
2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0 P u m p s 35

Table of Contents
Section 2: Pumps

Pumping Technologies. . 36

Two-Ball Pumps. . 37
Monark®. . 37

President®. . 39

DuraFlo® & Xtreme®. . 42

Viscount® . . 45

Four-Ball Pumps . . 48
President 1.5:1, 2:1 and 3:1. . 48

High-Flo® & High-Flo Plus. . 50

Viscount I+ and Viscount II . . 53

E-Flo®. . 55

Plunger and Bellows Pumps. . 57
Merkur™ Bellows . . 57

Glutton® . . 59

Diaphragm Pumps. . 60
Triton® . . 60

Centrifugal Pumps . . 62
Imperial®. . 62

Industrial Customer Service
Hours: Monday-Friday 7:30 AM - 5:30 PM Central Time
Phone: 800-328-0211
Fax: 877-340-6427

Updated 05/2010
Electronic format only, not available for order from the Graco Literature Center.

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 036 P u m p s

Pumping Technologies

Definitions

Continuous Duty

A pump operating 24 hours a day, seven days a week, 52 weeks a year.

Cycle Rate

The number of times the pump completes a pump cycle in a given period of time.

Flow Rate

The volume of material that can be pumped in a given period of time.

Maximum Fluid Outlet Pressure

The maximum outlet fluid pressure a pump can achieve at stall, no flow.

Pressure

The amount of force exerted evenly on a given surface area, typically reported in pounds per
square inch (psi), MegaPascals (MPa), or bar (bar).

Pump

The term referring to equipment that supplies fluid pressure and flow for fluid handling needs.

Pump Cycle

A complete upstroke and downstroke operation of the lower displacement pump.

Pump Ratio

The relationship between the air or hydraulic motor piston effective area and the lower displacement
pump’s piston effective area.

Pump Stroke

The upstroke or downstroke operation of a pump.

Pump Volume per Cycle

The volume of material pumped in a complete upstroke and downstroke pump operation.

Sound Pressure Level

The number of decibels (dBA) produced by the pump at a given pump cycle rate.

Shear

One layer of fluid slipping relative to an adjacent layer of fluid. The more a fluid slips in a pump,
the higher the shear rate.

Viscosity

The resistance of a fluid to flowing. The more a fluid resists flowing, the higher its viscosity.

Tw o - B a l l P u m p s 37

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Pneumatic 2-Ball Piston Pumps
Monark®

Part Number 218763 223186 224350 224343 224345 218956 239327 223844 223596 237958

PU
M

P
SP

EC
IF

IC
AT

IO
N

S Model 1.5:1 2:1 5:1 5:1 5:1 5:1 15:1 15:1 23:1 23:1

Output per cycle 429 cc 343 cc 157 cc 157 cc 157 cc 135 cc 44 cc 44 cc 27 cc 27 cc

Maximum working
pressure psi (bar, MPa)

180
(12, 1.2)

200
(12, 1.4)

900
(62, 6.2)

600
(42, 4.2)

900
(62, 6.2)

900
(62, 6.2)

2700
(186, 18.6)

2700
(186, 18.6)

3450
(238, 23.8)

2760
(190, 19.0)

Maximum air input
pressure psi (bar, MPa)

120
(8. 0.8)

100
(7, 0.7)

180
(12.4, 1.2)

120
(8, 0.8)

180
(12.4, 1.2)

180
(12.4, 1.2)

180
(12.4, 1.2)

100
(7, 0.7)

150
(10, 1.0)

120
(8, 0.8)

Output at 60 CPM gpm (lpm) 6.8 (25.7) 5.4 (20.5) 2.5 (9.4) 2.5 (9.4) 2.5 (9.4) 2.1 (8.1) 0.7 (2.6) 0.7 (2.6) 0.4 (1.6) 0.4 (1.6)

IN
LE

T/

OU
TL

ET Pump inlet size 1-1/2 npt(f) 1-1/2 npt(f) 1-1/5 (f) 3/4 npt(f) 3/4 npt(f) N/A 3/4 npt(m) 3/4 npt(m) 3/4 npt(m) 3/4 npt(m)

Pump outlet size 1 npt(f) 1 npt(f) 3/4 npt(f) 1/2 npt(f) 1/2 npt(f) 3/4 npt(f) 3/8 npt(f) 3/8 npt(f) 3/8 npt(f) 3/8 npt(f)

M
AN

UA
LS Pump manual assembly 307653 307985 308118 308116 308117 307044 308739 308106 307619 307619

Lower manual 307652 307983 308118 308116 308117 307044 306981 308106 307619 307619

Motor manual 307141 307043 307043 307043 307043 307043 307043 307043 307043 307043

Type Seals 1.5:1 2:1 5:1 5:1 5:1 5:1 15:1 15:1 23:1 23:1

PU
M

P
Const

ruction

Ca
rbon

 S

teel
 Stubby UHMWPE/Leather 223186 239327 223596

Drum UHMWPE/Leather 223185

PTFE 218956

stainless

steel

 Stubby UHMWPE/Leather 218763 237958

UHMWPE/PTFE 224343

UHMWPE/Neoprene 224345

PTFE/Leather 223844

Drum UHMWPE/PTFE 224350

Technical Specifications and Ordering Information

Pump Part No 218763 223186 224350 224343 224345 218956 239327 223844 223596 237958
Part No Description 1.5:1 2:1 5:1 5:1 5:1 5:1 15:1 15:1 23:1 23:1

206728 Air motor repair kit S S S S S S S S S S

220927 Seal repair kit - 3 UHMWPE/2 Leather S

223320 Seal repair kit - 3 UHMWPE/2 Leather S

224401 Seal repair kit - 2 UHMWPE/2 PTFE S

224402 Seal repair kit - UHMWPE/Neoprene S

208520 Seal repair kit - 2 UHMWPE/2 PTFE S

237197 Seal repair kit - 3 Leather/2 PTFE •

237194 Seal repair kit - 3 Leather/2 PTFE •

224889 Seal repair kit - 4 PTFE •

224404 Seal repair kit - UHMWPE/PTFE •

224889 Seal repair kit - 4 PTFE •

237200 Seal repair kit - 5 PTFE •

223321 Seal repair kit - 5 PTFE •

218757 Seal repair kit - UHMWPE U-Cup •

235635 Seal Repair Kit - 3 PTFE/3 Leather S S

239328 Seal Repair Kit - 4 Leather/1 PTFE S •

235636 Seal Repair Kit - 2 PTFE/2 Leather • S

223675 Seal Repair Kit - 3 UHMWPE/3 Leather • •

223674 Seal Repair Kit - 2 UHMWPE/2 Leather • •

237725 Seal Repair Kit - 6 PTFE • •

236724 Seal Repair Kit - 4 PTFE • •

243687 Seal Repair Kit - Tuff-Stack™* • •

243615 Seal Packings - Tuff-Stack* • •

243616 Seal Packings - Tuff-Stack* • •

243621 Seal Packings - Tuff-Stack* • •

Replacement Parts Index S = Standard • = Optional

*Tuff-Stack part numbers sold as 12-count convenience pack.

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307653
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307985
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308118
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308116
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308117
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307044
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308739
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308106
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307619
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307619
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307652
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307983
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308118
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308116
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308117
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307044
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=306981
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308106
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307619
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307619
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307141
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307043
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307043
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307043
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307043
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307043
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307043
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307043
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307043
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307043

38 Tw o - B a l l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Pneumatic 2-Ball Piston Pumps
Monark

Additional Lower Displacement Pump**

Lower
Displacement

Standard
Seal Repair Kit

Standard
Displacement Rod Sleeve Housing

Pump Mat’l Kit Const. Rod Const. Housing Const.

243663 CS 237725 6 PTFE 223589 SST 178902 SST

**This lower displacement pump is not offered in complete Monark
pump assemblies. To configure a complete Monark 15:1 or 23:1
pump with these lowers:
1. �Select desired lower displacement pump, based on fluid

pressure and flow requirements and seal construction.
2. �Order Monark air motor 215363 for Monark 15:1 or Monark air

motor 222791 for Monark 23:1.
3. �Order tie rods 164722 (qty: 3), locknuts 101566 (qty: 3),

cotter pin 101946 and o-ring seal 156082.

Pump Part No 218763 223186 224350 224343 224345 218956 239327 223844 223596 237958
Part No Description 1.5:1 2:1 5:1 5:1 5:1 5:1 15:1 15:1 23:1 23:1

243622 Throat Seal Packings - Tuff-Stack™* • • •

243624 Throat Seal Packings - Tuff-Stack* •

243623 Piston Seal Packings - Tuff-Stack* • • • •

243625 Piston Seal Packings - Tuff-Stack* •

180954 Displacement Rod - SST S

185650 Displacement Rod - CS S

186997 Displacement Rod - SST S S S

169504 Displacement Rod - SST S

223589 Displacement Rod - SST S S

223603 Displacement Rod - SST S S

178902 Housing Sleeve - SST S S

178898 Housing Sleeve - SST S S

177721 Cylinder - SST S

185649 Cylinder - CS S

186994 Cylinder - SST S S

186986 Cylinder - SST S S

*Tuff-Stack part numbers sold as 12-count convenience pack.

Replacement Parts Index (continued) S = Standard • = Optional

Accessories
207365	 Wall Bracket

For mounting 5:1 Monark pump to wall.

206220	 Wall Bracket
For mounting 1.5:1 and 2:1 Monark pump to wall.

194248	 Accessory Packing Tool
Eases insertion of position assembly into cylinder (model 218763,
223186 and 223185).

168085	 Accessory Assembly Tool
Used to install piston assembly into cylinder (models 218956).

241953	 Monark Muffler Retrofit Kit
Upgrades previous Monark air motor design with foam attached to
air motor plates. Reduces sound level of Monark air motor.

207579	 Padded Pliers
For servicing Monark air motor trip rod.

171818	 Adjustment Tool
A 0.145 in (3.7 mm) gauge used to ensure proper clearance
between the poppets and the piston on the Monark air motor.

236054	 Suction Kit (Monark 1.5:1 and 2:1 only)
Use to siphon material out of 55 gal (200 l) closed-end drum.
Includes siphon tube, bung adapter, 6 ft (1.8 m) nitrile hose, 1-1/2
npt(m) outlet fitting.

207484	 Siphon Kit, Aluminum (Monark 5:1 only)
Use to siphon fluid from a 5 gal (18.9 l) pail. Includes nylon suction
hose 214960, 3/4 in ID, 3.5 ft (1.1 m) long, 3/4 in npt(f) swivel outlet
fitting.

208259	 Siphon Kit, Carbon Steel (Monark 5:1 only)
Use to siphon fluid from a 55 gal (200 l) drum. Includes nylon suction
hose 214961, 3/4 in ID, 6 ft (1.8 m), 3/4 in npt(f) swivel outlet fitting,
bung adapter.

208920	 Siphon Kit, Aluminum (Monark 5:1 only)
Use to siphon fluid from a 5 gal (18.9 l) pail. Includes nylon suction
hose 170706, 1 in ID, 4 ft (1.2 m) long, 3/4 in npt(f) swivel outlet
fitting, inlet strainer.

