

EOM

ENGINEERING OPERATION& MAINTENANCE MANUAL

P1500 Bolted Plastic Pump

Where Innovation Flows

WILDEN

Copyright

Copyright 2018 PSG[®], a Dover Company. All rights reserved.

PSG reserves the right to modify the information and illustrations in this document without prior notice. The product described in this document is furnished under a license agreement or nondisclosure agreement. No part of this document may be reproduced, stored in a retrieval system, or transmitted in any form or any means electronic or mechanical, including photocopying and recording, without the written permission of PSG, a Dover Company, except as described by the terms of those agreements.

This is a non-contractual document.

Trademarks

PSG and the PSG logo are registered trademarks of PSG. Wilden® is a registered trademark of PSG California LLC. Pro-Flo® SHIFT and Pro-Flo® are registered trademarks of PSG California LLC. Wil-Flex® is a trademark of PSG California LLC. Saniflex™ is a trademark of PSG California LLC.

All trademarks, names, logos and service marks (collectively "trademarks") in this document are registered and unregistered trademarks of their respective owners. Nothing contained in this document should be construed as granting any license or right to use any trademark without the prior written permission of the trademark owner.

Warranty

Each and every product manufactured by Wilden is built to meet the highest standards of quality. Every pump is functionally tested to ensure integrity of operation. Wilden 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.

For more information, and to register your Wilden pump for warranty, please visit https://www.psgdover.com/wilden/support/warranty-registration.

Certifications

CONTENTS

SECTION 1: Precautions - Read First!	4
SECTION 2: Wilden Pump Designation System	5
SECTION 3: How It Works	6
SECTION 4: Dimensional Drawings	7
SECTION 5: Performance	8
P1500 Plastic Reduced-Stroke PTFE-Fitted	8
P1500 Plastic Full-Stroke PTFE-Fitted	8
Suction Lift Capability	9
SECTION 6: Suggested Installation, Operation, Maintenance, and Troubleshooting	10
SECTION 7: Disassembly/Reassembly	13
Pump Disassembly	13
Air Valve Disassembly	16
Reassembly Hints and Tips	18
Shaft Seal Installation	19
SECTION 8: Exploded View and Parts List	20
SECTION 9: Elastomer Options	22

PRECAUTIONS - READ FIRST!

WARNING: Always wear safety glasses when operating a pump to avoid eye injury. If diaphragm rupture occurs, material being pumped may be forced out of the air exhaust.

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 prelubed.

TEMPERATURE LIMITS:

Acetal	-29°C to 82°C	-20°F to 180°F
Buna-N	-12°C to 82°C	10°F to 180°F
Geolast [®]	-40°C to 82°C	-40°F to 180°F
Neoprene	-18°C to 93°C	0°F to 200°F
Nordel EPDM	-51°C to 138°C	-60°F to 280°F
Nylon	-18°C to 93°C	0°F to 200°F
PFA	-7°C to 107°C	45°F to 225°F
Polypropylene	0°C to79°C	32°F to 175°F
Polyurethane	-12°C to 66°C	10°F to 150°F
PVDF	-12°C to 107°C	10°F to 225°F
Saniflex	-29°C to 104°C	-20°F to 220°F
SIPD PTFE with EPDM-backed	4°C to137°C	40°F to 280°F
SIPD PTFE with Neoprene-backed	4°C to93°C	40°F to 200°F
PTFE*	4°C to104°C	40°F to 220°F
FKM	-40°C to 177°C	-40°F to 350°F
Wil-Flex	-40°C to 107°C	-40°F to 225°F

*4°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. See "Wilden Pump Designation System" material options for your pump.

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 on mechanical stress only. Certain chemicals will reduce maximum safe operating temperatures significantly. Consult the Chemical Resistance Guide for chemical compatibility and temperature limits.

CAUTION: All Wilden pumps are capable of passing solids. Use a strainer 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: Do not exceed 82°C (180°F) air inlet temperature for all models.

CAUTION: The process fluid and cleaning fluids must be compatible chemically with all wetted pump components.

CAUTION: Thoroughly flush pumps before installing them into process lines. Clean and/or sanitize FDA- and USDA- approved pumps before using them.

