
C
ATA

LO
G

 #59 					

2018					

B
A

N
JO

 LIQ
U

ID
 H

A
N

D
LIN

G
 P

R
O

D
U

C
TS

C O N N E C T W I T H C O N F I D E N C E™

C ATA L O G # 5 9 E F F E C T I V E O C T O B E R 1 6 , 2 0 1 7

20
18

	

2

I N D E X

VA LV E S 					 6 - 1 6 	

E L E C T R I C VA LV E S 			 1 7 - 2 4

M A N I F O L D F L A N G E
C O N N E C T I O N S 			

2 5 - 5 4

D R Y- M AT E S 				 5 5 - 6 4

I B C / TA N K A C C E S S O R I E S 	 6 5 - 7 3

C A M L E V E R C O U P L I N G S 		 7 4 - 8 1

P I P E F I T T I N G S 			 8 2 - 8 7

L I N E S T R A I N E R S 			 8 8 - 9 9

C E N T R I F U G A L P U M P S 		 1 0 0 - 1 6 1

N E W P R O D U C T S 			 3 - 5 	

	
R E F E R E N C E 				 1 6 2 - 1 7 5

3

N E W P R O D U C T S

3

MICRO VALVES
PART NO DESCRIPTION MAX

PSI
THREAD

SIZE
OPENING

THRU
BALL

QTY

LVPL038MPTV ⅜" FEMALE PUSH LOCK X ⅜" NPT
MICRO VALVE FKM 150 ⅜" ⅜" 1

LVPL038025MPTV ⅜" FEMALE PUSH LOCK X ¼" NPT
MICRO VALVE FKM 150 ¼" ⅜" 1

2" MANIFOLD T LINE STRAINERS
PART NO DESCRIPTION MAX PSI QTY

MLST150-80V 2" MANIFOLD T STRAINER W/80 MESH SCREEN
WITH FKM GASKETS 225 1

2" MANIFOLD SWEEP
PART NO DESCRIPTION MAX PSI QTY

M220SWPG90 2" FULL PORT FLANGE X FLANGE SWEEP W/ ¼"
GAUGE PORT 300 1

COUPLINGS
PART NO DESCRIPTION MAX PSI QTY

M220CPG3G 2" X 2" FULL PORT FLANGE X 3" LONG WITH ½"
GAUGE PORT 225 1

M300CPG12 3" X 3" FULL PORT FLANGE X 12" LONG 225 1

M300CPG12G 3" X 3" FULL PORT FLANGE X 12" LONG WITH ½"
GAUGE PORT 225 1

45° HOSE BARB ELBOW
PART NO DESCRIPTION MAX

PSI QTY

M200125BRB45 2" FLANGE X 1¼" 45° HOSE BARB ELBOW 225 1

N E W P R O D U C T S

4

•	 Lightweight
•	 Minimal fluid spillage
•	 Easy to use
•	 Economical
•	 Reduces risk of exposure
•	 Wide range of chemical

resistance
•	 Unrestricted 2" flow
•	 Patented double ball design

with cam lever connection
•	 When properly installed and

operated, the assembly will
not accidentally separate
while fluid is flowing;
preventing costly mishaps

•	 Spillage data: 2" = 3ml

2" FULL PORT POLY
BSP DRY-MATES

™

2" FULL PORT POLY BSP DRY-MATES
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE

OPENING
THRU BALL QTY

DM220DB 2" FEMALE X FPT NPT 225 2" 2" 1

DM220AB 2" MALE BSP X FPT 225 2" 2" 1

•	 Precision molded construction
•	 Lightweight
•	 Corrosion resistant
•	 Superior design
•	 Low maintenance
•	 EPDM standard, FKM available
•	 Engine warranty service

available at authorized Briggs &
Stratton® and Honda® dealers

2" POLY PUMPS W/GAS ENGINES & ROLL CAGES
PART NO DESCRIPTION HP QTY

200PH-5RC 2" POLY PUMP W/5.5 HP HONDA® ENGINE W/
ROLL CAGE 5.5 1

200PH-5ERC 2" POLY PUMP W/5.5 HP HONDA® ENGINE W/
ELECTRIC START W/ ROLL CAGE 5.5 1

200P6PRORC
2" POLY PUMP W/6.5 HP BRIGGS & STRATTON®
ENGINE PRO SERIES W/ELECTRIC START W/

ROLL CAGE
6.5 1

2" POLY PUMPS WITH ROLL
CAGES

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

FEATURES

FEATURES

5

N E W P R O D U C T S

5

•	 Run dry capability
•	 Double seal contained in

ethylene glycol reservoir.
Carbon ceramic seal faces with
stainless steel cup and spring
with EPDM rubber.

•	 Pump end separated from
engine

•	 V-shaped for quicker priming
•	 Engine warranty service

available at authorized Briggs &
Stratton® and Honda® dealers

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

3" POLY WET SEAL PUMP ONLY
PART NO DESCRIPTION HP QTY

301POWV 3" POLY WET SEAL PUMP ONLY FOR 1" SHAFT & 4
VANE IMPELLER, FKM SEALS N/A 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

2" POLYPROPYLENE
MANIFOLD WET SEAL PUMPS
WITH HYDRAULIC MOTORS

POLY MANIFOLD WET SEAL PUMPS W/HYDRAULIC MOTOR
PART NO DESCRIPTION HP QTY

M220PHYW 2" MANIFOLD POLY WET SEAL PUMP
W/ HYDRAULIC MOTOR 12 1

•	 Run dry capability
•	 Double seal contained in

ethylene glycol reservoir.
Carbon ceramic seal faces with
stainless steel cup and spring
with EPDM rubber

•	 Pump end separated from
engine

•	 Large weep holes between
pump and engine

•	 V-shaped for quicker priming

Note: See page 150 for features

FEATURES

FEATURES

3" POLY WET SEAL PUMP
ONLY

M332 SERIES CAST IRON MANIFOLD
WET SEAL PUMPS WITHOUT HYDRAULIC MOTOR

PART NO DESCRIPTION HP QTY

M332PIHAW 3" MANIFOLD CAST IRON WET SEAL PUMP
WITH OUT HYDRAULIC MOTOR N/A 1

VA LV E S

6

FEATURES

MICRO VALVES
PART NO DESCRIPTION MAX

PSI
THREAD

SIZE
OPENING

THRU QTY

LVHB025V ¼" HOSE BARB MICRO VALVE 300 ¼" 3⁄8" 1

LVHB038V 3⁄8" HOSE BARB MICRO VALVE 300 3⁄8" 3⁄8" 1

LVHB050V ½" HOSE BARB MICRO VALVE 300 ½" 3⁄8" 1

LVHB075V ¾" HOSE BARB MICRO VALVE 300 ¾" 15⁄32" 1

MICRO VALVES

PART NO DESCRIPTION MAX
PSI

THREAD
SIZE

OPENING
THRU
BALL

QTY

LV025V ¼" FEMALE NPT MICRO VALVE 300 ¼" 3⁄8" 1

LV038V 3⁄8" FEMALE NPT MICRO VALVE 300 3⁄8" 3⁄8" 1

LV050V ½" FEMALE NPT MICRO VALVE 300 ½" 15⁄32" 1

LV050SLV ½" SIDE LOAD MICRO VALVE 300 ½" ½" 1

MICRO VALVES

PART NO DESCRIPTION MAX
PSI

THREAD
SIZE

OPENING
THRU
BALL

QTY

LV025MTV ¼" FEMALE X MALE NPT MICRO
VALVE 300 ¼" ⅜" 1

LV038MTV ⅜" FEMALE X MALE NPT MICRO
VALVE 300 ⅜" ⅜" 1

LV038050MTV ⅜" FEMALE X ½" MALE NPT
MICRO VALVE 300 ⅜" x ½ " ⅜" 1

LV050MTV ½" FEMALE X MALE NPT MICRO
VALVE 300 ½" 15⁄32" 1

LV050100MTV ½" FEMALE X 1" MALE NPT MICRO
VALVE 300 ½" 15⁄32" 1

MICRO VALVES
PART NO DESCRIPTION MAX

PSI
THREAD

SIZE
OPENING

THRU
BALL

QTY

LVHB038050MTV ⅜" HOSE BARB X ½" MALE NPT
MICRO VALVE 300 ½" ⅜" 1

LVHB075MTV ¾" HOSE BARB X ¾" MALE NPT
MICRO VALVE 300 ¾" ½" 1

LVHB075100MTV ¾" HOSE BARB X 1" MALE NPT
MICRO VALVE 300 1" 15⁄32" 1

MICRO VALVES
PART NO DESCRIPTION MAX

PSI
THREAD

SIZE
OPENING

THRU
BALL

QTY

LVPL025V ¼" FEMALE PUSH LOCK MICRO
VALVE 150 ¼" ⅜" 1

LVPL038V ⅜" FEMALE PUSH LOCK MICRO
VALVE 150 ⅜" ⅜" 1

LVPL050V ½" FEMALE PUSH LOCK MICRO
VALVE 150 ½" 15⁄32" 1

MICRO VALVES

PART NO DESCRIPTION MAX
PSI

THREAD
SIZE

OPENING
THRU
BALL

QTY

MLV100V 1" MANIFOLD MICRO VALVE 300 1" ½" 1

¼" -½" POLY MICRO VALVES

•	 90° rotating handle
•	 Precision molded polypropylene

is reinforced with fiberglass for
additional strength.

•	 Standard FKM seats and
O-Rings.

MICRO VALVES
PART NO DESCRIPTION MAX

PSI
THREAD

SIZE
OPENING

THRU
BALL

QTY

LVPL038MPTV ⅜" FEMALE PUSH LOCK X ⅜" NPT
MICRO VALVE FKM 150 ⅜" ⅜" 1

LVPL038025MPTV ⅜" FEMALE PUSH LOCK X ¼" NPT
MICRO VALVE FKM 150 ¼" ⅜" 1

Fitting
The brand “John Guest” is a registered
trademark of John Guest International
Limited.

77

FEATURES

FEATURES

VA LV E S

•	 FKM seals.
•	 Precision molded

polypropylene is reinforced
with fiberglass for additional
strength.

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation. The valve
opens and closes with very
little pressure on the handle.

•	 Ball is diamond turned, after
molding, to make it
spherically perfect, which
provides precise contact
between ball and seats.

•	 PTFE self-lubricating stem
bushings and seats cannot
stick or bind.

•	 Stainless steel bolts.

½" - 2" 4 BOLTED VALVES

•	 304 stainless steel
construction

•	 Installs under valve handle
•	 Comes complete with handle

and locking device
•	 Padlock not included

4 BOLTED VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU QTY REPLACEMENT

HANDLE
REPAIR

KIT

V050 ½" FULL PORT VALVE 300 ½" ¾" 24/box V10153A V07200

V075 ¾" FULL PORT VALVE 300 ¾" ¾" 24/box V10153A V07200

V100 1" STANDARD PORT VALVE 225 1" ¾" 24/box V10153A V07200

V100FP 1" FULL PORT VALVE 300 1" 1" 24/box V10153A V10200

V125 1¼" STANDARD PORT VALVE 300 1¼" 1" 24/box V10153A V10200

V125FP 1¼" FULL PORT VALVE 225 1¼" 1½" 24/box V20153 V20200

V150 1½" FULL PORT VALVE 225 1½" 1½" 24/box V20153 V20200

V200 2" STANDARD PORT VALVE 225 2" 1½" 24/box V20153 V20200

VALVE ACCESSORIES
PART NO DESCRIPTION FITS VALVES QTY

VL20153 LOCKING DEVICE V125, V150, V200 1

V10270 STRAIGHT MOUNTING BRACKET V100FP, V125 1

V10271 90° MOUNTING BRACKET V100FP, V125 1

V25270 STRAIGHT MOUNTING BRACKET V125FP, V150, V200 1

V25271 90° MOUNTING BRACKET V125FP, V150, V200 1

V10153138 1" X 1⅜" HANDLE OFFSET V100FP, V125 1

V20153138 2" FP X 1⅜" HANDLE OFFSET V125FP, V150, V200 1

V25153138 2" FP X 1⅜" HANDLE OFFSET V200FP 1

V25271V25270

VALVE ACCESSORIES

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

VA LV E S

VA LV E S

8

FEATURES

FEATURES

•	 FKM seals.
•	 Precision molded polypropyl-

ene is reinforced with fiber-
glass for additional strength.

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation. The valve
opens and closes with very
little pressure on the handle.

•	 Ball is diamond turned, after
molding, to make it spherically
perfect, which provides precise
contact between ball and
seats.

•	 PTFE self-lubricating stem
bushings and seats cannot
stick or bind.

•	 Stainless steel bolts.

•	 Stainless steel hardware
•	 Locks in open and closed

positions
•	 Locking handle replaces

standard handle
(sold separately)

•	 Padlock not included

VALVE ACCESSORIES

2"-4" 6 BOLTED VALVES

6 BOLTED VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPLACEMENT
HANDLE

REPAIR
KIT

V200FP 2" FULL PORT VALVE 225 2" 2" 8/box V25153 V25200

V300 3" STANDARD PORT VALVE 225 3" 2½" 8/box V25153 V25200

V300FP 3" FULL PORT VALVE 200 3" 3" 6/box V25153 V25200

V400 4" STANDARD PORT VALVE 100 4" 3½" 4/box V25153 V25200

VFMT200FP 2" FULL PORT VALVE W/ F ADAPTER 225 2" 2" 6/box V25153 V25200

VALVE ACCESSORIES
PART NO DESCRIPTION FITS VALVES QTY

VL25153 LOCKING HANDLE V200FP, V300, V300FP, V400,
VFMT200FP, VFMT200FPSH 1

V25270 STRAIGHT MOUNTING BRACKET V200FP, V300, V300FP, V400,
VFMT200FP, VFMT200FPSH 1

V25271 90° MOUNTING BRACKET V200FP, V300, V300FP, V400,
VFMT200FP, VFMT200FPSH 1

V25271V25270

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

9

VA LV E S

9

FEATURES

FEATURES
•	 FKM seals
•	 Stainless steel bolts
•	 PTFE self-lubricating stem

bushings and seats cannot
stick or bind

•	 Precision molded in fiberglass
reinforced polypropylene

•	 Self-aligning ball moves freely
against the PTFE seats for
smoother operation

•	 Valve opens and closes with
very little pressure on the
handle

•	 Ball is diamond turned after
molding to make it
spherically perfect, which
provides precise contact
between ball and seats

2" FULL PORT
BOLTED BALL VALVES

4 BOLTED FULL PORT VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPLACEMENT
HANDLE

REPAIR
KIT

VFMT204FP 2" FULL PORT VALVE MALE NPT X
MALE ADAPTER 150 2" 2" 6/box V25153 V25200

V204FP 2" FULL PORT VALVE 150 2" 2" 8/box V25153 V25200

4 BOLTED FULL PORT VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPLACEMENT
HANDLE

REPAIR
KIT

VSF200FPAF 2" FULL PORT VALVE MALE ADAPTER
X 2" ANSI FLANGE 200 2" 2" 6/box V25153SH VS25200

VSMT200FPAF 2" FULL PORT VALVE 200 2" 2" 6/box V25153SH VS25200

•	 100% PTFE seats
•	 FKM seals
•	 Glass-filled polypropylene
•	 Unique compact design
•	 Lightweight
•	 Gaskets featured on page 73

2" FULL PORT ANSI
FLANGE BOLTED BALL
VALVES

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

VA LV E S

10

FEATURES
•	 Stainless steel bolts
•	 Glass reinforced polypropylene
•	 Multiple design options
•	 Unique patented compact

design
•	 Lightweight
•	 All PTFE seals

2" STANDARD PORT STUBBY
BALL VALVES

2" STANDARD PORT STUBBY VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPLACEMENT
HANDLE

REPAIR
KIT

VSF200 2" MALE ADAPTER X 2" FEMALE NPT 100 2" 1½" 24/box VS20152SH VS20200

VSMT200 2" MALE NPT X 2" FEMALE NPT 100 2" 1½" 24/box VS20152SH VS20200

VSFMT200 2" MALE ADAPTER X 2" MALE NPT 225 2" 1½" 24/box VS20152SH VS20200

VSFHB200 2" MALE ADAPTER X 2" HOSE BARB 100 2" 1½" 24/box VS20152SH VS20200

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

11

VA LV E S

11

FEATURES

•	 Stainless steel bolts
•	 100% PTFE ball seats
•	 Glass reinforced polypropylene
•	 Unique patented compact

design
•	 Lightweight
•	 FKM body seals

2" FULL PORT STUBBY BALL
VALVES

2" STANDARD PORT STUBBY VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPLACEMENT
HANDLE

REPAIR
KIT

VSMT204FP 2" MALE NPT X 2" FEMALE NPT 200 2" 2" 18/BOX VS25153 VS25200

VSF204FP 2" MALE ADAPTER X 2" FEMALE NPT 100 2" 2" 18/BOX VS25153 VS25200

VS204FP 2" FEMALE NPT X 2" FEMALE NPT 225 2" 2" 18/BOX VS25153 VS25200

VSFMT204FP 2" MALE ADAPTER X 2" MALE NPT 150 2" 2" 18/BOX VS25153 VS25200

VSFMT204HSFP 2" FP MALE ADAPTER X 2" MALE NPT
W/ SS BALL, STEM & HANDLE 150 2" 2" 18/BOX VS25153SS VSSH25200

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

VA LV E S

12

FEATURES

FEATURES

•	 Stainless steel bolts
•	 Glass reinforced polypropylene
•	 FKM body seals
•	 Unique patented compact

design
•	 Lightweight
•	 All PTFE seals

3" STANDARD PORT STUBBY
BALL VALVES

3" STANDARD PORT STUBBY VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY
REPLACEMENT

HANDLE
STRAIGHT

REPLACEMENT
HANDLE
SHORT

REPAIR
KIT

VSF300 3" FEMALE NPT X 3" MALE ADAPTER 100 3" 2½" 6/box V25153 V25153SH VS30200

VSMT200 3" FEMALE NPT X 3" MALE NPT 100 3" 2½" 6/box V25153 V25153SH VS30200

VSFMT200 3" MALE NPT X 3" MALE ADAPTER 225 3" 2½" 6/box V25153 V25153SH VS30200

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

•	 Stainless steel bolts
•	 Glass reinforced polypropylene
•	 FKM body seals
•	 Unique patented compact

design
•	 Lightweight
•	 All PTFE ball seats

3" FULL PORT STUBBY BALL
VALVES

3" FULL PORT STUBBY VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPLACEMENT
HANDLE

REPAIR
KIT

VSFMT300FP 3" FULL PORT MALE ADAPTER X 3"
MALE NPT 100 3" 3" 6/box V25153 VS35200

VSFMT300HSFP 3” FULL PORT MALE ADAPTER X 3”
MALE NPT W/SS BALL, STEM & HANDLE 100 3" 3" 6/box VS30153SS VSSH35200

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

13

VA LV E S

13

FEATURES

FEATURES
•	 Stainless steel bolts
•	 Precision molded in fiberglass

reinforced polypropylene for
additional strength

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation

•	 Ball is diamond turned after
molding to make it spherically
perfect, which provides precise
contact between ball and seats

•	 PTFE self-lubricating stem
bushings and seats

•	 FKM body seals
•	 Directional flow, right or left.

