

WILDEN[®]

Engineering
Operation &
Maintenance

Metal Pump

Where Innovation Flows

wildenpump.com

TABLE OF CONTENTS

SECTION 1	CAUTIONS—READ FIRST!
SECTION 2	WILDEN PUMP DESIGNATION SYSTEM2
SECTION 3	HOW IT WORKS—PUMP & AIR DISTRIBUTION SYSTEM
SECTION 4	DIMENSIONAL DRAWINGS4
SECTION 5	PERFORMANCE
	A. P1 Performance Curves Rubber-Fitted5 TPE-Fitted5 PTFE-Fitted6 B. Suction-Lift Curves7
SECTION 6	SUGGESTED INSTALLATION, OPERATION & TROUBLESHOOTING8
SECTION 7	DISASSEMBLY / REASSEMBLY11
SECTION 8	EXPLODED VIEW & PARTS LISTING
	P1 Metal Rubber/TPE-Fitted18
	P1 Metal PTFE-Fitted
SECTION 9	ELASTOMER OPTIONS

PROFLO®

CAUTIONS—READ FIRST!

CAUTION: Do not apply compressed air to the exhaust port — pump will not function.

CAUTION: Do not over-lubricate air supply — excess lubrication will reduce pump performance. Pump is pre-lubed.

TEMPERATURE LIMITS:

I EIVII EIIAI OILE EIIVII I	Ο.					
Polypropylene	0°C	to	79°C	32°F	to	175°F
PVDF	$-12^{\circ}C$	to	107°C	10°F	to	225°F
PFA	7°C	to	107°C	20°F	to	225°F
Neoprene	-18°C	to	93°C	0°F	to	200°F
Buna-N	$-12^{\circ}C$	to	82°C	10°F	to	180°F
EPDM	-51°C	to	138°C	−60°F	to	280°F
FKM	-40°C	to	177°C	-40°F	to	350°F
Wil-Flex [™]	-40°C	to	107°C	-40°F	to	225°F
Saniflex™	-29°C	to	104°C	−20°F	to	220°F
Polyurethane	$-12^{\circ}C$	to	66°C	10°F	to	150°F
Polytetrafluoroethylene (PTFE)1	4°C	to	104°C	40°F	to	220°F
Nylon	$-18^{\circ}C$	to	93°C	0°F	to	200°F
Acetal	-29°C	to	82°C	−20°F	to	180°F
SIPD PTFE with Neoprene-backed	4°C	to	104°C	40°F	to	220°F
SIPD PTFE with EPDM-backed	-10°C	to	137°C	14°F	to	280°F
Polyethylene	0°C	to	70°C	32°F	to	158°F
Geolast®	$-40^{\circ}C$	to	82°C	–40°F	to	180°F

 $^14^{\circ}\text{C}$ to 149°C (40°F to 300°F) - 13 mm (1/2") and 25 mm (1") models only.

NOTE: Not all materials are available for all models. Refer to Secton 2 for material options for your pump.

NOTE: UL-listed configured pumps have the following temperature limits: UL 79 Buna-N = 12.2°C to 52°C (10°F to 125°F).

CAUTION: When choosing pump materials, be sure to check the temperature limits for all wetted components. Example: FKM has a maximum limit of 177°C (350°F) but polypropylene has a maximum limit of only 79°C (175°F).

CAUTION: Maximum temperature limits are based upon mechanical stress only. Certain chemicals will significantly reduce maximum safe operating temperatures. Consult Chemical Resistance Guide for chemical compatibility and temperature limits.

WARNING: Prevent Static Sparking. If static sparking occurs, fire or explosion could result. Pump, valves and containers must be grounded to a proper grounding point when handling flammable fluids and whenever discharge of static electricity is a hazard.

 $\textbf{CAUTION:} \ \ \text{Do not exceed 8.6 bar (125 psig) air supply pressure.}$

CAUTION: For UL-listed pumps, do not exceed 3.4 bar (50 psig) air supply pressure.

CAUTION: The process fluid and cleaning fluids must be chemically compatible with all wetted pump components. Consult Chemical Resistance Guide (E4).

CAUTION: Do not exceed 82°C (180°F) air inlet temperature for all models.

CAUTION: Pumps should be thoroughly flushed before installing into process lines. FDA- and USDA-approved pumps should be cleaned and/or sanitized before being used.

CAUTION: Always wear safety glasses when operating pump. If diaphragm rupture occurs, material being pumped may be forced out air exhaust

CAUTION: Before any maintenance or repair is attempted, the compressed air line to the pump should be disconnected and all air pressure allowed to bleed from pump. Disconnect all intake, discharge and air lines. Drain the pump by turning it upside down and allowing any fluid to flow into a suitable container.

CAUTION: Blow out air line for 10 to 20 seconds before attaching to pump to make sure all pipeline debris is clear. Use an in-line air filter. A 5μ (micron) air filter is recommended.

NOTE: When installing PTFE diaphragms, it is important to tighten outer pistons simultaneously (turning in opposite directions) to ensure tight fit. (See torque specifications.)

NOTE: Some PTFE-fitted pumps come standard from the factory with expanded PTFE gaskets installed in the diaphragm bead of the liquid chamber. PTFE gaskets cannot be re-used.

NOTE: Before starting disassembly, mark a line from each liquid chamber to its corresponding air chamber. This line will assist in proper alignment during reassembly.

CAUTION: Pro-Flo® pumps cannot be used in submersible applications.

CAUTION: Tighten all hardware prior to installation.

CAUTION: For UL-listed pumps, all pipe connections are to be made using U.L. classified gasoline-resistant pipe compound.

CAUTION: For UL-listed pumps all installations must conform to NFPA 30, NFPA 30A, and all other applicable codes.

CAUTION: For UL-listed pumps, air exhaust port is to be connected to pipe or tubing to be routed outdoors or other location determined to be equivalent.

CAUTION: For UL-listed pumps, pump is to be grounded using the jam-nut located at the top of the long vertical carriage bolt. The ground connection is marked with a tag having the grounding symbol.

WILDEN PUMP DESIGNATION SYSTEM

P1/PX1 METAL

13 mm (1/2") Pump **Maximum Flow Rate:** 62.8 lpm (16.6 gpm)

MATERIAL CODES

MODEL

P1 = Pro-Flo®

WETTED PARTS & OUTER PISTON

= ALUMINUM / ALUMINUM = ALUMINUM / NO PISTON

SS = STAINLESS STEEL / STAINLESS STEEL

= STAINLESS STEEL / NO PISTON

CENTER SECTION

GG = CONDUCTIVE ACETAL

JJ = CONDUCTIVE **POLYPROPYLENE**

LL = ACETAL

PP = POLYPROPYLENE

AIR VALVE

REFERENCES:

= CONDUCTIVE ACETAL = CONDUCTIVE

POLYPROPYLENE

= ACETAL

= POLYPROPYLENE

¹Meets Requirements of FDA CFR21.177 ²Meets Requirements of USP Class VI 3Meets Requirements of 1935/2004/EC

DIAPHRAGMS

BNS = BUNA-N (Red Dot) EPS = EPDM (Blue Dot)