CAUTION: Before attempting any maintenance or repair, disconnect the compressed air line to the pump and allow all air pressure 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.

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

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

CAUTION: Before installation, tighten all hardware.

 NOTE: When installing PTFE diaphragms, it is important to tighten outer pistons simultaneously (turning in opposite directions) to ensure tight fit. (See "Maximum 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: In the event of a power failure, close the shut-off valve if you do not want the pump to restart when the power returns.

WARNING: This product can expose you to chemicals including Nickel, Chromium, Cadmium, or Cobalt, which are known to the State of California to cause cancer and/or birth defects or other reproductive harm.

For more information, go to www.P65Warnings.ca.gov.

WILDEN PUMP DESIGNATION SYSTEM

MATERIAL CODES

MODEL

P1500 = PRO-FLO® PLASTIC

WETTED PATH

K= PVDF

P = POLYPROPYLENE

OUTER PISTON

K = PVDF

P = POLYPROPYLENE

S = STAINLESS STEEL

Z = NO OUTER PISTON

AIR CHAMBERS

P = POLYPROPYLENE

CENTER BLOCK

P = POLYPROPYLENE

AIR VALVE

P = POLYPROPYLENE

DIAPHRAGMS

 $\mathsf{FWL} = \mathsf{SANITARY} \ \mathsf{WIL}\text{-}\mathsf{FLEX}^{\mathsf{TM}}, \ \mathsf{IPD}$ **ISANTOPRENE® (TWO BLACK**

DOTS)]

FSL = FULL-STROKE SANITARY SANIFLEX™ IPD [HYTREL®

(CREAM)]

SSL = FULL-STROKE SANIFLEX™ IPD [HYTREL® (CREAM)]

TEU = PTFE W/EPDM BACKUP

(WHITE)

TNU = PTFE W/NEOPRENE BACKUP (WHITE)

TSS = FULL-STROKE PTFE W/SANIFLEX™ BACK-UP

TSU = PTFE W/SANIFLEX™

BACK-UP (WHITE)

TWS = FULL-STROKE PTFE W/WIL-FLEX™ BACKUP

WWL= WIL-FLEX™ IPD [SANTOPRENE®

(THREE BLACK DOTS)]

ZGS = GEOLAST®, EZ-INSTALL (BLACK)

ZPS = POLYURETHANE,

EZ-INSTALL (CLEAR) $ZSS = SANIFLEX^{TM}$, EZ-INSTALL

[HYTREL® (CREAM)]

ZWS = WIL-FLEXTM, EZ-INSTALL

[SANTOPRENE® (THREE BLACK

DOTS)]

VALVE BALLS

TF = PTFE (WHITE)

VALVE SEATS

K= PVDF

VALVE SEATS & MANIFOLD

O-RING

TV = PTFE ENCAP, FKM

SPECIALTY CODES

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

0103 Wil-Gard II™ 220V

0206 PFA-coated hardware, Wil-Gard II™ sensor wires ONLY 0480 Pump Cycle Monitor (sensor & wires)

0483 Pump Cycle Monitor (module, sensor & wires) 0485 Pump Cycle Monitor (module, sensor & wires), DIN flange

0502 PFA coated hardware

0504 DIN flange

0506 DIN flange, PFA coated hardware 0604 DIN flange, Wil-Gard II™ 220V

0608 PFA-coated hardware, Wil-Gard II™ 220V 0690 Center-Ported ANSI/DIN Combo 0691 Center-Ported, ANSI/DIN combo flange,

PFA-coated fasteners

NOTE: Most elastomeric materials use colored dots for identification.

! NOTE: Not all models are available with all material options

WIL-11160-E-10

5

HOW IT WORKS - AIR-OPERATED DOUBLE-DIAPHRAGM PUMP

The Wilden diaphragm pump is an air-operated, positive displacement, self-priming pump. These drawings show 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; a balanced load removes mechanical stress from the diaphragm. The compressed air moves the diaphragm away from the center 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 atmosphere through the exhaust port of the pump. The movement of diaphragm B toward the center 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 while pulling diaphragm A to the center. 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 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.