Valve can be turned off to stop
flow

3 WAY BOTTOM LOAD
BALL VALVES

3 WAY BOTTOM LOAD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY HANDLE
TYPE

REPLACEMENT
HANDLE

REPAIR
KIT

V075BL ¾" 3-WAY BOTTOM LOAD VALVE 200 ¾" 1" 18/box T V10353TB V10300SL

V100BL 1" 3-WAY BOTTOM LOAD VALVE 225 1" 1" 18/box T V10353TB V10300SL

V125BL 1¼" 3-WAY BOTTOM LOAD VALVE 300 1¼" 1½" 12/box T V20353TB V15300SL

V150BL 1½" 3-WAY BOTTOM LOAD VALVE 225 1½" 1½" 12/box T V20353TB V15300SL

V200BL 2" 3-WAY BOTTOM LOAD VALVE 200 2" 2" 8/box STRAIGHT V25353B V15300SL

3 WAY SIDE LOAD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY HANDLE
TYPE

REPLACEMENT
HANDLE

REPAIR
KIT

V075SL ¾" 3-WAY SIDE LOAD VALVE 200 ¾" 1" 18/box STRAIGHT V10153A V10300SL

V100SL 1" 3-WAY SIDE LOAD VALVE 200 1" 1" 18/box STRAIGHT V10153A V10300SL

V125SL 1¼" 3-WAY SIDE LOAD VALVE 300 1¼" 1½" 12/box T V20353TS V15300SL

V150SL 1½" 3-WAY SIDE LOAD VALVE 225 1½" 1½" 12/box T V20353TS V15300SL

V200SL 2" 3-WAY SIDE LOAD VALVE 225 2" 2" 8/box STRAIGHT V25153SH V15300SL

•	 Stainless steel bolts
•	 Precision molded in fiberglass

reinforced polypropylene for
additional strength

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation

•	 Ball is diamond turned after
molding to make it spherically
perfect, which provides precise
contact between ball and seats

•	 PTFE self-lubricating stem
bushings and seats

•	 FKM body seals
•	 Directional flow, right or left.

Valve cannot be turned off to
stop flow

3 WAY SIDE LOAD
BALL VALVES

VA LV E S

14

FEATURES

FEATURES

•	 Lightweight hose end valve for
convenient transfer of liquids
into drums, tanks etc

•	 Angled end flange with 8" long
polypropylene fill spout

•	 All stainless steel bolts

1½" - 2" NOZZLE VALVES

1½"-2" NOZZLE VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

FEMALE
NPT QTY REPLACEMENT

HANDLE
REPAIR

KIT

VA150 1½" NOZZLE VALVE WITH 90º ELBOW 225 1½" x 8" 1½" 1½" 12/box V20152 V20200

VA200 2" NOZZLE VALVE WITH 90º ELBOW 200 2" x 8" 1½" 2" 12/box V20152 V20200

VA200FP 2" FP NOZZLE VALVE WITH 90º ELBOW 225 2" x 8" 2" 2" 6/box V25152 V25200

1" DISPENSING NOZZLE

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

FEMALE
NPT QTY REPLACEMENT

HANDLE
REPAIR

KIT

VN100 1" DISPENSING NOZZLE 150 1" N/A 1" 1 VN10253 VN10200

V10161 1" NOZZLE PIPE FOR USE WITH V100,
V100FP, UV100FP, SUV100FP N/A 1" N/A 1" 1

•	 Glass reinforced polypropylene
•	 304 stainless steel handle,

spring and pin
•	 FKM rubber parts only
•	 Resists corrosion

1" DISPENSING NOZZLES

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

15

VA LV E S

15

FEATURES

FEATURES

•	 Precision molded in glass
reinforced polypropylene for
strength and chemical
resistance

•	 PTFE seats for smooth and
proper sealing characteristics

•	 EPDM O-rings to handle most
fertilizers and many chemicals

•	 Double O-rings in stem area for
extra sealing protection

•	 Interlocking body and end plate
to allow easy thread connection
when installing valves

½" - 2" SINGLE UNION
SPINWELD VALVES

½"-2" SINGLE UNION SPINWELD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

SUV050FP ½" FULL PORT SINGLE UNION SPINWELD VALVE 300 ½" ½" 1

SUV075FP ¾" FULL PORT SINGLE UNION SPINWELD VALVE 300 ¾" ¾" 1

SUV100FP 1" FULL PORT SINGLE UNION SPINWELD VALVE 300 1" 1" 1

SUV125FP 1¼" FULL PORT SINGLE UNION SPINWELD VALVE 300 1¼" 1¼" 1

SUV150FP 1½" FULL PORT SINGLE UNION SPINWELD VALVE 300 1½" 1½" 1

SUV200FP 2" FULL PORT SINGLE UNION SPINWELD VALVE 200 2" 2" 1

MSUV100FP 1" MANIFOLD FULL PORT SINGLE UNION
SPINWELD VALVE 300 1" 1" 1

½"-2" SINGLE UNION VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

UV050FP ½" FULL PORT SINGLE UNION VALVE 300 ½" ¾" 1

UV075FP ¾" FULL PORT SINGLE UNION VALVE 300 ¾" ¾" 1

UV100FP 1" FULL PORT SINGLE UNION VALVE 300 1" 1" 1

UV125FP 1¼" FULL PORT SINGLE UNION VALVE 225 1¼" 1¼" 1

UV150FP 1½" FULL PORT SINGLE UNION VALVE 200 1½" 1½" 1

UV200FP 2" FULL PORT SINGLE UNION VALVE 300 2" 2" 1

•	 Precision molded in glass
reinforced polypropylene for
strength and chemical
resistance

•	 PTFE seats for smooth and
proper sealing characteristics

•	 Double O-rings in stem area for
extra sealing protection

•	 Interlocking body and end plate
to allow easy thread connection
when installing valves

½" - 2" SINGLE UNION VALVES

16

VA LV E S

16

FEATURES

FEATURES

FEATURES

•	 One piece construction
•	 Glass reinforced polypropylene
•	 316 stainless steel springs
•	 EPDM gasket

½" - 3" CHECK VALVES

½"-3" CHECK VALVES
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE QTY

CV050 ½" CHECK VALVE 300 ½" 1

CV100MT 1" MALE X FEMALE NPT CHECK VALVE 300 1" 1

CV100 1" CHECK VALVE 300 1" 1

CV221 2" FULL PORT CHECK VALVE 300 2" 1

CV300 3" FULL PORT CHECK VALVE 300 3" 1

¼"-3" STAINLESS STEEL FULL PORT VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPAIR
KIT

VSS025 ¼" SS FULL PORT VALVE 1000 ¼" ¼" 1 VSS02500

VSS038 ⅜" SS FULL PORT VALVE 1000 ⅜" ⅜" 1 VSS02500

VSS050 ½" SS FULL PORT VALVE 1000 ½" ½" 1 VSS05200

VSS075 ¾" SS FULL PORT VALVE 1000 ¾" ¾" 1 VSS07200

VSS100 1" SS FULL PORT VALVE 1000 1" 1" 1 VSS10200

VSS150 1½" SS FULL PORT VALVE 1000 1½" 1½" 1 VSS15200

VSS200 2" SS FULL PORT VALVE 1000 2" 2" 1 VSS25200

VSS300 3" SS FULL PORT VALVE 1000 3" 3" 1 VSS35200

¾"-1" PINCH VALVES
PART NO DESCRIPTION GASKET MAX

PSI
PIPE
SIZE

PRESSURE
DIFFERENTIAL QTY

PV075 ¾" X ¾" PINCH VALVE EPDM 300 ¾" 15 TO 20 PSI 1

PV075V ¾" X ¾" PINCH VALVE FKM 300 ¾" 15 TO 20 PSI 1

PV100 1" X 1" PINCH VALVE EPDM 300 1" 15 TO 20 PSI 1

PV100V 1" X 1" PINCH VALVE FKM 300 1" 15 TO 20 PSI 1

PV100-075 1" X ¾" PINCH VALVE EPDM 300 1" X ¾" 15 TO 20 PSI 1

PV100-075V 1" X ¾" PINCH VALVE FKM 300 1" X ¾" 15 TO 20 PSI 1

PV100-075B 1" X ¾" FEMALE COUPLER PINCH
VALVE EPDM 300 1" X ¾" 15 TO 20 PSI 1

PV10265 BLADDER EPDM N/A 1

PV10265V BLADDER FKM N/A 1

•	 316 stainless steel
•	 Blow out proof stem
•	 All valves 100% tested by air,

under water at 100 PSI in open
and closed positions

•	 Latch locking handle performs
in both open and closed
positions

•	 Mounting pad
•	 PTFE seals and seats

•	 Open position allows full
unobstructed flow of 50-60
GPM

•	 Air pressure collapses the
internal rubber sleeve to
provide positive shut off

•	 Standard EPDM rubber bladder
seal and FKM available

•	 Female NPT threads
•	 ATTENTION: Normally an open

valve and has a maximum liquid
pressure of 70 PSI. Pressure
differential = pressure it takes to
close valve

¼" - 3" STAINLESS STEEL
FULL PORT VALVES

¾" - 1" PINCH VALVES

E L E C T R I C VA LV E S

17

E L E C T R I C VA LV E S

FEATURES

•	 316 stainless steel ball & stem
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 EPDM O-rings
•	 12-volt DC with 24-volt

available in most models
•	 Internally fused/automatic reset
•	 Weep hole between valve and

actuator
•	 Easily repairable
•	 Open/closed indicator

STAINLESS
STEEL BOLTS

EPDM
CABLE SEAL

HEAVY
DUTY MOTOR

OPEN/CLOSED
INDICATOR

STAINLESS STEEL AND EPDM
 INDICATOR SHAFT SEAL

CORROSION
RESISTANT

POLYPROPYLENE
CONSTRUCTION

MOTOR HOUSING
DOUBLE SEALED

WITH EPDM

ALL METAL GEARS

 FLANGE CLAMP
FOR EASY
MOTOR/VALVE
SEPARATION

STAINLESS
STEEL BALL

PTFE BALL SEATS

STAINLESS STEEL
LOADED STEM

PTFE

PTFE

EPDM

E L E C T R I C VA LV E S

18

FEATURES
•	 12 Volt DC
•	 Stationary current draw: less

than 0.04 amps
•	 Rotating current draw: less than

0.40 amps
•	 Stall current: 0.75 amps
•	 Response time: 1/3 second

open to close
•	 TFM seats
•	 EPDM seals
•	 Fiberglass reinforced

polypropylene
•	 Integrated mounting slot
•	 Standard 3 wire configuration

¼" - ½" LEV SERIES

⅜"-½" ON/OFF ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

LEV038 ⅜" FULL PORT ELECTRIC VALVE 300 ⅜" ⅜" 1

LEV050 ½" ELECTRIC VALVE 300 ½" 15/32" 1

¼"-½" ELECTRIC VALVES W/ PUSH LOCKS

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

LEV025PL ¼" ELECTRIC VALVE W/ PUSH LOCK 150 ¼" ⅜" 1

LEV038PL ⅜" FULL PORT ELECTRIC VALVE W/
PUSH LOCK 150 ⅜" ⅜" 1

LEV050PL ½" ELECTRIC VALVE W/ PUSH LOCK 150 ½" 15/32" 1

Spray tip adapter

¼"-⅜" ELECTRIC VALVES W/ PUSH LOCKS

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

LEV025PLST ¼" ELECTRIC VALVE W/ PUSH LOCK &
SPRAY TIP ADAPTER 150 ¼" ⅜" 1

LEV038PLST ⅜" FULL PORT ELECTRIC VALVE W/
PUSH LOCK & SPRAY TIP ADAPTER 150 ⅜" ⅜" 1

Bla
ck

Re
d

White

White

Battery
(12 VDC)

Single Pole
Single Throw
Toggle Switch

E L E C T R I C VA LV E S

19

E L E C T R I C VA LV E S

FEATURES
•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 EPDM O-rings
•	 12-volt DC operated
•	 24-volt available in most models
•	 Easily repairable
•	 Open/closed indicator
•	 ON/OFF has ¾ second response
•	 Regulating has 4 second

response

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

¾″-2″ ELECTRIC VALVES

REPAIR KIT INCLUDES:

Note: 2 wire regulating and other response times available. Contact our sales team for part
number and availability of valves.

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 EV075XR1 ¾" FULL PORT ELECTRIC VALVE SUB ASSEMBLY 1
1 EV100XR1 1" ELECTRIC VALVE SUB ASSEMBLY 1
1 EV125XR1 1¼" ELECTRIC VALVE SUB ASSEMBLY 1
2 MVE004 ELECTRIC VALVE FLANGE GASKET 1

3 FC100 1" FLANGE CLAMP 1

4 EV3300 ¾ SECOND 3 WIRE MOTOR ASSEMBLY 1

4 EVR3300 REGULATING 4 WIRE, 4 SECOND 1

KIT EV10210 REPAIR KIT 1

¾"-1¼" ON/OFF ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EV075 ¾" FULL PORT ELECTRIC VALVE 300 ¾" 1" 1

EV100FP 1" FULL PORT ELECTRIC VALVE 300 1" 1" 1

EV125 1¼" ELECTRIC VALVE 300 1¼" 1" 1

¾"-1¼" REGULATING ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EVR075 ¾" FULL PORT ELECTRIC VALVE 300 ¾" 1" 1

EVR100FP 1" FULL PORT ELECTRIC VALVE 300 1" 1" 1

EVR125 1¼" ELECTRIC VALVE 300 1¼" 1" 1

1

2

3

4

E L E C T R I C VA LV E S

20

FEATURES
•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 EPDM O-rings
•	 12-volt DC operated
•	 24-volt available in most models
•	 Easily repairable
•	 Open/closed indicator
•	 ON/OFF has 1¼ second response
•	 Regulating has 4 second response

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

1½″- 2″ THREADED

REPAIR KIT INCLUDES:

Note: 2 wire regulating and other response times available. Contact our sales team for part
number and availability of valves.

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 EV150XR1 1½” FULL PORT ELECTRIC VALVE SUB ASSEMBLY 1
1 EV200XR1 2” ELECTRIC VALVE SUB ASSEMBLY 1
2 MVE004 ELECTRIC VALVE FLANGE GASKET 1

3 FC100 1” FLANGE CLAMP 1

4 EV4300 1¼ SECOND 3 WIRE MOTOR ASSEMBLY 1

4 EVR4300 REGULATING 4 WIRE, 4 SECOND 1

KIT EV20210 REPAIR KIT 1

1½"-2" ON/OFF ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EV150 1½" ELECTRIC VALVE 300 1½" 1½" 1

EV200 2" ELECTRIC VALVE 300 2" 1½" 1

1½" REGULATING ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EVR150 1½" ELECTRIC VALVE 300 1½" 1½" 1

1

2

3

4

E L E C T R I C VA LV E S

21

E L E C T R I C VA LV E S

FEATURES
•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 EPDM O-rings
•	 12-volt DC operated
•	 24-volt available in most models
•	 Easily repairable
•	 Open/closed indicator
•	 ON/OFF has 1¼ second

response
•	 Regulating has 4 second

response

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

2″ FULL PORT THREADED

REPAIR KIT INCLUDES:

Note: 2 wire regulating and other response times available. Contact our sales team for part
number and availability of valves.

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 EV204XR1 2” ELECTRIC VALVE SUB ASSEMBLY 1
2 MVE004 ELECTRIC VALVE FLANGE GASKET 1

3 FC100 1” FLANGE CLAMP 1

4 EV4300 1¼ SECOND 3 WIRE MOTOR ASSEMBLY 1

4 EVR4300 0 REGULATING 4 WIRE, 4 SECOND 1

KIT EV25210 REPAIR KIT 1

2" FULL PORT ON/OFF ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EV204FP 2" FULL PORT ELECTRIC VALVE 225 2" 2" 1

2" FULL PORT REGULATING ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EVR204FP 2" FULL PORT ELECTRIC VALVE 225 2" 2" 1

1

2

3

4

E L E C T R I C VA LV E S

22

FEATURES
•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 FKM O-rings
•	 12-volt DC operated
•	 24-volt available in most models
•	 Easily repairable
•	 Open/closed indicator
•	 EV300FP has 3 second response
•	 EV300FP110 has 9 second

response

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

3″ FULL PORT THREADED

REPAIR KIT INCLUDES:

Note: 4 wire regulating and 110 Volt AC, 9 seconds response times available. Contact our sales
team for part number and availability of valves.

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 VE5630 3 SECOND, 12 VDC MOTOR (EV300FP) 1
1 VE5630 9 SECOND, 110 VOLT AC MOTOR (EV300FP110) 1
2 EV300XR1A 3" ELECTRIC VALVE ONLY 1

KIT EV35210 REPAIR KIT 1

3" FULL PORT ON/OFF ELECTRIC VALVE

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EV300FP 3" FULL PORT ELECTRIC VALVE 3 WIRE 200 3" 3" 1

3" FULL PORT ON/OFF ELECTRIC VALVE

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EV300FP110 3" FULL PORT ELECTRIC VALVE WITH
110 VOLT AC 3 WIRE 200 3" 3" 1

1

2

E L E C T R I C VA LV E S

23

E L E C T R I C VA LV E S

FEATURES
•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 EPDM O-rings
•	 12-volt DC operated
•	 24-volt available in most models
•	 Easily repairable
•	 Open/closed indicator
•	 ¾ second response for ¾"-1"
•	 1¼ second response for 1½"-2"
•	 Directional flow right or left and

cannot be turned off

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

¾" - 2" 3 WAY

REPAIR KIT INCLUDES:

Note: 3 way regulating valves are not shown but contact our sales team for part number and
availability of valves.

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 EV075BLXR1 ¾" ELECTRIC VALVE SUB ASSEMBLY 1
1 EV100BLXR1 1" ELECTRIC VALVE SUB ASSEMBLY 1
1 EV150BLXR1 1½" ELECTRIC VALVE SUB ASSEMBLY 1
1 EV200BLXR1 2" ELECTRIC VALVE SUB ASSEMBLY 1
1 EV075SLXR1 ¾" ELECTRIC VALVE SUB ASSEMBLY 1
1 EV100SLXR1 1" ELECTRIC VALVE SUB ASSEMBLY 1
1 EV150SLXR1 1½" ELECTRIC VALVE SUB ASSEMBLY 1
1 EV200SLXR1 2" ELECTRIC VALVE SUB ASSEMBLY 1
2 MVE004 ELECTRIC VALVE FLANGE GASKET 1

3 FC100 1" FLANGE CLAMP 1

4 EV3300 ¾ SECOND 3 WIRE MOTOR ASSEMBLY 1

4 EV4300 1¼ SECOND 3 WIRE MOTOR ASSEMBLY 1

KIT EV10210 REPAIR KIT (¾"-1") 1

KIT EV20210 REPAIR KIT (1½"-2") 1

¾"-2" ON/OFF BOTTOM LOAD ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EV075BL ¾" FULL PORT BOTTOM LOAD ELECTRIC VALVE 300 ¾" 1" 1

EV100BL 1" BOTTOM LOAD ELECTRIC VALVE 300 1" 1" 1

EV150BL 1½" BOTTOM LOAD ELECTRIC VALVE 225 1½" 1½" 1

EV200BL 2" BOTTOM LOAD ELECTRIC VALVE 225 2" 1½" 1

¾"-2" ON/OFF SIDE LOAD ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EV075SL ¾" FULL PORT SIDE LOAD ELECTRIC VALVE 300 ¾" 1" 1

EV100SL 1" SIDE LOAD ELECTRIC VALVE 300 1" 1" 1

EV150SL 1½" SIDE LOAD ELECTRIC VALVE 300 1½" 1½" 1

EV200SL 2" SIDE LOAD ELECTRIC VALVE 300 2" 1½" 1

1

2

3

4

E L E C T R I C VA LV E S

24

FEATURES

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

REPAIR KIT INCLUDES:

Note: 3 way regulating valves are not shown but contact our sales team for part number and
availability of valves.