FSS = SANIFLEX™

[Hytrel® (Cream)] 1,3 PUS = POLYURETHANE (Clear)

TEU = PTFE w/EPDM

BACK-UP (White) 1,2,3

THU = PTFE W/HIGH-TEMP BUNA-N BACKUP (White)

TNL = PTFE W/NEOPRENE

BACK-UP O-RING, IPD (White)

TNU = PTFE W/NEOPRENE BACK-UP (White)

TSU = PTFE W/SANIFLEX™ BACK-UP (White) 1,2,3

TVU = PTFE W/FKM BACKUP VTS = FKM (White Dot)

WFS = WIL-FLEX™ [Santoprene® (Three Black Dots)]

XBS = CONDUCTIVE BUNA-N (Two Red Dots)

VALVE BALLS

BN = BUNA-N (Red Dot) EP = EPDM (Blue Dot) FS = SANIFLEXTM

[Hytrel® (Cream)] 1,3

PU = POLYURETHANE (Brown)

TF = PTFE (White) 1,2,3

VT = FKM (White Dot)

WF= WIL-FLEX™ [Santoprene® (Three Black Dots)

VALVE SEAT

A = ALUMINUM

= ALLOY C

S = STAINLESS STEEL

= FKM (White Dot)

VALVE SEAT O-RING

BN= BUNA-N

EP = EPDM

 $FS = SANIFLEX^{TM}$

[Hytrel® (Cream)] 1,3 PU = POLYURETHANE (Brown)

TF = PTFE (White) 1,2,3

WF= WIL-FLEX™ [Santoprene®]

SPECIALTY CODES

0023 Wing nuts

0067 Saniflo™ FDA, Wil-Gard II™ 220V

Saniflo™ FDA 0070

Tri-clamp fittings, wing nuts 0079

Tri-clamp fittings ONLY

Wil-Gard II™ 110V 0100 Wil-Gard II™ sensor wires ONLY 0102

0103 Wil-Gard II™ 220V

Saniflo™ FDA, Wil-Gard II™ 110V 0120

PFA-coated hardware, Wil-Gard II™

sensor wires ONLY 0390 CSA-approved 0495 UL-approved

0502 PFA-coated hardware

0603 PFA-coated hardware. Wil-Gard 110V 0608 PFA-coated hardware, Wil-Gard 220V

0067E Saniflo™ FDA, Wil-Gard II™ 220V (1935/2004/EC)

0070E Saniflo™ FDA (1935/2004/EC)

0120E Saniflo™ FDA, Wil-Gard II™ 110V (1935/2004/EC)

NOTE: Wilden UL-Listed pumps have been evaluated for use at a 25°C (77°F) ambient temperature with a maximum inlet pressure of 3.4 bar (50 psi).

PROFLO®

HOW IT WORKS

The Wilden diaphragm pump is an air-operated, ptlacement, self-priming pump. These drawings show the flow pattern through the pump upon its initial stroke. It is assumed the pump has no fluid in it prior to its initial stroke.

FIGURE 1 The air valve directs pressurized air to the back side of diaphragm A. The compressed air is applied directly to the liquid column separated by elastomeric diaphragms. The diaphragm acts as a separation membrane between the compressed air and liquid, balancing the load and removing mechanical stress from the diaphragm. The compressed air moves the diaphragm away from the center block of the pump. The opposite diaphragm is pulled in by the shaft connected to the pressurized diaphragm. Diaphragm B is on its suction stroke: air behind the diaphragm has been forced out to the atmosphere through the exhaust port of the pump. The movement of diaphragm B toward the center block of the pump creates a vacuum within chamber B. Atmospheric pressure forces fluid into the inlet manifold forcing the inlet valve ball off its seat. Liquid is free to move past the inlet valve ball and fill the liquid chamber (see shaded area).

FIGURE 2 When the pressurized diaphragm, diaphragm A, reaches the limit of its discharge stroke, the air valve redirects pressurized air to the back side of diaphragm B. The pressurized air forces diaphragm B away from the center block while pulling diaphragm A to the center block. Diaphragm B is now on its discharge stroke. Diaphragm B forces the inlet valve ball onto its seat due to the hydraulic forces developed in the liquid chamber and manifold of the pump. These same hydraulic forces lift the discharge valve ball off its seat, while the opposite discharge valve ball is forced onto its seat, forcing fluid to flow through the pump discharge. The movement of diaphragm A toward the center block of the pump creates a vacuum within liquid chamber A. Atmospheric pressure forces fluid into the inlet manifold of the pump. The inlet valve ball is forced off its seat allowing the fluid being pumped to fill the liquid chamber.

FIGURE 3 At completion of the stroke, the air valve again redirects air to the back side of diaphragm A, which starts diaphragm B on its exhaust stroke. As the pump reaches its original starting point, each diaphragm has gone through one exhaust and one discharge stroke. This constitutes one complete pumping cycle. The pump may take several cycles to completely prime depending on the conditions of the application.

PROFILO®

HOW IT WORKS—AIR DISTRIBUTION SYSTEM

The Pro-Flo® patented air distribution system incorporates two moving parts: the air valve spool and the pilot spool. The heart of the system is the air valve spool and air valve. This valve design incorporates an unbalanced spool. The smaller end of the spool is pressurized continuously, while the large end is alternately pressurized then exhausted to move the spool. The spool directs pressurized air to one air chamber while exhausting the other. The air causes the main shaft/diaphragm assembly to shift to one side — discharging liquid on that side and pulling liquid in on the other side. When the shaft reaches the end of its stroke, the inner piston actuates the pilot spool, which pressurizes and exhausts the large end of the air valve spool. The repositioning of the air valve spool routes the air to the other air chamber.

DIMENSIONAL DRAWINGS

P1 METAL

DIMENSIONS

ITEM	METRIC (mm)	STANDARD (inch)
Α	208	8.2
В	28	1.1
С	130	5.1
D	198	7.8
E	224	8.8
F	53	2.1
G	114	4.5
Н	206	8.1
J	262	10.3
K	130	5.1
L	30	1.2
M	137	5.4
N	109	4.3
Р	84	3.3
R	102	4.0
S	8	0.3
T	203	8.0
U	142	5.6
V	112	4.4

BSPT threads available.

LW0403 REV. A

P1 METAL SANIFLOFDA

DIMENSIONS

ITEM	METRIC (mm)	STANDARD (inch)
Α	203	8.0
В	53	2.1
С	130	5.1
D	218	8.6
Ε	257	10.1
F	53	2.1
G	114	4.5
Н	114	4.5
J	287	11.3
K	130	5.1
L	84	3.3
М	102	4.0
N	84	3.3
Р	142	5.6
R	8	0.3

LW0401 REV. A

PERFORMANCE

P1 METAL RUBBER-FITTED

Ship Weight	Aluminum 6 kg (13 lb)
	Stainless Steel 9 kg (20 lb)
Air Inlet	6 mm (1/4")
Inlet	13 mm (1/2")
Outlet	13 mm (1/2")
Suction Lift	5.8 m Dry (19.0')
	9.5 m Wet (31.0')
Disp. per Stroke ¹	0.11 L (0.029 gal)
Max. Flow Rate	58.7 lpm (15.5 gpm)
Max. Size Solids	1.59 mm (1/16")

¹Displacement per stroke was calculated at 4.8 bar (70 psig) air inlet pressure against a 2.1 bar (30 psig) head pressure.

