

OPERATOR'S MANUAL

PH20X-XXX-XXX-X

INCLUDING: OPERATION, INSTALLATION AND MAINTENANCE

RELEASED: 12-14-12
 REVISED: 12-21-18
 (REV. D)

2" DIAPHRAGM PUMP 2:1 RATIO (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.

637446-XX for fluid section repair (see page 4). NOTE: This kit also contains several air motor seals which will need to be replaced.

637369 for air section repair. (page 6)

637374-6 major air valve assembly. (page 7)

PUMP DATA

Models..... see Model Description Chart for "-XXX"
Pump Type..... Metallic Air Operated Double Diaphragm
Material..... see Model Description Chart
Weight..... 146 lbs (66.2 kgs)
Maximum Air Inlet Pressure 100 psig (6.9 bar)
Maximum Material Inlet Pressure.. 10 psig (0.69 bar)
Maximum Outlet Pressure 200 psig (13.8 bar)
Maximum Flow Rate 92 gpm (348.2 lpm)
Displacement / Cycle @ 100 psig... 1.28 gal. (4.8 lit.)
Maximum Particle Size..... 1/4" dia. (6.4 mm)
Maximum Temperature Limits (diaphragm / ball / seal material)
 E.P.R. / EPDM..... -60° to 280° F (-51° to 138° C)
 Hytrel® -20° to 180° F (-29° to 82° C)
 Polypropylene 32° to 175° F (0° to 79° 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)
Dimensional Data..... see page 8
Noise Level @ 70 psig, 53 cpm^① 77 dB(A)^②

- ① Tested with 67263 muffler assembly installed.
- ② 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 5.1 using four microphone locations.

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.

Figure 1

MODEL DESCRIPTION CHART

Pump Size	PH20X - XSP - SXX - X
20 - 2"	
Air Motor / Air Cap Material	
A - Aluminium	
F - Groundable Polypropylene	
S - Stainless Steel	
Fluid Connection	
A - 2 - 11 1/2 NPTF -1	
B - Rp 2 (2 - 11 BSP parallel)	
F - 2" ANSI / DIN Flange	
Fluid Cap and Manifold Material	
S - Stainless Steel	
Hardware Material	
P - Plated Steel	
Seat Material	
S - Stainless Steel	
Ball Material	
A - Santoprene	T - PTFE
C - Hytrel	V - Viton
Diaphragm Material	
A - Santoprene	L - Long Life PTFE
C - Hytrel	T - PTFE / Santoprene
Fluid Section Service Kit Selection	
EXAMPLE: Model #PH20X-ASP-SAA-X	PH20X - XSP - SXX - X
Fluid Section Service Kit # 637446-XX	637446 - <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>
	Ball <input type="checkbox"/> Diaphragm <input type="checkbox"/>

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.

- Use the pump grounding screw terminal provided. Use ARO® part no. 66885-1 ground kit or connect a suitable ground wire (12 ga. min.) to a good earth ground source.
- 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 insure 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 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 Replacement warning labels are available upon request: "Static Spark & Diaphragm Rupture" pn \ 94080.

⚠ 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 insure 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 insure 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

The outlet material volume is governed not only by the air supply, but also by the material supply available at the inlet. The material supply tubing should not be too small or restrictive. Be sure not to use hose which might collapse.

- 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 4 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. AIRSECTION, 2. FLUIDSECTION. 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 and (60) inlet manifold.
2. Remove (22) balls, (19) “O” rings, (21) seats and (76) seat plugs.
3. Remove (15) fluid caps and (15a) fluid cap.
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 (14) cap screw, (6) diaphragm washer, (7) diaphragm, (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 5.
- Clean and inspect all parts. Replace worn or damaged parts with new parts as required.
- Lubricate (1) diaphragm rod and (144) “U” cups 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) or (15a) fluid caps.
- Apply 96998 joint sealant (approximately 27.12” long) to air cap (item 68 only) diaphragm groove. Use only 1 wrap of sealant. DO NOT overlap seam. Fill seam with heavy duty anaerobic pipe sealant. Seam to be located between bolt position 1 and 3 (refer to “torque sequence” diagram on page 5).
- Re-check torque settings after pump has been re-started and run a while.