Tw o - B a l l P u m p s 39

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Model 3:1 4:1 10:1 15:1 30:1 46:1

PU
M

P
SP

EC
IF

IC
AT

IO
N

S Output per cycle 630 cc 500 cc 189 cc 112 cc 62 cc 36 cc

Maximum working
pressure psi (bar, MPa)

360
(25, 2.5)

400
(28, 2.8)

1800
(124, 12.4)

1800
(124, 12.4)

3600
(250, 25.0)

4600
(317, 31.7)

Maximum air input
pressure psi (bar, MPa)

120 (8, 0.8) 100 (7, 0.7) 180 (12, 1.2) 120 (8, 0.8) 120 (8, 0.8) 100 (7, 0.7)

Output at 60 CPM gpm (lpm) 10 (37.8) 8 (30.2) 3 (11.3) 1.8 (6.8) 1 (3.8) 0.58 (2.2)

IN
LE

T/

OU
TL

ET

Pump inlet size 1-1/2 npt(f) 1-1/2 npt(f) Stubby: 3/4 npt(f)
Drum: No intake thread

3/4 npt(m) 316 SST Model: 3/4 npt(f)
All Other Models: 3/4 npt(m)

3/4 npt(f)

Pump outlet size Stubby: 3/4 npt(m)
Drum: 1 npt(f)

1 npt(f) Models 239326,224347, 224348: 3/4 npt(f)
Models 224342, 224348: 1/2 npt(f)

1-1/2 npt(f) 316 SST Model: 1/4 npt(f)
All Other Models: 3/8 npt(f)

3/8 npt(f)

M
AN

UA
LS

Pump manual assembly 307674 307986 308116 (Model 224342)
308117 (Models 224346, 224347)
308118 (SST Drum Pumps)
308738 (CS Drum Pumps)

306936 306769 (316 SST model)
308106 (304 SST model)
306981 (CS models)

307619

Type Seals 3:1 4:1 10:1 15:1 30:1 46:1

PU
M

P
Const

ruction

Ca
rbon

 S

teel

Stubby 4 Leather/1 PTFE 237142

Stubby 3 Leather/ 2 PTFE 237143

Stubby 3 UHMWPE/2 Leather 223184

Stubby PTFE/Leather 217580 223586

Stubby Tuff-Stack * 243664

Drum 4 Leather/1 PTFE 237144

Drum 3 UHMWPE/2 Leather 218795 223183

Drum PTFE 237145 239326

Drum PTFE/Leather 221075

stainless

steel

Stubby 3 UHMWPE/2 Leather 218747

Stubby 5 PTFE 237146

Stubby UHMWPE/PTFE 224342

Stubby UHMWPE/Neoprene 224346

Stubby w/Riser Tube UHMWPE/Neoprene 224347

Stubby 316 SST PTFE 206897

Stubby 304 SST PTFE/Leather 223843

Drum 3 UHMWPE/2 Leather 218795

Drum 5 PTFE 237145

Drum UHMWPE/PTFE 224348

*Tuff-Stack part numbers sold as 12-count convenience pack.

Technical Specifications and Ordering Information

Pneumatic 2-Ball Piston Pumps
President®

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307674
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307986
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308116
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308117
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308118
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308738
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=306936
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=306769
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308106
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=306981
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307619

40 Tw o - B a l l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Pneumatic 2-Ball Piston Pumps
President

Pump Part No 237142 237143 218747 237146 237144 218795 237145 223184 223183 239140
Part No Description 3:1 3:1 3:1 3:1 3:1 3:1 3:1 4:1 4:1 46:1

207385 Air motor repair kit S S S S S S S S S S

237198 Seal repair kit - 4 Leather/1 PTFE S • • • ß • •

237197 Seal repair kit - 3 Leather/2 PTFE • S • • • • •

220927 Seal repair kit - 3 UHMWPE/2 Leather • • S • • S •

237200 Seal repair kit - 5 PTFE • • • S • • S

223320 Seal repair kit - 3 UHMWPE/2 Leather S S

218757 Seal repair kit - UHMWPE U-Cup • • • • • • •

237193 Seal repair kit - 4 Leather/1 PTFE • •

237194 Seal repair kit - 3 Leather/2 PTFE • •

223321 Seal repair kit - 5 PTFE • •

180954 Displacement Rod - SST S S S S S S S

177721 Cylinder - SST S S S S S S S

185650 Displacement Rod - CS S S

185649 Cylinder - CS S S

235636 Seal Repair Kit - 2 PTFE/2 Leather S

223674 Seal Repair Kit - 2 UHMWPE/2 Leather •

236724 Seal Repair Kit -4 PTFE •

239328 Seal Repair Kit - 4 Leather/1 PTFE •

243615 Seal Packings - Tuff-Stack* •

243616 Seal Packings - Tuff-Stack* •

223603 Displacement Rod - SST S

178898 Housing Sleeve - SST S

Pump Part No 239326 224342 224346 224347 224348 217580 221075 223586 243664 206897 223843

Part No Description 10:1 10:1 10:1 10:1 10:1 15:1 30:1 30:1 30:1 30:1 30:1

207385 Air Motor Repair Kit S S S S S S S S S S S

208520 Seal Repair Kit - PTFE S

224401 Seal Repair Kit - UHMWPE/PTFE S

224402 Seal Repair Kit - UHMWPE/Neoprene S S

224403 Seal Repair Kit - UHMWPE/PTFE S

224404 Seal Repair Kit - UHMWPE/PTFE • •

235634 Seal Repair Kit - PTFE/Leather S

235635 Seal Repair Kit - PTFE/Leather S S • S

243687 Seal Repair Kit - Tuff-Stack* • • S •

224889 Seal Repair Kit - PTFE • •

220396 Seal Repair Kit - UHMWPE/Leather •

223675 Seal Repair Kit - UHMWPE/Leather • • • •

237725 Seal Repair Kit - PTFE • • • •

243621 Seal Repair Kit - Tuff-Stack* •

169504 Displacement Rod - SST S

186997 Displacement Rod - SST S S S S

178895 Displacement Rod - SST S

223589 Displacement Rod - 17-4PH SST S S S S

165609 Displacement Rod - 316 SST S

186986 Cylinder S S

186994 Cylinder S S S

178902 Housing Sleeve - 304 SST S S S S S

178896 Housing Sleeve - SST S

*Tuff-Stack part numbers sold as 12-count convenience pack.

Replacement Parts Index S = Standard • = Optional

Tw o - B a l l P u m p s 41

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Pneumatic 2-Ball Piston Pumps
President

Accessories
206220	 Wall Bracket

For mounting President pump to wall.

207365	 Wall Bracket
For mounting a President pump to a wall.

205640	 Pump Floor Stand
For mounting a President pump in a suction feed system.
Adapter 206108 is required.

205700	 Pump Floor Stand
For mounting a President pump in a suction feed system.

220581	 Pump Floor Stand
�For mounting a President pump in a suction-feed system.

194248	 Accessory Packing Tool
Eases insertion of piston assembly into cylinder.

168085	 Accessory Assembly Tool
Use to install piston assembly into cylinder (model 239326).

171818	 Adjustment Tool
A 0.145 in (3.7 mm) gauge used to ensure proper clearance
between the poppets and the piston on the President air motor.

207579	 Padded Pliers
For servicing President air motor trip rod.

208920	 Siphon Kit, Aluminum
Use to siphon fluid from a 5 gal (18.9 l) pail. Includes nylon suction
hose 170706, 1 in ID, 4 ft (1.2 m) long, 3/4 in npt(f) swivel outlet fitting.
Requires 1-1/2 in to 3/4 in npt reducer and 3/4 in npt nipple.

207484	 Siphon Kit, Aluminum
Use to siphon fluid from a 5 gal (18.9 l) pail. Includes nylon suction hose
214960, 3/4 in ID, 3.5 ft (1.1 m) long, 3/4 in npt(f) swivel outlet fitting.
Requires 1-1/2 in to 3/4 in npt reducer and 3/4 in npt nipple.

208259	 Siphon Kit, Carbon Steel
Use to siphon fluid from a 55 gal (200 l) drum. Includes nylon suction
hose 214961, 3/4 in ID, 6 ft (1.8 m) long, 3/4 in npt(f) swivel outlet
fitting, bung adapter. Requires 1-1/2 in to 3/4 in npt reducer and
3/4 in npt nipple.

243801	 President Remote Exhaust Muffler Kit
Kit allows remote exhaust piping to be installed to President air motor
exhaust port. Redirects noise and exhaust contaminants to a remote
location. Kit includes air motor covers with 3/4 in npt(f) exhaust port and
cork gasket.

243421	 President Muffler Kit
Kit includes external muffler and plates and gaskets used in muffler kit
243801. External muffler provides noise reduction to President air motor.

Additional Lower Displacement Pumps

Lower
Displacement

Standard
Seal Repair

Standard
Displacement Rod Sleeve Housing

Pump Mat’l Kit Const. Rod Const. Housing Const.

223595 CS 239328 4 Leather/
1 PTFE

223603 SST 178898 SST

*This lower displacement pump is not offered in complete
President 46:1 pump assembly. To configure a complete
carbon steel President 46:1 pump with this lower:
1. Order lower displacement pump 223595.
2. Order President air motor 207352.
3. �Order adapter 191995, cotter pin 101946 (qty 2),

o-ring 154771, carbon steel tie rods 191996 (qty 3)
and locknuts 101566 (qty 3).

42 Tw o - B a l l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

With NXT Technology
DuraFlo® & Xtreme®

Use the Smart Numbering System!*

The six-digit Smart Numbering System can help you order quickly and accurately.
Simply follow the diagram for the part you want and build your order.

Accessories
247472	 Kit, Suction, CS, 5 gal (19 l), 1 1/4”, Xtreme
247473	 Kit, Suction, CS, 55 gal (208 l), 1 1/4”, Xtreme
247474	 Kit, Filter, CS, Xtreme
247475	 Kit, Suction, SST, 5 gal (19 l), 1 1/2”, Dura-Flo
247476	 Kit, Suction, SST, 55 gal (208 l), 1 1/2”, Dura-Flo
247477	 Kit, Suction, SST, 5 gal (19 l), 2”, Dura-Flo
247478	 Kit, Suction, SST, 55 gal (208 l), 2”, Dura-Flo
247479	 Kit, Suction, SST, 3/4”, Dura-Flo
247480	 Kit, Suction, SST, 1”, Dura-Flo

P = Dura-Flo and Xtreme Pumps
Product Identifier:

Dura-Flo™ and Xtreme® Pumps with NXT

D: De-Icing NXT		 L: Low Noise NXT
E: De-Icing NXT with DataTrak	 M: Low Noise NXT with DataTrak

Motor Type:

C: Carbon Steel		 S: Stainless Steel
Lower Material:

Dura-Flo:	 Xtreme NXT:
A: 3 UHMWPE / 2 PTFE	 E: 4 Leather / 1 PTFE	 1: 3 Xtreme / 2 Leather
B: 3 UHMWPE / 2 Tuffstack	 G: PTFE / PTFE
D: 3 PTFE / 2 Leather	 H: PTFE / Leather
	 K: UHMWPE / Leather

Packing:

06 = 6:1/3400 cc motor/1000cc lower 	 25 = 25:1/3400 cc motor/290cc lower
10 = 10:1/6500 cc motor/1000cc lower 	 30 = 30:1/3400 cc motor/220cc lower
12 = 12:1/3400 cc motor/580cc lower 	 31 = 31:1/2200 cc motor/145cc lower
15 = 15:1/3400 cc motor/430cc lower 	 32 = 32:1/6500 cc motor/430cc lower
16 = 16:1/2200 cc motor/290cc lower 	 40 = 40:1/3400 cc motor/180cc lower
21 = 21:1/2200 cc motor/220cc lower 	 45 = 45:1/6500 cc motor/290cc lower
23 = 23:1/6500 cc motor/580cc lower 	 46 = 46:1/3400 cc motor/145cc lower
24 = 24:1/2200 cc motor/180cc lower

Pump Ratio:

P x x x x x

Tw o - B a l l P u m p s 43

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

With NXT Technology
DuraFlo & Xtreme

6:1 10:1 12:1 15:1 16:1 21:1 23:1 24:1 25:1

PU
M

P
SP

EC
IF

IC
AT

IO
N

S

Output per cycle 1000 cc 1000 cc 580 cc 430 cc 290 cc 220 cc 580 cc 180 cc 290 cc

Motor Size NXT 3400 NXT 6500 NXT 3400 NXT 3400 NXT 2200 NXT 2200 NXT 6500 NXT 2200 NXT 3400

Maximum Working Pressure
psi (bar, MPa)

620
(43, 4.3)

1190
(82, 8.2)

1190
(82, 8.2)

1580
(109, 10.9)

1520
(105,10.5)

2030
(140, 14.0)

2270
(156, 15.6)

2430
(167, 16.7)

2380
(164, 16.4)

Maximum Air Input
Pressure psi (bar,MPa)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