Example: To pump 18.9 lpm (5 gpm) against a discharge pressure head of 2.7 bar (40 psig) requires 4 bar (60 psig) and 5.92 Nm³/h (3.5 scfm) air consumption. (See dot on chart.)

Caution: Do not exceed 8.6 bar (125 psig) air supply pressure.

Flow rates indicated on chart were determined by pumping water.

For optimum life and performance, pumps should be specified so that daily operation parameters will fall in the center of the pump's performance curve.

P1 METAL TPE-FITTED

Ship Weight	Aluminum 6 kg (13 lb)
	Stainless Steel 9 kg (20 lb)
Air Inlet	6 mm (1/4")
Inlet	13 mm (1/2")
Outlet	13 mm (1/2")
Suction Lift	5.2 m Dry (17.0')
	9.5 m Wet (31.0')
Disp. per Stroke ¹ .	0.11 L (0.029 gal)
Max. Flow Rate	58.3 lpm (15.4 gpm)
Max. Size Solids	1.59 mm (1/16")

¹Displacement per stroke was calculated at 4.8 bar (70 psig) air inlet pressure against a 2.1 bar (30 psig) head pressure.

Example: To pump 18.9 lpm (5 gpm) against a discharge pressure head of 2.7 bar (40 psig) requires 4 bar (60 psig) and 5.92 Nm³/h (3.5 scfm) air consumption. (See dot on chart.)

Caution: Do not exceed 8.6 bar (125 psig) air supply pressure.

Flow rates indicated on chart were determined by pumping water.

For optimum life and performance, pumps should be specified so that daily operation parameters will fall in the center of the pump's performance curve.

PERFORMANCE

P1 METAL PTFE-FITTED

Ship Weight	Aluminum 6 kg (13 lb)
S	tainless Steel 9.2 kg (20 lb)
Air Inlet	6 mm (1/4")
Inlet	13 mm (1/2")
Outlet	13 mm (1/2")
Suction Lift	4.9 m Dry (16.0')
	9.5 m Wet (31.0')
Disp. per Stroke1.	0.09 L (0.025 gal)
Max. Flow Rate	54.4 lpm (14.4 gpm)
Max. Size Solids .	1.59 mm (1/16")

¹Displacement per stroke was calculated at 4.8 bar (70) air inlet pressure against a 2.1 bar (30 psig) head pressure.

Example: To pump 18.9 lpm (5 gpm) against a discharge pressure head of 2.7 bar (40 psig) requires 4 bar (60 psig) and $5.92 \, \text{Nm}^3\text{/h}$ (3.5 scfm) air consumption. (See dot on chart.)

Caution: Do not exceed 8.6 bar (125 psig) air supply pressure.

Flow rates indicated on chart were determined by pumping water.

For optimum life and performance, pumps should be specified so that daily operation parameters will fall in the center of the pump's performance curve.

PRO-FLO®

SUCTION-LIFT CURVES

P1 METAL

Suction-lift curves are calibrated for pumps operating at 305 m (1,000') above sea level. This chart is meant to be a guide only. There are many variables that can affect your pump's operating characteristics. The number of intake and discharge elbows, viscosity of pumping fluid, elevation (atmospheric pressure) and pipe friction loss all affect the amount of suction lift your pump will attain.

SUGGESTED INSTALLATION

Wilden pumps are designed to meet the performance requirements of even the most demanding pumping applications. They have been designed and manufactured to the highest standards and are available in a variety of liquid path materials to meet your chemical resistance needs. Refer to the performance section of this manual for an in-depth analysis of the performance characteristics of your pump. Wilden offers the widest variety of elastomer options in the industry to satisfy temperature, chemical compatibility, abrasion resistance and flex concerns.

The suction pipe size should be at least the equivalent or larger than the diameter size of the suction inlet on your Wilden pump. The suction hose must be non-collapsible, reinforced type as these pumps are capable of pulling a high vacuum. Discharge piping should also be the equivalent or larger than the diameter of the pump discharge which will help reduce friction losses. It is critical that all fittings and connections are airtight or a reduction or loss of pump suction capability will result.

INSTALLATION: Months of careful planning, study, and selection efforts can result in unsatisfactory pump performance if installation details are left to chance.

Premature failure and long-term dissatisfaction can be avoided if reasonable care is exercised throughout the installation process.

LOCATION: Noise, safety, and other logistical factors usually dictate where equipment will be situated on the production floor. Multiple installations with conflicting requirements can result in congestion of utility areas, leaving few choices for additional pumps.

Within the framework of these and other existing conditions, every pump should be located in such a way that the following key factors are balanced against each other to maximum advantage.

ACCESS: First of all, the location should be accessible. If it's easy to reach the pump, maintenance personnel will have an easier time carrying out routine inspections and adjustments. Should major repairs become necessary, ease of access can play a key role in speeding the repair process and reducing total downtime.

AIR SUPPLY: Every pump location should have an air line large enough to supply the volume of air necessary to achieve the desired pumping rate.

For best results, the pumps should use a 5µ (micron) air filter, needle valve and regulator. The use of an air filter before the pump will ensure that the majority of any pipeline contaminants will be eliminated.

SOLENOID OPERATION: When operation is controlled by a solenoid valve in the air line, three-way valves should be used. This valve allows trapped air between the valve and the pump to bleed off which improves pump performance. Pumping volume can be estimated by counting the number of strokes per minute and then multiplying the figure by the displacement per stroke.

MUFFLER: Sound levels are reduced below OSHA specifications using the standard Wilden muffler. Other mufflers can be used to further reduce sound levels, but they usually reduce pump performance.

ELEVATION: Selecting a site that is well within the pump's dynamic lift capability will assure that loss-of-prime issues will be eliminated. In addition, pump efficiency can be adversely affected if proper attention is not given to site location.

PIPING: Final determination of the pump site should not be made until the piping challenges of each possible location have been evaluated. The impact of current and future installations should be considered ahead of time to make sure that inadvertent restrictions are not created for any remaining sites.

For UL-listed pumps, all installation must conform with NFPA 30, NFPA 30A, and other applicable codes. All pipe connections are to be made using UL-classified gasoline-resistant pipe compound. Exhaust port is to be connected to pipe or tubing to be routed outdoors or other location determined to be equivalent.

The best choice possible will be a site involving the shortest and straightest hook-up of suction and discharge piping. Unnecessary elbows, bends, and fittings should be avoided. Pipe sizes should be selected to keep friction losses within practical limits. All piping should be supported independently of the pump. In addition, the piping should be aligned to avoid placing stress on the pump fittings.

Flexible hose can be installed to aid in absorbing the forces created by the natural reciprocating action of the pump. If the pump is to be bolted down to a solid location, a mounting pad placed between the pump and the foundation will assist in minimizing pump vibration. Flexible connections between the pump and rigid piping will also assist in minimizing pump vibration. If quick-closing valves are installed at any point in the discharge system, or if pulsation within a system becomes a problem, a surge suppressor (SD Equalizer®) should be installed to protect the pump, piping and gauges from surges and water hammer.

