
OPERATOR’S MANUAL PD05P-XXX-XXX-B
INCLUDING: OPERATION, INSTALLATION & MAINTENANCE RELEASED: 8-27-08

REVISED: 6-24-13
(REV. F)

1/2" 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 op-
tions.

637427-XX for fl uid section repair (see page 4).
637428 for air section repair (see page 6).

PUMP DATA

Models see Model Description Chart for “-XXX”
Pump Type Non-Metallic Air Operated Double

Diaphragm
Material see Model Description Chart
Weight . . PD05P-XDS-XXX-B 6.28 lbs (2.85 kgs)
 PD05P-XES-XXX-B 6.67 lbs (3.03 kgs)
 PD05P-XKS-XXX-B 6.78 lbs (3.08 kgs)
 PD05P-XLS-XXX-B 7.24 lbs (3.28 kgs)
 PD05P-XPS-XXX-B 5.21 lbs (2.36 kgs)
 PD05P-XRS-XXX-B 5.44 lbs (2.47 kgs)
Maximum Air Inlet Pressure 100 p.s.i.g. (6.9 bar)
Maximum Material Inlet Pressure 10 p.s.i.g. (0.69 bar)
Maximum Outlet Pressure 100 p.s.i.g. (6.9 bar)
Air Consumption @ 40 p.s.i. 1 c.f.m. / gallon (approx.)
Maximum Flow Rate (fl ooded inlet) . . . 14.4 g.p.m. (54.5 l.p.m.)
Displacement / Cycle @ 100 p.s.i.g. 0.039 gal. (0.15 lit.)
Maximum Particle Size 3/32” dia. (2.4 mm)
Maximum Temperature Limits (diaphragm / ball / seat material)

Acetal . 10° to 180° F (-12° to 82° C)
Hytrel® . -20° to 150° F (-29° to 66° C)
Kynar® PVDF 10° to 200° F (-12° to 93° C)
Nitrile . 10° to 180° F (-12° to 82° C)
Polypropylene. 35° to 175° F (2° to 79° C)
Polyurethane 10° to 150° F (-12° to 66° 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)

Groundable Models . PD05P-XDS-XXX-B
 PD05P-XES-XXX-B
Dimensional Data . see page 8
Noise Level @ 70 p.s.i., 60 c.p.m. 75.0 db(A)

 The pump sound pressure levels published here have been updated to
an Equivalent Continuous Sound Level (LAeq) to meet the intent of ANSI
S1.13-1971, CAGI-PNEUROP S5.1 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.

MODEL DESCRIPTION CHART

P D 05 P - X X S - X X X - B

Center Section Material

P - Polypropylene

Fluid Connection

A - 1/2 - 14 N.P.T.F. - 1
B - Rp 1/2 (1/2 - 14 BSP parallel)

Ball Material

A - Santoprene T - PTFE
C - Hytrel U - Polyurethane
G - Nitrile V - Viton
S - Stainless steel

Example: Model #PD05P-ARS-SAA-B
Fluid Section Service Kit # 637427-AA

PD05P - XXX - X X X - B

Ball Diaphragm
637427 - X X

Fluid Cap & Manifold Material

D - Groundable Acetal (single port)
E - Groundable Acetal (multiple port)
K - Kynar PVDF (single port)
L - Kynar PVDF (multiple port)
P - Polypropylene (single port)
R - Polypropylene (multiple port)

Diaphragm Material

A - Santoprene T - PTFE / Santoprene
C - Hytrel U - Polyurethane
G - Nitrile V - Viton

Seat Material

D - Acetal P - Polypropylene
K - Kynar PVDF S - Stainless steel

Hardware Material

S - Stainless steel

Fluid Section Service Kit Selection

 Figure 1

INGERSOLL RAND COMPANY LTD
209 NORTH MAIN STREET – BRYAN, OHIO 43506

(800) 495-0276 FAX(800) 892-6276 © 2013 CCN 15250376
www.ingersollrandproducts.com

 Tested with 67367 Muffler installed.