Output at 60 CPM
gpm (lpm)

17.4
(65.8)

17.4
(65.8)

9.2
(34.8)

6.9
(26.1)

4.6
(17.5)

3.4
(12.9)

9.2
(34.8)

2.9
(11.0)

4.6
(17.5)

IN
LE

T/

OU
TL

ET

CS Pump Inlet Size 2” npt (f) 2” npt (f) 2” npt (f) 2” npt (f) 1 1/4”
npt(m)

1 1/4”
npt(m)

2” npt (f) 1 1/4”
npt(m)

1 1/4”
npt(m)

CS Pump Outlet Size 1 1/2”
npt (f)

1 1/2”
npt (f)

1 1/2”
npt (f)

1 1/2”
npt (f)

1” npt (f) 1” npt (f) 1 1/2”
npt (f)

3/4” npt (f) 1” npt (f)

SST Pump Inlet Size 2” npt (f) n/a 2” npt (f) 2” npt (f) 2” npt (f) 2” npt (f) 2” npt (f) 1 1/2” npt (f) 2” npt (f)

SST Pump Outlet Size 1” npt (f) n/a 1 1/2”
npt (m)

1 1/2”
npt (m)

1” npt (f) 1” npt (f) 1 1/2”
npt (m)

3/4” npt (f) 1” npt (f)

M
AN

UA
LS

CS Pump Manual 311833 311833 311826 311826 311164 311164 311826 311164 311164

SST Pump Manual 311833 n/a 311826 311826 311828 311828 311826 311828 311828

CS Lower Manual 311717 311717 311825 311825 311762 311762 311825 311762 311762

SST Lower Manual 311716 n/a 311825 311825 311827 311827 311825 311827 311827

Motor Manual 311238 311238 311238 311238 311238 311238 311238 311238 311238

MOTOR
TYPE

DATATRAK
INCLUDED PACKINGS

6:1 10:1 12:1 15:1 16:1 21:1 23:1 24:1 25:1

PU
M

P
Const

ruction

CA
RB

ON
 S

TE
EL

D 1 P16DC1 P21DC1 P24DC1 P25DC1

D D P12DCD P15DCD P23DCD

D K P06DCK P10DCK

E Yes 1 P16EC1 P21EC1 P24EC1 P25EC1

E Yes D P12ECD P15ECD P23ECD

E Yes K P06ECK P10ECK

L 1 P16LC1 P21LC1 P24LC1 P25LC1

L D P12LCD P15LCD P23LCD

L K P06LCK P10LCK

M Yes 1 P16MC1 P21MC1 P24MC1 P25MC1

M Yes D P12MCD P15MCD P23MCD

M Yes K P06MCK P10MCK

ST
AI

N
LE

SS
 S

TE
EL

D A P12DSA P23DSA

D B P15DSB

D E P16DSE P21DSE P24DSE P25DSE

D G P06DSG

D H

E Yes A P12ESA P23ESA

E Yes B P15ESB

E Yes E P16ESE P21ESE P24ESE P25ESE

E Yes G P06ESG

E Yes H

L A P12LSA P23LSA

L B P15LSB

L E P16LSE P21LSE P24LSE P25LSE

L G P06LSG

L H

M Yes A P12MSA P23MSA

M Yes B P15MSB

M Yes E P16MSE P21MSE P24MSE P25MSE

M Yes G P06MSG

M Yes H

Technical Specifications and Ordering Information

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311833
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311833
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311826
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311826
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311164
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311164
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311826
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311164
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311164
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311833
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311826
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311826
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311828
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311828
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311826
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311828
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311828
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311717
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311717
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311825
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311825
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311762
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311762
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311825
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311762
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311762
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311716
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311825
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311825
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311827
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311827
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311825
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311827
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311827
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238

44 Tw o - B a l l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

With NXT Technology
DuraFlo & Xtreme

30:1 31:1 32:1 40:1 45:1 46:1

PU
M

P
SP

EC
IF

IC
AT

IO
N

S Output per cycle 220 cc 145 cc 530 cc 180 cc 290 cc 145 cc

Motor Size NXT 3400 NXT 2200 NXT 6500 NXT 3400 NXT 6500 NXT 3400

Maximum Working Pressure
psi (bar, MPa)

3170
(218, 21.8)

3040
(209, 20.9)

3030
(209, 20.9)

3800
(262, 26.2)

4550
(313, 13.3)

4750
(327, 32.7)

Maximum Air Input Pressure
psi (bar, MPa)

100 (7, 0.7) 100 (7, 0.7) 100 (7, 0.7) 100 (7, 0.7) 100 (7, 0.7) 100 (7, 0.7)

Output at 60 CPM gpm (lpm) 3.4 (12.9) 2.3 (8.8) 6.9 (26.1) 2.9 (11.0) 4.6 (17.5) 2.3 (8.8)

IN
LE

T/
OU

TL
ET

 S
IZ

E CS Pump Inlet Size 1 1/4” npt(m) 1 1/4” npt(m) 2” npt (f) n/a n/a n/a

CS Pump Outlet Size 1” npt (f) 3/4” npt (f) 1 1/2” npt (f) n/a n/a n/a

SST Pump Inlet Size 2” npt (f) 1 1/2” npt (f) 2” npt (f) 1 1/2” npt (f) 2” npt (f) 1 1/2” npt (f)

SST Pump Outlet Size 1” npt (f) 3/4” npt (f) 1 1/2” npt (m) 3/4” npt (f) 1” npt (f) 3/4” npt (f)

M
AN

UA
LS

CS Pump Manual 311164 311164 311826 n/a n/a n/a

SST Pump Manual 311828 311828 311826 311828 311828 311828

CS Lower Manual 311762 311762 311825 n/a n/a n/a

SST Lower Manual 311827 311827 311825 311827 311827 311827

Motor Manual 311238 311238 311238 311238 311238 311238

Technical Specifications and Ordering Information

MOTOR
TYPE

DATATRAK
INCLUDED PACKINGS 30:1 31:1 32:1 40:1 45:1 46:1

PU
M

P
CO

NS
TR

UC
TI

ON

CA
RB

ON
 S

TE
EL

D 1 P30DC1 P31DC1

D D P32DCD

D K

E Yes 1 P30EC1 P31EC1

E Yes D P32ECD

E Yes K

L 1 P30LC1 P31LC1

L D P32LCD

L K

M Yes 1 P30MC1 P31MC1

M Yes D P32MCD

M Yes K

ST
AI

N
LE

SS
 S

TE
EL

D A

D B P32DSB

D E P30DSE P40DSE P45DSE

D G

D H P31DSH P46DSH

E Yes A

E Yes B P32ESB

E Yes E P30ESE P40ESE P45ESE

E Yes G

E Yes H P31ESH P46ESH

L A

L B P32LSB

L E P30LSE P40LSE P45LSE

L G

L H P31LSH P46LSH

M Yes A

M Yes B P32MSBI

M Yes E P30MSE P40MSE P45MSE

M Yes G

M Yes H P31MSH P46MSH

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311164
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311164
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311826
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311828
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311828
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311826
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311828
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311828
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311828
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311762
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311762
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311825
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311827
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311827
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311825
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311827
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311827
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311827
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238

Tw o - B a l l P u m p s 45

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Hydraulic 2-Ball Piston Pumps
Viscount®

Viscount I Viscount II

1000 3000 1000 2000 2600

PU
M

P
SP

EC
IF

IC
AT

IO
N

S

Output per cycle 188 cc 62 cc 945 cc 580 cc 430 cc

Maximum working pressure
psi (bar, MPa)

1000 (69, 6.9) 3000 (207, 20.7) 1000 (69, 6.9) 2000 (138, 13.8) 2600 (179, 17.9.2)

Maximum hydraulic input
pressure psi (bar, MPa)

1000 (69, 6.9) 1000 (69, 6.9) 1500 (103, 10.3) 1500 (103, 10.3) 1500 (103, 10.3)

Oil flow @ 60 CPM gpm (lpm) 3 (11.3) 3 (11.3) 12 (45) 12 (45) 12 (45)

Output at 60 CPM gpm (lpm) 3 (11.3) 1 (3.8) 15 (56.7) 9.2 (34.7) 6.8 (25.9)

IN
LE

T/

OU
TL

ET

Hydraulic fluid inlet 3/4 unf (37º flare) 3/4 unf (37º flare) 3/4 npt (f) 3/4 npt(f) 3/4 npt(f)

Hydraulic fluid outlet 7/8 unf (37º flare) 7/8 unf (37º flare) 1 npt(f) 1 npt(f) 1 npt(f)

CS pump inlet size 3/4 npt(f) 3/4 npt(f) 2 npt(f) 2 npt(f) 2 npt(f)

CS pump outlet size 3/8 npt(f) 3/8 npt(f) 1-1/2 npt(f) 1-1/2 npt(m) 1-1/2 npt(m)

SST pump inlet size 3/4 npt(f) 3/4 npt(f) 2 npt(f) 2 npt(f) 2 npt(f)

SST pump outlet size 1/2 npt(f) 1/2 npt(f) 2 npt(f) 1-1/2 npt(m) 1-1/2 npt(m)

M
AN

UA
LS CS/SST pump manual 307622 307623 307160 311826 311826

CS/SST lower manual 308117 306981 308043 311825 311825

Motor manual 307654 307654 307158 307158 307158

Cylinder
Construction Fittings

Viscount I Viscount II

1000 3000 1000 2000 2600

PU
M

P
CO

NS
TR

UC
TI

ON

CA
RB

ON

ST
EE

L Nitride NPT

Chrome NPT 221080 210313 222834 222892

ST
AI

N
LE

SS
 S

TE
EL

Electropolished NPT

Electropolished BSPP

Chrome NPT 218077 222900 222897

Chrome BSPP

Chrome Tri-Clamp (Sanitary)

Maxlife NPT

Maxlife BSPP

Maxlife Tri-Clamp (Sanitary)

*BSPP models require inlet and outlet seals to perform optimally. See manual 311211, page 9, for accessories.

Technical Specifications and Ordering Information

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307622
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307623
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307160
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311826
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311826
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308117
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=306981
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308043
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311825
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311825
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307654
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307654
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307158
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307158
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307158

46 Tw o - B a l l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Hydraulic 2-Ball Piston Pumps
Viscount

Pump Part No 218077 221080 210313 222834 222900 222892 222897
Part No Description

NPT Fittings Material S S S S S S S

218210 Hydraulic motor repair kit S S

223654 Hydraulic motor repair kit S S S S S

224402 Seal Repair Kit - UHMWPE/Neoprene S

235635 Seal Repair Kit - PTFE/Leather S

224404 Seal Repair Kit - UHMWPE/PTFE •

223675 Seal Repair Kit - UHMWPE/Leather •

237725 Seal Repair Kit - PTFE •

223439 Seal Repair Kit - 4 UHMWPE/2 Leather S

222879 Seal Repair Kit - 3 PTFE/2 Leather S •

222875 Seal Repair Kit -3 UHMWPE/2 PTFE • S

222849 Seal Repair Kit - 3 PTFE/2 Leather S •

222845 Seal Repair Kit - 3 UHMWPE/2 PTFE • S

224443 Seal Repair Kit - 4 UHMWPE/2 Leather •

222876 Seal Repair Kit - 5 PTFE • •

222847 Seal Repair Kit - 4 Leather/1 PTFE • •

222877 Seal Repair Kit - 4 Leather/1 PTFE • •

222846 Seal Repair Kit - 5 PTFE • •

222878 Seal Repair Kit - 3 UHMWPE/2 Leather • •

222848 Seal Repair Kit - 3 UHMWPE/2 Leather • •

222880 Seal Repair Kit - 3 UHMWPE/2 Tuff-Stack • •

243624 Throat Seal Packings - Tuff-Stack •

243621 Throat/Piston Seal Packings - Tuff-Stack •

243623 Piston Seal Packings - Tuff-Stack •

243625 Piston Seal Packings - Tuff-Stack •

276788
Piston Seal Repair Ki with Wave Spring
and Wiper - 3 UHMWPE/2 PTFE

•

186997 Displacement Rod - SST S

223589 Displacement Rod - SST S

217478 Displacement Rod - CS S

184002 Displacement Rod - SST S S

184276 Displacement Rod - SST S S

687119 Displacement Rod - Ceramic • •

687118 Displacement Rod - Ceramic • •

186994 Cylinder - SST - No Housing Sleeve S

181269 Cylinder - SST S

184003 Cylinder - SST S S

184461 Cylinder - SST S S

178902 Housing Sleeve - SST - No Cylinder S

Note: �Tuff-Stack is a proprietary PTFE blend.