If the pump is to be used in a self-priming application, make sure that all connections are airtight and that the suction lift is within the model's ability. **NOTE**: Materials of construction and elastomer material have an effect on suction lift parameters. Please refer to the performance section for specifics.

When pumps are installed in applications involving flooded suction or suction head pressures, a gate valve should be installed in the suction line to permit closing of the line for pump service.

Pumps in service with a positive suction head are most efficient when inlet pressure is limited to 0.5–0.7 bar (7–10 psig). Premature diaphragm failure may occur if positive suction is 0.7 bar (10 psig) and higher.

NOTE: Pro-Flo[®] and Accu-Flo[™] pumps do not have a single-point exhaust option and are not submersible.

ALL WILDEN PUMPS ARE CAPABLE OF PASSING SOLIDS. A STRAINER SHOULD BE USED ON THE PUMP INTAKE TO ENSURE THAT THE PUMP'S RATED SOLIDS CAPACITY IS NOT EXCEEDED.

CAUTION: DO NOT EXCEED 8.6 BAR (125 PSIG) AIR SUPPLY PRESSURE.

CAUTION: FOR UL-LISTED PUMPS, DO NOT EXCEED 3.4 BAR (50 PSIG) AIR SUPPLY PRESSURE.

SUGGESTED INSTALLATION

NOTE: In the event of a power failure, the shut-off valve should be closed, if the restarting of the pump is not desirable once power is regained.

AIR-OPERATED PUMPS: To stop the pump from operating in an emergency situation, simply close the shut-off valve (user-supplied) installed in the air supply line. A properly functioning valve will stop the air supply to the pump, therefore st pping output. This shut-off valve should be located far enough away from the pumping equipment such that it can be reached safely in an emergency situation.

SUGGESTED OPERATION & MAINTENANCE

OPERATION: P1 pumps are pre-lubricated, and do not require in-line lubrication. Additional lubrication will not damage the pump, however if the pump is heavily lubricated by an external source, the pump's internal lubrication may be washed away. If the pump is then moved to a non-lubricated location, it may need to be disassembled and re-lubricated as described in the REASSEMBLY/DISASSEMBLY INSTRUCTIONS.

Pump discharge rate can be controlled by limiting the volume and/or pressure of the air supply to the pump. A regulator is used to control air pressure while a needle valve is used to control volume. Pump discharge rate can also be controlled by throttling the pump discharge by partially closing a valve in the discharge line of the pump. This action increases friction loss which reduces flow rate. (See Section 5.) This is useful when the need exists to control the pump from a remote location. When the pump discharge pressure equals or exceeds the air supply pressure, the pump will stop; no bypass or pressure relief valve is needed, and pump damage will not occur. The pump has reached a "deadhead" situation and can be restarted by reducing the fluid discharge pressure or increasing the air inlet pressure.

The P1 pumps run solely on compressed air and do not generate heat, therefore your process fluid temperature will not be affected.

NOTE: Canadian Standards Association (CSA)-configured pumps run solely on gas and do not generate heat.

MAINTENANCE AND INSPECTIONS: Since each application is unique, maintenance schedules may be different for every pump. Frequency of use, line pressure, viscosity and abrasiveness of process fluid all affect the parts life of a Wilden pump. Periodic inspections have been found to offer the best means for preventing unscheduled pump downtime. Personnel familiar with the pump's construction and service should be informed of any abnormalities that are detected during operation.

RECORDS: When service is required, a record should be made of all necessary repairs and replacements. Over a period of time, such records can become a valuable tool for predicting and preventing future maintenance problems and unscheduled downtime. In addition, accurate records make it possible to identify pumps that are poorly suited to their applications.

TROUBLESHOOTING

Pump will not run or runs slowly.

- 1. Remove plug from pilot spool exhaust.
- 2. Ensure that the air inlet pressure is at least 0.3 bar (5 psig) above startup pressure and that the differential pressure (the difference between air inlet and liquid discharge pressures) is not less than 0.7 bar (10 psig).
- 3. Check air inlet filter for debris (see SUGGESTED INSTALLATION).
- 4. Check for extreme air leakage (blow by) which would indicate worn seals/bores in the air valve, pilot spool and main shaft.
- 5. Disassemble pump and check for obstructions in the air passageways or objects which would obstruct the movement of internal parts.
- 6. Check for sticking ball check valves. If material being pumped is not compatible with pump elastomers, swelling may occur. Replace ball check valves and seals with proper elastomers. Also, as the check valve balls wear out, they become smaller and can become stuck in the seats. In this case, replace balls and seats.
- 7. Check for broken inner piston which will cause the air valve spool to be unable to shift.

Pump runs but little or no product flows.

1. Check for pump cavitation; slow pump speed down to allow thick material to flow into liquid chambers.

- 2. Verify that vacuum required to lift liquid is not greater than the vapor pressure of the material being pumped (cavitation).
- 3. Check for sticking ball check valves. If material being pumped is not compatible with pump elastomers, swelling may occur. Replace ball check valves and seats with proper elastomers. Also, as the check valve balls wear out, they become smaller and can become stuck in the seats. In this case, replace balls and seats.

Pump air valve freezes.

1. Check for excessive moisture in compressed air. Either install a dryer or hot air generator for compressed air. Alternatively, a coalescing filter may be used to remove the water from the compressed air in some applications.

Air bubbles in pump discharge.

- 1. Check for ruptured diaphragm.
- 2. Check tightness of outer pistons (refer to Section 7).
- 3. Check tightness of fasteners and integrity of O-rings and seals, especially at intake manifold.
- 4. Ensure pipe connections are airtight.

Product comes out air exhaust.

- 1. Check for diaphragm rupture.
- 2. Check tightness of outer pistons to shaft.

PUMP DISASSEMBLY

TOOLS REQUIRED:

- 3/8" Box Wrench
- 7/16" Wrench
- Adjustable Wrench
- Vise equipped with soft jaws (such as plywood, plastic or other suitable material)

CAUTION: Before any maintenance or repair is attempted, the compressed air line to the pump should be disconnected and all air pressure allowed to bleed from the pump. Disconnect all intake, discharge and air lines. Drain the pump by turning it upside down and allowing any fluid to flow into a suitable container. Be aware of any hazardous effects of contact with your process fluid.

NOTE: The model photographed for these instructions is a PX version and incorporates rubber diaphragms, balls and seats.

Step 1

Prior to disassembly, alignment marks should be placed on the liquid chambers and air chamber to assist with proper alignment during reassembly.

Step 2

Using a 7/16" box wrench, remove the nuts that connect the inlet and discharge manifolds to the center section assembly.

Step 3

Next, remove the discharge manifold from the pump.

PUMP DISASSEMBLY

Step 4

Remove the discharge valve ball, valve seat and valve seat O-ring and inspect for signs of wear and replace, if necessary.

Step 5

Now the center section assembly can be removed from the inlet manifold.

Step 6

Remove the inlet valve ball, valve seat and valve seat O-ring and inspect for signs of wear and/ or chemical attack. Replace, if necessary.

Step 7

Using a 3/8" wrench, remove the small clamp band that connects the manifold elbows to the tee section.