tel: +420 722 712 652 Create Flow info@createflow.cz
www.createflow.cz

Page 2 of 8 PD05P-XXX-XXX-B (en)

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 fl uid 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.
PD05P-XDS-XXX-B and PD05P-XES-XXX-B Groundable Ac-
etal pumps: Use the pump ground lug provided. Connect
to a 12 ga. (minimum) wire (kit is included) to a good earth
ground source.
Sparks can ignite fl ammable material and vapors.
The pumping system and object being sprayed must be
grounded when it is pumping, flushing, recirculating or
spraying fl ammable materials such as paints, solvents, lac-
quers, etc. or used in a location where surrounding atmo-
sphere 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 spe-
cifi c grounding requirements.
After grounding, periodically verify continuity of electrical
path to ground. Test with an ohmmeter from each compo-
nent (e.g., hoses, pump, clamps, container, spray gun, etc.)
to ground to insure continuity. Ohmmeter should show 0.1
ohms or less.
Submerse 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 muffl er.
Pipe the exhaust to a safe remote location when pumping
hazardous or infl ammable materials.
Use a grounded 3/8” minimum i.d. hose between the pump
and the muffl er.

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 in-
jury 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.

OPERATING AND SAFETY PRECAUTIONS

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

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

WARNING EXPLOSION HAZARD. Models containing alu-
minum 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 sol-
vents 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, fl ushed or
recirculated. Chemical compatibility may change with tem-
perature and concentration of the chemical(s) within the
substances being pumped, flushed or circulated. For spe-
cifi c fl uid compatibility, consult the chemical manufacturer.

CAUTION Maximum temperatures are based on mechani-
cal stress only. Certain chemicals will significantly reduce
maximum safe operating temperature. Consult the chemi-
cal manufacturer for chemical compatibility and tempera-
ture 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 re-
quired.

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 fl exible con-
nections (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 as-
sure compatible pressure rating and longest service life.

NOTICE Install the pump in the vertical position. The
pump may not prime properly if the balls do not check by
gravity upon start-up.

NOTICE Re-torque all fasteners before operation. Creep
of housing and gasket materials may cause fasteners to
loosen. Re-torque all fasteners to insure against fl uid or air
leakage.

NOTICE Replacement warning labels are available upon
request: “Static Spark” pn 93616-1, Diaphragm Rupture” pn
93122.

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.

EXCESSIVE AIR PRESSURE

STATIC SPARK

HAZARDOUS MATERIALS

HAZARDOUS PRESSURE

tel: +420 722 712 652 Create Flow info@createflow.cz
www.createflow.cz

PD05P-XXX-XXX-B (en) Page 3 of 8

 Hytrel®and Viton® are registered trademarks of the DuPont Company Kynar® is a registered trademark of Arkema Inc. ARO® is a registered trademark of Ingersoll-Rand Company
 Santoprene® is a registered trademark of Monsanto Company, licensed to Advanced Elastomer Systems, L.P. Loctite® and 242® are registered trademarks of Henkel Loctite Corporation

 Lubriplate® is a registered trademark of Lubriplate Division (Fiske Brothers Refi ning Company)

OPERATING INSTRUCTIONS

Always fl ush the pump with a solvent compatible with the ma-
terial 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.
The outlet material volume is governed not only by the air sup-
ply, 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.
When the diaphragm pump is used in a forced-feed (fl ooded
inlet) situation, it is recommended that a “check valve” be in-
stalled at the air inlet.
Secure the diaphragm pump legs to a suitable surface to insure
against damage by vibration.

MAINTENANCE

Certain ARO “Smart Parts” are indicated which should be avail-
able for fast repair and reduction of down time.
Provide a clean work surface to protect sensitive internal mov-
ing parts from contamination from dirt and foreign matter dur-
ing service disassembly and reassembly.
Keep good records of service activity and include the pump in
preventive maintenance program.
Service kits are available to service two separate diaphragm
pump functions: 1. AIR SECTION, 2. FLUID SECTION. The Fluid
Section is divided further to match typical part Material Op-
tions.
Before disassembling, empty captured material in the outlet
manifold by turning the pump upside down to drain material
from the pump.

