

WILDEN®

EOM
Engineering
Operation &
Maintenance

PS220/PS230
FIT Metal Pump

Where Innovation Flows

wildenpump.com

PSG
a **DOVER** company

TABLE OF CONTENTS

SECTION 1 CAUTIONS—READ FIRST!	1
SECTION 2 WILDEN PUMP DESIGNATION SYSTEM	2
SECTION 3 HOW IT WORKS—PUMP & AIR DISTRIBUTION SYSTEM	3
SECTION 4 DIMENSIONAL DRAWINGS	4
SECTION 5 PERFORMANCE	
PS220/PS230 Rubber-Fitted	6
PS220/PS230 TPE-Fitted	6
PS220/PS230 Full-Stroke PTFE-Fitted	7
SECTION 6 SUGGESTED INSTALLATION, OPERATION & TROUBLESHOOTING	9
SECTION 7 DISASSEMBLY / REASSEMBLY	12
Air Valve Disassembly	15
Reassembly Hints & Tips	18
SECTION 8 EXPLODED VIEW & PARTS LISTING	
PS220/PS230 Metal	20
SECTION 9 ELASTOMER OPTIONS	22

CAUTIONS—READ FIRST!

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

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

 TEMPERATURE LIMITS:

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 to 79°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 to 137°C	40°F to 280°F
SIPD PTFE with Neoprene-backed	4°C to 93°C	40°F to 200°F
PTFE ¹	4°C to 104°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

¹4°C to 149°C (40°F to 300°F) - 13 mm (1/2") and 25 mm (1") models only.

NOTE: Not all materials are available for all models. Refer to Section 2 for 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 upon mechanical stress only. Certain chemicals will significantly reduce maximum safe operating temperatures. Consult Chemical Resistance Guide for chemical compatibility and temperature limits.

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

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

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

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

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

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

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

 NOTE: When installing PTFE diaphragms, it is important to tighten outer pistons simultaneously (turning in opposite directions) to ensure tight fit. (See torque specifications in Section 7.)

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

 CAUTION: Pro-Flo® pumps cannot be used in submersible applications. Pro-Flo® SHIFT pumps do have a single-point exhaust option for submersible applications. Do not use standard Pro-Flo® SHIFT models in submersible applications..

 CAUTION: Tighten all hardware prior to installation.

WILDEN PUMP DESIGNATION SYSTEM

**PS220/PS230
FIT METAL**

**25 mm (1") Pump
Maximum Flow Rate:
254 lpm (56 gpm)**

LEGEND

XPS220 / XXXXX / XXX / XX / XXX / XXXX

MATERIAL CODES

MODEL

- PS220 = PRO-FLO® SHIFT THREADED-PORTS
- PS230 = PRO-FLO® SHIFT FLANGED-PORTS
- XPS220 = PRO-FLO® SHIFT ATEX THREADED-PORTS
- XPS230 = PRO-FLO® SHIFT ATEX FLANGED-PORTS

WETTED PARTS & OUTER PISTON

- AA = ALUMINUM / ALUMINUM
- AZ = ALUMINUM / NO OUTER PISTON
- SS = STAINLESS STEEL / STAINLESS STEEL
- SZ = STAINLESS STEEL / NO OUTER PISTON
- WW = DUCTILE IRON / DUCTILE IRON
- WZ = DUCTILE IRON / NO OUTER PISTON

CENTER SECTION

- AA = ALUMINUM

AIR VALVE

- A = ALUMINUM

DIAPHRAGMS

- BNS = BUNA-N (Red Dot)
- EPS = EPDM (Blue Dot)
- FSL = FULL-STROKE SANITARY SANIFLEX™ IPD [Hytrel® (Cream)]
- FSS = SANIFLEX™ [Hytrel® (Cream)]
- NES = NEOPRENE (Green Dot)
- PUS = POLYURETHANE (Clear)
- TSS = FULL-STROKE PTFE w/SANIFLEX™ BACKUP
- TWS = FULL-STROKE PTFE w/ WIL-FLEX™ BACKUP [Santoprene® (Three Black Dots)]
- VTS = VITON® (White Dot)
- WFS = WIL-FLEX™ [Santoprene® (Three Black Dots)]
- WWL = FULL-STROKE WIL-FLEX™ IPD [Santoprene® (Three Black Dots)]
- XBS = CONDUCTIVE BUNA-N (Two Red Dots)