Replacement Parts Index S = Standard • = Optional

Tw o - B a l l P u m p s 47

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Hydraulic 2-Ball Piston Pumps
Viscount

Additional Lower Displacement Pumps

Lower
Displacement

Standard
Seal and Ball

Standard
Displacement Rod

Standard
Cylinder

Pump Mat’l Kit Const. Rod Const. Cylinder Const.

Vi
sc

ou
nt

 II
 2

00
0

222991 CS 222877 4 Leather/1 PTFE 184002 SST 184003 SST

222992 CS 222876 5 PTFE 184002 SST 184003 SST

241648 SST 222880 3 UHMWPE/2 Tuff-Stack 184002 SST 184003 SST

236226 SST 222875 3 UHMWPE/2 PTFE 184002 SST 184003 SST

222994 SST 222876 PTFE 184002 SST 184003 SST

236230 SST 222877 4 Leather/1 PTFE 184002 SST 184003 SST

222993 SST 222879 3 PTFE/2 Leather 184002 SST 184003 SST

Vi
sc

ou
nt

 II
 2

60
0 222988 CS 222846 5 PTFE 184276 SST 184461 SST

241956 SST 222845 3 UHMWPE/2 PTFE 687118 Ceramic 184461 SST

687055 SST N/A 3 UHMWPE/2 Tuff-Stack 184276 SST 184461 SST

C59703 SST w/
carbide balls

222845 3 UHMWPE/2 PTFE 184276 SST 184461 SST

Note: �Tuff-Stack is a proprietary PTFE blend.

Accessories
206221	 Wall Bracket

For mounting a Viscount II pump to a wall.

207365	 Wall Bracket
For mounting a Viscount pump to a wall.

109508	 Service Tool
Fits over the top of the displacement rod, making it easier to apply a
24-inch adjustable wrench or 3/4 in drive socket when connecting or
disconnecting the rod from the piston assembly.

169236	 Hydraulic Oil
5 gal (18.9 l) size container.

102644	 Shut-off Valve
For hydraulic supply or return line; 3/4 npt(f).

102646	 Shut-off Valve
For hydraulic supply or return line; 1 npt(f).

515258	 Hydraulic Pressure Control Valve
3/4 npt inlet, 3/4 npt outlet, 1/4 npt drain, 1/4 npt gauge.

208920	 Siphon Kit, Aluminum
Use to siphon fluid from a 5 gal (18.9 l) pail. Includes nylon suction
hose 170706, 1 in ID, 4 ft (1.2 m) long, 3/4 npt(f) swivel outlet fitting.
Requires 2 in(m) x 1 in(f) bushing (102283) and 1 in(m) x 3/4 in(m)
reducing nipple (158555).

207484	 Siphon Kit, Aluminum
Use to siphon fluid from a 5 gal (18.9 l) pail. Includes nylon suction
hose 214960, 3/4 in ID, 3.5 ft (1.1 m) long, 3/4 npt(f) swivel outlet
fitting. Requires 2 in(m) x 1 in(f) bushing (102283) and
1 in(m) x 3/4 in(m) reducing nipple (158555).

208259	 Siphon Kit, Carbon Steel
Use to siphon fluid from a 55 gal (200 l) drum. Includes nylon suction
hose 214961, 3/4 in ID, 6 ft (1.8 m) long, 3/4 npt(f) swivel outlet
fitting and bung adapter. Requires 2 in(m) x 1 in(f) bushing (102283)
and 1 in(m) x 3/4 in(m) reducing nipple (158555).

220581	 Pump Floor Stand
For mounting a Viscount pump to the floor.

222780	 Floor Stand
Use to mount Viscount II 2000 and 2600 pumps to floor. Includes
222274 floor stand, ball valve and 109495 Viton gasket.

109507	 Socket Service Tool, Viscount II 2600
Use to connect or disconnect displacement rod from piston
assembly. Tool fits over the top of the displacement rod, making it
easier to apply a 24 inch adjustable wrench or 3/4 inch drive socket
for servicing displacement rod.

109508	 Socket Service Tool, Viscount II 2000
Use to connect or disconnect displacement rod from piston
assembly. Tool fits over the top of the displacement rod, making is
easier to apply a 24 inch adjustable wrench or 3/4 inch drive socket
for servicing displacement rod.

189305	 Assembly Tool
Required for servicing the yoke and trip rod in the Viscount motor.

222976	 Connection Kit, Viscount II 2000 and 2600
Kit to install lower displacement pump under existing Viscount II
motor. Includes carbon steel tie rods and other connecting hardware.

184278	 Packing Nut Wrench, Viscount II 2000 and 2600
For adjusting throat packing compression in pump.

237782	 Adapter, Ram
Use to mount Viscount II 2000 and 2600 pumps to a ram. Includes 2
npt(m) x flange and lug kit.

184545	 Suction Tube Extension
Screws into fluid intake to make a drum length pump for Viscount II
2000 and 2600 pumps.

48 F o u r - B a l l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Pneumatic Mid-Range, High-Flo 4-Ball Piston Pumps
President 1.5:1, 2:1 and 3:1

Model 1.5:1 2:1 3:1

PU
M

P
SP

EC
IF

IC
AT

IO
NS Output per cycle (cc) 1100 830 610

Maximum working pressure psi (bar, MPa) 270 (19, 1.9) 360 (25, 2.5) 500 (34, 3.4)

Maximum air input pressure psi (bar, MPa) 180 (12, 1.2) 180 (12, 1.2) 180 (12, 1.2)

Output at 60 CPM gpm (lpm) 18.2 (68.9) 13 (49.2) 9.7 (36.9)

IN
LE

T/
OU

TL
ET

 S
IZ

E Pump inlet size 1-1/2 npt(f) 1-1/2 npt(f) 1-1/2 npt(f)
1-1/2 BSPP(f)

Pump outlet size 1 npt(f) 1 npt(f) 1 npt(f)
1-1/4 BSPP(f)

Pump manual assembly 308793 308793 308793

TYPE FITTINGS THROAT SEALS 1.5:1 2:1 3:1

PU
M

P
CO

NS
TR

UC
TI

ON

CA
RB

ON

ST
EE

L

Standard NPT UHMWPE/Leather 220560 220561

Standard NPT PTFE 237223

Stubby NPT UHMWPE/Leather 239855

ST
AI

N
LE

SS
 S

TE
EL

Standard NPT UHMWPE/Leather 220562 220563 220564

Standard NPT PTFE 237222

Standard BSPP UHMWPE/Leather 240618

Standard BSPP/
Tri-Clamp

UHMWPE/Leather 240618

Stubby NPT UHMWPE/Leather 239854

CE
RA

M
IC Standard NPT UHMWPE/Leather 15D788

Technical Specifications and Ordering Information

Pump Part No 220562 220560 220563 220561 237223 239855 220564 15D788 237222 239854 240618 240619
Part No Description

207385 Air motor repair kit S S S S S S S

220587 Piston Seal Kit - 4UHMWPE S

220588 Piston Seal Kit - 4UHMWPE S S

220589 Piston Seal Kit - 4UHMWPE S • S S S • S S

224934 Piston Seal Kit - PTFE • S • • • S • • •

224935 Piston Seal Kit - PTFE • •

224936 Piston Seal Kit - PTFE •

239872 Throat Seal Kit - UHMWPE/Leather S S S S S S S S S S

239866 Throat Seal Kit - PTFE • • • • S S • • •

239868 Throat Seal Kit - Leather • • • • • • • • • • • •

181898 Displacement Rod - SST S S S S S S S • S S S S

685970 Displacement Rod - Ceramic • • • • • • • S • • • •

183048 Cylinder - CS S

183032 Cylinder - CS S

183047 Cylinder - SST

183049 Cylinder - SST S • S S S S

181899 Cylinder - CS S S S

686614 Cylinder - Ceramic •

685971 Cylinder - Ceramic • • • • S • • • •

Replacement Parts Index S = Standard • = Optional

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308793
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308793
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308793

F o u r- B a l l P u m p s 49

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Pneumatic Mid-Range, High-Flo 4-Ball Piston Pumps
President 1.5:1, 2:1 and 5:1

Accessories
220581	 Pump Floor Stand

�For mounting High-Flo pumps in a suction-feed system.

206221	 Pump Wall Bracket
�For mounting a President, Senator or Bulldog High-Flo pump
to a wall.

218028	 Portable Cart
For mounting a President, Senator or Bulldog High-Flo pump to a
2-wheel cart.

236054	 Siphon Tube, Carbon Steel
Use to siphon fluid from a 55 gal (200 l) drum. Includes nylon suction
hose 109105, 3/4 in ID, 6 ft (1.8 m) long, 1-1/2 in npt(m)
outlet fitting.

239805	 Intake Valve Seat with relief valve, carbide seat

239865	 Intake Valve Seat without relief valve, carbide seat

239869	 Throat Cartridge Conversion Kit
Converts Series A Mid-Range High-Flo pump designs to a throat
cartridge design. Includes stainless steel pump housing, throat
cartridge and ptfe o-ring.

207579	 Padded Pliers
For servicing President air trip rod.

110335	 Packing Nut Wrench
For adjusting throat packings compression in pump.

171818	 Adjustment Tool
A 0.145 in (3.7 mm) gauge used to ensure proper clearance
between the poppets and the piston on the President air motor.

239867	 Intake Seat Conversion Kit
Converts Series A Mid-Range High-Flo pump designs to intake
seat design with relief valve. Includes intake seat with relief valve,
stainless intake housing, intake seat without relief valve, gaskets,
washers and cap screws.

221159	 Pump Mounting Adapter Kit, President
Provides adapter plate and tie rods for mounting President motor to
a Mid-Range High-Flo displacement pump.

243801	 President Remote Exhaust Muffler Kit
Kit allows for remote exhaust piping to be installed to President air
motor exhaust port. Redirects noise and exhaust contaminants to a
remote location. Kit includes air motor covers with 3/4 npt(f) exhaust
port and cork gaskets.

243421	 President Muffler Kit
Kit includes external muffler and plates and gaskets used in muffler
kit 243801. External muffler provides noise reduction to President
air motor.

50 F o u r - B a l l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

4-Ball Piston Pumps
High-Flo® & High-Flo Plus

Use the Smart Numbering System!*

The six-digit Smart Numbering System can help you order quickly and accurately.
Simply follow the diagram for the part you want and build your order.

J = High-Flo Pumps
Product Identifier

High-Flo™ Pumps with NXT

J = High-Flo Pumps	 S = Stainless Steel
Product Identifier

20 = 2:1/2200 cc motor/2200 cc lower
30 = 3:1/2200 cc motor/1500 cc lower
33 = 3.3:1/6500 cc motor/4000 cc lower
35 = 3.5:1/3400 cc motor/2000 cc lower
40 = 4:1/2200 cc motor/1000 cc lower
44 = 4.4:1/6500 cc motor/3000 cc lower
45 = 4.5:1/3400 cc motor/1500 cc lower
60 = 6:1/6500 cc motor/2000 cc lower

L = Low Noise NXT	 R = Remote NXT
M = Low Noise NXT with DataTrak		 S = Remote NXT with DataTrak

Motor Type

1: NPT	 SST 	 Std	 5: Tri-Clamp	 SST	 Std
2: NPT	 SST	 Maxlife	 6: Tri-Clamp 	 SST	 Maxlife
3: BSPP	 SST	 Std	 7: NPT		 CS	 Std
4: BSPP	 SST	 Maxlife

Fittings

Pump Ratio

* Some configurations may not be available.

