 - 6g)	(4)	95924	[SS]
✓243	"O" Ring (1/8" x 5/8" OD)	(1)	Y325-204	[B]
✓244	"O" Ring (1/8" x 7/8" OD)	(1)	Y325-208	[B]
★✓	Lubriplate® FML-2 Grease	(1)	94276	
	Lubriplate® Grease Packets (10)		637308	

MATERIAL CODE	
[AO]	= Alumina Oxide
[B]	= Nitrile
[C]	= Carbon Steel
[D]	= Acetal
[I]	= Iron

MATERIAL CODE	
[P]	= Polypropylene
[SP]	= Santoprene®
[SS]	= Stainless Steel
[U]	= Polyurethane

AIR MOTOR SECTION SERVICE

Service is divided into two parts – 1. Pilot Valve, 2. Major Valve. **GENERAL REASSEMBLY NOTES:**

- Air Motor Section Service is continued from Fluid Section repair.
- Inspect and replace old parts with new parts as necessary. Look for deep scratches on surfaces, and nicks or cuts in "O" rings.
- Take precautions to prevent cutting "O" rings upon installation.
- Lubricate "O" rings with Lubriplate® FML-2 grease.
- Do not over-tighten fasteners, refer to torque specification block on view.
- Torque fasteners following restart.
- SERVICE TOOLS – To aid in the installation of (168) "O" rings onto the (167) pilot piston, use tool # 204130-T, available from ARO.

PILOT VALVE DISASSEMBLY

1. A light tap on (118) should expose the opposite (121) sleeve, (167) pilot piston and other parts.
2. Remove (170) sleeve, inspect inner bore of sleeve for damage.

PILOT VALVE REASSEMBLY

1. Clean and lubricate parts not being replaced from service kit.
2. Install new (171 and 172) "O" rings, replace (170) sleeve.
3. Install new (168) "O" rings and (169) "U" cup. Note the lip direction. Lubricate and replace (167) pilot piston.
4. Reassemble remaining parts, replace (173 and 174) "O" rings.

MAJOR VALVE DISASSEMBLY

1. Remove (135) valve block and (233) adapter plate, exposing (132 and 166) gaskets, (232) "O" ring and (176) checks.
2. Remove (233) adapter plate, releasing (140) valve insert, (141) valve plate, (199 and 200) gaskets and (244, 243 and 232) "O" rings.
3. Remove (136) end cap and (137) "O" ring, releasing (111) spool.


MAJOR VALVE REASSEMBLY

1. Install new (138 and 139) "U" cups on (111) spool – **LIPS MUST FACE EACH OTHER.**
2. Insert (111) spool into (135) valve block.
3. Install (137) "O" ring on (136) end cap and assemble end cap to (135) valve block, securing with (107) end plates and (105) screws.
4. Install (140) valve insert and (141) valve plate into (135) valve block.

- NOTE:** Assemble (140) valve insert with "dished" side toward (141) valve plate. Assemble (141) valve plate with 2 identification dots toward (199 and 200) gaskets.
5. Assemble (244, 243 and 232) "O" rings, (199 and 200) gaskets and (233) adapter plate to (135) valve block.
 6. Assemble (132 and 166) gaskets, (176) checks and (232) "O" ring to (101) body.
 7. Assemble (135) valve block and components to (101) body, securing with (134) screws.


PARTS LIST / PX30P-XXX-XXX-AXXX AIR SECTION


A replacement Major Valve Service Assembly is available separately, which includes the following:
637374 for models PD30P-X: 105 (4), 107 (2), 111, 132, 135, 136, 137, 138, 139, 140, 141, 146, 147, 166, 176 (2), 199, 200, 232 (2), 233 and 236 (4).

Figure 3

Illinois Location:
 (847) 841-7867
 860 Church Rd Elgin, IL 60120

Minnesota Location:
 (651) 758-7867
 330 Mill Bay South Suite :
 Afton, MN 55001

PumpSupplyInc.com

PUMP SUPPLY
INCORPORATED

TROUBLESHOOTING

Product discharged from exhaust outlet.

- Check for diaphragm rupture.
- Check tightness of (6) diaphragm washer.

Air bubbles in product discharge.

- Check connections of suction plumbing.
- Check "O" rings between intake manifold and inlet side fluid caps.
- Check tightness of (6) diaphragm washer.

Motor blows air or stalls.


- Check (176) check valve for damage or wear.
- Check for restrictions in valve / exhaust.

Low output volume, erratic flow, or no flow.

- Check air supply.
- Check for plugged outlet hose.
- Check for kinked (restrictive) outlet material hose.
- Check for kinked (restrictive) or collapsed inlet material hose.
- Check for pump cavitation – suction pipe should be sized at least as large as the inlet thread diameter of the pump for proper flow if high viscosity fluids are being pumped. Suction hose must be a non-collapsing type, capable of pulling a high vacuum.
- Check all joints on the inlet manifolds and suction connections. These must be air tight.
- Inspect the pump for solid objects lodged in the diaphragm chamber or the seat area.

DIMENSIONAL DATA

Dimensions shown are for reference only, they are displayed in inches and millimeters (mm).


NOTES

Illinois Location:

(847) 841-7867

860 Church Rd Elgin, IL 60120

Minnesota Location:

(651) 758-7867

330 Mill Bay South Suite
Afton, MN 55001

PumpSupplyInc.com


NOTES

Illinois Location:

(847) 841-7867

860 Church Rd Elgin, IL 60120

Minnesota Location:

(651) 758-7867

330 Mill Bay South Suite
Afton, MN 55001


PumpSupplyInc.com


Illinois Location:
(847) 841-7867
860 Church Rd Elgin, IL 60120

Minnesota Location:
(651) 758-7867
330 Mill Bay South Suite
Afton, MN 55001

PumpSupplyInc.com


The image shows a map of the United States with two stars indicating office locations: one in Illinois and one in Minnesota. Below the map is the logo for Pump Supply Incorporated, which consists of a blue triangle containing the letters 'P' and 'S' in white, followed by the text 'PUMP SUPPLY INCORPORATED' in a bold, sans-serif font.