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 DRAWING

P1500 Polypropylene

DIMENSIONS

ITEM	METRIC (mm)	STANDARD (inch)	
Α	914	36.0	
В	160	6.3	
С	691	27.2	
D	1280	50.4	
Е	180	7.1	
F	305	12.0	
G	1181	46.5	
Н	693	27.3	
J	584	23.0	
K	681	26.8	
L	335	13.2	
М	15 DIA.	0.6 DIA.	
N	150	5.9	
	FLANG	ES	
•	DIN (mm)	ANSI (inch)	
Р	160 DIA.	6.0 DIA.	
R	191 DIA.	7.5 DIA.	
S	18 DIA.	0.8 DIA.	
		I WOADA REV. A	

LW0404 REV. A

P1500 PVDF

DIMENSIONS

ITEM	METRIC (mm)	STANDARD (inch)	
Α	914	36.0	
В	160	6.3	
С	694	27.3	
D	1278	50.3	
Е	180	7.1	
F	303	11.9	
G	1183	46.6	
Н	694	27.3	
J	584	23.0	
K	681	26.8	
L	335	13.2	
M	15 DIA.	0.6 DIA.	
N	142 5.6		
	FLANGES	8	
	DIN (mm)	ANSI (inch)	
Р	170 DIA.	6.0 DIA.	
R	190 DIA.	7.5 DIA.	
S	18 DIA.	0.8 DIA.	
Α	914	36.0	

LW0405 REV. A

P1500 PLASTIC REDUCED-STROKE PTFE-FITTED

Ship WeightsPolypr	opylene 138 kg (305 lb)
	PVDF 161 kg (356 lb)
Air Inlet	19 mm (3/4")
Inlet	51 mm (3")
Outlet	51 mm (3")
Suction Lift	3.63 m Dry (12')
	8.64 m Wet (28')
Disp. per Stroke ¹	3.75 L (0.99 gal)
Max. Flow Rate	784 lpm (207 gpm)
Max. Size Solids	13 mm (1/2")

¹Displacement per stroke was calculated at 4.8 bar (70 psig) air inlet pressure against a 2 bar (30 psig) head pressure.

Example: To pump 246 lpm (65 gpm) against a discharge head pressure of 5.5 bar (80 psig) requires 4.1 bar (100 psig) and 212 Nm³/h (125 scfm) air consumption.

PERFORMANCE

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.

Caution: Do not exceed 6.9 bar (100 psig) air supply pressure on Polypropylene pumps. Do not exceed 8.6 bar (125 psig) air supply pressure on PVDF pumps.

P1500 PLASTIC FULL-STROKE PTFE-FITTED

Ship WeightsPolypro	opylene 138 kg (305 lb)
	PVDF 161 kg (356 lb)
Air Inlet	19 mm (3/4")
Inlet	51 mm (3")
Outlet	51 mm (3")
Suction Lift	5.5 m Dry (18.2')
	8.6 m Wet (28.4')
Disp. per Stroke ¹	5.8 L (1.52 gal)
Max. Flow Rate	878 lpm (232 gpm)
Max. Size Solids	12.7 mm (1/2")

¹Displacement per stroke was calculated at 4.8 bar (70 psig) air inlet pressure against a 2 bar (30 psig) head pressure.

Example: To pump 636 lpm (168 gpm) against a discharge head of 1.4 bar (20 psig) requires 5.5 bar (80 psig) and 177 Nm³/h (112 scfm) air consumption.

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.

Caution: Do not exceed 6.9 bar (100 psig) air supply pressure on Polypropylene pumps. Do not exceed 8.6 bar (125 psig) air supply pressure on PVDF pumps.

SUCTION LIFT CAPABILITY

P1500 PLASTIC SUCTION-LIFT CAPABILITY

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, OPERATION, MAINTENANCE AND TROUBLESHOOTING

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 "Performance" 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 equal to or larger than the diameter size of the suction inlet on your Wilden pump. The suction hose must be a non-collapsible, reinforced type because these pumps are capable of pulling a high vacuum. Discharge piping should also be equal to or larger than the diameter of the pump discharge, which will help reduce friction losses.