Step 8

Remove the tee section o-rings and inspect for signs of wear and/ or chemical attack. Replace, if necessary.

Step 9

Using a 7/16" box end wrench, remove the large clamp bands. With the clamp bands removed, lift the liquid chamber away from the center section.

PUMP DISASSEMBLY

Step 10

Using an adjustable wrench or rotating the diaphragm by hand, remove the diaphragm assembly from the center section.

Step 11A

Due to varying torque values, one of the two situations will occur:

A) The outer piston, diaphragm and inner piston will separate from the shaft which remains connected to the opposite side diaphragm assembly.

Step 11B

B) The diaphragm assembly and shaft remain connected leaving the opposite side diaphragm assembly within the opposite side of the center section assembly.

Step 13

To remove the diaphragm assembly from the shaft, secure shaft with soft jaws (a vise fitted with plywood or other suitable material) to ensure shaft is not nicked, scratched or gouged. Using an adjustable wrench, remove the diaphragm assembly from shaft. Inspect all parts for wear and replace with genuine Wilden parts, if necessary.

AIR VALVE/CENTER SECTION DISASSEMBLY

TOOLS REQUIRED:

- 3/16" Hex-Head Wrench
- 7/32" Hex-Head Wrench
- Snap-Ring Pliers
- O-Ring Pick

CAUTION: Before any maintenance or repair is attempted, the compressed air line to the pump should be disconnected and all air pressure allowed to bleed from the pump. Disconnect all intake, discharge and air lines. Drain the pump by turning it upside down and allowing any fluid to flow into a suitable container. Be aware of hazardous effects of contact with your process fluid.

Step 1

Using a 3/16" hex-head wrench, loosen the air valve bolts.

Step 2

Remove the air valve and muffler plate from the center section.

Step 3

Remove the air valve gasket and inspet for nicks, gouges and chemical attack. Replace if necessary with genuine Wilden parts. **NOTE**: When installing the air valve gasket onto the center section assembly, position gasket with the grooved side facing away from the center section.

AIR VALVE/CENTER SECTION DISASSEMBLY

Step 4

Remove muffler plate gasket and inspect. Replace, if necessary.

Step 5

Remove air valve end cap to expose air valve spool. **NOTE**: The end cap cannot be removed until removing air valve bolts.

Step 6

Remove air valve spool from air valve body by threading one air valve bolt into the end of the spool and gently sliding the spool out of the air valve body. Inspect seals for signs of wear and replace entire assembly if necessary. Use caution when handling air valve spool to prevent damaging seals. **NOTE**: Seals should not be removed from assembly. Seals are not sold separately.

Step 7

Remove pilot spool retaining snap ring on both sides of center section with snap-ring pliers.

Step 8

Remove pilot spool assembly from center section.

Step 9

Using an O-ring pick, gently remove the pilot spool retaining O-ring from the opposite side of the notched end of the spool. Gently remove the pilot spool from pilot spool sleeve and inspect for nicks, gouges and other signs of wear. Replace pilot spool assembly or outer sleeve O-rings if necessary. During re-assembly never insert the pilot spool into the sleeve with the "notched" end side first, this end incorporates the urethane O-ring and will be damaged as it slides over the ports cut in the pilot spool sleeve.

AIR VALVE/CENTER SECTION DISASSEMBLY

Step 10

Check center section shaft seals for signs of wear. If necessary, remove the shaft seals with an O-ring pick and replace.

REASSEMBLY HINT & TIPS

REASSEMBLY:

Upon performing applicable maintenance to the air distribution system, the pump can now be reassembled. Please refer to the disassembly instructions for photos and parts placement. To reassemble the pump, follow the disassembly instructions in reverse order. The air distribution system needs to be assembled first, then the diaphragms and finally the wetted path. Please find the applicable torque specifications on this page. The following tips will assist in the assembly process.

- Clean the inside of the center section shaft bore to ensure no damage is done to new seals.
- Stainless bolts should be lubed to reduce the possibility of seizing during tightening.
- Level the water chamber side of the intake/discharge manifold to ensure a proper sealing surface. This is most easily accomplished by placing them on a flat surface prior to tightening their clamp bands to the desired torque (see below for Torque Specifications).
- Be sure to tighten outer pistons simultaneously on PTFE-fitted pumps to ensure proper torque values.
- Ensure proper mating of liquid chambers to manifolds prior to tightening vertical bolts. Overhang should be equal on both sides.
- Apply a small amount of Loctite 242 to the shaft interval threads before the diaphragm assembly.
- Concave side of disc spring in diaphragm assembly faces toward shaft.

PRO-FLO® MAXIMUM TORQUE SPECIFICATIONS

Description of Part	Maximum Torque
Air Valve, Pro-Flo®	3.1 N•m (27 in-lb)
Outer Piston	14.1 N•m (125 in-lb)
Small Clamp Band	1.7 N•m (15 in-lb)
Large Clamp Band (Rubber/TPE-Fitted)	9.0 N•m (80 in-lb)
Large Clamp Band (PTFE-Fitted)	13.6 N•m (120 in-lb)
Vertical Bolts	14.1 N•m (125 in-lb)

PROFLO

EXPLODED VIEW & PARTS LISTING

P1 METAL

RUBBER/TPE-FITTED

EXPLODED VIEW

P1 METAL

RUBBER/TPE-FITTED

PARTS LISTING

		Qty. Per	P1/APPP	P1/SPPP	P1/SPPP/070
ltem	Part Description	Pump	P/N	P/N	P/N
1	Pro-Flo™ Air Valve Assembly¹	1	01-2010-20	01-2010-20	01-2010-20
2	End Cap	1	01-2332-20	01-2332-20	01-2332-20
3	O-Ring (-126), End Cap (Ø.1.362 x Ø.103)	1	01-2395-52	01-2395-52	01-2395-52
4	Gasket, Air Valve	1	01-2615-52	01-2615-52	01-2615-52
5	Screw, HSHC, Air Valve (1/4"-20 x 3")	4	01-6001-03	01-6001-03	01-6001-03
6	Nut, Hex, (1/4"-20)	4	04-6400-03	04-6400-03	04-6400-03
7	Center Section Assembly	1	01-3140-20	01-3140-20	01-3140-20
8	Bushing, Reducer	1	01-6950-20	01-6950-20	01-6950-20
9	Removable Pilot Sleeve Assembly	1	01-3880-99	01-3880-99	01-3880-99
10	Shaft Seal	2	01-3220-55	01-3220-55	01-3220-55
11	Retaining Ring	2	00-2650-03	00-2650-03	00-2650-03
12	Muffler Plate	1	01-3181-20	01-3181-20	01-3181-20
13	Gasket, Muffler Plate	1	01-3505-52	01-3505-52	01-3505-52
14	Muffler	1	02-3510-99	02-3510-99	02-3510-99
15	Shaft, Pro-Flo™	1	01-3810-03	01-3810-03	01-3810-03
16	Disc Spring	2	01-6802-08	01-6802-08	01-6802-08
17	Inner Piston	2	01-3711-08	01-3711-08	01-3711-08
18	Outer Piston	2	01-4570-01	01-4570-03	01-4570-03
19	Liquid Chamber	2	01-5000-01	01-5000-03	01-5000-03
20	Manifold Tee Section	2	01-5160-01	01-5160-03	01-5160-03-70
21	Inlet Manifold Elbow	2	01-5220-01	01-5220-03	01-5220-03
22	Discharge Manifold Elbow	2	01-5230-01	01-5230-03	01-5230-03
23	Screw, SHCS (Chamber Bolt) (1/4"-20 x 7 3/8)	4	01-6080-03	01-6080-03	01-6080-03
24	Vertical Bolt Washer (.2811.D. x .6250.D. x .065THR)	4	01-6730-03	01-6730-03	01-6730-03
25	Vertical Bolt Nut (1/4"-20)	4	04-6400-03	04-6400-03	04-6650-03-70
26	Diaphragm	2	*	*	01-1010-56
27	Valve Ball	4	*	*	01-1080-56
28	Valve Seat	4	01-1120-01	01-1120-03	01-1120-03P
29	Valve Seat O-Ring	4	*	*	01-1200-56
30	Manifold O-Ring (Ø.987 x Ø.103)	4	*	*	01-1300-56
31	Small Clamp Band Assy.	4	01-7100-03	01-7100-03	01-7100-03P
32	Small Clamp Band Bolt	8	01-6101-03	01-6101-03	01-6101-03
33	Small Clamp Band Nut (#10-24)	8	01-6400-03	01-6400-03	01-6400-03
34	Large Clamp Band Assy.	2	01-7300-03	01-7300-03	01-7300-03
35	Large Clamp Band Bolt (1/4"-20 x 2 1/4")	4	01-6070-03	01-6070-03	01-6070-03
36	Large Clamp Band Nut (1/4"-20)	4	04-6400-03	04-6400-03	04-6650-03-70
	Wing Nut (Not Shown)	4	N/A	N/A	04-6651-10