VALVE BALLS

- BN = BUNA-N (Red Dot)
- FS = SANIFLEX™ [Hytrel® (Cream)]
- EP = EPDM (Blue Dot)
- NE = NEOPRENE (Green Dot)
- PU = POLYURETHANE (Brown)
- TF = PTFE (White)
- VT = VITON® (White Dot)
- WF = WIL-FLEX™ [Santoprene® (Three Black Dots)]

VALVE SEATS

- A = ALUMINUM
- M = MILD STEEL
- S = STAINLESS STEEL

VALVE SEATS & MANIFOLD O-RINGS

- BN = BUNA-N
- FS = SANIFLEX™ [Hytrel® (Cream)]
- EP = EPDM
- NE = NEOPRENE
- PU = POLYURETHANE (Brown)
- TF = PTFE (White)
- VT = VITON®
- WF = WIL-FLEX™ [Santoprene®]

SPECIALTY CODES

- | | | |
|---|---|--|
| <ul style="list-style-type: none"> 0014 BSPT 0100 Wil-Gard 110V 0102 Wil-Gard sensor wire ONLY 0103 Wil-Gard 220V 0319 Single-port exhaust, BSPT 0320 Single-port exhaust 0391 25 mm (1") NPT center-ported inlet and discharge manifold, CSA 0392 25 mm (1") NPT side-ported inlet and discharge manifold, CSA 0480 Pump cycle monitor (sensor & wires) 0483 Pump cycle monitor (module, sensor & wires) 0485 Pump cycle monitor (module, sensor & wires), DIN flange 0492 U.L. Approved, Side-ported (1" inlet and discharge manifolds) | <ul style="list-style-type: none"> 0493 U.L. Approved, Center Ported NPT, Turbo "drop-in" (1" Inlet facing air inlet, 3/4" discharge facing exhaust) 0494 U.L. Approved, Center Ported NPT, Pro-Flo "drop-in" (1" inlet facing exhaust, 3/4" discharge facing air inlet) 0504 DIN flange 0677 25 mm (1") NPT center-ported inlet and discharge manifold 0678 25 mm (1") BSPT center-ported inlet and discharge manifold 0687 25 mm (1") NPT center-ported inlet and discharge manifold, Submersible Center Section 0688 25 mm (1") BSPT center-ported inlet and discharge manifold, Submersible Center Section 0695 19 mm (3/4") NPT center-ported discharge manifold (Turbo-Flo "Drop-in") | <ul style="list-style-type: none"> 0696 19 mm (3/4") BSPT center-ported discharge manifold (Turbo-Flo "Drop-in") 0697 19 mm (3/4") NPT center-ported discharge manifold (Pro-Flo "Drop-in") 0698 19 mm (3/4") BSPT center-ported discharge manifold (Pro-Flo "Drop-in") 0730 25 mm (1") NPT side-ported inlet and discharge manifold 0735 19 mm (3/4") NPT center-ported discharge manifold (Turbo-Flo "Drop-in"), Submersible Center Section 0736 19 mm (3/4") BSPT center-ported discharge manifold (Turbo-Flo "Drop-in"), Submersible Center Section 0737 19 mm (3/4") NPT center-ported discharge manifold (Pro-Flo "Drop-in"), Submersible Center Section 0738 19 mm (3/4") BSPT center-ported discharge manifold (Pro-Flo "Drop-in"), Submersible Center Section |
|---|---|--|

NOTE: NOT ALL PUMP MODELS ARE AVAILABLE WITH ALL MATERIAL OPTIONS.

NOTE: MOST ELASTOMERIC MATERIALS USE COLORED DOT FOR IDENTIFICATION

HOW IT WORKS—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, 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 heart of the patented Pro-Flo® SHIFT Air Distribution System (ADS) is the air valve assembly. The air valve design incorporates an unbalanced spool with the small end of the spool being pressurized continuously while the large end of the spool is alternately pressurized, then exhausted to move the spool. The air valve spool directs pressurized air to one chamber while exhausting the other. The air forces the main shaft/diaphragm assembly to move to one side – discharging liquid on that side and pulling liquid in on the other side. When the shaft reaches the end of the stroke, the inner piston actuates the pilot spool, which controls the air to the large end of the air valve spool. The repositioning of the air valve spool routes the air to the other air chamber.