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 EV204BLXR1 2" FULL PORT ELECTRIC VALVE SUB ASSEMBLY 1
1 EV204SLXR1 2" FULL PORT ELECTRIC VALVE SUB ASSEMBLY 1

2 MVE004 ELECTRIC VALVE FLANGE GASKET 1

3 FC100 1" FLANGE CLAMP 1

4 EV4300 1¼ SECOND 3 WIRE MOTOR ASSEMBLY 1

KIT EV25210 REPAIR KIT 1

2" FULL PORT ON/OFF BOTTOM LOAD ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EV204BLFP 2" BOTTOM LOAD ELECTRIC VALVE 200 2" 2" 1

2" FULL PORT ON/OFF SIDE LOAD ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

EV204SLFP 2" SIDE LOAD ELECTRIC VALVE 150 2" 2" 1

•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 12-volt DC operated
•	 24-volt available in most models
•	 Easily repairable
•	 Open/closed indicator
•	 1¼ second response time
•	 Directional flow right or left and

cannot be turned off

2" FULL PORT 3 WAY

1

2

3

4

25

E L E C T R I C VA LV E SM A N I F O L D F L A N G E C O N N E C T I O N S

•	 GET RIGHT TO THE SOURCE

With Banjo manifold flange
connections, the days of
spending hours unhooking
entire systems of valves and
fittings are over. You can
directly isolate and replace
the problematic part or
replumb sections without
disassembling the whole
system.

NO THREADS. NO SWEAT.

•	 SKIP THE TAPE AND SEALANT

Flange connections utilize
clamps instead of threads,
facilitating quick and easy
assembly and disassembly
while ensuring a leak-proof
system. Threaded pipe needs
tape or sealant, and the
slightest imperfection in the pipe
or seal can cause a leak. With
properly installed flange con-
nections, you won’t worry about
connection leaks or wait for
sealant to cure.

•	 SAVE TIME. SAVE MONEY.

Time spent unthreading
systems and repairing leaks from
faulty connections is unproductive
and ultimately hits your
pocketbook. Banjo’s manifold
flange systems get you back in
the field and out of the shop in no
time.

FLANGE CONNECTIONS FOR EVERY PRODUCT

M A N I F O L D F L A N G E C O N N E C T I O N S

26

FEATURES

1" MANIFOLD VALVE ASSEMBLIES
PART NO DESCRIPTION MAX PSI PIPE

SIZE QTY

MEV102CF 1" MANIFOLD 2 BANK VALVE ASSEMBLY 300 2" IN
1" OUT 1

MEV103CF 1” MANIFOLD 3 BANK VALVE ASSEMBLY 300 2" IN
1" OUT 1

MEV104CF 1” MANIFOLD 4 BANK VALVE ASSEMBLY 300 2" IN
1" OUT 1

MEV105CF 1” MANIFOLD 5 BANK VALVE ASSEMBLY 300 2" IN
1" OUT 1

1" ELECTRIC MANIFOLD
VALVE ASSEMBLIES

•	 Fiberglass reinforced
polypropylene

•	 PTFE seats
•	 12-volt DC operated
•	 Internally fused/automatic reset
•	 Open/closed indicator

M A N I F O L D F L A N G E C O N N E C T I O N S

27

FEATURES

1" ELECTRIC MANIFOLD
VALVE

•	 Fiberglass reinforced
polypropylene

•	 TFM seats
•	 EPDM seals
•	 12-volt DC operated
•	 Internally fused/automatic reset
•	 Open/closed indicator
•	 Stationary current draw: less than

0.04 amps
•	 Rotating current draw: less than

0.40 amps
•	 Stall current: 0.75 amps
•	 1/3 second response time
•	 Integrated mounting slot
•	 3 wire configuration

1" ON/OFF ELECTRIC VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

MLEV100 1" MANIFOLD ELECTRIC VALVE 300 1" ½" 1

Bla
ck

Re
d

White

White

Battery
(12 VDC)

Single Pole
Single Throw
Toggle Switch

M A N I F O L D F L A N G E C O N N E C T I O N S

28

FEATURES

Note: 2 wire regulating and other response times available. Contact our sales team for part
number and availability of valves.

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 MEV100XR1 1" FULL PORT ELECTRIC VALVE SUB ASSEMBLY 1
1 MEV200XR1 2" ELECTRIC VALVE SUB ASSEMBLY 1
1 MEV220XR1 2" FULL PORT ELECTRIC VALVE SUB ASSEMBLY 1
2 MVE004 ELECTRIC VALVE FLANGE GASKET 1

3 FC100 1" FLANGE CLAMP 1

4 EV3300 ¾ SECOND 3 WIRE MOTOR ASSEMBLY FOR1" 1

4 EV4300 1¼ SECOND 3 WIRE MOTOR ASSEMBLY FOR 2" 1

4 EVR3300 REGULATING 4 WIRE, 4 SECOND FOR 1" 1

4 EVR4300 REGULATING 4 WIRE, 4 SECOND FOR 2" 1

KIT EV10210 REPAIR KIT FOR 1" 1

KIT EV20210 REPAIR KIT FOR 2 1

KIT EV25210 REPAIR KIT FOR 2" FULL PORT 1

1"-2" ON/OFF ELECTRIC MANIFOLD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

MEV100CF 1" FULL PORT MANIFOLD ELECTRIC VALVE 300 1" 1" 1

MEV200CF 2" STANDARD PORT MANIFOLD ELECTRIC VALVE 300 2" 1½" 1

MEV220CF 2” FULL PORT MANIFOLD ELECTRIC VALVE 225 2" 2" 1

1"-2" REGULATING ELECTRIC MANIFOLD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

MEVR100CF 1" FULL PORT MANIFOLD ELECTRIC VALVE 300 1" 1" 1

MEVR200CF 2" STANDARD PORT MANIFOLD ELECTRIC VALVE 300 2" 1½" 1

MEVR220CF 2" FULL PORT MANIFOLD ELECTRIC VALVE 225 2" 2" 1

•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 EPDM O-rings
•	 12-volt DC operated
•	 24-volt available in most models
•	 Easily repairable
•	 Open/closed indicator
•	 ON/OFF has ¾ second

response(1")
•	 ON/OFF has 1¼ second

response(2")
•	 Regulating has 4 second

response

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

1″- 2″ ELECTRIC MANIFOLD
VALVES

REPAIR KIT INCLUDES:

1

2

3

4

M A N I F O L D F L A N G E C O N N E C T I O N S

29

FEATURES
•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 EPDM O-rings
•	 12-volt DC operated
•	 24-volt available in most models
•	 Easily repairable
•	 Open/closed indicator
•	 ON/OFF has ¾ second

response(1")
•	 ON/OFF has 1¼ second

response(2")
•	 ON/OFF has 3 second response

(5 way)
•	 Regulating has 4 second response

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

1″- 2″ ELECTRIC MANIFOLD
VALVES

REPAIR KIT INCLUDES:

Note: 2 wire regulating and other response times available. Contact our sales team for part
number and availability of valves.

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 MEV100XR1 1" FULL PORT ELECTRIC VALVE SUB ASSEMBLY 1
1 MEV200XR1 2" ELECTRIC VALVE SUB ASSEMBLY 1
1 MEV220XR1 2" FULL PORT ELECTRIC VALVE SUB ASSEMBLY 1
2 MVE004 ELECTRIC VALVE FLANGE GASKET 1

3 FC100 1" FLANGE CLAMP 1

4 EV3300 ¾ SECOND 3 WIRE MOTOR ASSEMBLY FOR1" 1

4 EV4300 1¼ SECOND 3 WIRE MOTOR ASSEMBLY FOR 2" 1

4 EVR3300 REGULATING 4 WIRE, 4 SECOND FOR 1" 1

4 EVR4300 REGULATING 4 WIRE, 4 SECOND FOR 2" 1

KIT EV10210 REPAIR KIT FOR 1" 1

KIT EV20210 REPAIR KIT FOR 2 1

KIT EV25210 REPAIR KIT FOR 2" FULL PORT 1

KIT MV225200 REPAIR KIT FOR 2" FULL PORT 5 WAY 1

1"-2" ON/OFF ELECTRIC MANIFOLD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

MEV100CF 1" FULL PORT MANIFOLD ELECTRIC VALVE 300 1" 1" 1

MEV200CF 2" STANDARD PORT MANIFOLD ELECTRIC VALVE 300 2" 1½" 1

MEV220CF 2” FULL PORT MANIFOLD ELECTRIC VALVE 225 2" 2" 1

MEV225CF 2" FULL PORT MANIFOLD ELECTRIC 5 WAY VALVE 300 2" 2" 1

1"-2" REGULATING ELECTRIC MANIFOLD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

MEVR100CF 1" FULL PORT MANIFOLD ELECTRIC VALVE 300 1" 1" 1

MEVR200CF 2" STANDARD PORT MANIFOLD ELECTRIC VALVE 300 2" 1½" 1

MEVR220CF 2" FULL PORT MANIFOLD ELECTRIC VALVE 225 2" 2" 1

1

2

3

4

M A N I F O L D F L A N G E C O N N E C T I O N S

30

FEATURES

3" ON/OFF ELECTRIC MANIFOLD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

MEV300CF 3" FULL PORT MANIFOLD ELECTRIC VALVE 200 3" 3" 1

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 VE5630 2 SECOND 12 VDC MOTOR 1
2 MEV300XR1 3" ELECTRIC MANIFOLD VALVE ONLY 1

KIT EV35210 REPAIR KIT FOR 3" FULL PORT 1

Note: 2 wire regulating and other response times available. Contact our sales team for part
number and availability of valves.

•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 12-volt DC operated
•	 Open/closed indicator
•	 ON/OFF has 3 second

response

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

3″ ELECTRIC MANIFOLD
VALVES

REPAIR KIT INCLUDES:

1

2

M A N I F O L D F L A N G E C O N N E C T I O N S

31

FEATURES
•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 12-volt DC operated
•	 Open/closed indicator
•	 ¾ second response for 1" On/Off
•	 1¼ second response for 2" On/Off
•	 4 second response for Regulating
•	 Directional flow right or left and

cannot be turned off
•	 Regulating valve not available

in this configuration

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

REPAIR KIT INCLUDES:

1″- 2″ ELECTRIC MANIFOLD 3
WAY BOTTOM LOAD VALVES

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 MEV100BLXR1 1" FULL PORT MANIFOLD ELECTRIC VALVE SUB ASSEMBLY 1
1 MEV200BLXR1 2" MANIFOLD ELECTRIC VALVE SUB ASSEMBLY 1
1 MEV220BLXR1 2" FULL PORT MANIFOLD ELECTRIC VALVE SUB ASSEMBLY 1
2 MVE004 ELECTRIC VALVE FLANGE GASKET 1

3 FC100 1" FLANGE CLAMP 1

4 EV3300 ¾ SECOND 3 WIRE MOTOR ASSEMBLY 1

4 EV4300 1¼ SECOND 3 WIRE MOTOR ASSEMBLY 1

KIT EV10210 REPAIR KIT (1") 1

KIT EV20210 REPAIR KIT (2") 1

KIT EV25210 REPAIR KIT (2" FULL PORT) 1

1"-2" ON/OFF BOTTOM LOAD ELECTRIC MANIFOLD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

MEV100BLCF 1" FULL PORT MANIFOLD BOTTOM LOAD ELECTRIC VALVE 300 1" 1" 1

MEV200BLCF 2" STANDARD PORT MANIFOLD BOTTOM LOAD ELECTRIC VALVE 300 2" 1½" 1

MEV220BLCF 2” FULL PORT MANIFOLD BOTTOM LOAD ELECTRIC VALVE 150 2" 2" 1

1

2

3

4

M A N I F O L D F L A N G E C O N N E C T I O N S

32

FEATURES
•	 316 stainless steel ball & stem
•	 Stainless steel hardware
•	 Fiberglass reinforced

polypropylene
•	 PTFE seats
•	 12-volt DC operated
•	 Open/closed indicator
•	 ¾ second response for 1" On/Off
•	 1¼ second response for 2" On/Off
•	 4 second response for Regulating
•	 Directional flow right or left and

cannot be turned off

1.	Stem with Seals
2.	Gasket
3.	Body O-Ring
4.	Ball Seals

REPAIR KIT INCLUDES:

1″- 2″ ELECTRIC MANIFOLD
3 WAY SIDE LOAD VALVES

1

2

3

4

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 MEV100SLXR1 1" FULL PORT MANIFOLD ELECTRIC VALVE SUB ASSEMBLY 1
1 MEV200SLXR1 2" MANIFOLD ELECTRIC VALVE SUB ASSEMBLY 1
1 MEV220SLXR1 2" FULL PORT MANIFOLD ELECTRIC VALVE SUB ASSEMBLY 1
2 MVE004 ELECTRIC VALVE FLANGE GASKET 1

3 FC100 1" FLANGE CLAMP 1

4 EV3300 ¾ SECOND 3 WIRE MOTOR ASSEMBLY 1

4 EV4300 1¼ SECOND 3 WIRE MOTOR ASSEMBLY 1

4 EVR3300 REGULATING 4 WIRE, 4 SECOND MOTOR ASSEMBLY FOR 1" 1

4 EVR4300 REGULATING 4 WIRE, 4 SECOND MOTOR ASSEMBLY FOR 2" 1

KIT EV10210 REPAIR KIT (1") 1

KIT EV20210 REPAIR KIT (2") 1

KIT EV25210 REPAIR KIT (2" FULL PORT) 1

1"-2" ON/OFF SIDE LOAD ELECTRIC MANIFOLD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

MEV100SLCF 1" FULL PORT MANIFOLD SIDE LOAD ELECTRIC VALVE 300 1" 1" 1

MEV200SLCF 2" STANDARD PORT MANIFOLD SIDE LOAD ELECTRIC VALVE 300 2" 1½" 1

MEV220SLCF 2” FULL PORT MANIFOLD SIDE LOAD ELECTRIC VALVE 150 2" 2" 1

1"-2" REGULATING SIDE LOAD ELECTRIC MANIFOLD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY

MEVR100SLCF 1" FULL PORT MANIFOLD SIDE LOAD ELECTRIC VALVE 300 1" 1" 1

MEVR200SLCF 2" STANDARD PORT MANIFOLD SIDE LOAD ELECTRIC VALVE 300 2" 1½" 1

MEVR220SLCF 2” FULL PORT MANIFOLD SIDE LOAD ELECTRIC VALVE 150 2" 2" 1

M A N I F O L D F L A N G E C O N N E C T I O N S

33

FEATURES

FEATURES

•	 FKM seals.
•	 Precision molded polypropylene

is reinforced with fiberglass for
additional strength

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation. The valve
opens and closes with very little
pressure on the handle

•	 Ball is diamond turned, after
molding, to make it spherically
perfect, which provides precise
contact between ball and seats.

•	 PTFE self-lubricating stem
bushings and seats cannot
stick or bind

•	 Stainless steel bolts

1" - 3" 4 & 6 BOLTED VALVES

MANIFOLD 4 & 6 BOLTED VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPLACEMENT
HANDLE

REPAIR
KIT

MV100CF 1" STANDARD PORT MANIFOLD VALVE 300 1" 1" 24/box V10153A V10200

MV200CF 2" STANDARD PORT MANIFOLD VALVE 225 2" 1½" 12/box V20153 V20200

MV220CF 2" FULL PORT MANIFOLD VALVE 300 2" 2" 8/box V25153 V25200

MV300 3" STANDARD PORT MANIFOLD VALVE 150 3" 2½" 6/box V25153 V30200

MV300CF 3" FULL PORT MANIFOLD VALVE 200 3" 3" 6/box V25153 V35200

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

2" BOLTED 5 WAY VALVE

•	 FKM seals
•	 Precision molded polypropylene

is reinforced with fiberglass for
additional strength

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation. The valve
opens and closes with very little
pressure on the handle

•	 Ball is diamond turned, after
molding, to make it spherically
perfect, which provides precise
contact between ball and seats.

•	 PTFE self-lubricating stem
bushings and seats cannot stick
or bind

•	 Stainless steel boltsMANIFOLD BOLTED 5 WAY VALVE

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPAIR
KIT

MV225CF 2" FULL PORT MANIFOLD 5 WAY VALVE 100 2" 2" 1 MV225200

M A N I F O L D F L A N G E C O N N E C T I O N S

34

FEATURES

2" MANIFOLD STUBBY VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPLACEMENT
HANDLE

REPAIR
KIT

VSMT200CF 2" STANDARD PORT MANIFOLD VALVE
FLANGE X MALE NPT W/TFE SEALS 150 2" 1½" 24/box VS20152SH VS20200

VSF200CF 2" STANDARD PORT MANIFOLD VALVE
FLANGE X MALE ADAPTER W/TFE SEALS 100 2" 1½" 24/box VS20152SH VS20200

MVS220FP 2" FULL PORT MANIFOLD VALVE
FLANGE X FEMALE NPT W/FKM SEALS 300 2" 2" 18/box VS25153 VS25200

MVSF220FP 2" FULL PORT MANIFOLD VALVE
FLANGE X MALE ADAPTER W/FKM SEALS 150 2" 2" 18/box VS25153 VS25200

MVS220CF 2" FULL PORT MANIFOLD VALVE
FLANGE X FLANGE W/FKM SEALS 150 2" 2" 18/box VS25153 VS25200

MVSMT220FP 2” FULL PORT MANIFOLD VALVE
FLANGE X MALE NPT W/FKM SEALS 225 2" 2" 18/box VS25153 VS25200

•	 Precision molded polypropylene
is reinforced with fiberglass for
additional strength.

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation. The valve
opens and closes with very little
pressure on the handle.

•	 Ball is diamond turned, after
molding, to make it spherically
perfect, which provides precise
contact between ball and seats.

•	 PTFE self-lubricating stem
bushings and seats cannot
stick or bind.

•	 Stainless steel bolts.
•	 Standard size has TFE seals

and Full Port size has FKM
seals

2" STUBBY VALVES

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

M A N I F O L D F L A N G E C O N N E C T I O N S

35

FEATURES

FEATURES

•	 Precision molded polypropylene
is reinforced with fiberglass for
additional strength.

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation. The valve
opens and closes with very little
pressure on the handle.

•	 Ball is diamond turned, after
molding, to make it spherically
perfect, which provides precise
contact between ball and seats.