• Hytrel® and Viton® are registered trademarks of the DuPont Company • Loctite® and 242® are registered trademarks of Henkel Loctite Corporation • Santoprene® is a registered trademark of Monsanto Company, licensed to Advanced Elastomer Systems, L.P. • ARO® is a registered trademark of Ingersoll-Rand Company • Lubriplate® is a registered trademark of Lubriplate Division (Fiske Brothers Refining Company) • 271™ is a trademark of Henkel Loctite Corporation •

PARTS LIST / PH20X-XXX-XXX-X FLUID SECTION

① 637446-XX Fluid Section Service Kits include: Balls (see Ball Option, refer to -XXX in chart below), Diaphragms (see Diaphragm Option, refer to -XXX in chart below), and items 19, 70, 144, 175 (listed below) plus items 174 and 94276 Lubriplate FML-2 grease (page 6).

BALL OPTIONS PH20X-XSP-SXX-X			
★ "22" (3-1/4" diameter)			
-XXX	Ball	Qty	[Mtl]
-XAX	93358-A	(2)	[Sp]
-XCX	93358-C	(2)	[H]
-XTX	93358-4	(2)	[T]
-VXX	93358-3	(2)	[V]

MATERIAL CODE
[B] = Nitrile
[C] = Carbon Steel
[Co] = Copper
[E] = E.P.R.
[H] = Hytrel
[L] = Long Life PTFE
[Ny] = Nylon
[Sp] = Santoprene
[SS] = Stainless Steel
[T] = PTFE
[V] = Viton

DIAPHRAGM OPTIONS PH20X-XSP-SXX-X											
-XXX	★ Service Kit		★ "7"			★ "8"			★ "19"		
	-XX = (Ball)	-XX = (Diaphragm)	Diaphragm	Qty	[Mtl]	Diaphragm	Qty	[Mtl]	"O" Ring	Qty	[Mtl]
-XXA	637446-XA		94329-A	(2)	[Sp]	-----	---	---	94356	(4)	(E)
-XXC	637446-XC		94329-C	(2)	[H]	-----	---	---	94356	(4)	(E)
-XXL	637446-XL		94355-L	(2)	[L]	94330-A	(2)	[Sp]	Y328-237	(4)	(T)
-XXT	637446-XT		94355-T	(2)	[T]	94330-A	(2)	[Sp]	Y328-237	(4)	(T)

COMMON PARTS										
Item	Description (size)	Qty	Part No.	Mtl	Item	Description (size)	Qty	Part No.	Mtl	
1	Rod	(1)	97386	[C]	68	Air Cap	(1)	96985	[SS]	
5	Backup Washer	(2)	96981	[C]	69	Air Cap	(1)	94349-2	[SS]	
6	Fluid Side Washer	(2)	94357-2	[SS]	① ② 70	Gasket	(2)	94100	[B]	
9	Washer	(2)	93065	[SS]	77	Elbow (1/2" OD tube x 1/2 - 14 NPTF - 1)	(1)	59756-362	---	
14	Cap Screw (5/8" - 18 x 2-1/2")	(2)	Y5-111-T	[SS]	78	Tube (1/2 od tube x0.83)	(1)	94978-(③)	[Ny]	
15	Fluid Cap (left side)	(1)	95570	[SS]	82	Seat Plug	(2)	96980	[SS]	
15a	Fluid Cap (right side)	(1)	96984	[SS]	131	Screw (M10 x 1.5 - 6g x 120 mm) (PH20F) (PH20S)	(4)	96656	[C]	
21	Seat	(2)	94353	[SS]				(PH20A)	94531	[C]
26	Screw (M10 x 1.5 - 6g x 34 mm)	(8)	94409-1	[C]	① ② 144	"U" Cup (3/16" x 1-3/8" OD)	(2)	Y186-51	[B]	
27	Screw (M10 x 1.5 - 6g x 45 mm)	(16)	94990-1	[C]	① ② 175	"O" Ring (3/32" x 13/16" OD) (PH20A), (PH20F)	(2)	Y325-117	[B]	
29	Nut (M10 x 1.5 - 6h)	(16)	94992-1	[C]				(PH20S)	Y325-118	
43	Ground Lug (see page 7 - Air Motor)	(1)	93004	[Co]	② 180	Gasket (0.406" ID x 0.031" thick)	(4)	94098	[Co]	
60	Inlet Manifold (PH20F-AXX-XXX-B)	(1)	95510-1	[SS]	256	Connector	(1)	15233422	---	
	(PH20F-BXX-XXX-B)	(1)	95510-2	[SS]	③	Bulk Tubing (1/2" OD x 100')	(1)	94978-100	[Ny]	
	(PH20F-FXX-XXX-B)	(1)	95512	[SS]						
61	Outlet Manifold (PH20F-AXX-XXX-B)	(1)	95511-1	[SS]						
	(PH20F-BXX-XXX-B)	(1)	95511-2	[SS]						
	(PH20F-FXX-XXX-B)	(1)	95513	[SS]						