DIMENSIONAL DRAWINGS

PS220 Metal

DIMENSIONS

ITEM	METRIC (mm)	STANDARD (inch)
A	361	14.2
B	36	1.4
C	163	6.4
D	254	10.0
E	287	11.3
F	56	2.2
G	417	16.4
H	71	2.8
J	140	5.5
K	155	6.1
L	206	8.1
M	173	6.8
N	104	4.1
P	127	5.0
R	10	0.4

LW0364 REV. A

PS220 Metal – Center-Ported

DIMENSIONS

ITEM	METRIC (mm)	STANDARD (inch)
A	422	16.6
B	36	1.4
C	163	6.4
D	254	10.0
E	287	11.3
F	33	1.3
G	417	16.4
H	71	2.8
J	140	5.5
K	155	6.1
L	206	8.1
M	173	6.8
N	104	4.1
P	127	5.0
R	10	0.4

LW0365 REV. A

DIMENSIONAL DRAWINGS

PS230 Metal – Stainless Steel

DIMENSIONS

ITEM	METRIC (mm)	STANDARD (inch)
A	373	14.7
B	69	2.7
C	195	7.6
D	287	11.3
E	340	13.4
F	343	13.5
G	71	2.8
H	417	16.4
J	71	2.8
K	140	5.5
L	188	7.4
M	206	8.1
N	173	6.8
P	104	4.1
R	127	5.0
S	10	0.4
T	203	8.0
	DIN (mm)	ANSI (inch)
U	85 DIA.	3.1 DIA.
V	115 DIA.	4.3 DIA.
W	14 DIA.	0.6 DIA.

LW0366 REV. A

PERFORMANCE

PS220/PS230 METAL RUBBER-FITTED

Ship Weight.....Aluminum 19 kg (41 lb)
 Ductile Iron 29 kg (64 lb)
 316 Stainless Steel 31 kg (68 lb)
 Air Inlet 13 mm (1/2")
 Inlet 25 mm (1")
 Outlet 25 mm (1")
 Suction Lift 6.9 m Dry (22.7')
 9.0 m Wet (29.5')
 Disp. Per Stroke¹ 0.30 L (0.08 gal)
 Max. Flow Rate 204 lpm (54 gpm)
 Max. Size Solids..... 6.4 mm (1/4")

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

Example: To pump 140 lpm (37 gpm) against a discharge pressure head of 2.8 bar (40 psig) requires 5.5 bar (80 psig) and 60 Nm³/h (38 scfm) air consumption. (See dot on chart.)

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.

PS220/PS230 METAL TPE-FITTED

Ship Weight.....Aluminum 19 kg (41 lb)
 Ductile Iron 29 kg (64 lb)
 316 Stainless Steel 31 kg (68 lb)
 Air Inlet 13 mm (1/2")
 Inlet 25 mm (1")
 Outlet 25 mm (1")
 Suction Lift 5.9 m Dry (19.3')
 9.0 m Wet (29.5')
 Disp. Per Stroke¹ 0.26 L (0.07 gal)
 Max. Flow Rate 212 lpm (56 gpm)
 Max. Size Solids..... 6.4 mm (1/4")

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

Example: To pump 144 lpm (38 gpm) against a discharge pressure head of 2.8 bar (40 psig) requires 5.5 bar (80 psig) and 63 Nm³/h (40 scfm) air consumption. (See dot on chart.)

Flow rates indicated on chart were determined by pumping water.

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

PERFORMANCE

**PS220/PS230 METAL
FULL-STROKE
PTFE-FITTED**

Ship WeightAluminum 19 kg (41 lb)
 Ductile Iron 29 kg (64 lb)
 316 Stainless Steel 31 kg (68 lb)
 Air Inlet 13 mm (1/2")
 Inlet 25 mm (1")
 Outlet 25 mm (1")
 Suction Lift 5.2 m Dry (17.0')
 9.0 m Wet (29.5')
 Disp. Per Stroke¹ 0.30 L (0.08 gal)
 Max. Flow Rate 197 lpm (52 gpm)
 Max. Size Solids..... 6.4 mm (1/4")

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

Example: To pump 83.3 lpm (22 gpm) against a discharge pressure head of 2.8 bar (40 psig) requires 4.1 bar (60 psig) and 36 Nm³/h (23 scfm) air consumption. (See dot on chart.)