¹Air Valve Assembly includes items 2 and 3.

All boldface items are primary wear parts.

^{*}Refer to corresponding elastomer chart in Section 10.

⁰⁷⁰ Specialty Code = SanifloFDA

P1 METAL

PTFE-FITTED

EXPLODED VIEW

P1 METAL

PTFE-FITTED

PARTS LISTING

		Oty Per.	P1/APPP	P1/SPPP	P1/SPPP/070
ltem	Part Description	Pump	P/N	P/N	P/N
1	Pro-Flo™ Air Valve Assembly	1	01-2010-20	01-2010-20	01-2010-20
2	End Cap	1	01-2332-20	01-2332-20	01-2332-20
3	O-Ring (-126) (Ø.1.362 x Ø.103), End Cap	1	01-2395-52	01-2395-52	01-2395-52
4	Gasket, Air Valve	1	01-2615-52	01-2615-52	01-2615-52
5	Screw, HSHC, Air Valve (1/4-20 x 3")	4	01-6001-03	01-6001-03	01-6001-03
6	Nut, Hex, (1/4"-20)	4	04-6400-03	04-6400-03	04-6400-03
7	Center Section Assembly	1	01-3140-20	01-3140-20	01-3140-20
8	Bushing, Reducer	1	01-6950-20	01-6950-20	01-6950-20
9	Removable Pilot Sleeve Assembly	1	01-3880-99	01-3880-99	01-3880-99
10	Shaft Seal	2	01-3220-55	01-3220-55	01-3220-55
11	Retaining Ring	2	00-2650-03	00-2650-03	00-2650-03
12	Muffler Plate	1	01-3181-20	01-3181-20	01-3181-20
13	Gasket, Muffler Plate	1	01-3505-52	01-3505-52	01-3505-52
14	Muffler	1	02-3510-99	02-3510-99	01-3510-99
15	Shaft, Pro-Flo™	1	01-3810-03	01-3810-03	01-3810-03
16	Disc Spring (Belleville Washer)	2	01-6802-08	01-6802-08	01-6802-08
17	Inner Piston	2	01-3711-08	01-3711-08	01-3711-08
18	Outer Piston	2	01-4570-01	01-4570-03	01-4570-03
19	Liquid Chamber	2	01-5000-01	01-5000-03	01-5000-03
20	Manifold Tee Section	2	01-5160-01	01-5160-03	01-5160-03-70
21	Inlet Manifold Elbow	2	01-5220-01	01-5220-03	01-5220-03
22	Discharge Manifold Elbow	2	01-5230-01	01-5230-03	01-5230-03
23	Screw, SHCS (Chamber Bolt) (1/4"-20 x 7 3/8)	4	01-6080-03	01-6080-03	01-6080-03
24	Vertical Bolt Washer (.2811.D. x .6250.D. x .065THR)	4	01-6730-03	01-6730-03	01-6730-03
25	Vertical Bolt Nut (1/4"-20)	4	04-6400-03	04-6400-03	04-6650-03-70
26	PTFE Primary Diaphragm	2	01-1010-55	01-1010-55	01-1010-55
27	Neoprene Backup Diaphragm	2	01-1060-51	01-1060-51	01-1060-51
28	Valve Ball	4	01-1080-55	01-1080-55	01-1080-55
29	Valve Seat	4	01-1120-01	01-1120-03	01-1120-03P
30	Valve Seat (-119) O-Ring (Ø.924 x Ø.103)	4	01-1200-55	01-1200-55	01-1200-55
31	Manifold (-120) O-Ring (Ø.987 x Ø.103)	4	01-1300-55	01-1300-55	01-1300-55
32	Small Clamp Band Assy.	4	01-7100-03	01-7100-03	01-7100-03
33	Small Clamp Band Bolt (#10-24 x 1")	8	01-6101-03	01-6101-03	01-6101-03
34	Small Clamp Band Nut (#10-24)	8	01-6400-03	01-6400-03	01-6400-03
35	Large Clamp Band Assy.	2	01-7300-03	01-7300-03	01-7300-03
36	Large Clamp Band Bolt (1/4"-20 x 2 1/4")	4	01-6070-03	01-6070-03	01-6070-03
37	Large Clamp Band Nut (1/4"-20)	4	04-6400-03	04-6400-03	04-6650-03-70
	Wing Nut	4	N/A	N/A	04-6651-10

¹Air Valve Assembly includes items 2 and 3.

All boldface items are primary wear parts.

^{*}Refer to corresponding elastomer chart in Section 10.