GENERAL DESCRIPTION

The ARO diaphragm pump off ers high volume delivery even at low
air pressure and a broad range of material compatibility options are
available. Refer to the model and option chart. ARO pumps feature
stall resistant design, modular air motor / fl uid sections.
Air operated double diaphragm pumps utilize a pressure diff eren-
tial in the air chambers to alternately create suction and a positive
fluid pressure in the fluid chambers, ball checks insure a positive
fl ow of fl uid.
Pump cycling will begin as air pressure is applied and 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 dam-

age, personal injury or property damage.

A fi lter capable of fi ltering out particles larger than 50 microns
should be used on the air supply. There is no lubrication re-
quired 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.

TYPICAL CROSS SECTION

 Figure 2

tel: +420 722 712 652 Create Flow info@createflow.cz
www.createflow.cz

Page 4 of 8 PD05P-XXX-XXX-B (en)

PARTS LIST / PD05P-XXX-XXX-B FLUID SECTION

 637427-XX Fluid section service kit includes: Balls (see Ball Option, refer to -XX in chart below), Diaphragms (see Diaphragm Option, refer to -XX in chart
below) and item 19 (listed below) plus items 144, 174 and 94276 Lubriplate® FML-2 grease (pages 6).

MATERIAL CODE

[A] = Aluminum
[B] = Nitrile
[D] = Acetal
[E] = E.P.R.
[GA] = Groundable Acetal
[GFN] = Glass fi lled Nylon
[H] = Hytrel
[K] = Kynar PVDF
[P] = Polypropylene
[Sp] = Santoprene
[SS] = Stainless Steel
[T] = PTFE
[U] = Polyurethane
[V] = Viton

 “Smart Parts“, keep these items on hand in addition to the service kits for fast
repair and reduction of down time.

SEAT OPTIONS
PD05P-XXX-XXX-B

BALL OPTIONS
PD05P-XXX-XXX-B

“21” “22” (3/4” diameter)

-XXX Seat Qty Mtl -XXX Ball Qty Mtl -XXX Ball Qty Mtl

-DXX 96572-2 (4) [D] -XAX 93100-E (4) [Sp] -XTX 93100-4 (4) [T]

-KXX 96572-3 (4) [K] -XCX 93100-C (4) [H] -XUX 93100-8 (4) [U]

-PXX 96572-1 (4) [P] -XGX 93100-2 (4) [B] -XVX 93100-3 (4) [V]

-SXX 95917-1 (4) [SS] -XSX 93410-1 (4) [SS]

DIAPHRAGM OPTIONS PD05P-XXX-XXX-B

 Service Kit “7” “8” “19” (3/32” x 1-5/16” o.d.)

-XXX
-XX = (Ball)
-XX = (Diaphragm) Diaphragm Qty Mtl Diaphragm Qty Mtl “O” Ring Qty Mtl

-XXA 637427-XA 93465 (2) [Sp] - - - - - - - - - - - 93763 (4) [E]

-XXC 637427-XC 93465-9 (2) [H] - - - - - - - - - - - Y325-122 (4) [B]

-XXG 637427-XG 93465-G (2) [B] - - - - - - - - - - - Y325-122 (4) [B]

-XXT 637427-XT 93111 (2) [T] 93465 (2) [Sp] 93265 (4) [T]

-XXU 637427-XU 93112 (2) [U] - - - - - - - - - - - 93119 (4) [U]

-XXV 637427-XV 93581-3 (2) [V] - - - - - - - - - - - Y327-122 (4) [V]

MANIFOLD / FLUID CAP MATERIAL OPTIONS PD05P-XXX-XXX-B

Polypropylene Kynar PVDF Groundable Acetal

PD05P-XPS- PD05P-XRS- PD05P-XKS- PD05P-XLS- PD05P-XDS- PD05P-XES-

Item Description (size) Qty Part No. Mtl Part No. Mtl Part No. Mtl Part No. Mtl Part No. Mtl Part No. Mtl