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.

SUCTION-LIFT CURVES

**PS220/PS230 METAL
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

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

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

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

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

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

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

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

AIR SUPPLY: Every pump location should have an air line large enough to supply the volume of air necessary to achieve the desired pumping rate. Use air pressure up to a maximum of 8.6 bar (125 psig) depending on pumping requirements.

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

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

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

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

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

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

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

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

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

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

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

SUBMERSIBLE APPLICATIONS: Pro-Flo® SHIFT pumps can be used for submersible applications when using the Pro-Flo® SHIFT's single-point exhaust option. Pro-Flo X™ and Turbo-Flo® Pumps are also available in a single-point exhaust (submersible) configuration.

NOTE: Pro-Flo® and Accu-Flo™ pumps are not submersible.

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

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

SUGGESTED INSTALLATION

This illustration is a generic representation of an air-operated double-diaphragm pump.

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

AIR-OPERATED PUMPS: To stop the pump from operating in an emergency situation, simply close the shut-off valve (user-supplied) installed in the air supply line. A properly functioning valve will stop the air supply to the pump, therefore 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 situation.

SUGGESTED OPERATION & MAINTENANCE

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

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

situation and can be restarted by reducing the fluid discharge pressure or increasing the air inlet pressure. The Pro-Flo® SHIFT pumps run solely on compressed air and do not generate heat, therefore your process fluid temperature will not be affected.

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

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

TROUBLESHOOTING

Pump will not run or runs slowly.

1. Ensure that the air inlet pressure is at least 0.3 bar (5 psig) above startup pressure and that the differential pressure (the difference between air inlet and liquid discharge pressures) is not less than 0.7 bar (10 psig).
2. Check air inlet filter for debris (see SUGGESTED INSTALLATION).
3. Check for extreme air leakage (blow by) that would indicate worn seals/bores in the air valve, pilot spool and main shaft.
4. Disassemble pump and check for obstructions in the air passageways or objects that would obstruct the movement of internal parts.
5. 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.
6. Check for broken inner piston that will cause the air valve spool to be unable to shift.
7. Remove plug from pilot spool exhaust.

Pump runs but little or no product flows.

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

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

Pump air valve freezes.

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

Air bubbles in pump discharge.

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

Product comes out air exhaust.

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

PUMP DISASSEMBLY

Tools Required:

- 13 mm (1/2") Box Wrench
- 2 – 25 mm (1") Sockets or Adjustable Wrench
- Adjustable Wrench
- Vise equipped with soft jaws (such as plywood, plastic or other suitable material)

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

NOTE: The model photographed is a metal PX200 25 mm (1") pump. Your specific pump model may vary from configuration shown; however, pump disassembly procedure will be the same.

Step 1

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

Step 2

Using a 13 mm (1/2") wrench, loosen the discharge manifold from the liquid chambers.

Step 3

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

PUMP DISASSEMBLY

Step 4

Remove the discharge valve balls, seats and valve seat O-rings from the discharge manifold and liquid chamber, inspect for nicks, gouges, chemical attack or abrasive wear. **NOTE:** Replace worn parts with genuine Wilden part for reliable performance.

Step 5

Using a 13 mm (1/2") wrench, remove the inlet manifold.

Step 6

Remove the inlet valve balls, seats and valve seat O-rings from the liquid chamber and inlet manifold, inspect for nicks, gouges, chemical attack or abrasive wear.

Step 7

Using a 13 mm (1/2") wrench, remove the liquid chambers from the center section.

Step 8

The liquid chamber should be removed to expose the diaphragm and outer piston. Rotate center section and remove the opposite liquid chamber.

Step 9

Using two adjustable wrenches or 25 mm (1") sockets, remove diaphragm assembly from center section assembly.

PUMP DISASSEMBLY**Step 10**

After loosening and removing the outer piston the diaphragm assembly can be disassembled.