•	 Stainless steel bolts
•	 Compact design
•	 FKM seals

2" FP STUBBY VALVES WITH
STAINLESS STEEL

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

2" FP STUBBY STAINLESS
STEEL VALVES

•	 PTFE seals, no elastomers
•	 Self-aligning ball moves freely

against the PTFE seats for
smooth operation. The valve
opens and closes with very little
pressure on the handle

•	 Ball is diamond turned, after
molding, to make it spherically
perfect, which provides precise
contact between ball and seats

•	 PTFE self-lubricating stem
bushings and seats cannot stick
or bind

REPAIR KIT INCLUDES:

2" FULL PORT MANIFOLD STUBBY VALVES WITH SS

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPLACEMENT
HANDLE

REPAIR
KIT

MVS220HSFP
2" FULL PORT MANIFOLD STUBBY VALVE

FLANGE X FLANGE
WITH SS BALL, STEM & HANDLE

200 2" 2" 1 VS25153SS VSSH25200

MVSF220HSFP
2" FULL PORT MANIFOLD STUBBY VALVE

FLANGE X MALE ADAPTER
WITH SS BALL, STEM & HANDLE

150 2" 2" 1 VS25153SS VSSH25200

MVSMT220HSFP
2" FULL PORT MANIFOLD STUBBY VALVE

MALE NPT X FLANGE
WITH SS BALL, STEM & HANDLE

200 2" 2" 1 VS25153SS VSSH25200

2" FULL PORT MANIFOLD STUBBY STAINLESS STEEL VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU BALL QTY REPLACEMENT

HANDLE
REPAIR

KIT

MVS220HSFP 2" FULL PORT MANIFOLD STUBBY SS VALVE
FLANGE X FLANGE 200 2" 2" 1 VSS20153 VSS25200

MVSF220HSFP 2" FULL PORT MANIFOLD STUBBY SS VALVE
FLANGE X MALE ADAPTER 150 2" 2" 1 VSS20153 VSS25200

MVSMT220HSFP 2" FULL PORT MANIFOLD STUBBY SS VALVE
MALE NPT X FLANGE 200 2" 2" 1 VSS20153 VSS25200

M A N I F O L D F L A N G E C O N N E C T I O N S

36

FEATURES

3" MANIFOLD STUBBY VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU BALL QTY REPLACEMENT

HANDLE
REPAIR

KIT

MVSF300 3" STANDARD PORT MANIFOLD VALVE
FLANGE X MALE ADAPTER 100 3" 2½" 6/box V25153 VS30200

MVSF300FP 3" FULL PORT MANIFOLD VALVE
FLANGE X MALE ADAPTER 100 3" 3" 6/box V25153 VS35200

MVSMT300 3" STANDARD PORT MANIFOLD VALVE
FLANGE X MALE NPT 225 3" 2½" 8/box V25153 VS30200

MVS300CF 3" STANDARD PORT MANIFOLD VALVE
FLANGE X FLANGE 200 3" 2½" 6/box V25153 VS30200

MVS300CFFP 3" FULL PORT MANIFOLD VALVE
FLANGE X FLANGE 150 3" 3" 6/box V25153 VS35200

•	 FKM seals.
•	 Precision molded polypropylene

is reinforced with fiberglass for
additional strength.

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation. The valve
opens and closes with very little
pressure on the handle.

•	 Ball is diamond turned, after
molding, to make it spherically
perfect, which provides precise
contact between ball and seats.

•	 PTFE self-lubricating stem
bushings and seats cannot
stick or bind.

•	 Stainless steel bolts.

3" STUBBY VALVES

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

M A N I F O L D F L A N G E C O N N E C T I O N S

37

FEATURES
•	 Precision molded polypropylene

is reinforced with fiberglass for
additional strength.

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation. The valve
opens and closes with very little
pressure on the handle.

•	 Ball is diamond turned, after
molding, to make it spherically
perfect, which provides precise
contact between ball and seats.

•	 Stainless steel bolts
•	 Compact design
•	 FKM seals

3" FP STUBBY VALVES WITH
STAINLESS STEEL

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

3" FULL PORT MANIFOLD STUBBY VALVES WITH SS

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU BALL QTY REPLACEMENT

HANDLE
REPAIR

KIT

MVS300HSFP
3" FULL PORT MANIFOLD STUBBY VALVE

FLANGE X FLANGE
WITH SS BALL, STEM & HANDLE

100 3" 3" 1 VS30153SS VSSH35200

MVSF300HSFP
3" FULL PORT MANIFOLD STUBBY VALVE

FLANGE X MALE ADAPTER
WITH SS BALL, STEM & HANDLE

100 3" 3" 1 VS30153SS VSSH35200

MVSMT300HSFP
3" FULL PORT MANIFOLD STUBBY VALVE

MALE NPT X FLANGE
WITH SS BALL, STEM & HANDLE

200 3" 3" 1 VS30153SS VSSH35200

M A N I F O L D F L A N G E C O N N E C T I O N S

38

FEATURES
•	 Stainless steel bolts
•	 Precision molded in fiberglass

reinforced polypropylene for
additional strength

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation

•	 Ball is diamond turned after
molding to make it spherically
perfect, which provides precise
contact between ball and seats

•	 PTFE self-lubricating stem
bushings and seats

•	 FKM body seals
•	 Directional flow, right or left.

Valve can be turned off to stop
flow

3 WAY BOTTOM LOAD
BALL VALVES

3 WAY BOTTOM LOAD MANIFOLD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY HANDLE
TYPE

REPLACEMENT
HANDLE

REPAIR
KIT

MV100BL 1" 3-WAY BOTTOM LOAD MANIFOLD VALVE 300 1" 1" 18/box T V10353TB MV10300SL

MV200BL 2" 3-WAY BOTTOM LOAD MANIFOLD VALVE 225 2" 1½" 12/box T V20353TB MV10300SL

MV220BL 2" FP 3-WAY BOTTOM LOAD MANIFOLD VALVE 150 2" 2" 8/box STRAIGHT V25353B V25200BL

MV300BL 3" FP 3-WAY BOTTOM LOAD MANIFOLD VALVE 150 3" 3" 4/box STRAIGHT V25353B V35200BL

3 WAY SIDE LOAD MANIFOLD VALVES

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY HANDLE
TYPE

REPLACEMENT
HANDLE

REPAIR
KIT

MV100SL 1" 3-WAY SIDE LOAD MANIFOLD VALVE 300 1" 1" 18/box T V20353TS MV10300SL

MV200SL 2" 3-WAY SIDE LOAD MANIFOLD VALVE 225 2" 1½" 10/box STRAIGHT V20153SH MV10300SL

MV220SL 2" 3-WAY SIDE LOAD FULL PORT MANIFOLD VALVE 100 2" 2" 8/box STRAIGHT V25153SH V25200BL

•	 Stainless steel bolts
•	 Precision molded in fiberglass

reinforced polypropylene for
additional strength

•	 Self-aligning ball moves freely
against the PTFE seats for
smooth operation

•	 Ball is diamond turned after
molding to make it spherically
perfect, which provides precise
contact between ball and seats

•	 PTFE self-lubricating stem
bushings and seats

•	 FKM body seals
•	 Directional flow, right or left.

Valve cannot be turned off to
stop flow

3 WAY SIDE LOAD
BALL VALVES

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

FEATURES

M A N I F O L D F L A N G E C O N N E C T I O N S

39

FEATURES

•	 FKM seals.
•	 Precision molded polypropylene

is reinforced with fiberglass for
additional strength.

•	 360° orientation
•	 Poppet is diamond turned, after

molding, to make it spherically
perfect, which provides precise
contact between ball and seats.

•	 Preset pressure spring

PRESSURE SPIKE VALVES

MANIFOLD PRESSURE SPIKE VALVES
PART NO DESCRIPTION PRESSURE

SPIKE QTY

MPRV100-100 1" MANIFOLD PRESSURE SPIKE VALVE 300 1

MPRV100-125 1" X 1½" MANIFOLD PRESSURE SPIKE VALVE 300 1

•	 Easy to use
•	 Minimal fluid spillage
•	 Reduces risk of exposure
•	 Wide range of chemical

resistance
•	 When properly installed and

operated, the assembly will not
accidentally separate while fluid
is flowing; preventing costly
mishaps.

•	 Spillage data:2" =4ml,3" = 15ml

DRY-MATE™
DRY-DISCONNECTS

MANIFOLD DRY DISCONNECTS

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU
BALL

QTY REPLACEMENT
HANDLE

REPAIR
KIT

DM200ACF 2" MALE MANIFOLD DRY-MATE WITH FKM SEALS 100 2" 1½" 1 DM20153M DM20200A

DM200DCF 2" FEMALE MANIFOLD DRY-MATE WITH FKM SEALS 100 2" 1½" 1 DM20153F DM20200D

DM300ACF 3" MALE MANIFOLD DRY-MATE WITH FKM SEALS 150 3" 3" 1 DM35153M DM35200

DM300DCF 3" FEMALE MANIFOLD DRY-MATE WITH FKM SEALS 150 3" 3" 1 DM35153F DM35200

1.	Face seal
2.	Ball
3.	Seats
4.	Body gasket
5.	Thrust bearings
6.	Stem bushings

REPAIR KIT INCLUDES:

Note: Male and female sold separately

FEATURES

M A N I F O L D F L A N G E C O N N E C T I O N S

40

FEATURES

BOOM NOZZLE PIPE ADAPTER
PART NO DESCRIPTION MAX PSI QTY

M100PA 1" FLANGED PIPE ADAPTER 300 1

M100PAC 1" FLANGED PIPE ADAPTER CAP 300 1

M100PAT 1" FLANGED PIPE ADAPTER TEE 300 1

FEATURES

•	 Eliminates having to thread
pipe

•	 Quick and easy assembly
•	 No welding necessary
•	 360° orientation

BOOM NOZZLE PIPE ADAPTER

MANIFOLD INDUCTORS
PART NO DESCRIPTION PRESSURE

AT PUMP
VOLUME

DRAW
OPENING

SIZE QTY

HV200 2" MPT INDUCTOR 225 49 GPM 7/16" 1

MHV200 2" MANIFOLD INDUCTOR WITH 1½" PORT 300 37 GPM 5/16" 1

MHV220A 2" FULL PORT MANIFOLD INDUCTOR 225 49 GPM 9/16" 1

•	 Threaded or manifold ends
•	 Glass reinforced polypropylene
•	 Designed for use with a volume

pump. Typical volumes (80-240
US GPM) and pressures (26-52
PSI) should be used to operate
the inductor.

INDUCTORS

M A N I F O L D F L A N G E C O N N E C T I O N S

41

FEATURES

MANIFOLD INDUCTOR SYSTEMS
PART NO DESCRIPTION MAX

PSI QTY

MIS220 2" FULL PORT MANIFOLD INDUCTOR SYSTEM
FLANGE X FLANGE ASSEMBLED 225 1

MIS300 3" FULL PORT MANIFOLD INDUCTOR SYSTEM
FLANGE X FLANGE ASSEMBLED 150 1

•	 Installed after pump; suction
completely empties inductor
tank

•	 Keeps pump free of chemicals
•	 Easy assembly/installation with

manifold connections found on
pages 43-49.

•	 Choose your connections and
valve

•	 Tank for illustration purposes
only, not included

Choose connections Choose valve

FLOWFLOW

8 74

632
1

5

732
1

895 10 46

MANIFOLD INDUCTORS
ITEM PART NO DESCRIPTION QTY

1 FC220 220 SERIES WORM SCREW CLAMP 10

2 MVS220CF 2" FP FLANGE X 2" FP FLANGE 1

3 M220CPG6 2" X 2" FULL PORT FLANGE X 6" 1

4 M220YG45 2" FULL PORT 45° Y FLANGE W/ ¾"
GAUGE PORT* 1

5 M220Y45 2" FULL PORT 45° Y FLANGE 1

6 M220CPG45 2" FULL PORT 45° COUPLING 2

7 PLUG075 ¾" PIPE PLUG 1

8 MHV220A 2" FULL PORT POLY VENTURI 1

N/S M221G 2" FULL PORT EPDM MANIFOLD GASKET
WITH RIB 7

MANIFOLD INDUCTORS
ITEM PART NO DESCRIPTION QTY

1 FC300 300 SERIES WORM SCREW CLAMP 7

2 MV301CF 3" FP FLANGE X 3" FP FLANGE 1

3 M300CPG7 3" X 3" FULL PORT FLANGE X 7" 1

4 M300YG45 3" FULL PORT 45° Y FLANGE W/ ¾" GAUGE
PORT* 1

5 M300Y45 3" FULL PORT 45° Y FLANGE 1

6 M300220CPG 3" X 2" FULL PORT REDUCER FLANGE 1

7 M300CPG45 3" FULL PORT 45° COUPLING 2

8 PLUG075 ¾" PIPE PLUG 1

9 MHV220A 2" FULL PORT POLY VENTURI 1

10 FC220 220 SERIES WORM SCREW CLAMP 3

N/S M221G 2" FULL PORT EPDM MANIFOLD GASKET
WITH RIB 2

N/S M301G 3" EPDM MANIFOLD GASKET WITH RIB 7*Note: Gauge not included.

INDUCTOR SYSTEMS

M A N I F O L D F L A N G E C O N N E C T I O N S

42

FEATURES

FLOW METERS
PART NO DESCRIPTION MAX

PSI GPM QTY

FM100 1" FULL PORT FEMALE NPT FLOW METER 200 110 GPM 1

MFM100 1" FULL PORT MANIFOLD FLOW METER 200 110 GPM 1

MFM220 2" FULL PORT MANIFOLD FLOW METER 200 300 GPM 1

MFM300 3" FULL PORT FLOW METER 200 670 GPM 1

•	 Displays overall total volume
and batch total volume

•	 Flow rate allows for Gallons or
Liters per minute

•	 The display reads 6 digits for
rate, 8 digits for total and 1
decimal place reading in tenths

•	 Magnetic style meter with
stainless steel electrodes

•	 Self calibrating meter
•	 Measures water and most

conductive liquids
•	 Easy to change six (6) AA

batteries
•	 No moving parts to fail during

use
•	 Glass-reinforced polypropylene
•	 Temperature range from 0°F to

150°F
•	 Accuracy is 99% from 11 to 100

GPM for 1"
•	 Accuracy is 99% from 30 to

300 GPM for 2"
•	 Accuracy is 99% from 67 to

670 GPM for 3"
•	 There are 3 photoeyes located

on the face of the flow meter.
These are not push buttons;
to activate you must hold your
finger over the photoeye for
2-4 seconds

•	 Flow meters will not read
petroleum based liquids

•	 It is recommended to have
at least 10X the diameter of
straight pipe before and after
the flow meter

FLOW METERS

M A N I F O L D F L A N G E C O N N E C T I O N S

43

FEATURES
•	 Direct replacement for standard

90° flanged couplings
•	 Positive seals
•	 Quick and easy assembly
•	 Easy on/off hose connections
•	 360° orientation
•	 Improved flow for max GPM

SWEEPS

SWEEPS
PART NO DESCRIPTION MAX

PSI QTY

M100125BRBSWP90 1" FLANGE X 1¼" HOSE SHANK SWEEP 300 1

M100BRBSWP90 1" FLANGE X HOSE SHANK SWEEP 300 1

M100BRBSWPG90 1" FULL PORT FLANGE X 1" HOSE SHANK SWEEP W/ ¼" GAUGE PORT 300 1

M100SWP90 1" FLANGE X FLANGE SWEEP 300 1

M100SWPG90 1" FLANGE X FLANGE SWEEP W ¼" GAUGE PORT 300 1

M200SWP90 2" FLANGE X FLANGE SWEEP 300 1

M220200SWP90 2" FULL PORT FLANGE X 2" FLANGE SWEEP 300 1

M220ASWP90 2" FULL PORT FLANGE X MALE ADAPTER SWEEP 200 1

M220BRBSWP90 2" FULL PORT FLANGE X HOSE SHANK SWEEP 300 1

M220MPTSWP90 2" FULL PORT FLANGE X MALE NPT THREAD SWEEP 300 1

M220SWP90 2" FULL PORT FLANGE X FLANGE SWEEP 300 1

M220SWPG90 2" FULL PORT FLANGE X FLANGE SWEEP W/ ¼" GAUGE PORT 300 1

M220SWP90SS 2" FULL PORT SS FLANGE X FLANGE SWEEP 300 1

M300ASWP90 3" FLANGE X MALE ADAPTER SWEEP 100 1

M300BRBSWP90 3" FLANGE X MALE NPT THREAD SWEEP 225 1

M300MPTSWP90 3" FLANGE X MALE NPT THREAD SWEEP 200 1

M300SWP90 3" FLANGE X FLANGE SWEEP 200 1

M300SWPG90 3" FLANGE X FLANGE SWEEP W/ ¼" GAUGE PORT 200 1

M A N I F O L D F L A N G E C O N N E C T I O N S

44

FEATURES
•	 Quick and easy assembly
•	 Positive seals
•	 Easy on/off hose connections
•	 360° orientation
•	 Where noted, parts must be

ordered in bag quantities.