Accessories
Mounting Accessories
110335	 Packing wrench
218742	 Floor stand (High-Flo Plus)
247312	 Wall mount and floor stand adapter for 2200 motor
253679	 Wall mount bracket
253692	 Floor stand
255143	 Wall mount bracket kit
289279	 Cart adapter kit
287884*	Heavy duty cart
287919*	Light duty cart

Pump Accessories
193424	 Seal to adapter 196321
196321	 BSPP to NPT adapter
261721*	Wet cup booster cup (for mid-range High-Flo pumps)
NXT011	 Integrated air control
NXT031	 Integrated air control (for JX60XX pumps)
NXT206	 DataTrak upgrade kit for the NXT 2200
NXT306	 DataTrak upgrade kit for the NXT 3400
NXT606	 DataTrak upgrade kit for the NXT 6500

Suction Kits
247472	 For 1.25 in(m) 5 gallon CS suction kit
247473	 For 1.25 in(m) 55 gallon CS suction kit
247475	 For 1.5 in(f) 5 gallon SST suction kit
247476	 For 1.5 in(f) 55 gallon SST suction kit
247477	 For 2 in(f) 5 gallon SST suction kit
247478	 For 2 in(f) 55 gallon SST suction kit

Fluid Filter Kits
247474	 Aluminum fluid filter kit
247479	 For .75 in(f) SST fluid filter kit
247480	 For 1 in(f) SST fluid filter kit

F o u r- B a l l P u m p s 51

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

4-Ball Piston Pumps
High-Flo & High-Flo Plus

2:1 3:1 3.3:1 3.5:1 4:1 4.4:1 4.5:1 6:1

PU
M

P
SP

EC
IF

IC
AT

IO
N

S

Output per cycle 2000 cc 1500 cc 4000 cc 2000 cc 1000 cc 3000 cc 1500 cc 2000 cc

Motor Size NXT 2200 NXT 2200 NXT 6500 NXT 3400 NXT 2200 NXT 6500 NXT 3400 NXT 6500

Maximum Working
Pressure psi (bar, MPa)

200
(14, 1.4)

290
(20, 2.0)

325
(22, 2.2)

340
(23, 2.3)

400
(28, 2.8)

460
(32, 3.2)

450
(31, 3.1)

500
(34, 3.4)

Maximum Air Input
Pressure psi (bar,MPa)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

78
(5.4, 0.54)

Output at 60 CPM
gpm (lpm)

31.9 (119.3) 23.2 (87.9) 63 (238.6) 31.5 (119.3) 16.9 (64) 47.3 (179) 23.2 (87.9) 31.5 (119.3)

IN
LE

T/
OU

TL
ET

 S
IZ

E

CS Pump Inlet Size 1.5” npt (f) 1.5” npt (f) 2” npt (f) 1.5” npt (f) 1.5” npt (f) 2” npt (f) 1.5” npt (f) 2” npt (f)

CS Pump Outlet Size 1” npt (f) 1” npt (f) 2” npt (f) 1” npt (f) 1” npt (f) 2” npt (f) 1” npt (f) 2” npt (f)

SST Pump Inlet Size 1.5” npt (f) 1.5” npt (f) 2” npt (f) 1.5” npt (f) 1.5” npt (f) 2” npt (f) 1.5” npt (f) 2” npt (f)

SST Pump Outlet Size 1” npt (f) 1” npt (f) 2” npt (f) 1” npt (f) 1” npt (f) 2” npt (f) 1” npt (f) 2” npt (f)

SST Pump Inlet Size 1.5” BSPP (f) 1.5” BSPP (f) 2” BSPP (f) 1.5” BSPP (f) 1.5” BSPP (f) 2” BSPP (f) 1.5” BSPP (f) 2” BSPP (f)

SST Pump Outlet Size 1.25” BSPP (f) 1.25” BSPP (f) 2” BSPP (f) 1.25” BSPP (f) 1.25” BSPP (f) 2” BSPP (f) 1.25” BSPP (f) 2” BSPP (f)

SST Pump Inlet Size 2” Tri-Clamp 2” Tri-Clamp N/A 2” Tri-Clamp 2” Tri-Clamp N/A 2” Tri-Clamp N/A

SST Pump Outlet Size 2” Tri-Clamp 2” Tri-Clamp N/A 2” Tri-Clamp 2” Tri-Clamp N/A 2” Tri-Clamp N/A

M
AN

UA
LS Pump Manual 311211 311211 311831 311211 311211 311831 311211 311831

Lower Manual 311690 311690 311832 311690 311690 311832 311690 311832

Motor Manual 311238 311238 311238 311238 311238 311238 311238 311238

MOTOR
TYPE

DATATRAK
INCLUDED

FITTINGS/LOWER
MATERIALS 2:1 3:1 3.3:1 3.5:1 4:1 4.4:1 4.5:1 6:1

PU
M

P
CO

NS
TR

UC
TI

ON

CA
RB

ON
 S

TE
EL L 1 JC20L1 JC33L1 JC35L1 JC44L1 JC60L1

L 7 JC30L7 JC40L7 JC45L7

M Yes 1 JC20M1 JC33M1 JC35M1 JC44M1 JC60M1

M Yes 7 JC30M7 JC40M7 JC45M7

ST
AI

N
LE

SS
 S

TE
EL

L 1 JS20L1 JS30L1 JS33L1 JS35L1 JS40L1 JS44L1 JS45L1 JS60L1

L 2 JS20L2 JS30L2 JS35L2 JS40L2 JS45L2

L 3 JS20L3 JS30L3 JS33L3 JS35L3 JS40L3 JS44L3 JS45L3 JS60L3

L 4 JS20L4 JS30L4 JS35L4 JS40L4 JS45L4

L 5 JS20L5 JS30L5 JS35L5 JS40L5 JS45L5

L 6 JS20L6 JS30L6 JS35L6 JS40L6 JS45L6

M Yes 1 JS20M1 JS30M1 JS33M1 JS35M1 JS40M1 JS44M1 JS45M1 JS60M1

M Yes 2 JS20M2 JS30M2 JS35M2 JS40M2 JS45M2

M Yes 3 JS20M3 JS30M3 JS33M3 JS35M3 JS40M3 JS44M3 JS45M3 JS60M3

M Yes 4 JS20M4 JS30M4 JS35M4 JS40M4 JS45M4

M Yes 5 JS20M5 JS30M5 JS35M5 JS40M5 JS45M5

M Yes 6 JS20M6 JS30M6 JS35M6 JS40M6 JS45M6

R 1 JS20R1 JS30R1 JS33R1 JS35R1 JS40R1 JS44R1 JS45R1 JS60R1

R 2 JS20R2 JS30R2 JS35R2 JS40R2 JS45R2

R 3 JS20R3 JS30R3 JS33R3 JS35R3 JS40R3 JS44R3 JS45R3 JS60R3

R 4 JS20R4 JS30R4 JS35R4 JS40R4 JS45R4

R 5 JS20R5 JS30R5 JS35R5 JS40R5 JS45R5

R 6 JS20R6 JS30R6 JS35R6 JS40R6 JS45R6

S Yes 1 JS20S1 JS30S1 JS33S1 JS35S1 JS40S1 JS44S1 JS45S1 JS60S1

S Yes 2 JS20S2 JS30S2 JS35S2 JS40S2 JS45S2

S Yes 3 JS20S3 JS30S3 JS33S3 JS35S3 JS40S3 JS44S3 JS45S3 JS60S3

S Yes 4 JS20S4 JS30S4 JS35S4 JS40S4 JS45S4

S Yes 5 JS20S5 JS30S5 JS35S5 JS40S5 JS45S5

S Yes 6 JS20S6 JS30S6 JS35S6 JS40S6 JS45S6

Technical Specifications and Ordering Information

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311211
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311211
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311831
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311211
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311211
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311831
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311211
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311831
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311832
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311832
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311832
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311238

52 F o u r - B a l l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Part No Description 2:1 3:1 3.3:1 3.5:1 4:1 4.4:1 4.5:1 6:1
235854 Piston Seal Kit - PTFE •

235855 Piston Seal Kit - PTFE •

235856 Piston Seal Kit - PTFE •

277359 Piston Seal Kit - PTFE • •

277361 Piston Seal Kit - PTFE •

277363 Piston Seal Kit - PTFE • •

243727 Piston Seal Kit - UHMWPE S

243728 Piston Seal Kit - UHMWPE S

243729 Piston Seal Kit - UHMWPE S

277358 Piston Seal Kit - UHMWPE S S

277360 Piston Seal Kit - UHMWPE S

277362 Piston Seal Kit - UHMWPE S S

277356 Throat Seal Kit - Leather • • • • •

239866 Throat Seal Kit - PTFE • • • • •

243672 Throat Seal Kit - PTFE • • •

243671 Throat Seal Kit - UHMWPE/Leather S S S

277357 Throat Seal Kit - UHMWPE/Leather S S S S S

243673 Throat Seal Kit UHMWPE TripleLip™ • • •

685954 Piston Rod - Ceramic • • •

15H280 Piston Rod - Chromex S S S S S

15H589 Piston Rod - Maxlife S S S S S

196228 Piston Rod - SS/PlasmaCoat™ S S S

185197 Piston Rod - SST/Chrome • • •

686522 Cylinder - Ceramic •

183047 Cylinder - Chrome S

183048 Cylinder - Chrome S S

15G882 Cylinder - Chrome S S

180497 Cylinder - Chrome (SST) S

180498 Cylinder - Chrome (SST) S

180499 Cylinder - Chrome (SST) S

15H451 Cylinder - Maxlife S S

15H452 Cylinder - Maxlife S

15H453 Cylinder - Maxlife S S

183032 Cylinder - Niride (CS) S

181900 Cylinder - Nitride (CS) S S

243731 Pump Lower CS NPT S

243732 Pump Lower CS NPT S

243734 Pump Lower SS BSPP S

243735 Pump Lower SS BSPP S

243736 Pump Lower SS BSPP S

243771 Pump Lower SS NPT S

243772 Pump Lower SS NPT S

243773 Pump Lower SS NPT S

255143 Wall Mount Bracket Kit • • • • •

Replacement Parts Index S = Standard • = Optional

4-Ball Piston Pumps
High-Flo & High-Flo Plus

Graco recommends 20 cpm or less for supply applications and 12 cpm or less for circulation applications.