CENTER SECTION OPTIONS PH20X-XXX-XXX-X								
Item	Description (Size)	Qty	Aluminium		Groundable Polypropylene		Stainless Steel	
			PH20A		PH20F		PH20S	
			Part No.	[Mtl]	Part No.	[Mtl]	Part No.	[Mtl]
147	O-ring (0.139" x 1/2" OD)	(2)	----	----	----	----	Y325-202	[B]
② 166	Gasket	(1)	94026	[B]	94026	[B]	----	----
181	Pin, Roll (5/32" OD x 3/4" long)	(4)	----	----	Y178-56-S	[SS]	----	----

② Items included in air motor service kit, see pages 6 and 7.

PARTS LIST / PH20X-XXX-XXX-X FLUID SECTION

Figure 2

View for PH20X-XXX-XXT-X (PTFE diaphragm)/
PH20X-XXX-XXL-X (Long Life PTFE diaphragm)
configuration only.

ASSEMBLY TORQUE REQUIREMENTS

NOTE: DO NOT OVERTIGHTEN FASTENERS.
ALL FASTENERS ARE METRIC.

- (14) Cap screw, 65 - 70 ft lbs (88.1 - 94.9 Nm).
- (26) Manifold screw, 28 - 33 ft lbs (38 - 44.7 Nm).
- (27) Fluid cap screw, 28 - 33 ft lbs (38 - 44.7 Nm).
- (131) Screw, 35 - 40 ft lbs (47.5 - 54.2 Nm).

LUBRICATION / SEALANTS

- ④ Apply Lubriplate FML-2 grease to all "O" rings, "U" cups and mating parts.
- ⑤ Apply Loctite® 262™ to threads at assembly.
- ⑥ Apply PTFE tape to threads at assembly.
- ⑦ Apply Loctite 271™ to threads.
- ⑧ Apply anti-seize compound to threads and bolt and nut flange heads which contact pump case when using stainless steel fasteners.
- ⑨ Apply 96998 3/8" wide x 1/8" thick (approximately 35" long) expandable PTFE Joint Sealant to air cap (item 68 only) diaphragm bead groove. Use ONLY 1 wrap of sealant. DO NOT overlap seam. Fill seam with heavy duty anaerobic pipe sealant. Seam to be located between bolt positions 1 and 3 (refer to "Torque Sequence" diagram).
Lubriplate FML-2 is a white food grade petroleum grease.

PARTS LIST / PH20X-XXX-XXX-X AIR SECTION

② Indicates parts included in 637369 air section service kit shown below and items 70, 144, 175 and 180 shown on page 4.

AIR MOTOR PARTS LIST

Item	Description (size)	Qty	Part No.	Mtl
74	Plug	(2)	Y17-51-S	[SS]
101	Center Body (PH20A)	(1)	97031	[A]
	(PH20F)	(1)	97044	[GP]
	(PH20S)	(1)	97040	[SS]
103	Bushing	(1)	97394	[D]
105	Screw (M6 x 1 - 6g x 180 mm) (PH20F)	(4)	95921	[SS]
	(PH20A), (PH20S)		95887	[SS]
107	End Plate (PH20F)	(2)	95846	[SS]
111	Spool	(1)	95651	[D]
118	Actuator Pin (0.250" x 2.276" long)	(2)	94083	[SS]
121	Sleeve	(2)	94084	[D]
126	Plug (PH20A), (PH20S)	(1)	Y17-13-S	[SS]
	(PH20F)		93897-1	[P]
127	90° Street Elbow (1-1/2 - 11-1/2 NPT)	(1)	94860	[C/I]
② 132	Gasket	(1)	94099	[B]
133	Washer (M6) (PH20F)	(7)	95931	[SS]
	(PH20A)	(3)	Y117-416-C	
	(PH20S)		Y14-416-T	
134	Screw (M6 x 1 - 6g x 35 mm) (PH20F)	(8)	95923	[SS]
	(PH20A), (PH20S)	(4)	95923	
135	Valve Block (PH20F)	(1)	95789-2	[GP]
	(PH20A)		96334-1	[A]
	(PH20S)		96337-1	[SS]
136	End Cap (PH20F)	(1)	95790	[P]
	(PH20A)		96335	[A]
	(PH20S)		96339	[SS]