Step 11

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

Step 12

Inspect diaphragms, outer and inner pistons for signs of wear. Replace with genuine Wilden parts if necessary.

AIR VALVE DISASSEMBLY

Tools Required:

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

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

The Wilden Pro-Flo® SHIFT metal pumps utilize a revolutionary Pro-Flo® SHIFT air distribution system. Proprietary composite seals reduce the coefficient of friction and allow the Pro-Flo® SHIFT to run lube free. The Pro-Flo® SHIFT air distribution system is designed to perform in on/off, non-freezing, non-stalling, tough duty applications..

Step 1

Loosen the air valve bolts utilizing a 5 mm (3/16") Allen wrench.

Step 2

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

Step 3

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

AIR VALVE DISASSEMBLY

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 sleeve retaining snap ring on both sides of center section with snap ring pliers.

Step 7

Remove pilot spool sleeve from center section.

Step 8

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

NOTE: Seals should not be removed from pilot spool. Seals are not sold separately.

AIR VALVE DISASSEMBLY

Step 9

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

SUBMERSIBLE PRO-FLO® SHIFT

Step 1

Remove pilot exhaust muffer in pilot bleed port located at the front of the center block. Install 1/4" NPT pipe plug (00-7010-08) into bleed port.

Step 2

Next, install an optional single-point exhaust gasket (02-2621-52). The single-point air valve gasket can be purchased as a spare part or included with the purchase of a new Pro-Flo® SHIFT pump.

REASSEMBLY HINTS & TIPS

REASSEMBLY:

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

- 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 shaft 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 steel bolts should be lubed to reduce the possibility of seizing during tightening.

PRO-FLO® SHIFT MAXIMUM TORQUE SPECIFICATIONS

Description of Part	Torque
Air Valve	11.3 N•m (100 in-lb)
Dial Set Screw	11.3 N•m (100 in-lb)
Outer Pistons, All diaphragms	47.1 N•m (30 ft-lb)
Top and Bottom Manifold	8.5 N•m (75 in-lb)
Liquid Chamber to Center Section	8.5 N•m (75 in-lb)

SHAFT SEAL INSTALLATION:

PRE-INSTALLATION

- Once all of 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

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

- Needle-Nose Pliers
- Phillips Screwdriver
- Electrical Tape

- Wrap electrical tape around each leg of the needle-nose pliers (heat shrink tubing may also be used). This is done to prevent damaging the inside surface of the new seal.
- 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 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 easier.
- With the seal clamped in the pliers, insert the seal into the bushing bore and position the bottom of the seal into the correct groove. Once 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.
- After the pliers are removed, you will notice a slight bump in the seal shape. Before the seal can be properly resized, the bump in the seal should be removed as much as possible. This can be done with either the Phillips screwdriver or your finger. With either 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 almost completely eliminated.
- 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.
- Perform these steps for the remaining seals.

Figure A

Figure B

NOTES

EXPLODED VIEW & PARTS LISTING

PS220/PS230 METAL

EXPLODED VIEW

LW0367 REV. A

ALL CIRCLED PART IDENTIFIERS ARE INCLUDED IN REPAIR KITS (see Section 9).