F o u r- B a l l P u m p s 53

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

4-Ball Hydraulic Pumps
Viscount I+ and Viscount II

Viscount I+ Viscount II

225 300 450 300 400 460 600

PU
M

P
SP

EC
IF

IC
AT

IO
N

S

Output per cycle 1500 cc 1000 cc 610 cc 4000 cc 3000 cc 2000 cc 2000 cc

Maximum working
pressure psi (bar, MPa)

225 (16, 1.6) 300 (21, 2.1) 450 (31, 3.1) 300 (21, 2.1) 400 (28, 2.8) 460 (32, 3.2) 600 (41, 4.1)

Maximum hydraulic input
pressure psi (bar, MPa)

1500
(103, 10.3)

1500
(103, 10.3)

1500
(103, 10.3)

1500
(103, 10.3)

1500
(103, 10.3)

1200
(83, 8.3)

1500
(103, 10.3)

Oil flow @ 60 CPM
gpm (lpm)

3.5 (13.2) 3.5 (13.2) 3 (11.3) 12 (45) 12 (45) 12 (45) 12 (45)

Output at 60 CPM
gpm (lpm)

23.2 (87.9) 16.9 (64) 9.6 (36.4) 63 (239) 47 (179) 31.7 (120) 31 (119)

IN
LE

T/
OU

TL
ET

 S
IZ

E

Hydraulic
fluid inlet

3/4 in
(37º flare)

3/4 in
(37º flare)

3/4 in
(37º flare)

3/4 npt (f) 3/4 npt(f) 3/4 npt(f) 3/4 npt(f)

Hydraulic
fluid outlet

3/4 in
(37º flare)

3/4 in
(37º flare)

3/4 in
(37º flare)

1 npt(f) 1 npt(f) 1 npt(f) 1 npt(f)

CS pump inlet size 1-1/2 npt(f) 1-1/2 npt(f) 1-1/2 npt(f) 2 npt(f) 2 npt(f) 2 npt(f) 2 npt(f)

CS pump outlet size 1 npt(f) 1 npt(f) 1 npt(f) 2 npt(f) 2 npt(f) 2 npt(f) 2 npt(f)

SST pump inlet size 1-1/2 npt(f) 1-1/2 npt(f) 1-1/2 npt(f) 2 npt(f) 2 npt(f) 2 npt(f) 2 npt(f)

SST pump outlet size 1 npt(f) 1 npt(f) 1 npt(f) 2 npt(f) 2 npt(f) 2 npt(f) 2 npt(f)

M
AN

UA
LS CS/SST pump manual 311211 311211 311211 311831 311831 311211 311831

CS/SST lower manual 311690 311690 311690 311832 311832 311690 311832

Motor manual 308330 308330 308330 308048 308048 308048 308048

Technical Specifications and Ordering Information

Cylinder
Construc. Fittings

Viscount I+ Viscount II

225 300 450 300 400 460 600

PU
M

P
CO

NS
TR

UC
TI

ON

CA
RB

ON

ST
EE

L Nitride NPT 253647 253646

Chrome NPT 236601 243742 243741 247356 243740

ST
AI

N
LE

SS
 S

TE
EL

Electro-
polished

NPT 243755 243753 243751

BSPP 243756 243754 243752

Chrome NPT 253643 253642 236602
244142

248345 348343 247355*

BSPP 253649 253648 348346 348344 247357

Tri-Clamp (Sanitary) 253653 253652 247359

Maxlife NPT 253645 253644 247361

BSPP 253651 253650 247358*

Tri-Clamp (Sanitary) 253655 253654 247360

*BSPP models require inlet and outlet seals to perform optimally. See manual 311211, page 9, for accessories.

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311211
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311211
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311211
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311831
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311831
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311211
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311831
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311832
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311832
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311832
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308330
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308330
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308330
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308048
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308048
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308048
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=308048

54 F o u r - B a l l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

4-Ball Hydraulic Pumps
Viscount I+ and Viscount II

Viscount II
218742	 Pump Floor Stand

For mounting High-Flo pump to the floor.

196321	 Pump Adapter Fitting
Use to convert a BSPP thread High-Flo Plus pump to a npt thread,
2 in BSPP(m) x 2 in npt(f).

193424	 Pump Adapter Fitting Seal
Seal used with pump adapter fitting (196321).

169236	 Hydraulic Fluid
5 gal (18.9 l) size.

237744	 Intake Valve Seat, with Internal Pressure Relief Valve

180529	 Intake Valve Seat, without Relief Valve

243948	 Coupling Kit with Displacement Rod, PlasmaCoat
Includes coupling collars, coupling nut and 196228 SST/
PlasmaCoat displacement rod.

222649	 Coupling Kit with Displacement Rod, Chrome
Includes coupling collars, coupling nut and 185197 SST/
Chrome displacement rod.

220385	 Seat Puller Kit
Tool to make removal of the seats from the manifolds easier.

High-Flo Plus Throat Conversion Kits
Converts High-Flo pump designs to a throat cartridge.

243667	� Cartridge Wet Cup
Includes wet cup only.

243763	 Throat Cartridge Kit
Includes wet cup and UHMWPE/Leather throat packing kit.

243764	 Throat Cartridge Kit
Includes wet cup and PTFE/Leather throat packing kit.

243765	 Throat Cartridge Kit
Includes wet cup and UHMWPE Triple Lip™ throat kit.

High-Flo Plus Piston Conversion Kits
Converts High-Flo pump designs to the new High-Flo Plus piston
plates and piston seal.

243707	� High-Flo Plus 300
Includes High-Flo Plus piston, jam nut, o-rings and piston seal kit.
For Viscount II 300 pumps.

243706	 High-Flo Plus 400
Includes High-Flo Plus piston, jam nut, o-rings and piston seal kit.
For Viscount II 400 pumps.

243705	 High-Flo Plus 600
Includes High-Flo Plus piston, jam nut, o-rings and piston seal kit.
For Viscount II 600 pumps.

Hydraulic Shutoff Valves

512150	� Maximum working pressure: 2000 psi
(13.8 MPa, 138 bar). 1/2 npt (fbe).

102644	� Maximum working pressure: 3000 psi
(20.7 MPa, 207 bar). 3/4 npt (fbe).

102646	� Maximum working pressure: 3000 psi
(20.7 MPa, 207 bar). 1 npt (fbe).

Accessories
Viscount I+
206221	 Wall Bracket

For mounting a Viscount I+ High-Flo pump to a wall.

220581	 Pump Floor Stand
For mounting High-Flo pumps in a suction feed
system.

189305	 Assembly Tool
Required for servicing the yoke and trip rod in the motor.

110335	 Packing Nut Wrench
For adjusting throat packings compression in pump.

239805	 Intake Valve Seat with Relief Valve, Carbide Seat

239865	 Intake Valve Seat Without Relief Valve, Carbide Seat

515258	 Hydraulic Pressure Control Valve
3/4 npt inlet, 3/4 npt outlet, 1/4 npt drain, 1/4 npt gauge.

Hydraulic Shutoff Valves

512150	� Maximum working pressure: 2000 psi
(13.8 MPa, 138 bar). 1/2 npt (fbe).

102644	� Maximum working pressure: 3000 psi
(20.7 MPa, 207 bar). 3/4 npt (fbe).

102646	� Maximum working pressure: 3000 psi
(20.7 MPa, 207 bar). 1 npt (fbe).

169236	 Hydraulic Oil
5 gal (18.9 l) size.

236714	 Mounting Plate Kit
For mounting a Viscount I+ hydraulic motor and
reciprocator to a Mid-Range High-Flo displacement pump.

236054	 Siphon Tube, Carbon Steel
Use to siphon fluid from a 55 gal (200 l) drum.
Includes nylon suction hose 109105, 3/4 in ID, 6 ft
(1.8 m) long, 1-1/2 in npt(m) outlet fitting.

239869	 Throat Cartridge Conversion Kit
Converts Series A Mid-Range High-Flo pump designs to a throat
cartridge design. Includes stainless steel pump housing, throat
cartridge and PTFE o-ring.

239867	 Intake Seat Conversion Kit
Converts series A Mid-Range High-Flo pump designs to intake seat
design with relief valve. Includes intake seat with relief valve, stain-
less intake housing, intake seat
without relief valve, gaskets, washers and cap screws.

221159	 Pump Mounting Adapter Kit, Viscount I+
Provides adapter plate and tie rods for mounting
Viscount I+ motor/reciprocator to a Mid-Range High-Flo displace-
ment pump.

F o u r- B a l l P u m p s 55

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Electric Circulating Pumps
E-Flo®

1500 2000 3000 4000

PU
M

P
SP

EC
IF

IC
AT

IO
N

S Output per cycle 1500 cc 2000 cc 3000 cc 4000 cc

Electric AC motor size 3 HP 5 HP 5 HP 5 HP

Max Working Pressure psi
(bar, MPa))

460 (32, 3.2) 460 (32, 3.2) 330 (23, 2.3) 250 (17, 1.7)

Output at 20 CPM gpm (lpm) 8.1 (31) 12 (45) 16.2 (61) 22.6 (85.5)

IN
LE

T/
OU

TL
ET Inlet size 1-1/2 in Tri-Clamp 2 in Tri-Clamp 2 in Tri-Clamp 2 in Tri-Clamp

Outlet size 1-1/2 in Tri-Clamp 2 in Tri-Clamp 2 in Tri-Clamp 2 in Tri-Clamp

M
AN

UA
LS Pump manual 311593 311593 311593 311593

Lower manual 311690 311690 311690 311690

Motor manual 311593 311593 311593 311593

Technical Specifications and Ordering Information

Use the Smart Numbering System!*

The six-digit Smart Numbering System can help you order quickly and accurately.
Simply follow the diagram for the part you want and build your order.

E = Electric

P = Pump

Power:

Style:

E-Flo Pumps

0 = No Motor
1 = 230/400V ATEX (5 HP)
2 = FM 5 HP
3 = 230/400V ATEX (3 HP)
4 = FM 3 HP

0 = No Sensor Circuit
1 = ATEX/FM
2 = TIIS

0 = No Stand
1 = Stand Included

1 = 1000 cc Std
2 = 1000 cc Maxlife®
3 = 1500 cc Std
4 = 1500 cc Maxlife
5 = 2000 cc Std
6 = 2000 cc Maxlife
7 = 750 cc Std
8 = 750 cc Maxlife

Motor:

Sensor Circuit:

Stand:

Lower Size

E P x x x x

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311593
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311593
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311593
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311593
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311690
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311593
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311593
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311593
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311593

56 F o u r - B a l l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Electric Circulating Pumps
E-Flo

Motor
Type

Sensor
circuit lower stand 1500 2000 3000 4000

0 0 C 0 EP0070 EP0010 EP0020 EP0030

0 0 C 1 EP0071 EP0011 EP0021 EP0031

0 0 M 0 EP0080 EP0040 EP0050 EP0060

0 0 M 1 EP0081 EP0041 EP0051 EP0061

0 1 C 0 EP0170 EP0110 EP0120 EP0130

0 1 C 1 EP0171 EP0111 EP0121 EP0131

0 1 M 0 EP0180 EP0140 EP0150 EP0160

0 1 M 1 EP0181 EP0141 EP0151 EP0161

0 2 C 0 EP0270 EP0210 EP0220 EP0230

0 2 C 1 EP0271 EP0211 EP0221 EP0231

0 2 M 0 EP0280 EP0240 EP0250 EP0260

0 2 M 1 EP0281 EP0241 EP0251 EP0261

1 0 C 0 EP1010 EP1020 EP1030

1 0 C 1 EP1011 EP1021 EP1031

1 0 M 0 EP1040 EP1050 EP1060

1 0 M 1 EP1041 EP1051 EP1061

1 1 C 0 EP1110 EP1120 EP1130

1 1 C 1 EP1111 EP1121 EP1131

1 1 M 0 EP1140 EP1150 EP1160

1 1 M 1 EP1141 EP1151 EP1161

2 0 C 0 EP2010 EP2020 EP2030

2 0 C 1 EP2011 EP2021 EP2031

2 0 M 0 EP2040 EP2050 EP2060

2 0 M 1 EP2041 EP2051 EP2061

2 1 C 0 EP2110 EP2120 EP2130

2 1 C 1 EP2111 EP2121 EP2131

2 1 M 0 EP2140 EP2150 EP2160

2 1 M 1 EP2141 EP2151 EP2161

3 0 C 0 EP3070

3 0 C 1 EP3071

3 1 C 0 EP3170

3 1 C 1 EP3171

3 0 M 0 EP3080

3 0 M 1 EP3081

3 1 M 0 EP3180

3 1 M 1 EP3181

4 0 C 0 EP4070

4 0 C 1 EP4071

4 1 C 0 EP4170

4 1 C 1 EP4171

4 0 M 0 EP4080

4 0 M 1 EP4081

4 1 M 0 EP4180

4 1 M 1 EP4181

Ordering Information (continued)

P l u n g e r a n d B e l l o w s P u m p s 57

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Model 5:1 12:1 15:1 15:1 23:1 24:1 25:1 35:1

PU
M

P
SP

EC
IF

IC
AT

IO
N

S

Pump Volume per Cycle 150 cc 100 cc 50 cc 150 cc 100 cc 150 cc 50 cc 100 cc

Air Motor Displacement 400 cc 700 cc 400 cc 1200 cc 1200 cc 1800 cc 700 cc 1800 cc

Maximum Fluid Outlet
Pressure psi (bar, MPa)

500
(35, 3.5)

1200
(83, 8.3)

1500
(103, 10.3)

1500
(103, 10.3)

2300
(158, 15.8)

2400
(165, 16.5)

2500
(172, 17.2)

3500
(241, 24.1)

Maximum Air Inlet
Pressure psi (bar, MPa)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