⁰⁷⁰ Specialty Code = SanifloFDA

P1 METAL SANIFLOTM

1935/2004/EC

EXPLODED VIEW

P1 METAL SANIFLOTM

1935/2004/EC

PARTS LISTING

ltem	Description	Qty.	P1/SSLLL/ 1935/2004/EC P/N	P1/SSPPP/ 1935/2004/EC P/N
	AIR DISTRIBUTION CO	MPON	ENTS	
1	Air Valve Assembly, Pro-Flo ¹	1	01-2010-13	01-2010-20
2	End Cap	1	01-2332-13	01-2332-20
3	O-Ring (-126), End Cap (Ø1.362" x Ø.103")	1	01-2395-52	01-2395-52
4	Gasket, Air Valve, Pro-Flo™	1	01-2615-52	01-2615-52
5	Gasket, Muffler Plate, Pro-Flo™	1	01-3505-52	01-3505-52
6	Muffler Plate, Pro-Flo™	1	01-3181-13	01-3181-20
7	Screw, SHC, Air Valve (1/4"-20 x 3")	4	01-6001-03	01-6001-03
8	Hex Nut, (1/4"-20)	4	04-6400-03	04-6400-03
9	Muffler, 1/2" MNPT	1	02-3510-99	02-3510-99
10	Center Section Assembly, Pro-Flo™ ²	1	01-3140-13	01-3140-20
11	Assembly, Pilot Sleeve	1	01-3880-99	01-3880-99
12	O-Ring (-009), Pilot Spool Retaining (Ø.208" x Ø.070")	2	04-2650-49-700	04-2650-49-700
13	Seal, Shaft	2	01-3220-55	01-3220-55
14	Bushing, Reducer, 1/2" MNPT to 1/4" FNPT	1	01-6950-20	01-6950-20
15	Ring, Retaining	2	00-2650-03	00-2650-03
	WETTED PATH COM	PONEN	TS	
16	Chamber, Liquid	2	01-5000-03P	01-5000-03P
17	Manifold, T-Section	2	01-5160-03-70P	01-5160-03-70P
18	Elbow, Inlet Manifold	2	01-5220-03P	01-5220-03P
19	Elbow, Discharge Manifold	2	01-5230-03P	01-5230-03P
20	O-Ring, Manifold (-120), (Ø.987 x Ø.103)	4	*	*
21	Screw, SHCS, (Chamber Bolt) (1/4"-20 x 7-1/2")	4	01-6080-03	01-6080-03
22	Washer, Flat (Ø.281" x Ø.625" x .065")	4	01-6730-03	01-6730-03
23	Large Clamp Band Assembly	4	01-7300-03	01-7300-03
24	RHSN Bolt, Large Clamp Band (1/4"-20 x 2-1/4")	4	01-6070-03	01-6070-03
25	Wing Nut, (1/4"-20)	8	04-6651-10	04-6651-10
26	Small Clamp Band Assembly	8	01-7100-03-70	01-7100-03-70
27	HHC Screw, Small Clamp Band (#10-24 x 1")	8	01-6101-03	01-6101-03
28	HEX Nut, Small Clamp Band (#10-24)	8	01-6400-03	01-6400-03
	VALVE BALLS/VALVE SEATS	/VALVE	O-RINGS	
29	Ball, Valve, Pkg 4	1	*	*
30	Seat, Valve	4	01-1120-03E	01-1120-03E
31	O-Ring (-119),Valve Seat (Ø.924 x Ø.139), Pkg 4	1	*	*
	FULL STROKE RUBBER/TPE/P	TFE CO	MPONENTS	
32	Shaft	1	01-3810-03	01-3810-03
33	Stud, Shaft (5/16"-18 x 1-3/8")	2	01-6150-03	01-6150-03
34	Spring, Disk (Ø.331" x Ø.512")	2	01-6802-08	01-6802-08
35	Piston, Inner	2	01-3711-08	01-3711-08
36	Diaphragm, Primary, Pkg 2	1	*	*
37	Diaphragm, Back-Up, Pkg 2	1	*	*
38	Piston, Outer	2	01-4570-03E	01-4570-03E
	REDUCE STROKE PTFE/IPD	COMP	ONENTS	
32	Shaft	1	01-3810-03	01-3810-03
34	Spring, Disk (Ø.331" x Ø.512")	2	01-6802-08	01-6802-08
35	Piston, Inner	2	01-3711-08	01-3711-08
36	Diaphragm, Primary, Pkg 2	1	*	*
37	Diaphragm, Back-Up, Pkg 2	1	*	*

¹Air Valve Assembly includes items 2 and 3.

All boldface items are primary wear parts.

²Center Section Assembly includes items 13 and 14.

ELASTOMER OPTIONS

P1 Metal

MATERIAL	DIAPHRAGMS	VALVE BALL	VALVE SEAT O-RINGS	MANIFOLD O-RINGS
Polyurethane	01-1010-50	01-1080-50	01-1200-50	01-1300-50
Buna-N	01-1010-52	01-1080-52	00-1260-52	01-1300-52
FKM	01-1010-53	01-1080-53	N/A	N/A
Wil-Flex™	01-1010-58	01-1080-58	00-1260-58	00-1260-58
Saniflex™	01-1010-56	01-1080-56	01-1200-56	01-1300-56
PTFE**	01-1010-55	01-1080-55	01-1200-55	01-1300-55
EPDM	01-1010-54	01-1080-54	00-1260-54	01-1300-54

^{**}NOTE: An integral piston PTFE diaphragm is also available. To order this diaphragm, use part number 01-1030-55. When using this diaphragm, no outer pistons are needed. The outer piston is integrated into the diaphragm design.

P1 Metal Saniflo™ 1935/2004/EC

MATERIAL	DIAPHRAGMS	REDUCED- STROKE BACKUP DIAPHRAGMS	VALVE BALLS	VALVE SEATS 0-RINGS	MANIFOLD O-RINGS
FDA EPDM	N/A	01-1060-54E	N/A	N/A	N/A
Saniflex™	01-1010-56E	01-1060-56E	01-1080-56E	01-1200-56E	01-1300-56E
PTFE	01-1010-55E	N/A	01-1080-55E	01-1200-55E	01-1300-55E

LW0082, Rev. B

WILDEN

DECLARATION OF CONFORMITY

STATEMENT OF COMPLIANCE TO REGULATIONS (EC) NO 1935/2004 ON MATERIALS AND ARTICLES INTEDNDED TO COME INTO CONTACT WITH FOOD

(as per Article 16 of EGULATION (EC) No 1935/2004)

Wilden Pump & Engineering, LLC, 22069 Van Buren Street, Grand Terrace, CA 92313-5607 USA, certifies as the manufacturer that the Air-Operated Double Diaphragm pumps listed below comply with the European Community Regulation 1935/2004/(EC) for Food Contact Materials.

- 25 mm (1") Saniflo Hygienic™ HS Metal Pump:
 - (PX,XPX)2 /(SS,SZ)(SSS,NNN)/(FBS,FES,FSL,FSS,LEL,TEU,TSS,TSU)/(FB,FE,FS,TF)/(FB,FE,FV,TF)/(0770-0789)E
- 38 mm 76 mm (1-½"-3") Pro-Flo X Saniflo Hygienic™ HS Metal Pump:

 (PX,XPX)(4,8,15)/(SS,SZ)(SSS,NNN)/(BNU,EPU,FBS,FES,FSL,FSS,LEL,TEU,TSS,TSU,ZSS)/(FB,FE,FS,FV,SF,TF,TM)/(FB,FE,TF)/(077
- 38 mm 76 mm (1-½"-3") Pro-Flo Shift Saniflo Hygienic™ HS Metal Pump:
 - (PS,XPS)(4,8,15)/(SS,SZ)(SSS,NNN)/(FBS,FES,FSL,FSS,LEL,TSS,ZSS)/(FB,FE,FS,FV,SF,TF,TM)/(FB,FE,TF)/(0770-0789)E
- 76 mm (3") Saniflo HS High Pressure Advanced Metal Pump
- H1500/(SS,SZ)III/(FSL,TSS)/(TF,TM)/(FE,FV,TF)/0770E
- 13 mm (½")Pro-Flo & Pro-Flo X[™] Saniflo FDA Metal Pump Models:
 - $(P, PX, XPX) \\ 1/(SS, SZ) \\ (AAA, GGG, JJJ, LLL, PPP) \\ /(FSL, FSS, TEU, TSU) \\ /(FS, TF) \\ /(SGF, TF) \\ /(SGF, TO, SGF, TEU, TSU) \\ /(FS, TF) \\ /(SGF, TF) \\ /(SGF, TEU, TSU) \\ /(FS, TF) \\ /(SGF, TEU, TSU) \\ /(FS, T$
- 25 mm (1") Pro-Flo Saniflo FDA Metal Pump Models:
 - P2/(SS,SZ)(LLL,PPP)/(FBS,FES,FSL,FSS,LEL,TEU,TSS,TSU)/(FS,TF)/S(FS,TF)/2070E
- 38 mm (1-½") Pro-Flo & Pro-Flo X™ Saniflo FDA Metal Pump Models:
 - (P,PX,XPX)4/(SS,SZ)(AAA,LLL,NNN,SSS)/(BNU,EPU,FBS,FES,FSL,FSS,TEU, TSS, TSU)/(FS,TF)/(FS,STF)/(0067,0070,0075,0120)E
- 51 mm (2") Pro-Flo & Pro-Flo X[™] Saniflo FDA Metal Pump Models:
 - (P,PX,XPX)8/(SS,SZ)(AAA,PPP,NNN,SSS)/(BNU,EPU,FBS,FES,FSS,TEU,TSU,TSS)/(FS,TF)/(FS,STF)/(0070,0075,0120)E
- 76 mm 3" Pro-Flo X[™] Saniflo FDA Metal Pump Models:
 - $(PX, XPX) 15/(SS, SZ) (AAA, NNN, SSS)/(BN\overline{U, EPU, FSL, FSS}, TEU, TSU, TSS)/(FS, TF)/(FS, STF)/(0070, 0075, 0120) EURAL (PX, XPX) 15/(SS, SZ) (AAA, NNN, SSS)/(BNU, EPU, FSL, FSS, TEU, TSU, TSS)/(FS, TF)/(FS, STF)/(0070, 0075, 0120) EURAL (PX, XPX) 15/(SS, SZ) (AAA, NNN, SSS)/(BNU, EPU, FSL, FSS, TEU, TSU, TSS)/(FS, TF)/(FS, STF)/(0070, 0075, 0120) EURAL (PX, XPX) 15/(SS, SZ) (AAA, NNN, SSS)/(BNU, EPU, FSL, FSS, TEU, TSU, TSS)/(FS, TF)/(FS, STF)/(0070, 0075, 0120) EURAL (PX, XPX) 15/(SS, SZ) (AAA, NNN, SSS)/(BNU, EPU, FSL, FSS, TEU, TSU, TSS)/(FS, TF)/(FS, STF)/(FS, S$
- 38 mm 1-1/2" Pro-Flo Shift™ Saniflo FDA Metal Pump Models:
 - XPS4/(SS,SZ)(AAA,NNN,SSS)/(FBS,FES,FSL,FSS,TSS,ZSS)/(FS,TF)/(FS,STF)/(0067,0070,0775,0120)E
- 51 mm 2" Pro-Flo Shift™ Saniflo FDA Metal Pump Models:
 - XPS8/(SS,SZ)(AAA,NNN,SSS)/(FBS,FES,FSL,FSS,TSS,ZSS)/(FS,TF)/(FS,STF)/(0070,0075,0120)E
- 76 mm 3" Pro-Flo Shift™ Saniflo FDA Metal Pump Models:
 - XPS15/(SS,SZ)(AAA,NNN,SSS)/(FSL,FSS,TSS,ZSS)/(FS,TF)/(FS,STF)/(0070,0120,0341)E

Materials used in equipment that are intended to contact food belong to the groups of materials listed in Annex 1 (EC) 1935/2004 (List of groups of materials and articles which may be covered by specific measures)

5) Rubbers 🛛 8) Metal and Alloy 🖂 10) Plastics

Compliance is subject to material and equipment storage, handling and usage recommended by Wilden in the engineering operation and maintenance manual and supplemental technical publications.

This declaration is based on the following information:

Statements of raw material suppliers

Wilden will make available to the competent authorities appropriate documentation to demonstrate compliance

Approved By:

Chris Distaso Director of Engineering

Date: July 5, 2017

256

NOTES

WARRANTY

Each and every product manufactured by Wilden Pump and Engineering, LLC is built to meet the highest standards of quality. Every pump is functionally tested to insure integrity of operation.

Wilden Pump and Engineering, LLC warrants that pumps, accessories and parts manufactured or supplied by it to be free from defects in material and workmanship for a period of five (5) years from date of installation or six (6) years from date of manufacture, whichever comes first. Failure due to normal wear, misapplication, or abuse is, of course, excluded from this warranty.

Since the use of Wilden pumps and parts is beyond our control, we cannot guarantee the suitability of any pump or part for a particular application and Wilden Pump and Engineering, LLC shall not be liable for any consequential damage or expense arising from the use or misuse of its products on any application. Responsibility is limited solely to replacement or repair of defective Wilden pumps and parts.

All decisions as to the cause of failure are the sole determination of Wilden Pump and Engineering, LLC.

Prior approval must be obtained from Wilden for return of any items for warranty consideration and must be accompanied by the appropriate MSDS for the product(s) involved. A Return Goods Tag, obtained from an authorized Wilden distributor, must be included with the items which must be shipped freight prepaid.

The foregoing warranty is exclusive and in lieu of all other warranties expressed or implied (whether written or oral) including all implied warranties of merchantability and fitness for any particular purpose. No distributor or other person is authorized to assume any liability or obligation for Wilden Pump and Engineering, LLC other than expressly provided herein.

PLEASE PRINT OR TYPE AND FAX TO WILDEN

PUMP INFORMATION					
					
Item #	Serial #				
Company Where Purchased					
YOUR INFORMATION					
Company Name					
Industry					
Name		Title			
Street Address					
City	State	Postal Code	Country		
Telephone Fax	E-mail		Web Address		
Number of pumps in facility? Number of Wilden pumps?					
Types of pumps in facility (check all that apply): Diaphragm	n Centrifu	ugal 🗌 Gear	Submersible Lobe		
Other					
Media being pumped?					
How did you hear of Wilden Pump?	Trade Show	w Interr	net/E-mail Distributor		
Other					

ONCE COMPLETE, FAX TO (909) 783-3440
OR GO TO PSGDOVER.COM > WILDEN > SUPPORT TO COMPLETE THE WARRANTY REGISTRATION ONLINE

Where Innovation Flows

WILDEN®

PSG 22069 Van Buren St., Grand Terrace, CA 92313-5607 P: +1 (909) 422-1730 • F: +1 (909) 783-3440 wildenpump.com PSG' reserves the right to modify the information and illustrations contained in this document without prior notice. This is a non-contractual document. 11-2018

Authorized PSG Representative:

Copyright ©2018, PSG*, A Dover Company