EXPLODED VIEW & PARTS LISTING

PS220/PS230 METAL

PARTS LISTING

No.	Description	Qty.	PS220/230/ AAAAA/.../ P/N	PS220/230/ WWAAA/.../ P/N	PS220/230/ SSAAA/.../ P/N
AIR DISTRIBUTION COMPONENTS					
1	Pro-Flo X® Air Valve Assembly¹	1	02-2030-01	02-2030-01	02-2030-01
2	O-Ring, End Cap (-126, Ø1.362 x Ø.103)	2	01-2395-52	01-2395-52	01-2395-52
3	End Cap	2	01-2340-01	01-2340-01	01-2340-01
4	Screw, SHC, Air Valve (1/4"-20 x 3")	4	01-6001-03	01-6001-03	01-6001-03
5	Muffler Plate, Pro-Flo X®	1	02-3185-01	02-3185-01	02-3185-01
6	Gasket, Muffler Plate, Pro-Flo X®	1	02-3502-52	02-3502-52	02-3502-52
7	Gasket, Air Valve, Pro-Flo X®	1	02-2620-52	02-2620-52	02-2620-52
8	Center Section Assembly, Pro-Flo® SHIFT ²	1	02-3138-01	02-3138-01	02-3138-01
9	Pilot Sleeve Assembly	1	02-3880-99	02-3880-99	02-3880-99
10	Pilot Spool Retaining O-Ring (-009, Ø.208 x Ø.070)	1	04-2650-49-700	04-2650-49-700	04-2650-49-700
11	Shaft Seal	2	02-3210-55-225	02-3210-55-225	02-3210-55-225
12	Retaining Ring	1	00-2650-03	00-2650-03	00-2650-03
13	Grounding Screw, (10-32 x 1/2") Self-Tapping	1	04-6345-08	04-6345-08	04-6345-08
14	Muffler, 3/4" MNPT	1	08-3510-99R	08-3510-99R	08-3510-99R
15	Muffler, 1/4" MNPT	1	04-3240-07	04-3240-07	04-3240-07
WETTED PATH COMPONENTS					
16	Liquid Chamber	2	02-5015-01	02-5015-02	02-5015-03
17	Inlet Manifold, Side Ported, 1" NPT	1	02-5095-01	02-5095-02	02-5095-03
	Inlet Manifold, Side Ported, 1" BSPT	1	02-5096-01	02-5096-02	02-5096-03
	Inlet Manifold, Center Ported, 1" NPT	1	02-5095-01-677	02-5095-02-677	02-5095-03-677
	Inlet Manifold, Center Ported, 1" BSPT	1	02-5096-01-678	02-5096-02-678	02-5096-03-678
	Inlet Manifold, ANSI Flange	1	02-5090-01	02-5090-02	02-5090-03
	Inlet Manifold, DIN Flange	1	02-5091-01	02-5091-02	02-5091-03
18	Discharge Manifold, Side Ported, 1" NPT	1	02-5035-01	02-5035-02	02-5035-03
	Discharge Manifold, Side Ported, 1" BSPT	1	02-5036-01	02-5036-02	02-5036-03
	Discharge Manifold, Center Ported, 3/4" NPT	1	02-5035-01-697	02-5035-02-697	02-5035-03-697
	Discharge Manifold, Center Ported, 3/4" BSPT	1	02-5036-01-698	02-5036-02-698	02-5036-03-698
	Discharge Manifold, Center Ported, 1" NPT	1	02-5035-01-677	02-5035-02-677	02-5035-03-677
	Discharge Manifold, Center Ported, 1" BSPT	1	02-5036-01-678	02-5036-02-678	02-5036-03-678
	Discharge Manifold, ANSI Flange	1	02-5030-01	02-5030-02	02-5030-03
	Discharge Manifold, DIN Flange	1	02-5031-01	02-5031-02	02-5031-03
19	Screw, HHC, 5/16"-18 x 1"	32	08-6180-03-42	08-6180-03-42	08-6180-03-42
20	Washer, 5/16"	32	02-6731-03	02-6731-03	02-6731-03
21	Pipe Plug, 1" NPT	2	02-7010-01	02-7010-02	02-7010-03
	Pipe Plug, 1" BSPT	2	02-7011-01	02-7011-02	02-7011-03
VALVE BALLS/VALVE SEATS/VALVE O-RINGS/MANIFOLD O-RING					
22	Ball, Valve	4	*	*	*
23	O-ring, Manifold (-229, Ø2.359 x Ø.139)	4	*	*	*
24	Valve Seat	4	02-1125-01	02-1125-08	02-1125-03
25	O-ring, Valve Seat (-224, Ø1.734 x Ø.139)	4	*	*	*
FULL-STROKE RUBBER/TPE/PTFE/FSIPD COMPONENTS					
26	Shaft	1	02-3810-03	02-3810-03	02-3810-03
27	Stud, 3/8"-16 x 1-1/4"	2	N/A	02-6150-08	02-6150-08
28	Disc Spring	2	02-6802-08	02-6802-08	02-6802-08
29	Inner Piston	2	02-3701-01	02-3701-01	02-3701-01
30	Diaphragm, Primary	2	*	*	*
	Diaphragm, IPD Primary	2	*	*	*
31	Diaphragm, Backup	2	*	*	*
32	Outer Piston	2	02-4550-01	02-4550-02	02-4550-03

* Refer to Elastomer Options in Section 9
¹Air Valve Assembly includes items 2 and 3

All boldface items are primary wear parts.