CAUTION: All fittings and connections must be airtight. Otherwise, pump suction capability will be reduced or lost.

Months of careful planning, study and selection efforts can result in unsatisfactory pump performance if installation details are left to chance. You can avoid premature failure and long-term dissatisfaction by exercising reasonable care 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, locate every pump in such a way that the following six key factors are balanced against each other to maximum advantage:

- Access: First, the location should be accessible. If it's easy to reach the pump, maintenance personnel will be able to perform routine inspections and adjustments more easily. If 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. You can estimate pumping volume by counting the number of strokes per minute, and then multiplying that figure by the displacement per stroke.
- Muffler: Using the standard Wilden muffler, sound levels are reduced below OSHA specifications. You can use other mufflers to reduce sound levels farther, 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.

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 "Performance" 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.

CAUTION: All Wilden pumps are capable of passing solids. Use a strainer on the pump intake to ensure that the pump's rated solids capacity is not exceeded.

CAUTION: Do not exceed 6.9 bar (100 psig) for Polypropylene pumps. Do not exceed 8.6 bar (125 psig) air supply pressure for PVDF pumps.

CAUTION: Pro-Flo® pumps are not submersible.

SUGGESTED INSTALLATION, OPERATION, MAINTENANCE AND TROUBLESHOOTING

NOTE: In the event of a power failure, close the shutoff valve if you do not want the pump to restart when the
power returns.

Air-Operated Pumps: To stop the pump from operating in an emergency, 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 stopping 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.

Operation

The Pro-Flo 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 maybe washed away. If the pump is then moved to a nonlubricated location, it may need to be disassembled and re-lubricated as described in "Disassembly/ Reassembly".

Pump discharge rate can be controlled by limiting the volume and/or pressure of the air supply to the pump. An air regulator is used to regulate air pressure. A needle valve is used to regulate volume. Pump discharge rate also can 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 "Performance") 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. Wilden Pro-Flo pumps run solely on compressed air and do not generate heat. Therefore, your process fluid temperature will not be affected.

Maintenance and Inspections

Because each application is unique, maintenance schedules maybe 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.

SUGGESTED INSTALLATION, OPERATION, MAINTENANCE AND TROUBLESHOOTING

Troubleshooting

Pump will not run or runs slowly.

- Remove plug from pilot spool exhaust.
- Ensure that the air inlet pressure is at least 0.4 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).
- Check air inlet filter for debris (see "Suggested Installation, Operation, Maintenance and Troubleshooting").
- Check for extreme air leakage (blow by) that would indicate worn seals/bores in the air valve, pilot spool and main shaft.
- Disassemble the pump and check for obstructions in the air passageways or objects that 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.
- Check for any broken inner piston that would cause the air valve spool to be unable to shift.

Pump runs, but little or no product flows.

- 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 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.

Pump air valve freezes.

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

Air bubbles in pump discharge.

- 1. Check for a ruptured diaphragm.
- Check tightness of outer pistons (see "Disassembly/Reassembly").
- 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 a diaphragm rupture.
- 2. Check the tightness of the outer pistons to the shaft.

DISASSEMBLY / REASSEMBLY

PUMP DISASSEMBLY

Tools Required:

- 2 5/8" Wrench
- 2 3/8" Wrench
- 1 1/8" Wrench
- Adjustable Wrench
- Vise equipped with soft jaws (such as plywood, plastic or other suitable material)

CAUTION: Before attempting any maintenance or repair, disconnect the compressed air line to the pump and allow all air pressure 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:** Your specific pump model may vary from the configuration shown; however, pump disassembly procedure will be the same.
- NOTE: The model used for these instructions incorporates PTFE diaphragms and balls.

 Models with rubber diaphragms and balls are the same except where noted.
- **NOTE:** Replace worn parts with genuine Wilden parts for reliable performance.

Step 1

Please note alignment marks on liquid chambers. Use to properly align center section with liquid chamber.

Step 2

Utilizing the two 5/8" adjustable wrenches, remove bolts that fasten the discharge manifold to the liquid chambers.

Step 3

Remove the discharge manifold to expose the valve balls, valve seats and valve seat O-rings.