100
(7, 0.7)

Fluid Flow @ 60 CPM
gpm (lpm)

2.4 (9.0) 1.6 (6.0) 0.8 (3.0) 2.4 (9.0) 1.6 (6.0) 2.4 (9.0) 0.8 (3.0) 1.6 (6.0)

Air Consumption @
100 psi (7 bar) @ 20 cpm

6 scfm
(0.17 m3/min)

9 scfm
(0.17 m3/min)

6 scfm
(0.17 m3/min)

17 scfm
(0.48 m3/min)

17 scfm
(0.48 m3/min)

26 scfm
(0.74 m3/min)

9 scfm
(0.17 m3/min)

26 scfm
(0.74 m3/min)

IN
LE

T/

OU
TL

ET

Fluid Inlet Size 1" npt(m) 3/4" npt(m) 3/4" npt(m) 1" npt(m) 3/4" npt(m) 1" npt(m) 3/4" npt(m) 3/4" npt(m)

Fluid Outlet Size 3/4" npt(m) 3/8" npt(m) 3/8" npt(m) 3/4" npt(m) 3/8" npt(m) 3/4" npt(m) 3/8" npt(m) 3/8" npt(m)

Air Inlet (Air Controls) 3/8" npt(f) 3/8" npt(f) 3/8" npt(f) 3/8" npt(f) 3/8" npt(f) 3/8" npt(f) 3/8" npt(f) 3/8" npt(f)

Technical Specifications and Ordering Information

Bellows Piston Pumps
Merkur™ Bellows

Se
al

M
ou

nt

Pa
ck

ag
e

Dr
ai

n
Va

lv
es

Fl
ui

d
Fi

lte
r

Da
ta

Tr
ak

V-
Pa

ck
in

g

W
al

l

Pu
m

p

• G05B01 G12B01 G15B01 G15B51 G23B01 G24B01 G25B01 G35B01

• • G05B02 G12B02 G15B02 G15B52 G23B02 G24B02 G25B02 G35B02

G05B05 G12B05 G15B09 G15B59 G23B09 G24B09 G25B09 G35B09

• G05B06 G12B06 G15B10 G15B60 G23B10 G24B10 G25B10 G35B10

AA

• • G15B03 G15B53 G23B03 G24B03 G25B03 G35B03

• • • G15B04 G15B54 G23B04 G24B04 G25B04 G35B04

G15B11 G15B61 G23B11 G24B11 G25B11 G35B11

• G15B12 G15B62 G23B12 G24B12 G25B12 G35B12

Ca
rt

Pu
m

p

• G05B03 G12B03 G15B05 G15B55 G23B05 G24B05 G25B05 G35B05

• • G05B04 G12B04 G15B06 G15B56 G23B06 G24B06 G25B06 G35B06

G05B07 G12B07 G15B13 G15B63 G23B13 G24B13 G25B13 G35B13

• G05B08 G12B08 G15B14 G15B64 G23B14 G24B14 G25B14 G35B14

AA

• • G15B07 G15B57 G23B07 G24B07 G25B07 G35B07

• • • G15B08 G15B58 G23B08 G24B08 G25B08 G35B08

G15B15 G15B65 G23B15 G24B15 G25B15 G35B15

• G15B16 G15B66 G23B16 G24B16 G25B16 G35B16

AL

• • G23B35 G24B35 G25B33 G35B35

• • • G23B36 G24B36 G25B34 G35B36

ES

• • G15B83 G23B33 G24B33 G35B33

• • • G15B84 G23B34 G24B34 G35B34

U-
Cu

p

W
al

l

Pu
m

p

• G05B09 G12B09 G15B17 G15B67 G23B17 G24B17 G25B17 G35B17

• • G05B10 G12B10 G15B18 G15B68 G23B18 G24B18 G25B18 G35B18

G05B13 G12B13 G15B25 G15B75 G23B25 G24B25 G25B25 G35B25

• G05B14 G15B26 G15B76 G23B26 G24B26 G25B26 G35B26

AA

• • G15B19 G15B69 G23B19 G24B19 G25B19 G35B19

• • • G15B20 G15B70 G23B20 G24B20 G25B20 G35B20

G15B27 G15B77 G23B27 G24B27 G25B27 G35B27

• G15B28 G15B78 G23B28 G24B28 G25B28 G35B28

Ca
rt

Pu
m

p

• G05B11 G12B11 G15B21 G15B71 G23B21 G24B21 G25B21 G35B21

• • G05B12 G12B12 G15B22 G15B72 G23B22 G24B22 G25B22 G35B22

G05B15 G12B15 G15B29 G15B79 G23B29 G24B29 G25B29 G35B29

• G05B16 G12B16 G15B30 G15B80 G23B30 G24B30 G25B30 G35B30

AA

• • G15B23 G15B73 G23B23 G24B23 G25B23 G35B23

• • • G15B24 G15B74 G23B24 G24B24 G25B24 G35B24

G15B31 G15B81 G23B31 G24B31 G25B31 G35B31

• G15B32 G15B82 G23B32 G24B32 G25B32 G35B32

Note: Graco recommends 20 cpm or less for intermittent pumping applications and 12 cpm or less for continuous pumping applications.

58 P l u n g e r a n d B e l l o w s P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Bellows Piston Pumps
Merkur Bellows

Accessories

Spray Guns
Refer to the spray gun brochure for additional model numbers.
All guns include tip of choice.

24C853 	 G15 Carbide Air-Assisted Spray Gun

24C855 	G40 Air-Assisted Spray Gun

24C857 	G40 RAC Air-Assisted Spray Gun

XTR501 	XTR-5 Airless Spray Gun

244573 	PRO Xs AA Smart Electrostatic Spray Gun

Accessories
238926	 Back Pressure Regulator

102397	 Fluid Gauge
3000 psi (206 bar, 20.6 MPa)

238890	 Fluid Regulator

243340 	Pail Cover with Agitator
Use to agitate material in a 5 gal (18.9 l) pail

222121 	Fluid Regulator, Stainless Steel
Maximum working pressure: 1500 psi (103 bar, 10.3 MPa)
Regulator range: 150-1200 psi (10-28 bar, 1-8.2 MPa)

24A587 	Pump Outlet Fluid Filter, Stainless Steel
60 mesh (250 micron), 5000 psi (350 bar, 25 MPa)

256425 	Fluid Filter Drain Valve, Stainless Steel
5000 psi (350 bar, 35 MPa)

224458 	Replacement Filter Screen Element
3-pack elements, 30 mesh, SST

224459 	Replacement Filter Screen Element
3-pack elements, 60 mesh, SST

24A540 	Air Control Gauge Covers
5 sheets of 10 covers

24B187 	Second AA Gun Kit
Includes air regulator and gauge

239850	 Heater
120 (v)

DataTrak
24A575	 Upgrade Kit for 400 cc Air Motors

24A576	 Upgrade Kit for 700 cc, 1200 cc and 1800 cc Air Motors

24A592	 Upgrade Kit for DataTrak with Cycle Count Only

Suction Hoses
24A954 	 55 gal (208 l) Drum Suction Hose and Strainer, 3/4 in fluid inlet

24B598 	 55 gal (208 l) Drum Suction Hose and Strainer, 1 in fluid inlet

24B424 	 PTFE Lined Suction Hose for 5 gal (19 l) Pails and Strainer, 3/4 in inlet

24B425 	 PTFE Lined Suction Hose for 5 gal (19 l) Pails and Strainer, 1 in inlet

Gun Hoses
256390	 25 ft Air Hose

241812	 25 ft Fluid Hose: 3300 psig (228 bar)

24A955	 50 ft Bundled Air and Fluid Hose: 3300 psig (228 bar)

256389	 50 ft Air Hose

24B562	 50 ft Fluid Hose: 3300 psig (228 bar)

24A588	 Hose Clips: Pack of 10

Instruction and Parts Manuals
312799	 Merkur Bellows AA and Airless Spray Package

312798	 Merkur Electrostatic Spray Package

312795	 Merkur Bellows Pump Assembly

312793	 Merkur Bellows Displacement Pump

312796	 Merkur Air Motor

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=312799
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=312798
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=312795
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=312793
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=312796

P l u n g e r a n d B e l l o w s P u m p s 59

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Dual Piston Pumps
Glutton®

Model Glutton 4:1 Glutton 12:1 Glutton 25:1

PU
M

P
SP

EC
IF

IC
AT

IO
N

S Output per cycle 355 cc 128 cc 58 cc

Max working pressure - psi (bar, MPa) 400 (28, 2.8) 1200 (82, 8.2) 2500 (170, 17.0)

Max air input pressure - psi (bar, MPa) 100 (7, 0.7) 100 (7, 0.7) 100 (7, 0.7)

Output at 20 cpm - gpm (lpm) 5.6 (21.2) 2 (7.5) 0.9 (3.4)

IN
LE

T/

OU
TL

ET Pump inlet size 1.25 npt(f) 1.25 npt(f) 1.25 npt(f)

Pump outlet size 1 npt(f) 1 npt(f) 3/4 npt(f)

Pump manual 307843 307843 307843

Seals Glutton 4:1 Glutton 12:1 Glutton 25:1

PU
M

P
CO

NS
TR

UC
TI

ON

CA
RB

ON

ST
EE

L

Nylon 237008 237009 237010

UHMWPE 220663 220664 220665

ST
AIN

LE
SS

ST

EE
L

Nylon 237011 237012 237013

UHMWPE 220666 220667 220668

Technical Specifications and Ordering Information

Pump Part No 220663 220666 237008 237011 220664 220667 237009 237012 220665 220668 237010 237013
Part No Description

220656 Air Valve and pilot valve repair kit • • • • S S S S S S S S

24C134 Piston Seals and Bellows kit - HMWPE S S • •

24C135 Piston Seals and Bellows kit - Nylon • • S S

221136 Piston Seals And Bellows Kit - UHMWPE S S • •

237017 Piston Seals And Bellows Kit - Nylon • • S S

220950 Piston Seals And Bellows Kit - UHMWPE S S • •

237016 Piston Seals And Bellows Kit - Nylon • • S S

220658 Piston seal kit - Urethane • • • •

220660 Piston Seal Kit - Urethane • • • •

221134 Carbide ball and seat kit (2 each) S S S S • • • •

221135 Carbide Ball And Seat Kit (qty: 2 each) • • • •

189432 Fluid piston - SST S S S S

686499 Fluid piston - Ceramic • • • •

189433 Fluid Piston - SST S S S S

189434 Fluid Piston - SST S S S S

Replacement Parts Index S = Standard • = Optional

Accessories
206221	 Wall Bracket

For mounting Glutton pump on wall.

102969	 Loctite® High Strength Sealant
To secure piston shafts to the piston stud.

223319	R eturn Tube Kit
Use to return circulated fluid back to a 55 gal (200 l) drum through a
drum cover. Includes SST return tube, SST bushing and SST elbow.

208259	 55 Gallon (200 Liter) Suction Kit
Suction hose (3/4 in ID x 6 ft (1.8 m)), elbow, bung adapter, riser
tube, 3/4 in npt(f) outlet fitting.

237949	 Stainless Steel Drum Cover Kit
For 55 gal (200 l) drum applications to siphon directly from a drum.
Includes SST drum cover, agitator gasket, access hole plug and
fasteners.

204385	 Elevator with Fixed Mounting
Use with drum cover kit (237949) and air control kit (237579) to
raise and lower pump when changing drums.