MATERIAL CODE

[A] = Aluminium	[GP] = Groundable Polypropylene
[B] = Nitrile	[I] = Iron
[Br] = Brass	[P] = Polypropylene
[C] = Carbon Steel	[Sp] = Santoprene
[Ck] = Ceramic	[SS] = Stainless Steel
[D] = Acetal	[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 metallic 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.
- Re-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) actuator pin should expose the opposite (121) sleeve, (167) pilot piston and other parts.

Item	Description (size)	Qty	Part No.	Mtl
② 137	"O" Ring (1/16" x 2" OD)	(1)	Y325-32	[B]
② 138	"U" Cup (3/16" x 1.792" OD)	(1)	95966	[B]
② 139	"U" Cup (3/16" x 1-1/4" OD)	(1)	Y186-50	[B]
140	Valve Insert	(1)	95650	[Ck]
141	Valve Plate	(1)	95659	[Ck]
② 167	Pilot Piston (includes items 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]
170	Piston Sleeve	(1)	94081	[D]
② 171	"O" Ring (3/32" x 1-1/8" OD)	(1)	Y325-119	[B]
② 172	"O" Ring (1/16" x 1-1/8" OD)	(1)	Y325-22	[B]
② 173	"O" Ring (1/16" x 1-3/8" OD)	(2)	Y325-26	[B]
① ② 174	"O" Ring (1/8" x 1/2" OD)	(2)	Y325-202	[B]
② 176	Diaphragm (check valve)	(2)	94102	[Sp]
② 199	Track Gasket	(1)	95666	[B]
② 200	Gasket	(1)	95665	[B]
201	Muffler Kit (includes item 127)	(1)	67213	
② 232	"O" Ring (1/8" x 1/2" OD) (PH20F)	(2)	Y325-202	[B]
233	Adapter Plate (PH20F)	(1)	95761	[P]
	(PH20A)		96336	[A]
	(PH20S)		96338	[SS]
236	Nut (M6 x 1 - 6h) (PH20F)	(4)	95924	[SS]
② 243	"O" Ring (1/8" x 5/8" OD)	(1)	Y325-204	[B]
② 244	"O" Ring (1/8" x 7/8" OD)	(1)	Y325-208	[B]
① ②	Lubriplate FML-2 Grease	(1)	94276	
	Lubriplate Grease packets (10)		637308	

① Items included in fluid section service kit, see pages 4 and 5.

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) seal - 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) gas-kets 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 / PH20X-XXX-XXX-X AIR SECTION

TROUBLE SHOOTING

Product discharged from exhaust outlet.

- Check for diaphragm rupture.
- Check tightness of (14) cap screw.

Air bubbles in product discharge.

- Check connections of suction plumbing.
- Check "O" rings between intake manifold and fluid caps.
- Check tightness of (14) cap screw.

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 volume.
- 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).

DIMENSIONS

A - 19.341" (491.3 mm)	E - 10.062" (255.6 mm)	J - 26.250" (666.75 mm)	P - 3/4 - 14 NPTF - 1
B - 24.75" (628.65 mm)	F - 4 x .562 (14.3mm)	K - 9.062" (230.2 mm)	Q - 1-1/2 - 11-1/2 NPT
C - 15.473" (393 mm)	G - 12.000" (304.8 mm)	L - 3.25" (82.55 mm)	S - 27.875" (708.025 mm)
D - 2.500" (63.5 mm)	H - 2 x 2.088" (53.03mm)	M - 0.600" (15.9 mm)	

"R" Inlet / Outlet

PH20X-ASP-SXX-BXXX	2-11 1/2 NPTF - 1
PH20X-BSP-SXX-BXXX	Rp 2 (2 - 11 BSP parallel)

Figure 4