Step 4

Rotate the ball cage counterclockwise to remove the threaded ball seat. The ball cage has feet that interlock with the seat to facilitate this operation.

Step 5

After removing the discharge valve seat, remove the valve seat O-ring and inspect valve seat, valve seat O-ring, valve balls and ball cage for nicks, gouges, chemical attack or abrasive wear. Replace worn parts with genuine Wilden parts for reliable performance.

Step 6

Remove the bolts that secure the liquid chambers and center section to the intake manifold.

Step 7

Lift intake manifold from liquid chambers and center section to expose intake valve balls and seats. Inspect the ball cage area of manifold for excessive wear or damage. Repeat Steps 4–6.

NOTE: Two people or a jib crane is recommended to perform Step 8.

Step 8

Lift one side of the intake manifold, then slide out the other side to remove the manifold from the mounting stand.

Normally inlet and discharge manifolds should not be disassembled during regular pump maintenance. Should this be necessary, completely remove the bolts and inspect O-rings for nicks, cuts and chemical attack.

Step 9

With the adjustable wrenches, remove the bolts that secure the liquid chamber to the air chamber. Using an adjustable wrench, or by rotating the diaphragm by hand, remove the diaphragm assembly (Figure 10a).

Figure 10a

Figure 10b

Step 10

NOTE: Due to varying torque values, one of the following two situations may occur.

- 1) The outer piston, diaphragm and inner piston remain attached to the shaft and the entire assembly can be removed from the center section (Figure 10a);
- 2) The outer piston, diaphragm and inner piston separate from the shaft which remains connected to the opposite side diaphragm assembly (Figure 10b). Repeat disassembly instructions for the opposite liquid chamber. Inspect diaphragm assembly and shaft for signs of wear or chemical attack. Replace all worn parts with genuine Wilden parts for reliable performance. Rubber/TPE are not available.

Step 11

To remove diaphragm assembly from 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 diaphragm assembly from shaft.

AIR VALVE DISASSEMBLY

Tools Required:

- 3/8" Hex-Head Wrench
- 3/4" Hex Socket
- Snap-Ring Pliers
- O-Ring Pick

CAUTION: Before attempting any maintenance or repair, disconnect the compressed air line to the pump and allow all air pressure 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: Replace worn parts with genuine Wilden parts for reliable performance.

NOTE: For pump Air Valves fitted with Pump Cycle Monitor (PCMI) units, if the Set Screw is removed from the Air Valve Spool and/or the Sensor is removed from the Air Valve End Cap, refer to PCMI EOM WIL-19130-E for reassembly instructions.

Step 1

Loosen the air valve bolts utilizing a 3/8" hex-head wrench.

Remove muffler plate and air valve bolts from air valve assembly exposing muffler gasket for inspection. Replace if necessary.

Step 3

Lift away air valve assembly and remove air valve gasket for inspection. Replace if necessary.

Step 4

Remove air valve end cap to expose air valve spool by simply lifting up on end cap once air valve bolts are removed.

Step 5

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 6

Remove pilot spool retaining O-rings on both sides of center section with O-ring pick.

Step 7

Remove air chamber bolts with 3/4" hex socket.

Step 8

Remove pilot spool bushing from center block.

Step 9

Gently remove pilot spool from bushing and inspect spool and seals for nicks, gouges or other signs of wear. Replace pilot sleeve assembly or outer bushing Orings if necessary. NOTE: Seals should not be removed from pilot spool. Seals are not sold separately. The end of the pilot spool that has a "center hole" in it should not be fed into the bore first

Step 10

Check center section Glyd™ rings for signs of wear. If necessary, remove Glyd™ rings with O-ring pick and replace.

REASSEMBLY HINTS AND TIPS

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. The applicable torque specifications are on this page.

The following tips will assist in the assembly process:

- Lubricate air valve bore, center section shaft and pilot spool bore with NLGI grade 2 white EP bearing grease or equivalent.
- Clean the inside of the center section shaft bore to ensure no damage is done to new seals.
- A small amount of NLGI grade 2 white EP bearing grease can be applied to the muffler and air valve gaskets to locate gaskets during assembly.
- Make sure that the exhaust port on the muffler plate is centered between the two exhaust ports on the center section.
- Stainless bolts should be lubed to reduce the possibility of seizing during tightening.