237579	 Air Control Kit
Use with elevator 204385 to raise and lower drum cover.

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307843
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307843
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=307843

60 D i a p h r a g m P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Low Pressure Pneumatic Pumps
Triton®

Model Triton 1:1 150 Series Triton 3:1 150 Series Triton 3:1 350 Series

PU
M

P
SP

EC
IF

IC
AT

IO
NS Output per cycle 150 cc 150 cc 350cc

Max working pressure
psi (bar, MPa)

115 (8, 0.8) 300 (21, 2.1) 260 (18, 1.8)

Max air input pressure
psi (bar, MPa)

115 (8, 0.8) 100 (7, 0.7) 88 (6, 0.6)

Output at 20 CPM gpm (lpm) 0.8 (3.2) 0.8 (3.2) 1.85 (7)

IN
LE

T/

OU
TL

ET

Air motor inlet size 1/4 npt(f) or 1/4 BSPP 1/4 npt(f) or 3/8 BSPP(f) 1/2 npt(f) or 1/2 BSPP(f)

Pump inlet size 3/4 npt(f) or M26 x 1.5 BSPP 3/4 npt(f) or M26 x 1.5(f) 1 npt(f) or 1 BSPP(f)

Pump outlet size 3/8 npt(f) or 3/8 BSPP 3/8 npt(f) or BSPP(f) 1 npt(f) or 1 BSPP(f)

Pump manual 309303 311688 311689

Fittings Triton 1:1 150 Series Triton 3:1 150 Series Triton 3:1 350 Series

PU
M

P
CO

NS
TR

UC
TI

ON SST
NPT 233501 253705 253708

BSPP 233777 253704 253707

Aluminum
NPT 233500

BSPP 233776

Technical Specifications and Ordering Information

Pump Part No 233500 233501 233776 233777 253704 253705 253707 253708
Part No Description

245065 PTFE diaphragm repair kit S S S S

245066 Air valve repair kit S S S S S S

245067 Acetal ball and SST seat kit S S S S S S

245068 Diaphragm shaft kit S S S S

246011 PTFE diaphragm repair kit S S

15J647 Bearing Kit S S

233541 Shaft Repair Kit S S

243152 PTFE diaphragm repair kit S S

243153 Air valve repair kitS S S S

243154 Acetal balls and stainless seats kit (qty: 4 ea) S S

243155 Pneumatic cylinder seal repair kit S S

243156 Fluid manifold seal kit S S

261696 Bearing Kit S S

Replacement Parts Index S = Standard • = Optional

http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=309303
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311688
http://www.graco.com/Internet/SiteSearch.nsf/Search?OpenAgent&Mode=M&Query=311689

D i a p h r a g m P u m p s 61

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Low Pressure Pneumatic Pumps
Triton

Accessories
245874	 Floor Stand, 4-legged

Includes stand frame and hardware for mounting the Triton 3D 350 pump
on the floor. Does not include pump.

197426	 Triton 1:1 Wall Bracket
Used to mount a TRITON pump to a wall.

245875	 Wall Bracket
Includes wall bracket and hardware for mounting the Triton 3D 350 pump
on wall. Does not include pump.

246495	 Wall Bracket
Includes wall bracket and hardware for mounting the Triton 3D 150 pump
on wall. Does not include pump.

208920	 Siphon Kit, Aluminum
Use to siphon fluid from a 5 gal (18.9 l) pail. Includes nylon suction hose
170706, 1” ID, 4 ft (1.2 m) long, 3/4 npt(f) swivel.

238909	 Grounding Wire and Clamp
10 gauge, 25 ft (7.6 m) wire

224040	 Pump Runaway Valve
Use to prevent pump from running dry and running at high cycle rates.
Maximum working pressure: 120 psi (0.8 MPa, 8.4 bar).
Inlet and outlet: 3/4 npt(f).

261695	 Diaphragm Assembly
Use to assist in the installation of diaphragm

245082	 Suction Hose, Aluminum
Used to siphon material out of a 5 gal (18.9 l) pail.
Includes 4 ft (1.2 m) hose, aluminum siphon tube, and inlet strainer. Hose
outlet fitting: 3/8 npsm(f).

245083	 Suction Hose, Stainless
Used to siphon material out of a 5 gal (18.9 l) pail.
Includes 4 ft (1.2 m) hose, stainless siphon tube and inlet strainer. Hose
outlet fitting: 3/8 JIC(f) (9/16-18 unf).

245084	 Suction Hose Kit, Aluminum, 55 Gallon Drum
Used to siphon material out of a 55 gal (200 l) drum.
Includes 6 ft (1.8 m) hose, aluminum siphon tube, acetal bung adapter
and inlet strainer. Hose outlet fitting: 3/8 npsm(f).

245085	 Suction Hose Kit, Stainless, 55 Gallon Drum
Used to siphon material out of a 55 gal (200 l) drum.
Includes 6 ft (1.8 m) hose, stainless siphon tube, acetal
bung adapter and inlet strainer. Hose outlet fitting:
3/8 JIC(f) (9/16-18 unf).

112100	 Adapter Fitting, Stainless
Use with bushing 116350 to connect 245083 and 245085 suction hose
kits to Triton 3D 150 fluid inlet. 3/8 JIC(m) (9/16-18 unf) x 3/8 npt(m).

116350	 Pipe Bushing, Stainless
Use with adapter fitting 112100 to connect 245083 and 245085 suction
hose kits to Triton 3D 150 fluid inlet. 3/4 npt(m) x 3/8 npt(f).

238909	 Grounding Wire and Clamp
10 gauge, 25 ft (7.6 m) wire

224040	 Pump Runaway Valve
Use to prevent pump from running dry and running at high cycle rates.
Maximum working pressure: 120 psi (0.8 MPa, 8.4 bar).
Inlet and outlet: 3/4 npt(f).

62 C e n t r i f u g a l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

0 10
(38)

20
(76)

30
(114)

40
(151)

50
(189)

60
(227)

50
(3.4 bar, 0.3 MPa)

100
(7 bar, 0.7 MPa)

150
(10 bar, 1.0 MPa)

200
(14 bar, 1.4 MPa)

250
(17 bar, 1.7 MPa)

300
(21 bar, 2.1 MPa)

350
(24 bar, 2.4 MPa)

P
um

p
 O

ut
le

t
P

re
ss

ur
e

p
si

 (b
ar

, M
P

a)

Flow
gpm (lpm)

Step 1
Use your pump outlet pressure and flow to determine the number of stages you need.

Imperial Pump Performance

14 STAGE

13 STAGE

12 STAGE

11 STAGE

10 STAGE

9 STAGE

8 STAGE

7 STAGE

6 STAGE

5 STAGE

4 STAGE

Electric Centrifugal Pumps
Imperial®

Technical Specifications and Ordering Information

How to Order:
Use the following 5-step ording process:
1	 Select the number of stages
2	 Determine the fluid horsepower required
3	 Select material viscosity and correct your fluid horsepower

4	 Select the fluid section
5	 Select the motor

Step 1: Select Stages

Using chart 1, select the desired flow and outlet pressure for the pump. Choose the next stage above the intersection point for the correct stage number.

A_ ________ Chart 1

This information is meant as a guide for general pump selection. It is typical to add or remove a stage
once a centrifugal pump is installed to supply the desired pressure and flow rate. Factors like shear
characteristics, specific gravity along with viscosity of the material pumped play a part in the flow and
pressure output of an impeller pump. Make sure that the pump selected has the flexibility to add or
remove a stage, and the horsepower necessary to support the addition of a stage, if needed.

C e n t r i f u g a l P u m p s 63

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

10 20 30 40 50 60 70 80 90 100
1.0

1.5

2.0

2.5

Imperial Centrifugal Pumps
Correction Factor for Horsepower/Viscosity

Viscosity in Centipose

Step 3: Correct your horsepower according to the viscosity of your material
HP (fluid) = HP (water) x Correction Factor

Ho
rs

ep
ow

er
 C

or
re

ct
io

n
Fa

ct
or

2

4

6

8

10

12

14

S
ha

ft
 In

p
ut

 H
o

rs
ep

o
w

er
 (h

p
)

Step 2
Use your Number of Stages and Flow Rate to determine Horsepower

Imperial Pump Performance

14 STAGE

13 STAGE

12 STAGE

11 STAGE

10 STAGE

9 STAGE

8 STAGE

7 STAGE

6 STAGE

5 STAGE

4 STAGE

0 10
(38)

20
(76)

30
(114)

40
(151)

Flow
gpm (lpm)

Chart 2

Chart 3

Step 2: Determine Fluid Horsepower

Using chart 2, select the desired flow and
cross reference with the number of stages (A)
to determine the fluid horsepower.

Step 3: Correction Factor

Using chart 3, determine the viscosity of
the desired material and take the intersecting
line to find your correction factor.
HP (fluid) = HP (water) x Correction Factor

B_ ________

C_ ________

Electric Centrifugal Pumps
Imperial

Technical Specifications and Ordering Information

64 C e n t r i f u g a l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Step 4: Select the fluid section

Use the number of stages (A), select the model number.

Step 5: Select motor

Select the correct motor size based on the horsepower requirement as well as the proper frame size, voltage and rating (B x C)

Electric Centrifugal Pumps
Imperial

Technical Specifications and Ordering Information

Number
of
Stages

Corrosion Resistant
Standard size for 60 in
(152 cm) max. tank height

Waterborne
Standard size for 60 in
(152 cm) max. tank height

Model No. Model No.

6 223806 223706

7 223807 223707

8 223808 223708

9 223809 223709

10 223810 223710

11 223811 223711

12 223812 223712

13 223813 223713

14 223814 223714

15 None 237015

Motor H.P. Voltage Rating

521470 3 230/460 Standard

521469 5 230/460 Standard

521468 7.5 230/460 Standard

521467 10 230/460 Standard

521466 15 230/460 Standard

521888 20 230/460 Standard

521455 7.5 600 Standard

51A649 3 CSA 575 Standard

51A650 5 CSA 575 Standard

51A651 7.5 CSA 575 Standard

51A652 10 CSA 575 Standard

51A653 15 CSA 575 Standard

51A654 20 CSA 575 Standard

516821 3 230/460 Premium

512732 5 230/460 Premium

516824 7.5 230/460 Premium

516825 10 230/460 Premium

516731 15 230/460 Premium

516827 20 230/460 Premium

Motor H.P. Voltage Rating

51B297 3 CSA 575 Premium

51B298 5 CSA 575 Premium

51B299 7.5 CSA 575 Premium

51B300 10 CSA 575 Premium

51B301 15 CSA 575 Premium

51B302 20 CSA 575 Premium

114937 10 575 Inverter Duty

51B157 15 230/460 Inverter Duty

51B778 10 230/460 Inverter Duty

116228 10 380 Inverter Duty

51B673 7.5 380V/50Hz Standard

51B674 10 380V/50Hz Standard

51B675 15 380V/50Hz Standard

51B676 20 380V/50Hz Standard

51B677 7.5 380V/50Hz Premium

51B678 10 380V/50Hz Premium

51B679 15 380V/50Hz Premium

51B680 20 380V/50Hz Premium

Electric U-Frame Motors

C e n t r i f u g a l P u m p s 65

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

Step 5: Select motor (continued)

Select the correct motor size based on the horsepower requirement as well as the proper frame size, voltage and rating (B x C)

Motor H.P. Voltage Rating

521441 3 230/460 Standard

521429 5 230/460 Standard

51B296 7.5 230/460 Standard

516826 10 230/460 Standard

521456 15 230/460 Standard

521454 20 230/460 Standard

516822 3 230/460 Premium

516823 5 230/460 Premium

516774 7.5 230/460 Premium

516775 10 230/460 Premium

516776 15 230/460 Premium

516828 20 230/460 Premium

51B681 7.5 380V/50Hz Premium

51B682 10 380V/50Hz Premium

51B683 15 380V/50Hz Premium

51B684 20 380V/50Hz Premium

Electric T-Frame Motors

Electric Centrifugal Pumps
Imperial

Technical Specifications and Ordering Information

66 C e n t r i f u g a l P u m p s

2

w w w. g r a c o . c o m • u p d a t e d 0 5 / 1 0

	Sec 02: Pumps
	Pumping Technologies
	Two-Ball Pumps
	Monark®
	President®
	DuraFlo® & Xtreme®
	Viscount®

	Four-Ball Pumps
	President 1.5:1, 2:1 and 3:1
	High-Flo® & High-Flo Plus
	Viscount I+ and Viscount II
	E-Flo®

	Plunger and Bellows Pumps
	Merkur™ Bellows
	Glutton®

	Diaphragm Pumps
	Triton®

	Centrifugal Pumps
	Imperial®