FITTINGS

CHECK VALVES
PART NO DESCRIPTION MAX

PSI QTY

MCV100 1" FLANGED CHECK VALVE 300 1

MCV200 2" FLANGED CHECK VALVE 300 1

MCV221 2" FULL PORT FLANGED CHECK VALVE 200 1

MCV300 3" FLANGED CHECK VALVE 200 1

SWIVEL
PART NO DESCRIPTION MAX

PSI QTY

MSW220 2" FULL PORT MANIFOLD FLANGE SWIVEL 200 1

PVC GLUE SOCKET
PART NO DESCRIPTION MAX

PSI QTY

M101GSA 1" FLANGE X 1" PVC GLUE SOCKET FITTING 300 1

M221GSA 2" FULL PORT FLANGE X 2" PVC GLUE
SOCKET FITTING 300 1

M301GSA 3" FULL PORT FLANGE X 3" PVC GLUE
SOCKET FITTING 300 1

316 SS SOCKET WELD
PART NO DESCRIPTION MAX

PSI QTY

M100SWFSS 1" FLANGE X 1" SOCKET WELD FITTING 300 1

M104SWFSS 1" FLANGE X 1" SOCKET WELD FITTINGS X 4" 300 1

M200SWFSS 2" FLANGE X 2" SOCKET WELD FITTING 300 1

M220SWFSS 2" FULL PORT FLANGE X 2" SOCKET WELD
FITTING 300 1

M220375SWFSS 2" FULL PORT FLANGE X 2" SOCKET WELD
FITTING X 3¾" 300 1

M300SWFSS 3" FLANGE X 3" SOCKET WELD FITTING 300 1

M300375SWFSS 3" FLANGE X 3" SOCKET WELD FITTING X 3¾" 300 1

COUPLINGS
PART NO DESCRIPTION MAX

PSI QTY

M100CPG 1" X 1" FLANGE X 2¼" LONG 300 10/BAG

M200CPG 2" X 2" FLANGE X 4½" LONG 300 10/BAG

M220CPG 2" X 2" FULL PORT FLANGE X 2 31/32" LONG 300 10/BAG

M220CPG3G 2" X 2" FULL PORT FLANGE X 3" LONG WITH
½" GAUGE PORT 225 1

M220CPG6 2" X 2" FULL PORT FLANGE X 6" LONG 300 1

M300CPG 3" X 3" FULL PORT FLANGE X 4" LONG 200 1

M300CPG7 3" X 3" FULL PORT FLANGE X 7" LONG 225 1

M300CPG12 3" X 3" FULL PORT FLANGE X 12" LONG 225 1

45° COUPLINGS
PART NO DESCRIPTION MAX

PSI QTY

M100CPG45 1" X 1" 45° FLANGE 300 10/BAG
M200CPG45 2" X 2" 45° FLANGE 300 10/BAG
M220CPG45 2" X 2" FULL PORT 45° FLANGE 225 10/BAG
M300CPG45 3" X 3" FULL PORT 45° FLANGE 225 1

M A N I F O L D F L A N G E C O N N E C T I O N S

45

FEATURES

45° Y FLANGED COUPLINGS
PART NO DESCRIPTION MAX

PSI QTY

M200YG45 2” FULL PORT 45° Y FLANGE 300 1

M220Y45 2" FULL PORT 45° Y FLANGE 300 1

M220YG45 2" FULL PORT 45° Y FLANGE W ¾" GAUGE PORT 225 1

M300Y45 3" FULL PORT 45° Y FLANGE 200 1

M300YG45 3" FULL PORT 45° Y FLANGE W ¾" GAUGE PORT 200 1

90° COUPLINGS
PART NO DESCRIPTION MAX

PSI QTY

M100CPG90 1" X 1" 90° FLANGE 300 10/BAG

M200CPG90 2" X 2" 90° FLANGE 300 1

M200CPG90SH 2" X 2" 90° SHORT FLANGE 300 1

M220CPG90 2" X 2" 90° FULL PORT FLANGE 200 1

M300CPG90 3" X 3" 90° FULL PORT FLANGE 200 1

REDUCER COUPLINGS
PART NO DESCRIPTION MAX

PSI QTY

M200100CPG 2" X 1" REDUCER FLANGE 300 10/BAG

M220100CPG 2" FULL PORT X 1" REDUCER FLANGE 225 10/BAG

M220200CPG 2" FULL PORT X 2" REDUCER FLANGE 225 10/BAG

M300200CPG 3" X 2" REDUCER FLANGE 225 1

M300220CPG 3" X 2" FULL PORT REDUCER FLANGE 225 1

TEES
PART NO DESCRIPTION MAX

PSI QTY

M100TEE 1" FLANGED TEE 300 10/BAG

M101TEE 1" FLANGED TEE LONG 300 10/BAG

M200100TEE 2" X 1" FLANGED TEE 300 1

M200TEE 2" FLANGED TEE 300 1

M220100TEE 2" FULL PORT FLANGED TEE X 1" FLANGED TEE 225 1

M220200TEE 2" FULL PORT FLANGED TEE X 2" FLANGED TEE 300 1

M220TEE 2" FULL PORT FLANGED TEE 225 1

M300TEE 3" FLANGED TEE 225 1

U BOLTS
PART NO DESCRIPTION MAX

PSI QTY

UB100 100 SERIES MOUNTING U BOLT N/A 1

UB202 2 SERIES MOUNTING U BOLT N/A 1

UB220 220 SERIES MOUNTING U BOLT N/A 1

SS BUTT WELD ADAPTER
PART NO DESCRIPTION MAX

PSI QTY

M220BWASS 2" FULL PORT STAINLESS STEEL BUTT WELD
ADAPTER 300 1

•	 Quick and easy assembly
•	 Positive seals
•	 Easy on/off hose connections
•	 360° orientation
•	 Where noted, parts must be

ordered in bag quantities

FITTINGS

M A N I F O L D F L A N G E C O N N E C T I O N S

46

FEATURES
•	 Quick and easy assembly
•	 Positive seals
•	 Easy on/off hose connections
•	 360° orientation
•	 Where noted, parts must be

ordered in bag quantities.

FITTINGS

FEMALE NPT THREAD
PART NO DESCRIPTION MAX

PSI QTY

M100050FPT 1" FLANGE X ½" FEMALE THREAD 300 10/BAG

M100075FPT 1" FLANGE X ¾" FEMALE THREAD 300 10/BAG

M100FPT 1" FLANGE X 1" FEMALE THREAD 300 10/BAG

M200FPT 2" FLANGE X 2" FEMALE THREAD 300 10/BAG

M220FPT 2" FULL PORT FLANGE X 2" FEMALE THREAD 300 10/BAG

M300FPT 3" FLANGE X 3" FEMALE THREAD 200 1

BRITISH STANDARD PIPE (BSP)
PART NO DESCRIPTION MAX

PSI QTY

M100BSP 1" FLANGE X 1" MALE BSP 300 10/BAG
M200BSP 2" FLANGE X 2" MALE BSP 300 10/BAG
M220BSP 2" FULL PORT FLANGE X 2" MALE BSP 300 10/BAG
M300BSP 3" FULL PORT FLANGE X 3" MALE BSP 300 1

MALE THREAD
PART NO DESCRIPTION MAX

PSI QTY

M100075MPT 1" FLANGE X ¾" MALE THREAD 300 10/BAG

M100MPT 1" FLANGE X 1" MALE THREAD 300 10/BAG

M100125MPT 1" FLANGE X 1¼" MALE THREAD 300 10/BAG

M200125MPT 2" FLANGE X 1¼" MALE THREAD 300 10/BAG

M200150MPT 2" FLANGE X 1½" MALE THREAD 300 10/BAG

M200MPT 2" FLANGE X 2" MALE THREAD 300 10/BAG

M220MPT 2" FULL PORT FLANGE X 2" MALE THREAD 300 10/BAG

M300MPT 3" FLANGE X 3" MALE THREAD 300 1

316 SS MALE THREAD
PART NO DESCRIPTION MAX

PSI QTY

M100MPTSS 1" FLANGE X 1" MALE THREAD 300 1

M200125MPTSS 2" FLANGE X 1¼" MALE THREAD 300 1

M200150MPTSS 2" FLANGE X 1½" MALE THREAD 300 1

M200MPTSS 2" FLANGE X 2" MALE THREAD 300 1

M220150MPTSS 2" FULL PORT FLANGE X 1½" MALE THREAD 300 1

M220MPTSS 2" FULL PORT FLANGE X 2" MALE THREAD 300 1

M300220MPTSS 3" FLANGE X 2" FULL PORT MALE THREAD 300 1

M300MPTSS 3" FLANGE X 3" MALE THREAD 300 1

M A N I F O L D F L A N G E C O N N E C T I O N S

47

FEATURESPLUGS
PART NO DESCRIPTION MAX

PSI QTY

M100PLG 1" FLANGE PLUG 300 10/BAG

M200PLG 2" FLANGE PLUG 300 10/BAG

M220PLG 2" FULL PORT FLANGE PLUG 300 10/BAG

M300PLG 3" FULL PORT FLANGE PLUG 225 10/BAG

M100PLG025 1" FLANGE PLUG WITH ¼" FPT 300 10/BAG

M100PLG050 1" FLANGE PLUG WITH ½" FPT 300 10/BAG

M200PLG025 2" FLANGE PLUG WITH ¼" FPT 225 10/BAG

M200PLG038 2" FLANGE PLUG WITH ⅜" FPT 300 10/BAG

M200PLG050 2" FLANGE PLUG WITH ½" FPT 225 10/BAG

M200PLG075 2" FLANGE PLUG WITH ¾" FPT 225 10/BAG

M200PLG100 2" FLANGE PLUG WITH 1" FPT 225 10/BAG

M220PLG038 2" FULL PORT FLANGE PLUG WITH ⅜" FPT 150 10/BAG

M220PLG075 2" FULL PORT FLANGE PLUG WITH ¾" FPT 225 10/BAG

M300PLG075 3" FLANGE PLUG WITH ¾" FPT 200 1

M300PLG100 3" FLANGE PLUG WITH 1" FPT 200 1

FEMALE COUPLER
PART NO DESCRIPTION MAX

PSI QTY

M220D 2" FULL PORT FLANGE X 2" FEMALE COUPLER 225 1

M303D 3" FULL PORT FLANGE X 3" FEMALE COUPLER
WITH 3 ARMS 225 1

MALE ADAPTER
PART NO DESCRIPTION MAX

PSI QTY

M100A 1" FLANGE X 1" MALE ADAPTER 300 10/BAG

M200A 2" FLANGE X 2" MALE ADAPTER 300 10/BAG

M220A 2" FULL PORT FLANGE X 2" MALE ADAPTER 225 10/BAG

M300A 3" FULL PORT FLANGE X 3" MALE ADAPTER 100 1

CROSS
PART NO DESCRIPTION MAX

PSI QTY

M100CR 1" FLANGED CROSS 300 10/BAG
M200CR 2" FLANGED CROSS 300 1
M220CR 2" FULL PORT FLANGED CROSS 200 1
M300CR 3" FLANGED CROSS 125 1

•	 Quick and easy assembly
•	 Positive seals
•	 Easy on/off hose connections
•	 360° orientation
•	 Where noted, parts must be

ordered in bag quantities

FITTINGS

M A N I F O L D F L A N G E C O N N E C T I O N S

48

FEATURES

HOSE BARB
PART NO DESCRIPTION MAX

PSI QTY

M100075BRB 1" FLANGE X ¾" HOSE BARB 300 10/BAG

M100BRB 1" FLANGE X 1" HOSE BARB 300 10/BAG

M100125BRB 1" FLANGE X 1¼" HOSE BARB 300 10/BAG

M200100BRB 2" FLANGE X 1" HOSE BARB 300 10/BAG

M200125BRB 2" FLANGE X 1¼" HOSE BARB 300 10/BAG

M200150BRB 2" FLANGE X 1½" HOSE BARB 300 10/BAG

M200BRB 2" FLANGE X 2" HOSE BARB 300 10/BAG

M220100BRB 2" FULL PORT FLANGE X 1" HOSE BARB 300 10/BAG

M220125BRB 2" FULL PORT FLANGE X 1¼" HOSE BARB 300 10/BAG

M220150BRB 2" FULL PORT FLANGE X 1½" HOSE BARB 300 10/BAG

M220250BRB 2" FULL PORT FLANGE X 2½" HOSE BARB 225 1

M220BRB 2" FULL PORT FLANGE X 2" HOSE BARB 300 10/BAG

M300220BRB 3" FLANGE X 2" FULL PORT HOSE BARB 125 1

M300BRB 3" FLANGE X 3" HOSE BARB 200 1

90° HOSE BARB ELBOW
PART NO DESCRIPTION MAX

PSI QTY

M100075BRB90 1" FLANGE X ¾" 90° HOSE BARB 300 10/BAG

M100BRB90 1" FLANGE X 1" 90° HOSE BARB 300 10/BAG

M100125BRB90 1" FLANGE X 1¼" 90° HOSE BARB 300 10/BAG

M100150BRB90 1" FLANGE X 1½" 90° HOSE BARB 300 10/BAG

M200100BRB90 2" FLANGE X 1" 90° HOSE BARB 300 10/BAG

M200125BRB90 2" FLANGE X 1¼" 90° HOSE BARB 300 10/BAG

M200150BRB90 2" FLANGE X 1½" 90° HOSE BARB 300 1

M200BRB90 2" FLANGE X 2" 90° HOSE BARB 300 1

M220150BRB90 2" FULL PORT FLANGE X 1½" 90° HOSE BARB 300 1

M220BRB90 2" FULL PORT FLANGE X 2" 90° HOSE BARB 300 1

M300220BRB90 3" FLANGE X 2" 90° FULL PORT HOSE BARB 300 1

M300BRB90 3" FLANGE X 3" 90° HOSE BARB 150 1

45° HOSE BARB ELBOW
PART NO DESCRIPTION MAX

PSI QTY

M100BRB45 1" FLANGE X 1" 45° HOSE BARB ELBOW 300 10/BAG

M200BRB45 2" FLANGE X 2" 45° HOSE BARB ELBOW 300 1

M200150BRB45 2" FLANGE X 1½" 45° HOSE BARB ELBOW 300 10/BAG

M220BRB45 2" FULL PORT FLANGE X 2" 45° HOSE BARB
ELBOW 300 10/BAG

M300BRB45 3" FLANGE X 3" 45° HOSE BARB ELBOW 150 1

HOSE BARB TEE
PART NO DESCRIPTION MAX

PSI QTY

M100100HBT 1" FLANGE X 1" HOSE BARB TEE 300 10/BAG

M100125HBT 1" FLANGE X 1¼" HOSE BARB TEE 300 10/BAG

M220200HBT 2" FULL PORT FLANGE X 2" HOSE BARB TEE 300 1

M300300HBT 3" FLANGE X 3" HOSE BARB TEE 150 1

•	 Quick and easy assembly
•	 Positive seals
•	 Easy on/off hose connections
•	 360° orientation
•	 Where noted, parts must be

ordered in bag quantities.

FITTINGS

M A N I F O L D F L A N G E C O N N E C T I O N S

49

FEATURES

T-BOLT FLANGE CLAMPS
PART NO DESCRIPTION TORQUE QTY

FC220TB 2" FULL PORT HI-TORQUE T-BOLT FLANGE CLAMP 100 IN/LBS 10/BAG
FC300TB 3" FULL PORT HI-TORQUE T-BOLT FLANGE CLAMP 100 IN/LBS 10/BAG

FLANGE CLAMPS
PART NO DESCRIPTION TORQUE QTY

FC100 100 SERIES WORM SCREW CLAMP 50-60 IN/LBS 10/BAG

FC200 200 SERIES WORM SCREW CLAMP 90-100 IN/LBS 10/BAG

FC220 220 SERIES WORM SCREW CLAMP 90-100 IN/LBS 10/BAG

FC300 300 SERIES WORM SCREW CLAMP 90-100 IN/LBS 10/BAG

BOLTED FLANGE CLAMPS
PART NO DESCRIPTION TORQUE QTY

FC220B 2" FULL PORT BOLTED FLANGE CLAMP 150 IN/LBS 1
FC300B 3" BOLTED FLANGE CLAMP 150 IN/LBS 1

GASKETS
PART NO DESCRIPTION GASKET

MATERIAL QTY

M100G 100 SERIES MANIFOLD GASKET EPDM 1

M101G 100 SERIES MANIFOLD GASKET WITH RIB EPDM 1

M100GV 100 SERIES GASKET FKM 1

150G 200 SERIES GASKET EPDM 100/BAG

150GV 200 SERIES GASKET FKM 50/BAG

200G 220 SERIES FULL PORT GASKET EPDM 50/BAG

200GV 220 SERIES FULL PORT GASKET FKM 50/BAG

M201G 200 SERIES MANIFOLD GASKET WITH RIB EPDM 1

M221G 220 SERIES FULL PORT MANIFOLD GASKET WITH RIB EPDM 1

300G 300 SERIES GASKET EPDM 25/BAG

300GV 300 SERIES GASKET FKM 25/BAG

M301G 300 SERIES MANIFOLD GASKET WITH RIB EPDM 1

Rib keeps gasket in place during assembly.

•	 Quick and easy assembly
•	 Positive seals
•	 Easy on/off hose connections
•	 360° orientation
•	 Where noted, parts must be

ordered in bag quantities

FITTINGS

M A N I F O L D F L A N G E C O N N E C T I O N S

50

FEATURES

FEATURES

•	 EPDM gaskets
•	 Poly ribbed 316 stainless steel

screens

1" MANIFOLD T LINE STRAINERS
PART NO DESCRIPTION MAX PSI QTY

MLST100-16 1" MANIFOLD T STRAINER W/16 MESH SCREEN 300 1
MLST100-30 1" MANIFOLD T STRAINER W/30 MESH SCREEN 300 1
MLST100-50 1" MANIFOLD T STRAINER W/50 MESH SCREEN 300 1

MLST100-80 1" MANIFOLD T STRAINER W/80 MESH SCREEN 300 1

MLST100-100 1" MANIFOLD T STRAINER W/100 MESH SCREEN 300 1

1"-2" T LINE STRAINERS

2" MANIFOLD T LINE STRAINERS
PART NO DESCRIPTION MAX PSI QTY

MLST150-16 2" MANIFOLD T STRAINER W/16 MESH SCREEN 225 1
MLST150-30 2" MANIFOLD T STRAINER W/30 MESH SCREEN 225 1
MLST150-50 2" MANIFOLD T STRAINER W/50 MESH SCREEN 225 1