 6 Diaphragm Nut (5/16” - 18) (2) 93103-1 [P] 93103-1 [P] 93103-4 [K] 93103-4 [K] 93103-3 [D] 93103-3 [D]

15 Fluid Cap (2) 95732-1 [P] 95732-1 [P] 95732-3 [K] 95732-3 [K] 95732-2 [GA] 95732-2 [GA]

43 Ground Strap (1) - 92956-1 [SS] 92956-1 [SS]

57 Ground Kit Assembly (not shown) (1) - 66885-1 66885-1

60 Inlet Manifold (N.P.T.F.) (1) 95734-7 [P] 95734-1 [P] 95734-9 [K] 95734-3 [K] 95734-8 [GA] 95734-2 [GA]

(BSP) (1) 95734-10 [P] 95734-4 [P] 95734-12 [K] 95734-6 [K] 95734-11 [GA] 95734-5 [GA]

61 Outlet Manifold (N.P.T.F.) (1) 95733-7 [P] 95733-1 [P] 95733-9 [K] 95733-3 [K] 95733-8 [GA] 95733-2 [GA]

(BSP) (1) 95733-10 [P] 95733-4 [P] 95733-12 [K] 95733-6 [K] 95733-11 [GA] 95733-5 [GA]

63 Pipe Plug (1/2 - 14 N.P.T. x 9/16”) (3) - - - - - - - - 93897-1 [P] - - - - - - - - 93897-3 [K] - - - - - - - - 93897-2 [D]

(R 1/2 [1/2 - 14 BSP taper]) (3) - - - - - - - - 96478-1 [P] - - - - - - - - 96478-3 [K] - - - - - - - - 96478-2 [D]

COMMON PARTS

Item Description (size) Qty Part No. Mtl

 1 Connecting Rod (1) 96379 [SS]

5 Diaphragm Washer (2) 94645 [GFN]

26 Flange Bolt (5/16” - 18 x 7/8”) (4) 96176 [SS]

Item Description (size) Qty Part No. Mtl

27 Bolt (5/16”- 18 x 1-1/4”) (20) 93095 [SS]

29 Hex Flange Nut (5/16” - 18) (20) 93886 [SS]

77 Logo Plate (2) 93264 [A]

DUAL INLET / DUAL OUTLET KITS 637440-X

Polypropylene Kynar PVDF Groundable Acetal

637440-1(N.P.T.) 637440-4 (BSP) 637440-3 (N.P.T.) 637440-6 (BSP) 637440-2 (N.P.T.) 637440-5 (BSP)

Item Description (size) Qty Part No. Mtl Part No. Mtl Part No. Mtl Part No. Mtl Part No. Mtl Part No. Mtl

17 Dual Outlet Manifold (2) 95914-1 [P] 95914-4 [P] 95914-3 [K] 95914-6 [K] 95914-2 [GA] 95914-5 [GA]

18 Dual Inlet Manifold (2) 95915-1 [P] 95915-4 [P] 95915-3 [K] 95915-6 [K] 95915-2 [GA] 95915-5 [GA]

19 “O” Ring (3/32” x 1-5/16” o.d.) (4) 93265 [T] 93265 [T] 93265 [T] 93265 [T] 93265 [T] 93265 [T]

tel: +420 722 712 652 Create Flow info@createflow.cz
www.createflow.cz

PD05P-XXX-XXX-B (en) Page 5 of 8

22

19 �

21

29 ��

77

27 �

15

21

2229 ��

19 �

60 (PD05P-XES-XXX-B,
PD05P-XLS-XXX-B,
PD05P-XRS-XXX-B)

63 �

60 (PD05P-XDS-XXX-B,
PD05P-XKS-XXX-B,
PD05P-XPS-XXX-B)

18

26 ��

61 (PD05P-XES-XXX-B,
PD05P-XLS-XXX-B,
PD05P-XRS-XXX-B)

63 �

61 (PD05P-XDS-XXX-B,
PD05P-XKS-XXX-B,
PD05P-XPS-XXX-B)

17

43

6 ��27 � 1 � 75

 ASSEMBLY TORQUE REQUIREMENTS
NOTE: DO NOT OVERTIGHTEN FASTENERS.