ELASTOMER OPTIONS

PS220/PS230 METAL

MATERIAL	DIAPHRAGMS (2)	FULL-STROKE DIAPHRAGMS (2)	FULL-STROKE BACKUP DIAPHRAGMS (2)	FULL-STROKE IPD DIAPHRAGMS (2)	VALVE BALLS (4)	VALVE SEATS (4)	VALVE SEAT O-RINGS (4)	MANIFOLD O-RINGS (4)
Polyurethane	02-1010-50	N/A	N/A	N/A	02-1085-50	N/A	02-1205-50	02-1372-50
Neoprene	02-1010-51	N/A	N/A	N/A	02-1085-51	N/A	02-1205-51	02-1372-51
Buna-N®	02-1010-52	N/A	N/A	N/A	02-1085-52	N/A	02-1205-52	70-1280-52
Conductive Buna-N®	02-1010-86	N/A	N/A	N/A	N/A	N/A	N/A	N/A
FKM	02-1010-53	N/A	N/A	N/A	02-1085-53	N/A	02-1205-53	02-1372-53
EPDM	02-1010-54	N/A	N/A	N/A	02-1085-54	N/A	02-1205-54	02-1372-54
PTFE	N/A	02-1040-55	N/A	N/A	02-1085-55	N/A	02-1205-55	70-1280-55
Saniflex™	02-1010-56	N/A	02-1065-56	02-1031-56	02-1085-56	N/A	02-1205-56	02-1372-56
Wil-Flex™	02-1010-58	N/A	N/A	02-1031-58	02-1085-58	N/A	02-1205-58	02-1372-58
Food-Grade Wil-Flex™	N/A	N/A	02-1065-57	N/A	N/A	N/A	N/A	N/A
Aluminum	N/A	N/A	N/A	N/A	N/A	02-1125-01	N/A	N/A
Mild Steel	N/A	N/A	N/A	N/A	N/A	02-1125-08	N/A	N/A
Stainless Steel	N/A	N/A	N/A	N/A	N/A	02-1125-03	N/A	N/A

LW0368 REV. A

NOTES

NOTES

WARRANTY

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

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

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

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

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

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

PLEASE PRINT OR TYPE AND FAX TO WILDEN

PUMP INFORMATION			
Item # _____		Serial # _____	
Company Where Purchased _____			
YOUR INFORMATION			
Company Name _____			
Industry _____			
Name _____		Title _____	
Street Address _____			
City _____	State _____	Postal Code _____	Country _____
Telephone _____	Fax _____	E-mail _____	Web Address _____
Number of pumps in facility? _____		Number of Wilden pumps? _____	
Types of pumps in facility (check all that apply): <input type="checkbox"/> Diaphragm <input type="checkbox"/> Centrifugal <input type="checkbox"/> Gear <input type="checkbox"/> Submersible <input type="checkbox"/> Lobe			
<input type="checkbox"/> Other _____			
Media being pumped? _____			
How did you hear of Wilden Pump? <input type="checkbox"/> Trade Journal <input type="checkbox"/> Trade Show <input type="checkbox"/> Internet/E-mail <input type="checkbox"/> Distributor			
<input type="checkbox"/> Other _____			

ONCE COMPLETE, FAX TO (909) 783-3440

OR GO TO PSGDOVER.COM > WILDEN > SUPPORT TO COMPLETE THE WARRANTY REGISTRATION ONLINE

NOTE: WARRANTY VOID IF PAGE IS NOT FAXED TO WILDEN OR SUBMITTED ONLINE VIA THE PSGDOVER.COM WEBSITE

WILDEN PUMP & ENGINEERING, LLC

Where Innovation Flows

PSG reserves the right to modify the information and illustrations contained in this document without prior notice. This is a non-contractual document. 11-2018

WILDEN®

PSG

22069 Van Buren St., Grand Terrace, CA 92313-5607

P: +1 (909) 422-1730 • F: +1 (909) 783-3440

wildenpump.com

Authorized PSG Representative:

Copyright ©2018, PSG, A Dover Company