MLST150-80 2" MANIFOLD T STRAINER W/80 MESH SCREEN 225 1

MLST150-80V 2" MANIFOLD T STRAINER W/80 MESH SCREEN
WITH FKM GASKETS 225 1

MLST150-100 2" MANIFOLD T STRAINER W/100 MESH SCREEN 225 1

•	 EPDM gaskets
•	 Poly ribbed 316 stainless steel

screens

1"-2" Y LINE STRAINERS

1" MANIFOLD Y LINE STRAINERS
PART NO DESCRIPTION MAX PSI QTY

MLS100-20 1" MANIFOLD Y STRAINER W/20 MESH SCREEN 225 1
MLS100-40 1" MANIFOLD Y STRAINER W/40 MESH SCREEN 225 1

MLS100-50 1" MANIFOLD Y STRAINER W/50 MESH SCREEN 225 1

MLS100-80 1" MANIFOLD Y STRAINER W/80 MESH SCREEN 225 1

2" MANIFOLD Y LINE STRAINERS
PART NO DESCRIPTION MAX PSI QTY

MLS200-06 2" MANIFOLD Y STRAINER W/6 MESH SCREEN 225 1

MLS200-12 2" MANIFOLD Y STRAINER W/12 MESH SCREEN 225 1
MLS200-20 2" MANIFOLD Y STRAINER W/20 MESH SCREEN 225 1

MLS200-30 2" MANIFOLD Y STRAINER W/30 MESH SCREEN 225 1

MLS200-50 2" MANIFOLD Y STRAINER W/50 MESH SCREEN 225 1

MLS200-50M 2" MANIFOLD Y STRAINER W/MOUNTING BRACKET
W/50 MESH SCREEN 225 1

MLS200-80 2" MANIFOLD Y STRAINER W/80 MESH SCREEN 225 1

MLS200-100 2" MANIFOLD Y STRAINER W/100 MESH SCREEN 225 1

MLS200-120 2" MANIFOLD Y STRAINER W/120 MESH SCREEN 225 1

51

M A N I F O L D F L A N G E C O N N E C T I O N S

T LINE STRAINERS

Y LINE STRAINERS

SCREENS
MESH SIZE RIB COLOR

16 MESH BROWN RED

30 MESH FLAME RED

50 MESH GENTIAN BLUE

80 MESH ZINC YELLOW

100 MESH TRAFFIC GREEN

SCREENS
MESH SIZE RIB COLOR

6 MESH WHITE

12 MESH BLACK

20 MESH BEIGE

30 MESH FLAME RED

40 MESH BROWN

50 MESH GENTIAN BLUE

80 MESH ZINC YELLOW

100 MESH TRAFFIC GREEN

120 MESH BLACK

2

4

3

5

6

1

1

2

3
4

5

6

REPLACEMENT PARTS 1"
ITEM PART NO DESCRIPTION QTY

1 MLST100-H 1" T BODY 1

2 LST100-B 1" T BOWL, DRAIN PLUG, O-RING 1

3 12777 ½" PLUG 1

4 UV15163 O-RING 1

5 LST100-G 1" EPDM GASKET 1

5 LST100-GV 1" FKM GASKET 1

6 LST116 16 MESH SCREEN 1

6 LST130 30 MESH SCREEN 1

6 LST150 50 MESH SCREEN 1

6 LST180 80 MESH SCREEN 1

6 LST1100 100 MESH SCREEN 1

KIT MLST100-HB KIT INCLUDES ITEMS 1-5 1

REPLACEMENT PARTS 2"
ITEM PART NO DESCRIPTION QTY

1 MLST150-H 1½" T BODY 1

2 LST150-B 1½" T BOWL, DRAIN PLUG, O-RING 1

3 LSQ200-PL 1½" PLUG 1

4 LSQ200-R O-RING 1

5 LST150-G 1½" EPDM GASKET 1

5 LST150-GV 1½" FKM GASKET 1

6 LST1516 16 MESH SCREEN 1

6 LST1530 30 MESH SCREEN 1

6 LST1550 50 MESH SCREEN 1

6 LST1580 80 MESH SCREEN 1

6 LST15100 100 MESH SCREEN 1

KIT MLST150-HB KIT INCLUDES ITEMS 1-5 1

REPLACEMENT PARTS 1"
ITEM PART NO DESCRIPTION QTY

1 MLS100B 1" Y BODY 1

2 LS100-C1 1" Y BOWL, DRAIN PLUG, O-RING 1

3 12777 ½" PLUG 1

4 UV15163 O-RING 1

5 LS100-G 1" EPDM GASKET 1

6 LST150 50 MESH SCREEN 1

6 LST180 80 MESH SCREEN 1

KIT MLS100BC KIT INCLUDES ITEMS 1-5 1

REPLACEMENT PARTS 2"
ITEM PART NO DESCRIPTION QTY

1 MLS200B 2" Y BODY 1

2 LS150-C 2" Y BOWL, DRAIN PLUG, O-RING 1

3 LSQ200-PL 2" PLUG 1

4 LSQ200-R O-RING 1

5 LS150-G 2" EPDM GASKET 1

5 LS150-GV 2" FKM GASKET 1

6 LS206 6 MESH SCREEN 1

6 LS212 12 MESH SCREEN 1

6 LS220 20 MESH SCREEN 1

6 LS230 30 MESH SCREEN 1

6 LS250 50 MESH SCREEN 1

6 LS280 80 MESH SCREEN 1

6 LS2100 100 MESH SCREEN 1

6 LS2120 120 MESH SCREEN 1

KIT MLS200BC KIT INCLUDES ITEMS 1-5 1

3" Y LINE STRAINERS

3" MANIFOLD Y LINE STRAINERS
PART NO DESCRIPTION MAX PSI QTY

MLS300-08 3" MANIFOLD Y STRAINER W/8 MESH SCREEN 100 1

MLS300-12 3" MANIFOLD Y STRAINER W/12 MESH SCREEN 100 1
MLS300-20 3" MANIFOLD Y STRAINER W/20 MESH SCREEN 100 1

MLS300-50 3" MANIFOLD Y STRAINER W/50 MESH SCREEN 100 1

2" MANIFOLD Y LINE STRAINERS
PART NO DESCRIPTION MAX PSI QTY

MLS222-04 2" FULL PORT MANIFOLD Y STRAINER W/4 MESH SCREEN 225 1

MLS222-06 2" FULL PORT MANIFOLD Y STRAINER W/6 MESH SCREEN 225 1

MLS222-08 2" FULL PORT MANIFOLD Y STRAINER W/8 MESH SCREEN 225 1

MLS222-10 2" FULL PORT MANIFOLD Y STRAINER W/12 MESH SCREEN 225 1
MLS222-16 2" FULL PORT MANIFOLD Y STRAINER W/20 MESH SCREEN 225 1

MLS222-30 2" FULL PORT MANIFOLD Y STRAINER W/30 MESH SCREEN 225 1

MLS222-50 2" FULL PORT MANIFOLD Y STRAINER W/50 MESH SCREEN 225 1

MLS222-80 2" FULL PORT MANIFOLD Y STRAINER W/80 MESH SCREEN 225 1

MLS222-100 2" FULL PORT MANIFOLD Y STRAINER W/100 MESH SCREEN 225 1

FEATURES

FEATURES

M A N I F O L D F L A N G E C O N N E C T I O N S

52

•	 EPDM gaskets
•	 316 stainless steel screens

•	 EPDM gaskets
•	 304 stainless steel screens
•	 Must use on suction side or

non-pressure side in all
applications

2" FULL PORT Y LINE
STRAINERS

3" Y LINE STRAINERS

REPLACEMENT PARTS 2"
ITEM PART NO DESCRIPTION QTY

1 LST204SS 4 SS MESH SCREEN 1

1 LST206SS 6 SS MESH SCREEN 1

1 LST208SS 8 SS MESH SCREEN 1

1 LST210SS 10 SS MESH SCREEN 1

1 LST216SS 16 SS MESH SCREEN 1

1 LST230SS 30 SS MESH SCREEN 1

1 LST250SS 50 SS MESH SCREEN 1

1 MLS250SS 50 SS MESH PERFORATED SCREEN 1

1 LST280SS 80 SS MESH SCREEN 1

1 MLS280SS 80 SS MESH PERFORATED SCREEN 1

1 LST2100SS 100 SS MESH SCREEN 1

1 MLS2100SS 100 SS MESH PERFORATED SCREEN 1

2 MLS222B 2" FLANGED Y STRAINER BODY 1

3 MLS220C1 2" FLANGED Y STRAINER CAP 1

4 MLS220R1 2" FLANGED Y STRAINER RING 1

5 LSQ200-R 2" PLUG GASKET 1

6 LSQ200-PL 2" PLUG 1

7 MLS220G1 2" BODY GASKET 1

2-7 MLS222BC STRAINER WITHOUT SCREEN 1

REPLACEMENT PARTS 3"
ITEM PART NO DESCRIPTION QTY

1 MLS300B 3" FLANGED Y STRAINER BODY 1

2 MLS300CAP 3" FLANGED Y STRAINER CAP 1

3 LS300EC 3" END CAP 1

4 MLS300ECG 3" EPDM END CAP GASKET 1

4 MLS300ECGV 3" FKM END CAP GASKET 1

5 13777 ¾" PLUG 1

6 13778 O-RING 1

7 MLS300G 3" EPDM CAP GASKET 1

7 MLS300GV 3" FKM CAP GASKET 1

8 LS304 4 SS MESH SCREEN 1

8 LS308 8 SS MESH SCREEN 1

8 LS312 12 SS MESH SCREEN 1

8 LS320 20 SS MESH SCREEN 1

8 LS350 50 SS MESH SCREEN 1

1-7 MLS300BC STRAINER WITHOUT SCREEN 1

1

2

3

4

7

6

5

1

7

2

8

4

3
6

5

3" Y LINE STRAINERS

2" FULL PORT Y LINE
STRAINERS

53

M A N I F O L D F L A N G E C O N N E C T I O N S

FEATURES

FEATURES

2" FULL PORT Y LINE
STRAINERS

3" Y LINE STRAINERS

•	 EPDM gaskets
•	 316 stainless steel screens

•	 EPDM gaskets
•	 304 stainless steel screens
•	 Must use on suction side or

non-pressure side in all
applications

54

M A N I F O L D F L A N G E C O N N E C T I O N S

54

FEATURES

FEATURES

•	 Stainless steel bolts
•	 Bolt head plugs sealed

ultrasonically
•	 Glass reinforced polypropylene
•	 EDPM standard
•	 FKM available

BOTTOM DRAIN BOLTED
TANK FITTINGS

BOTTOM DRAIN BOLTED TANK FITTINGS
PART NO DESCRIPTION MAX PSI QTY

MBF100BD 1" FLANGE X 1" EPDM FEMALE THREAD 150 27

MBF100BDV 1" FLANGE X 1" FKM FEMALE THREAD 150 27

MBF150200BD 2" FLANGE X 1½" EPDM FEMALE THREAD 150 27

MBF200BD 2" FLANGE X 2" EPDM FEMALE THREAD 150 25

MBF220BD 2" FULL PORT FLANGE X 2" EPDM FEMALE THREAD 150 27

MBF300BD 3" FLANGE X 3" EPDM FEMALE THREAD 150 16

MBF300BDV 3" FLANGE X 3" FKM FEMALE THREAD 150 16

•	 Stainless steel bolts
•	 Bolt head plugs sealed

ultrasonically
•	 Glass reinforced polypropylene
•	 EDPM standard
•	 Groove allows more drainage
•	 Gasket not included

BOTTOM DRAIN TANK
FITTINGS

BOTTOM DRAIN BOLTED TANK FITTINGS
PART NO DESCRIPTION HOLE

SIZE MAX PSI QTY

MTF220BD 2" FULL PORT FLANGE X 2" EPDM FLANGE 3¼" 300 1

MTF300BD 3" FLANGE X 3" EPDM FLANGE 4½" 200 1

BOLTED TANK FITTINGS
PART NO DESCRIPTION MAX PSI QTY

MBF100 1" FLANGE X 1" EPDM FEMALE THREAD 150 27

MBF100V 1" FLANGE X 1" FKM FEMALE THREAD 150 27

MBF200 2" FLANGE X 2" EPDM FEMALE THREAD 150 27

MBF200V 2" FLANGE X 2" FKM FEMALE THREAD 150 27

MBF220 2" FULL PORT FLANGE X 2" EPDM FEMALE THREAD 150 27

MBF220V 2" FULL PORT FLANGE X 2" FKM FEMALE THREAD 150 27

MBF300 3" FLANGE X 3" EPDM FEMALE THREAD 150 27

MBF300V 3" FLANGE X 3" FKM FEMALE THREAD 150 27

•	 Stainless steel bolts
•	 Bolt head plugs sealed

ultrasonically
•	 Glass reinforced polypropylene
•	 EDPM standard
•	 FKM available

BOLTED TANK FITTINGS

FEATURES

55

D R Y- M AT E S

FEATURES
•	 Lightweight
•	 Minimal fluid spillage
•	 Easy to use
•	 Economical
•	 Reduces risk of exposure
•	 Wide range of chemical

resistance
•	 Maximum operating

temperature 150° F
•	 30 GPM maximum flow
•	 Precision molded in

polypropylene
•	 1" female NPT threads

DRY POPPET COUPLINGS

•	 Agriculture
•	 Industrial
•	 Pharmaceutical
•	 Chemical processing

APPLICATIONS

DRY POPPET COUPLINGS
PART NO DESCRIPTION MAX PSI QTY

DPCF100 FEMALE DRY POPPET COUPLER, 1" FEMALE NPT THREADS
W/ FKM SEALS 100 1

DPCM100 MALE DRY POPPET ADAPTER, 1" FEMALE NPT THREADS
W/ FKM SEALS 150 1

DPCMT100 MALE DRY POPPET ADAPTER, W/2" MALE THREADED BODY 1"
FEMALE NPT THREADS W/ FKM SEALS 150 1

PULL BACK TO DISCONNECT*

*Note: Male adapter and female coupler shown coupled together but sold separately.

D R Y- M AT E S

56

FEATURES
•	 Lightweight
•	 Easy to use
•	 Economical
•	 Reduces risk of exposure
•	 Wide range of chemical

resistance
•	 Unrestricted 1½" flow
•	 Patented double ball design

with cam lever connection
•	 When properly installed and

operated, the assembly will
not accidentally separate
while fluid is flowing;
preventing costly mishaps

•	 Spillage data: 1½" = 3ml

1½" POLY DRY-MATES

™

Female Dry-Mate

INTERLOCKING
HANDLES

316 STAINLESS STEEL
CAM LEVERS

PTFE SEATS

FKM FACE SEAL, EPDM & KALREZ OPTIONAL

FIBERGLASS REINFORCED
POLYPROPYLENE

DOUBLE BALL
CONCAVE/CONVEX

AUTOMATIC
SAFETY LOCK

BUTTONS

FEMALE DRY-MATEMALE DRY-MATE

1½" POLY MALE DRY-MATE
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE

OPENING
THRU BALL QTY

DM150A 1½" MALE X FPT NPT W/FKM SEALS 100 1½" 1½" 1

DM150AE 1½" MALE X FPT NPT W/EPDM SEALS 100 1½" 1½" 1

DM150AT 1½" MALE X FPT NPT W/ KALREZ® SEALS 100 1½" 1½" 1

DM150AB 1½" MALE X FPT BSP W/FKM SEALS 100 1½" 1½" 1

DM150ABE 1½" MALE X FPT BSP W/EPDM SEALS 100 1½" 1½" 1

DM150ABT 1½" MALE X FPT BSP W/ KALREZ® SEALS 100 1½" 1½" 1

1½" POLY FEMALE DRY-MATE
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE

OPENING
THRU BALL QTY

DM150D 1½" FEMALE X FPT NPT W/FKM SEALS 100 1½" 1½" 1

DM150DE 1½" FEMALE NPT W/EPDM SEALS 100 1½" 1½" 1

DM150DT 1½" FEMALE NPT W/KALREZ® SEALS 100 1½" 1½" 1

DM150DB 1½" FEMALE X FPT BSP W/FKM SEALS 100 1½" 1½" 1

DM150DBE 1½" FEMALE X FPT BSP W/EPDM SEALS 100 1½" 1½" 1

DM150DBT 1½" FEMALE X FPT BSP W/
KALREZ® SEALS 100 1½" 1½" 1

1-17

2

3
1

KIT KIT

KIT

KITKIT KIT
KIT

KIT

2 3

1

KIT
KITKIT

KIT
KIT

KIT

KIT

KIT

REPLACEMENT PARTS MALE
ITEM PART NO DESCRIPTION QTY

1 DM20153M MALE HANDLE 1

1 DB20153M LOW PROFILE HANDLE 1

2 DB20290 FKM FACE SEAL 1

2 DM20295A EPDM FACE SEAL 1

2 DM20296 KALREZ® FACE SEAL 1

3 DM200CAP DUST CAP 1

KIT DM20200A REPAIR KIT FOR DM150A 1

REPLACEMENT PARTS FEMALE
ITEM PART NO DESCRIPTION QTY

1 DM20294A FKM FACE SEAL 1

1 DM20295A EPDM FACE SEAL 1

1 DM20296 KALREZ® FACE SEAL 1

2 DM20153F FEMALE HANDLE 1

3 DM200PL DUST PLUG 1

KIT DM20200D REPAIR KIT FOR DM150D 1

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

57

D R Y- M AT E S

FEATURES
•	 Lightweight
•	 Easy to use
•	 Economical
•	 Reduces risk of exposure
•	 Wide range of chemical

resistance
•	 Unrestricted 1½" flow
•	 Patented double ball design

with cam lever connection
•	 When properly installed and

operated, the assembly will
not accidentally separate
while fluid is flowing;
preventing costly mishaps

•	 Spillage data: 2" = 4ml

2" POLY DRY-MATES

™

INTERLOCKING
HANDLES

316 STAINLESS STEEL
CAM LEVERS

PTFE SEATS

FKM FACE SEAL, EPDM & KALREZ OPTIONAL

FIBERGLASS REINFORCED
POLYPROPYLENE

DOUBLE BALL
CONCAVE/CONVEX

AUTOMATIC
SAFETY LOCK

BUTTONS

FEMALE DRY-MATEMALE DRY-MATE

2" POLY MALE DRY-MATE
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE

OPENING
THRU BALL QTY

DM200A 2" MALE X FPT NPT W/FKM SEALS 100 2" 1½" 1

DM200AB 2" MALE X FPT BSP W/FKM SEALS 100 2" 1½" 1

DM200AE 2" MALE X FPT NPT W/EPDM SEALS 100 2" 1½" 1

DM200AT 2" MALE X FPT NPT W/ KALREZ® SEALS 100 2" 1½" 1

DMMT201A 2" MALE X MALE NPT W/LOW PROFILE HANDLE 100 2" 1½" 1

DMMT201AE 2" MALE X MALE NPT W/LOW PROFILE HANDLE
W/EDPM SEALS 100 2" 1½" 1

2" POLY FEMALE DRY-MATE
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE

OPENING
THRU BALL QTY

DM200D 2" FEMALE X FPT NPT W/FKM SEALS 100 2" 1½" 1

DM200DB 2" FEMALE X FPT BSP W/FKM SEALS 100 2" 1½" 1

DM200DE 2" FEMALE W/EPDM SEALS 100 2" 1½" 1

DM200DT 2" FEMALE W/KALREZ® SEALS 100 2" 1½" 1

1-17

2

3
1

KIT KIT

KIT

KITKIT KIT
KIT

KIT
2 3

1

KIT
KITKIT

KIT
KIT

KIT

KIT

KIT

REPLACEMENT PARTS MALE
ITEM PART NO DESCRIPTION QTY

1 DM20153M MALE HANDLE 1

1 DB20153M LOW PROFILE HANDLE 1

2 DB20290 FKM FACE SEAL 1

2 DM20295A EPDM FACE SEAL 1

2 DM20296 KALREZ® FACE SEAL 1

3 DM200CAP DUST CAP 1

KIT DM20200A REPAIR KIT FOR DM200A 1

REPLACEMENT PARTS FEMALE
ITEM PART NO DESCRIPTION QTY

1 DM20294A FKM FACE SEAL 1

1 DM20295A EPDM FACE SEAL 1

1 DM20296 KALREZ® FACE SEAL 1

2 DM20153F FEMALE HANDLE 1

3 DM200PL DUST PLUG 1

KIT DM20200D REPAIR KIT FOR DM200D 1

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring

REPAIR KIT INCLUDES:

D R Y- M AT E S

58

FEATURES
•	 Lightweight
•	 Easy to use
•	 Economical
•	 Reduces risk of exposure
•	 Wide range of chemical

resistance
•	 Unrestricted 2" flow
•	 Patented double ball design

with cam lever connection
•	 When properly installed and

operated, the assembly will
not accidentally separate
while fluid is flowing;
preventing costly mishaps

•	 Spillage data: 2" = 2ml

2" FULL PORT POLY
DRY-MATES

™

1.	Body gasket
2.	Thrust washer
3.	Ball seats
4.	Upper stem bushing
5.	Stem o-ring
6.	Face seal

REPAIR KIT INCLUDES:

2" FULL PORT POLY DRY-MATES
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE

OPENING
THRU BALL QTY

DM220D 2" FEMALE BSP X FPT NPT W/FKM SEALS 225 2" 2" 1

DM220DB 2" FEMALE X FPT NPT W/FKM SEALS 225 2" 2" 1

DM220A 2" MALE X FPT W/FKM SEALS 225 2" 2" 1

DM220AB 2" MALE BSP X FPT W/FKM SEALS 225 2" 2" 1

1
2 KIT

KIT

KIT

KIT
KIT

KIT

1

2
KIT

KIT
KIT

KIT

KIT
KIT

KIT

REPLACEMENT PARTS MALE
ITEM PART NO DESCRIPTION QTY

1 DM25153M MALE HANDLE 1

2 DM220CAP DUST CAP 1

KIT DM25200 REPAIR KIT 1

REPLACEMENT PARTS FEMALE
ITEM PART NO DESCRIPTION QTY

1 DM25153F FEMALE HANDLE 1

2 DM221PL DUST PLUG 1

KIT DM25200 REPAIR KIT 1

59

D R Y- M AT E S

FEATURES
•	 Lightweight
•	 Easy to use
•	 Economical
•	 Reduces risk of exposure
•	 Wide range of chemical

resistance
•	 Unrestricted 3" flow
•	 Patented double ball design

with cam lever connection
•	 When properly installed and

operated, the assembly will
not accidentally separate
while fluid is flowing;
preventing costly mishaps