(6) diaphragm nut, 95 - 105 in. lbs (10.7 - 11.9 Nm).
(26) bolt and (29) nut, 50 - 60 in. lbs (5.6 - 6.8 Nm), alternately and evenly,

then re-torque after initial run-in.

LUBRICATION / SEALANTS
 Apply Lubriplate FML-2 grease to all “O” rings, “U” cups and mating parts.
 Apply pipe sealant to threads.
 Apply anti-seize compound to threads and bolt and nut flange heads

which contact pump case when using stainless steel fasteners.
 Apply Loctite® 242® to threads.

Note: Lubriplate FML-2 is a white food grade petroleum grease.

PARTS LIST / PD05P-XXX-XXX-B FLUID SECTION

FOR THE AIR MOTOR SEC-
TION, SEE PAGES 6 AND 7.

Figure 3

COLOR CODE

 Diaphragm Ball

Material Color Color

Hytrel Cream Black (•)
Nitrile Black Red (•)
Polyurethane Clear Red
Santoprene Tan Tan
 PTFE White White
Viton Yellow (•) Yellow (•)
 (•) Dot

5

7

2

3

8

6

4

1

Torque Sequence

View for PD05P-XXS-XXT-B (PTFE
diaphragm) confi guration only.

Fluid side, PTFE (white) - 7

8 - Air side, Santoprene (tan)

tel: +420 722 712 652 Create Flow info@createflow.cz
www.createflow.cz

Page 6 of 8 PD05P-XXX-XXX-B (en)

 Items included in fl uid section service kit, see page 4.

MATERIAL CODE

[B] = Nitrile [PPG] = Glass fi lled Polypropylene
[C] = Carbon Steel [SS] = Stainless Steel
[Ck] = Ceramic [Sy] = Syn-Seal
[D] = Acetal [U] = Polyurethane

DIAPHRAGM PUMP SERVICE

GENERAL SERVICE NOTES:
Inspect and replace old parts with new parts as necessary. Look
for deep scratches on metallic surfaces, and nicks or cuts in “O”
rings.
Tools needed to complete disassembly and repair:

7/8” socket or wrench, 1/2” socket or wrench, 3/8” socket
or wrench, 3/8” Allen wrench, T-10 Torx screwdriver, torque
wrench (measuring inch pounds), “O” ring pick.

FLUID SECTION DISASSEMBLY

Remove (61) top manifold.
Remove (19) “O” rings, (21) seats and (22) balls.
Remove (60) bottom manifold.
Remove (19) “O” rings, (21) seats and (22) balls.
Remove (15) fl uid caps.
Remove (6) diaphragm nut, (7) or (7 / 8) diaphragms and (5)
washer.
Remove (1) connecting rod from air motor.
Carefully remove remaining (6) diaphragm nut, (7) or (7 / 8) dia-
phragms and (5) washer from (1) connecting rod. Do not mar
surface of connecting rod.

FLUID SECTION REASSEMBLY

Reassemble in reverse order.
Lubricate (1) connecting rod with Lubriplate or equivalent “O”
ring lubricant.
Connecting rod (1) should be installed using 96571 bullet, in-
cluded in service kit.

1.
2.
3.
4.
5.
6.

7.
8.

Install (5) washers with i.d. chamfer toward diaphragm.
When replacing PTFE diaphragms, install the 93465 Santo-
prene diaphragm behind the PTFE diaphragm.

AIR MOTOR SECTION SERVICE

Service is divided into two parts - 1. Pilot Valve, 2. Major Valve.
Air Motor Section service is continued from Fluid Section repair.

PILOT VALVE DISASSEMBLY

Remove (123) screws, releasing (103) covers, (121) washers,
(118) actuator pins and (167) pilot piston.
Remove (170) spool bushing and inspect inner bore of bushing
for damage.