Maximum Torque Specifications			
Description	Torque		
Air Valve	8.5 N•m (75 in-lb)		
Outer Piston	136 N•m (100 ft-lb)		
Air Chamber/Center Block	4.6 N•m (55 ft-lb)		
Tee Section/Elbow	3.4 N•m (32 ft-lb)		
Elbow/Liquid Chamber	3.4 N•m (32 ft-lb)		
Liquid Chamber/Air Chamber	3.4 N•m (32 ft-lb)		
Diaphragm Ring and Outer Piston Assembly	18.9 N•m (14 ft-lb)		

SHAFT SEAL INSTALLATION

Pre-Installation

After all the old seals have been removed, the inside of the bushing should be cleaned to ensure no debris is left that may cause premature damage to the new seals.

Installation

- To prevent damaging the inside surface of the new seal, wrap electrical tape around each leg of the needle-nose pliers. (Heat shrink tubing may also be used.)
- 2. With a new seal in hand, place the two legs of the needle-nose pliers inside the seal ring. (See Figure A.)
- Open the pliers as wide as the seal diameter will allow, then with two fingers pull down on the top portion of the seal to form a kidney bean shape. (See Figure B.)
- Lightly clamp the pliers together to hold the seal into the kidney shape. Be sure to pull the seal into as tight of a kidney shape as possible. This will allow the seal to travel down the bushing bore with greater ease.
- With the seal clamped in the pliers, insert the seal into the busing bore and position the bottom of the seal into the correct groove. When the bottom of the seal is seated in the groove, release the clamp pressure on the pliers. This will allow the seal to partially snap back to its original shape.
- 6. After removing the pliers, you will notice a slight bump in the seal shape. Before the seal can be resized properly, the bump in the seal should be removed as much as possible. This can be done with either a Phillips screwdriver or your finger. With the side of the screwdriver or your finger, apply light pressure to the peak of the bump. This pressure will cause the bump to be eliminated almost completely.
- Lubricate the edge of the shaft with NLGI grade 2 white EP bearing grease.
- Slowly insert the center shaft with a rotating motion. This will complete the resizing of the seal.
- 9. Repeat these steps for the remaining seals.

Tools

The following tools can be used to aid in the installation of the new seals:

- Needle-Nose Pliers
- Phillips Screwdriver
- Electrical Tape

Figure A

Figure B

EXPLODED VIEW AND PARTS LIST

LW0225 REV. A

ALL CIRCLED PART IDENTIFIERS ARE INCLUDED IN REPAIR KITS

EXPLODED VIEW AND PARTS LIST

	Mod	lel Description	P1500/PSPPP/	P1500/KSPPP/	
ltem	Description	Qty.	P/N	P/N	
	Air Distribution Components				
1	Assembly, Air Valve, Pro-Flo® 1	1	15-2	2010-20	
2	O-Ring, End Cap (-235, Ø3.109 x Ø.139")	1	71-	1280-52	
3	End Cap , Air Valve	1	15-2332-20		
4	Screw, SHC, Air Valve (7/16-14 x 5-7/8")	6	15-6	6001-03	
5	Nut, Square (7/16"-14)	6	15-6506-03		
6	Plate, Muffler, Pro-Flo®	1		3181-20	
7	Gasket, Muffler Plate, Pro-Flo®	1		3505-52	
8	Gasket, Air Valve, Pro-Flo®	1		2615-52	
9	Assembly, Center Block, Pro-Flo® 2	1		3110-20	
10	Sleeve, Center Block Threaded	6		7710-08	
11	Assembly, Pilot Sleeve	1		3882-99	
12	O-Ring, Pilot Spool Retaining (-110, Ø.362" x Ø.103")	2		2650-49	
13	Seal, Shaft	2		10-55-225	
14	Gasket, Center Block Pro-Flo®	2		3525-52	
	·				
15	Chamber, Air, Pro-Flo®	2		3681-20	
16	Washer, Flat (Ø.531" x Ø1.062" x .095")	12		6730-03	
17	Screw, HHC, Air Chamber (1/2-13 x 3-1/4")	12		6202-03	
18	Bushing, Reducer, 1" MNPT to 3/4" FNPT	1		6950-20	
19	Muffler 1" MNPT	1	15-3	510-99R	
	Wetted Path Components				
20	Screw, HHCS, 5/8-11 x 3-1/4"	48		6181-03	
21	Washer, Plain 5/8 (Ø.660" x Ø1.312" x .187")	96	15-6	6730-03	
22	Nut, Hex, 5/8-11	48	15-6	6430-03	
23	Section, Tee (ANSI)	2	15-5180-20	15-5180-21	
	Section, Tee (DIN)	2	15-5185-20	15-5185-21	
24	O-Ring, Tee Section (-347, Ø4.225" x Ø.210")	4	15-	1300-60	
25	Elbow, Combo	4	15-5240-20	15-5240-21	
26	O-Ring, Elbow (-363, Ø6.475" X Ø.210")	4		1370-60	
27	Cage, Ball	4	15-5350-20	15-5350-21	
28	Screw, HHC, 3/4-10 x 8-3/8"	24		6192-03	
29	Washer, Plain, 3/4 (Ø.812" x Ø1.750" x .095")	48		6735-03	
30	Nut, Hex, 3/4-10	24		6425-03	
31	Chamber, Liquid	2	15-5000-20	15-5000-21	
32	Stand, Pump	1		7650-03	
32		'	10-1	7030-03	
22	Valve Balls/Valve Seats/Valve O-Rings			•	
33	Ball, Valve	4	45.	1400.04	
34	Seat, Valve	4		1120-21	
35	O-Ring, Valve Seat (-342, Ø3.750" x Ø.210")	4	08-12	00-60-500	
	Full Stroke Rubber/TPE/PTFE/IPD Components				
36	Shaft	1		3842-03	
	Shaft, IPD	1		3844-03	
37	Washer, Shoulder (Ø.753" x Ø2.00" x .187")	2		6850-08	
38	Piston, Inner	2		3700-01	
	Piston, IPD Inner	2		3700-01	
39	Screw, HHC (3/8"-16 x 1-1/8")	12	15-6	6130-08	
40	Washer (Ø.406" x Ø.812" x .065")	12	15-67	740-08-50	
41	Diaphragm, Primary	2		*	
	Diaphragm, IPD Primary	2		*	
42	Diaphragm, Back-Up	2		*	
43	Piston, Outer	2	15-4	4550-03	
	Reduced Stroke PTFE Components	_			
36	Shaft	1	15.1	3842-03	
38	Piston, Inner	2		3750-01	
41	Diaphragm, Primary	2	10-0	*	
42	Diaphragm, Back-Up			*	
4/	Diapinagili, Dack-Up	2			

^{*} See elastomer chart - Section 9

See elastonine (nati - Section 9

1 Air Valve Assembly includes items 2 and 3.

2 Plastic Center Block Assembly includes item 13.

0504 Specialty Code = DIN Flange
All boldface items are primary wear parts.

ELASTOMER OPTIONS

MATERIAL	REDUCED-STROKE DIAPHRAGMS (2)	REDUCED-STROKE BACK-UP DIAPHRAGMS (2)	FULL-STROKE DIAPHRAGMS (2)	FULL-STROKE BACK-UP DIAPHRAGMS (2)	EZ-INSTALL DIAPHRAGMS (2)	FULL-STROKE IPD DIAPHRAGMS (2)	VALVE BALLS (4)
Polyurethane					15-1022-50		
Neoprene		15-1060-51					
Geolast					15-1022-15		
EPDM		15-1060-54					
PTFE	15-1010-55		15-1040-55				15-1085-55
Non-Food Grade Saniflex™						15-1031-46	
Saniflex™				15-1065-56	15-1022-56		
FDA Wil-Flex™				15-1065-57	15-1022-57		15-1085-57
Wil-Flex™					15-1022-58	15-1031-58	15-1085-58

LW0226 REV R

NOTES

WILDEN

22069 Van Buren Street Grand Terrace, CA 92313-5651 USA P: +1 (909) 422 -1730 psgdover.com

Where Innovation Flows