•	 Spillage data: 3" = 15ml

3" FULL PORT POLY
DRY-MATES

™

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring
7.	Face seal

REPAIR KIT INCLUDES:

3" FULL PORT POLY DRY-MATES
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE

OPENING
THRU BALL QTY

DM300AFP 3" FP MALE X 3" FEMALE NPT THREADS W/
FKM SEALS 150 3" 3" 1

DM300ABFP 3" FP MALE X 3" BSP THREADS W/ FKM SEALS 150 3" 3" 1

DM300DFP 3" FP FEMALE X 3" FEMALE NPT THREADS W/
FKM SEALS 150 3" 3" 1

DM300DBFP 3" FP FEMALE X 3" BSP THREADS W/ FKM
SEALS 150 3" 3" 1

REPLACEMENT PARTS MALE
ITEM PART NO DESCRIPTION QTY

1 DM35153M MALE HANDLE 1

2 DM300CAP DUST CAP 1

KIT DM35200 REPAIR KIT 1

REPLACEMENT PARTS FEMALE
ITEM PART NO DESCRIPTION QTY

1 DM35294 FACE SEAL FKM 1

2 DM35153F FEMALE HANDLE 1

3 DM300PL DUST PLUG 1

KIT DM35200 REPAIR KIT 1

1

2

KIT KIT

KIT
KIT

KIT
KIT

KIT

3

2

1
KIT KIT

KITKIT
KIT

KIT

KIT

D R Y- M AT E S

60

FEATURES

™

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring
7.	Face seal

REPAIR KIT INCLUDES:

•	 316 stainless steel
construction

•	 Unrestricted 1" flow
•	 Patented double ball design

with cam lever connection
•	 300°F maximum operating

temperature
•	 100% PTFE ball seats
•	 When properly installed and

operated, the assembly will
not accidentally separate
while fluid is flowing;
preventing costly mishaps

•	 Spillage data: 1" = 1ml

1" FULL PORT STAINLESS
STEEL DRY-MATES

1" FULL PORT STAINLESS STEEL DRY-MATE
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE

OPENING
THRU BALL QTY

DM100ASS 1" MALE X FPT NPT W/ PTFE SEALS 150 1" 1" 1

DM100ABSS 1" MALE X FPT BSP W/ PTFE SEALS 150 1" 1" 1

DM100DSS 1" FEMALE X FPT NPT W/ FKM SEALS 150 1" 1" 1

DM100DSSE 1" FEMALE X FPT NPT W/ EPDM SEALS 150 1" 1" 1

DM100DSST 1" FEMALE X FPT NPT W/ KALREZ®SEALS 150 1" 1" 1

DM100DBSS 1" FEMALE X FPT BSP W/ FKM SEALS 150 1" 1" 1

DM100DBSSE 1" FEMALE X FPT BSP W/ EPDM SEALS 150 1" 1" 1

DM100DBSST 1" FEMALE X FPT BSP W/ KALREZ®SEALS 150 1" 1" 1

1
2

KIT

KIT

KIT
KIT

KIT KIT

KIT

REPLACEMENT PARTS MALE
ITEM PART NO DESCRIPTION QTY

1 DM100CAP DUST CAP 1

KIT DM101SS REPAIR KIT 1

REPLACEMENT PARTS FEMALE
ITEM PART NO DESCRIPTION QTY

1 DM10294A FKM FACE SEAL 1

1 DM10295A EPDM FACE SEAL 1

1 DM10296 KALREZ® FACE SEAL 1

2 DM100PL POLY PLUG 1

KIT DM102SSV FKM REPAIR KIT 1

KIT DM102SSE EPDM REPAIR KIT 1

KIT DM102SST KALREZ® REPAIR KIT 1

1

KIT
KIT

KIT

KIT

KIT

KIT
KIT

61

D R Y- M AT E S

FEATURES

1
2

KIT

KIT

KIT
KIT

KIT KIT

KIT

™

•	 316 stainless steel
construction

•	 Unrestricted 1½" flow
•	 Patented double ball design

with cam lever connection
•	 300°F maximum operating

temperature
•	 100% PTFE ball seats
•	 When properly installed and

operated, the assembly will
not accidentally separate
while fluid is flowing;
preventing costly mishaps

•	 Spillage data: 1½" = 2ml

1½" FULL PORT STAINLESS
STEEL DRY-MATES

1½" FULL PORT STAINLESS STEEL DRY-MATE
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE

OPENING
THRU BALL QTY

DM150ASS 1½" MALE X FPT NPT W/ PTFE SEALS 150 1½" 1½" 1

DM150ABSS 1½" MALE X FPT BSP W/ PTFE SEALS 150 1½" 1½" 1

DM150DSS 1½" FEMALE X FPT NPT W/ FKM SEALS 150 1½" 1½" 1

DM150DSSE 1½" FEMALE X FPT NPT W/ EPDM SEALS 150 1½" 1½" 1

DM150DSST 1½" FEMALE X FPT NPT W/ KALREZ® SEALS 150 1½" 1½" 1

DM150DBSS 1½" FEMALE X FPT BSP W/ FKM SEALS 150 1½" 1½" 1

DM150DBSSE 1½" FEMALE X FPT BSP W/ EPDM SEALS 150 1½" 1½" 1

REPLACEMENT PARTS MALE
ITEM PART NO DESCRIPTION QTY

1 DM200ACAP DUST CAP 1

KIT DM201SS REPAIR KIT 1

REPLACEMENT PARTS FEMALE
ITEM PART NO DESCRIPTION QTY

1 DM20294A FKM FACE SEAL 1

1 DM20295A EPDM FACE SEAL 1

1 DM20296 KALREZ® FACE SEAL 1

2 DM200APL DUST PLUG 1

KIT DM202SSV FKM REPAIR KIT 1

KIT DM202SSE EPDM REPAIR KIT 1

KIT DM202SST KALREZ® REPAIR KIT 1

KIT

KIT

KIT KIT

KIT
KIT

1

2

1

KIT

KIT

KIT

KIT

KIT

KIT

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring
7.	Face seal

REPAIR KIT INCLUDES:

D R Y- M AT E S

62

FEATURES

™

2" STAINLESS STEEL
DRY-MATES

•	 316 stainless steel construction
•	 Patented double ball design

with cam lever connection
•	 300°F maximum operating

temperature
•	 100% PTFE ball seats
•	 When properly installed and

operated, the assembly will not
accidentally separate
while fluid is flowing;
preventing costly mishaps

•	 Spillage data: 2" = 2ml

2" STANDARD PORT STAINLESS STEEL DRY-MATE
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE

OPENING
THRU BALL QTY

DM200ASS 2" MALE X FPT NPT W/ PTFE SEALS 300 2" 1½" 1

DM200ABSS 2" MALE X FPT BSP W/ PTFE SEALS 150 2" 1½" 1

DM200DSS 2" FEMALE X FPT NPT W/ FKM SEALS 300 2" 1½" 1

DM200DSSE 2" FEMALE X FPT NPT W/ EPDM SEALS 150 2" 1½" 1

DM200DSST 2" FEMALE X FPT NPT W/ KALREZ® SEALS 150 2" 1½" 1

DM200DBSS 2" FEMALE X FPT BSP W/ FKM SEALS 150 2" 1½" 1

DM200DBSSE 2" FEMALE X FPT BSP W/ EPDM SEALS 150 2" 1½" 1

DM200DBSST 2" FEMALE X FPT BSP W/ KALREZ® SEALS 150 2" 1½" 1

REPLACEMENT PARTS MALE
ITEM PART NO DESCRIPTION QTY

1 DM200ACAP DUST CAP 1

KIT DM201SS REPAIR KIT 1

REPLACEMENT PARTS FEMALE
ITEM PART NO DESCRIPTION QTY

1 DM20294A FKM FACE SEAL 1

1 DM20295A EPDM FACE SEAL 1

1 DM20296 KALREZ® FACE SEAL 1

2 DM200APL POLY PLUG 1

KIT DM202SSV FKM REPAIR KIT 1

KIT DM202SSE EPDM REPAIR KIT 1

KIT DM202SST KALREZ® REPAIR KIT 1

KIT

KIT KIT
KIT

KIT

KIT

1

KIT
KIT

KIT
KIT

KIT

KIT

1
2

1.	Ball
2.	Body gasket
3.	Thrust washer
4.	Ball seats
5.	Upper stem bushing
6.	Stem o-ring
7.	Face seal

REPAIR KIT INCLUDES:

63

D R Y- M AT E S

FEATURES

2" FULL PORT STAINLESS
STEEL DRY-MATES

™

•	 316 stainless steel
construction

•	 Unrestricted 2" flow
•	 Patented double ball design

with cam lever connection
•	 300°F maximum operating

temperature
•	 100% PTFE ball seats
•	 When properly installed and

operated, the assembly will
not accidentally separate
while fluid is flowing;
preventing costly mishaps

•	 Spillage data: 2" FP = 2.5ml
2" FULL PORT STAINLESS STEEL DRY-MATE

PART NO DESCRIPTION MAX
PSI

PIPE
SIZE

OPENING
THRU BALL QTY

DM220ASS 2" FULL PORT MALE X FPT NPT W/ PTFE SEALS 300 2" 2" 1

DM220ABSS 2" FULL PORT MALE X FPT BSP W/ PTFE SEALS 300 2" 2" 1

DM220DSS 2" FULL PORT FEMALE X FPT NPT W/ FKM SEALS 300 2" 2" 1

DM220DSSE 2" FULL PORT FEMALE X FPT NPT W/ EPDM SEALS 300 2" 2" 1

DM220DSST 2" FULL PORT FEMALE X FPT NPT W/ KALREZ® SEALS 300 2" 2" 1

DM220DBSS 2" FULL PORT FEMALE X FPT BSP W/ FKM SEALS 300 2" 2" 1

REPLACEMENT PARTS MALE
ITEM PART NO DESCRIPTION QTY

1 DM220CAP DUST CAP 1

KIT DM221SS REPAIR KIT 1

REPLACEMENT PARTS FEMALE
ITEM PART NO DESCRIPTION QTY

1 DM25294 FKM FACE SEAL 1

1 DM25294E EPDM FACE SEAL 1

1 DM25294T KALREZ® FACE SEAL 1

2 DM220PL DUST PLUG 1

KIT DM222SS REPAIR KIT 1

KIT

KIT

KIT

KITKIT

1

KIT

12

KIT

KIT KIT

KIT

1.	Body gasket
2.	Thrust washer
3.	Ball seats
4.	Upper stem bushing
5.	Stem o-ring

REPAIR KIT INCLUDES:

D R Y- M AT E S

64

FEATURES

CLOSED TRANSFER SYSTEM
ADAPTERS

•	 Allows to safely and
properly flush chemical
containers

CLOSED TRANSFER SYSTEM ADAPTERS
PART NO DESCRIPTION MAX

PSI
PIPE
SIZE QTY

CTS200AR CLOSED MIX BOTTLE ADAPTER 40 63 MM BTL 1

CTS200D TANK ADAPTER W/2" MALE NPT THREADS 40 2" 1

*Valve (LV050V) & fitting(050F) not included.
Rinse
Water

65

I B C / TA N K A C C E S S O R I E S

FEATURES

SPIN WELD BALL VALVES

•	 PTFE seats
•	 FKM stem o-rings
•	 Precision molded

polypropylene is reinforced
with fiberglass for additional
strength

•	 Zinc alloy collar
•	 FKM, EPDM and

Santoprene collar gaskets
available

•	 Handles close in either
direction

•	 For faster shipping, order in
box quantities

SPINWELD BALL VALVE
PART NO DESCRIPTION GASKET

MATERIAL
COLLAR

FITS
COLLAR
NUMBER

COLLAR
ID

MAX
PSI QTY

W230237 2" POLY SPINWELD VALVE W/NPT OUTLET & CAP & FOIL SEAL FKM MAUSER® V22283 C & D 2¼" 20 24/BOX

W230238 2" POLY SPINWELD VALVE W/QDC OUTLET & CAP & FOIL SEAL FKM MAUSER® V22283 C & D 2¼" 20 24/BOX

W230239 2" POLY SPINWELD VALVE W/NPT OUTLET & CAP & FOIL SEAL EPDM MAUSER® V22283 C & D 2¼" 20 24/BOX

W230240 2" POLY SPINWELD VALVE W/QDC OUTLET & CAP & FOIL SEAL EPDM MAUSER® V22283 C & D 2¼" 20 24/BOX

WSF210FSA 2" POLY SPINWELD VALVE W/QDC OUTLET, FOIL SEAL & CAP SANTOPRENE SCHUTZ® V20280 A & B 2¾" 50 24/BOX

WSF210FSAV 2" POLY SPINWELD VALVE W/QDC OUTLET, FOIL SEAL & CAP FKM SCHUTZ® V20280 A & B 2¾" 50 24/BOX

WSMT210FSA 2" POLY SPINWELD VALVE W/NPT OUTLET, FOIL SEAL & CAP SANTOPRENE SCHUTZ® V20280 A & B 2¾" 225 24/BOX

WSMT210FSAV 2" POLY SPINWELD VALVE W/NPT OUTLET, FOIL SEAL & CAP FKM SCHUTZ® V20280 A & B 2¾" 225 24/BOX

Identifying collar
number found here

I B C / TA N K A C C E S S O R I E S

I B C / TA N K A C C E S S O R I E S

66

FEATURES

FDA UNION VALVE AND
ADAPTERS

•	 Precision molded in glass
reinforced polypropylene
for strength and chemical
resistance

•	 PTFE seats or smooth
operation and proper
sealing characteristics

•	 Double EPDM o-rings in
stem area for extra sealing
protection

•	 Interlocking body and end
plate to allow easy thread
connection when installing
valves

UNION VALVE AND ADAPTERS
PART NO DESCRIPTION MAX

PSI QTY

MBP200 2" BUTTRESS X 2" NPT ASSEMBLY 200 1

NIP2101 2" NPT X BSP NIPPLE 300 1

UV204FPFD 2" FDA UNION VALVE WITH EPDM 225 1

67

I B C / TA N K A C C E S S O R I E S

FEATURES

IBC SOLID TANK LIDS
PART NO DESCRIPTION GASKET QTY

TL650S 6" SOLID TANK LID W/GASKET SANTOPRENE 1

TL650E 6" SOLID TANK LID W/GASKET EPDM 1
•	 Maximum air flow through vent

channels
•	 Airflow equivalent to a 3" hole
•	 No secondary venting needed
•	 Baffled vents
•	 Center vent goes in underside

of lid
•	 NPT Threads

TANK LIDS

IBC TANK LID WITH UNVENTED PLUG
PART NO DESCRIPTION GASKET QTY

TL651S 6" TANK LID W/ UNVENTED
2" PLUG W/GASKET SANTOPRENE 1

IBC TANK LIDS WITH VENTED PLUG
PART NO DESCRIPTION GASKET QTY

TL652S 6" TANK LID W/ VENTED 2" PLUG
W/GASKET SANTOPRENE 1

TL652E 6" TANK LID VENTED 2" PLUG
W/GASKET EPDM 1

TANK LID FOR SPRAY TANKS
PART NO DESCRIPTION GASKET QTY

TL600C 6" VENTED TANK LID N/A 1

VENTED TANK LIDS
PART NO DESCRIPTION GASKET QTY

TLVA10 10" VENTED TANK LID & RING
ASSEMBLY (NEW STYLE) N/A 1

TLA10 10" VENTED TANK LID & RING
ASSEMBLY (OLD STYLE) N/A 1

TLV10R 10" VENTED TANK LID ASSEMBLY
W/O RING N/A 1

TLV2 CENTER VENT N/A 1

VENT COVER

CENTER VENT

FEATURES
•	 Full flow size
•	 Long length
•	 Male NPT threads
•	 Made of polypropylene

SIPHON TUBES

SIPHON TUBES
PART NO DESCRIPTION QTY

ST200 2" POLY SIPHON TUBE 1

ST300 3" POLY SIPHON TUBE 1

I B C / TA N K A C C E S S O R I E S

68

FEATURES

POLYPROPYLENE
ACCESSORIES

BUTTRESS BY MALE ADAPTER
PART NO DESCRIPTION GASKET PSI QTY

TA283 2" BUTTRESS X 2" MALE NPT THREADS W/GASKET SANTOPRENE 300 1

TA283QD 2" BUTTRESS X 2" MALE ADAPTER QDC W GASKET SANTOPRENE 150 1

CAPS
PART NO DESCRIPTION PSI QTY

201FPT 2" FEMALE NPT CAP - BLACK 20 1

211FPT 2" FEMALE NPT CAP - YELLOW 20 1

BUNG PLUGS
PART NO DESCRIPTION QTY

231MPT 2" MPT SOLID BUNG W/ EPDM GASKET 1

231MPTBN 2" MPT SOLID BUNG W/ BUNA NITRILE GASKET 1

TL6531 2" VENTED PLUG W/ EPDM GASKET 1

DUST CAPS & LANYARD
PART NO DESCRIPTION PSI QTY

200CAP 2" CAM LEVER DUST CAP 200 1

200CAPSH 2" CAM LEVER DUST CAP WITH SHORT ARMS 200 1

201CAPSH 2" CAM LEVER DUST CAP W/SHORT ARMS & RINGS 200 1

202CAP 2" CAM LEVER DUST CAP 20 1

V20207 11" POLYURETHANE LANYARD N/A 1

•	 Glass reinforced polypropylene

69

I B C / TA N K A C C E S S O R I E S

FEATURES
•	 Stainless steel bolts
•	 Bolt head plugs ultrasonically

sealed
•	 Glass reinforced polypropylene
•	 EPDM gaskets standard and

FKM available
•	 WARNING: Do not tighten tank

flange bolts more than 12 ft
pounds

BOLTED TANK FLANGES

BOLTED TANK FLANGES
PART NO DESCRIPTION PSI QTY

BF075 ¾" X 1" THREADED EPDM FLANGE 150 27

BF100 1" X 1" THREADED EPDM FLANGE 150 27

BF100V 1" X 1" THREADED FKM FLANGE 150 27

BF125 1¼" X 1" THREADED EPDM FLANGE 150 27

BF150 1½" X 2" THREADED EPDM FLANGE 150 27

BF200 2" X 2" THREADED EPDM FLANGE 150 27

BF200V 2" X 2" THREADED FKM FLANGE 150 27

BF220 2" X 2" FULL PORT THREADED EPDM FLANGE 150 27

BF220V 2" X 2" FULL PORT THREADED FKM FLANGE 150 27

BF300 3" X 3" THREADED EPDM FLANGE 150 16

BOLTED TANK FLANGE GASKETS
PART NO DESCRIPTION PSI QTY

BF100GE 1" FULL EPDM GASKET N/A 1

BF200GE 1½" & 2" FULL EPDM GASKET N/A 1

BF200GV 1½" & 2" FULL FKM GASKET N/A 1

BF220GE 2" FULL PORT EPDM GASKET N/A 1

BF220GV 2" FULL PORT FKM GASKET N/A 1

BF300GE 3" FULL EPDM GASKET N/A 1

BF300GV 3" FULL FKM GASKET N/A 1

¾" — 2"

3"

Tank Wall

I B C / TA N K A C C E S S O R I E S

70

FEATURES

BOLTED BOTTOM DRAIN
TANK FLANGES

•	 Stainless steel bolts
•	 Bolt head plugs ultrasonically

sealed
•	 Glass reinforced polypropylene
•	 EPDM gaskets standard and

FKM available
•	 Allows 100% rinse free
•	 No sediment build up
•	 Excellent for avoiding herbicide

cross contamination
•	 Fits most cone bottom and

chemical inductor tanks, 30
gallons and larger.