PILOT VALVE REASSEMBLY

Clean and lubricate parts not being replaced from service kit.
Assemble (171) “O” rings to (170) bushing and assemble bush-
ing into (101) center body.
Lubricate and assemble (167) pilot piston assembly into (170)
bushing.
Assemble (173 and 174) “O” rings and (121) washers to (103)
covers, then insert (118) actuator pins through assembly.
Assemble (144) “U” cups (note the lip direction) and (103) cov-
ers to (101) center body, securing with (123) screws. NOTE:
tighten (123) screws to 4 - 6 in. lbs (0.45 - 0.68 Nm).

MAJOR VALVE DISASSEMBLY

Unthread (134) bolts, releasing (129) muffl er assembly.
Pull (135) valve block and components from (101) center body.
Remove (132) gasket, (141) valve plate and (140) valve insert
from (135) valve block.
Remove (134) bolts, releasing (107 and 136) plugs and (111)
spool.

1.

2.

1.
2.

3.

4.

5.

1.
2.
3.

4.

PARTS LIST / PD05P-XXX-XXX-B AIR MOTOR SECTION

AIR MOTOR PARTS LIST

Item Description (size) Qty Part No. Mtl

101 Center Body (1) 96315 [PPG]

103R Cover (right side) (1) 96091 [D]

103L Cover (left side) (1) 96351 [D]

107 Plug, Small (1) 96353 [D]

111 Major Valve Spool (1) 95919 [D]

118 Actuator Pin (2) 97111 [SS]

 121 Washer (2) 96092 [D]

123 Screw (#4 - 20 x 1/2”) (8) 96093 [SS]

129 Muffl er Assembly (1) 67367 [PPG]

 129 Exhaust Cover (optional) (1) 67366 [PPG]

 130 Gasket (optional) (1) 93107 [Sy]

 132 Air Manifold Gasket (1) 96214-1 [B]

134 Flange Bolt (1/4” - 20 x 5-3/4”) (4) 94871 [SS]

135 Valve Block (1) 96204 [PPG]

136 Plug, Large (1) 96352 [D]

 137 “O” Ring (1/16” x 1-5/8” o.d.) (3) Y325-29 [B]

 138 “U” Cup Packing (1/8” x 1” o.d.) (1) 94395 [U]

 139 “U” Cup Packing (1/8” x 1-7/16” o.d.) (1) 96383 [U]

Item Description (size) Qty Part No. Mtl

140 Valve Insert (1) 93276 (Ck)

141 Valve Plate (1) 96173 (Ck)

 144 “U” Cup Packing (3/16” x 1” o.d.) (2) Y187-48 [B]

 166 “O” Ring (1/16” x 1-1/4” o.d.) (1) Y325-24 [B]

 167 Pilot Piston (includes 168 and 169) (1) 67382 [D]

168 "O” Ring (1/16” x 7/16” o.d.) (2) 96459 [U]

169 “U” Cup Packing (1/8” x 5/8” o.d.) (1) 96384 [U]

170 Spool Bushing (1) 96090 [D]

 171 “O” Ring (1/16” x 13/16” o.d.) (2) Y325-17 [B]

 173 “O” Ring (3/32” x 7/8” o.d.) (2) Y325-115 [B]

 174 “O” Ring (3/32” x 11/32” o.d.) (2) Y325-105 [B]

 200 Porting Gasket (1) 96364 [B]

201 Muffl er (optional) (1) 93110 [C]

 232 “O” Ring (1/16” x 3/8” o.d.) (optional) (4) Y325-10 [B]

Ported Exhaust Kit (includes items

129, 130 and 232) (optional)

(1) 637438 - - -

 Lubriplate FML-2 grease (1) 94276

Lubriplate Grease Packets (10) 637308

 Indicates parts included in 637428 air section service kit.

tel: +420 722 712 652 Create Flow info@createflow.cz
www.createflow.cz

PD05P-XXX-XXX-B (en) Page 7 of 8

PARTS LIST / PD05P-XXX-XXX-B AIR MOTOR SECTION

Figure 4

 ASSEMBLY TORQUE REQUIREMENTS
NOTE: DO NOT OVERTIGHTEN FASTENERS.

(123) screw, 4 - 6 in. lbs (0.45 - 0.68 Nm).
(134) bolt, torque to 15 - 20 in. lbs (1.7 - 2.3 Nm), wait 10 minutes,

then re-torque to 15 - 20 in. lbs (1.7 - 2.3 Nm).

LUBRICATION / SEALANTS
 Apply Lubriplate FML-2 grease to all “O” rings, “U” cups and mat-

ing parts.

MAJOR VALVE REASSEMBLY

Assemble new (139 and 138) “U” cups on (111) spool - LIPS
MUST FACE EACH OTHER.
Assemble (137) “O” rings to (136) large plug.
Assemble (137 and 166) “O” rings to (107) small plug.
Insert (111) spool into (136) large plug, then insert (136) large
plug into (135) valve block, being sure the (111) spool is rotated
to accept (140) valve insert.

1.

2.
3.
4.

Assemble (107) small plug into (135) valve block.
Assemble (140) valve insert and (141) valve plate to (135) valve
block. NOTE: Assemble (140) valve insert with “dished” side
toward (141) valve plate. Assemble (141) valve plate with iden-
tifi cation dot toward (132) gasket.
Assemble (132 and 200) gaskets, (135) valve block and (129)
muffler assembly to (101) center body, securing with (134)
bolts. NOTE: Tighten (134) bolts to 15 - 20 in. lbs (1.7 - 2.3 Nm).

5.
6.

7.

� 173

107

� 137

� 166

135

� 134

 � 138

� 139

� 137

� 123

103L

129

144 �

103R

123 �

111

136

141 � 200 � 101 118 121 174 � 173 �

130 201 (optional)232 129

637438 (optional)

171 �168 �169 �� 144 118

170167121� 174

PILOT VALVE PARTS

PILOT VALVE PARTS

MAJOR VALVE

140 132

tel: +420 722 712 652 Create Flow info@createflow.cz
www.createflow.cz

Page 8 of 8 PD05P-XXX-XXX-B (en)

PN 97999-1164

DIMENSIONAL DATA

DIMENSIONS
A - 10-1/32” (254.8 mm)
B - 10-3/32” (256.1 mm)
C - 6-3/16” (157.1 mm)
D - 2” (51.0 mm)
E - 6-3/4” (171.0 mm)

F - 6-1/32” (153.1 mm)
G - 10-29/32” (276.8 mm)
H - 4-29/32” (124.2 mm)
J - 5-17/32” (140.2 mm)
K - 5/16” (8.0 mm)

L - 1-15/16” (48.9 mm)
M - 3/8” (9.6 mm)
N - 6-11/32” (160.5 mm)
P - 8-29/32” (225.9 mm)
Q - 5-1/32” (127.4 mm)

Figure 5

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

Pump Model “U” Material Inlet / Outlet
PD05P-AXS-XXX-B 1/2 - 14 N.P.T.F. - 1
PD05P-BXS-XXX-B Rp 1/2 (1/2 - 14 BSP, parallel)

R - 3-3/32” (78.5 mm)
S - 1-9/16” (39.7 mm)
T - 1/4 - 18 P.T.F. SAE Short
U - see below

TROUBLE SHOOTING

Product discharged from exhaust outlet.
Check for diaphragm rupture.
Check tightness of (6) diaphragm nut.

Air bubbles in product discharge.
Check connections of suction plumbing.
Check “O” rings between intake manifold and fl uid caps.
Check tightness of (6) diaphragm nut.

Motor blows air out main exhaust when stalled on either
stroke.

Check “U” cups on (111) spool in major valve.
Check (141) valve plate and (140) insert for wear.
Check (169) “U” cup on (167) pilot piston.

Low output volume.
Check air supply.
Check for plugged outlet hose.
For the pump to prime itself, it must be mounted in the vertical
position so that the balls will check by gravity.
Check for pump cavitation - suction pipe should be sized at
least as large as the inlet thread diameter of the pump for
proper fl ow if high viscosity fl uids 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.

M H
J

G

S
F

E

L R
C

D

N

B

Q
P

A

K

U - Material Outlet

T - Air Inlet

U - Material InletU - Material Inlet

U - Material Outlet

tel: +420 722 712 652 Create Flow info@createflow.cz
www.createflow.cz