•	 For faster shipping, order in
box quantities

BOLTED TANK FLANGES
PART NO DESCRIPTION MAX PSI QTY

BF075BD ¾" X 1" THREADED POLY FLANGE W/ EPDM GASKET 150 27

BF075BDV ¾" X 1" THREADED POLY FLANGE W/FKM GASKET 150 27

BF100BD 1" X 1" THREADED POLY FLANGE W/EPDM GASKET 150 27

BF150BD 1½" X 2" THREADED POLY FLANGE W/EPDM GASKET 150 27

BF200BD 2" X 2" THREADED POLY FLANGE W/EPDM GASKET 150 27

BF220BD 2" X 2" FULL PORT THREADED POLY FLANGE
W/EPDM GASKET 150 27

BF300BD 3" X 3" THREADED POLY FLANGE W/EPDM GASKET 150 16

BOLTED TANK FLANGE GASKETS
PART NO DESCRIPTION MAX PSI QTY

BF100GE ¾", 1" & 1¼" FULL EPDM GASKET N/A 1

BF100GRE ¾", 1" & 1¼" FOOT EPDM GASKET N/A 4

BF100GRV ¾", 1" & 1¼" FOOT FKM GASKET N/A 4

BF200GE 1½" & 2" FULL EPDM GASKET N/A 1

BF200GV 1½" & 2" FULL FKM GASKET N/A 1

BF200GFV 1½" & 2" STD. PORT, 2" FULL PORT FOOT FKM
GASKET N/A 4

BF220GE 2" FULL PORT EPDM GASKET N/A 1

BF220GV 2" FULL PORT FKM GASKET N/A 1

BF300GE 3" FULL EPDM GASKET N/A 1

BF300GV 3" FULL FKM GASKET N/A 1

BF300GFE 3" FOOT EPDM GASKET N/A 6

BF300GFV 3" FOOT FKM GASKET N/A 6

 Tank BottomWall

100% FULLY DRAINABLE!

ULTRASONICALLY
SEALED!

Foot Gasket (4 or 6 each)

Full Gasket (1 each)

Tank not included

71

I B C / TA N K A C C E S S O R I E S

FEATURES
•	 Double sided female NPT

threads
•	 Available with EPDM or FKM

gasket
•	 Where noted, parts must be

ordered in bag quantities

BULKHEAD TANK FITTINGS

POLY BULKHEAD FITTINGS
PART NO DESCRIPTION HOLE

SIZE
MAX
PSI QTY

TF050 ½" POLY BULKHEAD EPDM TANK FITTING 15⁄8" 300 10/BAG

TF075 ¾" POLY BULKHEAD EPDM TANK FITTING 15⁄8" 300 10/BAG

TF075V ¾" POLY BULKHEAD FKM TANK FITTING 15⁄8" 300 1

TF100 1" POLY BULKHEAD EPDM TANK FITTING 2¼" 300 10/BAG

TF125 1¼" POLY BULKHEAD EPDM TANK FITTING 2¼" 300 1

TF150 1½" POLY BULKHEAD EPDM TANK FITTING 3" 300 1

TF200 2" POLY BULKHEAD EPDM TANK FITTING 3" 300 1

TF200V 2" POLY BULKHEAD FKM TANK FITTING 3" 300 1

TF220 2" POLY BULKHEAD EPDM TANK FITTING 3¼" 300 1

TF300 3" POLY BULKHEAD EPDM TANK FITTING 4½" 300 1

TF400 4" POLY BULKHEAD EPDM TANK FITTING 5¾" 225 1

316 STAINLESS STEEL BULKHEAD FITTINGS
PART NO DESCRIPTION HOLE

SIZE
MAX
PSI QTY

TF038SS 3⁄8" SS BULKHEAD TANK FITTING 1" 300 1

TF050SS ½" SS BULKHEAD TANK FITTING 13⁄8" 300 1

TF075SS ¾" SS BULKHEAD TANK FITTING 15⁄8" 300 1

TF100SS 1" SS BULKHEAD TANK FITTING 2¼" 300 1

TF125SS 1¼" SS BULKHEAD TANK FITTING 2¼" 300 1

TF150SS 1½" SS BULKHEAD TANK FITTING 3" 300 1

TF200SS 2" SS BULKHEAD TANK FITTING 3" 300 1

TF220SS 2" SS BULKHEAD TANK FITTING 3¼" 300 1

TF300SS 3" SS BULKHEAD TANK FITTING 43⁄8" 300 1

BULKHEAD GASKETS
PART NO DESCRIPTION HOLE

SIZE FITS POLY FITS
SS QTY

100G 3⁄8" Poly Bulkhead EPDM Gasket 1" TF038SS 1

100GV 3⁄8" Poly Bulkhead FKM Gasket 1" TF038SS 100/BAG

TF138GV ½" Poly Bulkhead FKM Gasket 13⁄8" TF050SS 100/BAG

150G ½" & ¾" Poly Bulkhead EPDM Gasket 15⁄8" TF050 & TF075 TF075SS 100/BAG

150GV ½" & ¾" Poly Bulkhead FKM Gasket 15⁄8" TF050 & TF075 TF075SS 50/BAG

200G 1" & 1¼" Poly Bulkhead EPDM Gasket 2¼" TF100 & TF125 TF100SS & TF125SS 50/BAG

200GV 1" & 1¼" Poly Bulkhead FKM Gasket 2¼" TF100 & TF125 TF100SS & TF125SS 50/BAG

300G 1½" & 2" Poly Bulkhead EPDM Gasket 3" TF200 & TF150 TF200SS & TF150SS 25/BAG

300GV 1½" & 2" Poly Bulkhead FKM Gasket 3" TF200 & TF150 TF200SS & TF150SS 25/BAG

TF220G 2" Poly Bulkhead EPDM Gasket 3¼" TF220 TF220SS 50/BAG

TF220GV 2" Poly Bulkhead FKM Gasket 3¼" TF220 TF220SS 50/BAG

TF300G 3" Poly Bulkhead EPDM Gasket 4½" TF300 TF300SS 50/BAG

TF300GV 3" Poly Bulkhead FKM Gasket 4½" TF300 TF300SS 20/BAG

TF400G 4" Poly Bulkhead EPDM Gasket 5¾" TF400 1

TF400GV 4" Poly Bulkhead FKM Gasket 5¾" TF400 1

I B C / TA N K A C C E S S O R I E S

72

FEATURES

FEATURES

•	 Standard with FKM
•	 Prevents swirl in bottom of tank

ANTI VORTEX TANK FLANGES

•	 Male NPT
•	 Glass reinforced polypropylene
•	 304 stainless steel screen

ANTI VORTEX VENT CAPS

ANTI VORTEX VENT CAPS
PART NO DESCRIPTION BORE

SIZE
BORE
AREA

VENT
AREA QTY

VC200 2" ANTI VORTEX VENT CAP WITHOUT SCREEN 2" 3.1 SQ IN 3.9 SQ IN 1

VC230 2" ANTI VORTEX VENT CAP W/12 MESH SS SCREEN 2" 3.1 SQ IN 3.9 SQ IN 1

VC300 3" ANTI VORTEX VENT CAP WITHOUT SCREEN 3" 7 SQ IN 9 SQ IN 1

VC330 3" ANTI VORTEX VENT CAP W/10 MESH SS SCREEN 3" 7 SQ IN 9 SQ IN 1

TANK BOTTOM

PREVENTS
SWIRL!

ANTI VORTEX TANK FLANGES
PART NO DESCRIPTION HOLE

SIZE QTY

TF100AV 1" ANTI VORTEX TANK FLANGES 2¼" 1

TF125AV 1¼" ANTI VORTEX TANK FLANGES 2¼" 1

TF150AV 1½" ANTI VORTEX TANK FLANGES 3" 1

TF200AV 2" ANTI VORTEX TANK FLANGES 3" 1

TANK BOTTOM

PREVENTS
SWIRL!

73

I B C / TA N K A C C E S S O R I E S

FEATURES
•	 Glass reinforced polypropylene
•	 Heavy duty

ANSI FLANGES

BLIND ANSI FLANGES
PART NO DESCRIPTION QTY

AFB200 2" BLIND ANSI FLANGE 1

AFB300 3" BLIND ANSI FLANGE 1

AFB400 4" BLIND ANSI FLANGE 1

THREADED ANSI FLANGES
PART NO DESCRIPTION QTY

AF100 1" FEMALE THREADED ANSI FLANGE 1

AF150 1½" FEMALE THREADED ANSI FLANGE 1

AF200 2" FEMALE THREADED ANSI FLANGE 1

AF300 3" FEMALE THREADED ANSI FLANGE 1

AF400 4" FEMALE THREADED ANSI FLANGE 1

ANSI FLANGE GASKETS
PART NO DESCRIPTION QTY

AF100G 1" ANSI FLANGE EPDM GASKET 1

AF100GV 1" ANSI FLANGE FKM GASKET 1

AF150G 1½" ANSI FLANGE EPDM GASKET 1

AF150GV 1½" ANSI FLANGE FKM GASKET 1

AF200G 2" ANSI FLANGE EPDM GASKET 1

AF200GV 2" ANSI FLANGE FKM GASKET 1

AF300G 3" ANSI FLANGE EPDM GASKET 1

AF300GV 3" ANSI FLANGE FKM GASKET 1

AF400G 4" ANSI FLANGE EPDM GASKET 1

AF400GV 4" ANSI FLANGE FKM GASKET 1

C A M L E V E R C O U P L I N G S

74

FEATURES

•	 Tough 316 stainless steel to
ensure durability

•	 Chemical resistant to protect
against corrosion

•	 Precision made casting assures
uniformity and proper fit

•	 Versatile to interchange with all
types of cam lever couplings

•	 Smooth operation makes
connections quick and easy

•	 Standard with Buna “N” gaskets
and FKM available

¾"-4" STAINLESS STEEL

D

BA

E F

C

CAPPL

¾" SERIES STAINLESS STEEL CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

075ASS ¾" MALE ADAPTER X ¾" FEMALE THREAD 300 N/A 1

075BSS ¾" FEMALE COUPLER X ¾" MALE THREAD 300 BUNA 1

075CSS ¾" FEMALE COUPLER X ¾" HOSE SHANK 300 BUNA 1

075DSS ¾" FEMALE COUPLER X ¾" FEMALE THREAD 300 BUNA 1

075ESS ¾" MALE ADAPTER X ¾" HOSE SHANK 300 N/A 1

075FSS ¾" MALE ADAPTER X ¾" MALE THREAD 300 N/A 1

075CAP/SS ¾" CAP X MALE ADAPTER 300 BUNA 1

075PL/SS ¾" PLUG X FEMALE COUPLER 300 N/A 1

1" SERIES STAINLESS STEEL CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

100ASS 1" MALE ADAPTER X 1" FEMALE THREAD 300 N/A 1

100BSS 1" FEMALE COUPLER X 1" MALE THREAD 300 BUNA 1

100CSS 1" FEMALE COUPLER X 1" HOSE SHANK 300 BUNA 1

100DSS 1" FEMALE COUPLER X 1" FEMALE THREAD 300 BUNA 1

100ESS 1" MALE ADAPTER X 1" HOSE SHANK 300 N/A 1

100FSS 1" MALE ADAPTER X 1" MALE THREAD 300 N/A 1

100CAP/SS 1" CAP X MALE ADAPTER 300 BUNA 1

100PL/SS 1" PLUG X FEMALE COUPLER 300 N/A 1

STAINLESS STEEL CAM LEVER COUPLINGS
ITEM DESCRIPTION ¾" 1" 1½" 2" 3" 4"

A MALE ADAPTER X FEMALE THREAD 075ASS 100ASS 150ASS 200ASS 300ASS 400ASS

B FEMALE COUPLER X MALE THREAD 075BSS 100BSS 150BSS 200BSS 300BSS 400BSS

C FEMALE COUPLER X HOSE SHANK 075CSS 100CSS 150CSS 200CSS 300CSS 400CSS

D FEMALE COUPLER X FEMALE THREAD 075DSS 100DSS 150DSS 200DSS 300DSS 400DSS

E MALE ADAPTER X HOSE SHANK 075ESS 100ESS 150ESS 200ESS 300ESS 400ESS

F MALE ADAPTER X MALE THREAD 075FSS 100FSS 150FSS 200FSS 300FSS 400FSS

PL PLUG FOR FEMALE COUPLER 075PL/SS 100PL/SS 150PL/SS 200PL/SS 300PL/SS 400PL/SS

CAP CAP FOR MALE ADAPTER 075CAP/SS 100CAP/SS 150CAP/SS 200CAP/SS 300CAP/SS 400CAP/SS

!

WARNING! Couplings should not
be disconnected under pressure or

with liquid in the line.

75

C A M L E V E R C O U P L I N G S

FEATURES

1½" SERIES STAINLESS STEEL CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

150ASS 1½" MALE ADAPTER X 1½" FEMALE THREAD 300 N/A 1

150BSS 1½" FEMALE COUPLER X 1½" MALE THREAD 300 BUNA 1

150CSS 1½" FEMALE COUPLER X 1½" HOSE SHANK 300 BUNA 1

150DSS 1½" FEMALE COUPLER X 1½" FEMALE THREAD 300 BUNA 1

150ESS 1½" MALE ADAPTER X 1½" HOSE SHANK 300 N/A 1

150FSS 1½" MALE ADAPTER X 1½" MALE THREAD 300 N/A 1

150CAP/SS 1½" CAP X MALE ADAPTER 300 BUNA 1

150PL/SS 1½" PLUG X FEMALE COUPLER 300 N/A 1

2" SERIES STAINLESS STEEL CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

200ASS 2" MALE ADAPTER X 2" FEMALE THREAD 300 N/A 1

200BSS 2" FEMALE COUPLER X 2" MALE THREAD 300 BUNA 1

200CSS 2" FEMALE COUPLER X 2" HOSE SHANK 300 BUNA 1

200DSS 2" FEMALE COUPLER X 2" FEMALE THREAD 300 BUNA 1

200ESS 2" MALE ADAPTER X 2" HOSE SHANK 300 N/A 1

200FSS 2" MALE ADAPTER X 2" MALE THREAD 300 N/A 1

200CAP/SS 2" CAP X MALE ADAPTER 300 BUNA 1

200PL/SS 2" PLUG X FEMALE COUPLER 300 N/A 1

3" SERIES STAINLESS STEEL CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

300ASS 3" MALE ADAPTER X 3" FEMALE THREAD 300 N/A 1

300BSS 3" FEMALE COUPLER X 3" MALE THREAD 300 BUNA 1

300CSS 3" FEMALE COUPLER X 3" HOSE SHANK 300 BUNA 1

300DSS 3" FEMALE COUPLER X 3" FEMALE THREAD 300 BUNA 1

300ESS 3" MALE ADAPTER X 3" HOSE SHANK 300 N/A 1

300FSS 3" MALE ADAPTER X 3" MALE THREAD 300 N/A 1

300CAP/SS 3" CAP X MALE ADAPTER 300 BUNA 1

300PL/SS 3" PLUG X FEMALE COUPLER 300 N/A 1

4" SERIES STAINLESS STEEL CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

400ASS 4" MALE ADAPTER X 4" FEMALE THREAD 300 N/A 1

400BSS 4" FEMALE COUPLER X 4" MALE THREAD 300 BUNA 1

400CSS 4" FEMALE COUPLER X 4" HOSE SHANK 300 BUNA 1

400DSS 4" FEMALE COUPLER X 4" FEMALE THREAD 300 BUNA 1

400ESS 4" MALE ADAPTER X4" HOSE SHANK 300 N/A 1

400FSS 4" MALE ADAPTER X 4" MALE THREAD 300 N/A 1

400CAP/SS 4" CAP X MALE ADAPTER 300 BUNA 1

400PL/SS 4" PLUG X FEMALE COUPLER 300 N/A 1

¾"-4" STAINLESS STEEL

•	 Tough 316 stainless steel to
ensure durability

•	 Chemical resistant to protect
against corrosion

•	 Precision made casting assures
uniformity and proper fit

•	 Versatile to interchange with all
types of cam lever couplings

•	 Smooth operation makes
connections quick and easy

•	 Standard with Buna “N” gaskets
and FKM available

REPLACEMENT PARTS
PART NO DESCRIPTION QTY

100RING RING FITS ¾" & 1" 1

150RING RING FITS 1½", 2", 3", 4" 1

300K6 CAM ARM WITH RING FITS 3" & 4" 1

75GV ¾" FKM GASKET 1

100GV 1" FKM GASKET 100/BAG

150GV 1½" FKM GASKET 50/BAG

200GB 2" BUNA GASKET 1

200GV 2" FKM GASKET 50/BAG

300GV 3" FKM GASKET 25/BAG

400GV 4" FKM GASKET 1

!

WARNING! Couplings should not
be disconnected under pressure or

with liquid in the line.

C A M L E V E R C O U P L I N G S

76

FEATURES
A

•	 Stainless steel rings, arms and
pins

•	 Versatile — interchangeable
with all types of cam lever
couplings

•	 Precision molded — ensures a
uniform and accurate fit

•	 Durable — polypropylene is
glass reinforced for rugged
strength

•	 Smooth operating — finger
rings are designed for easy
opening of cam levers

•	 Economical and superior in
performance

•	 Standard with EPDM gaskets,
FKM gaskets can be ordered
separately on page 79

•	 Where noted, parts must be
ordered in bag quantities

•	 ¼",⅜" and ½" series couplings
interchange with ¾" size
couplings. Coupling ends are
¾" size.

•	 1¼" series couplings
interchange with 1" size
couplings. Coupling ends are
1" size.

•	 1½" x 1¼" couplings
interchange with 1½" size
couplings. Coupling ends are
1½" size.

¼"-4" POLYPROPYLENE

D

B

E F

C

CAPPL

¼" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

75A1/4 ¾" MALE ADAPTER X ¼" FEMALE THREAD 300 N/A 10/BAG

STAINLESS STEEL CAM LEVER COUPLINGS
ITEM DESCRIPTION ¼" ⅜" ½" ¾" 1" 1¼" 1½" x 1¼" 1½" 2" 2½" 3" 3"

3 ARMS
4"

3 ARMS

A MALE ADAPTER X FEMALE THREAD 75A1/4 75A3/8 75A1/2 75A3/4 100A 125A 150125A 150A 200A 300A 400A

B FEMALE COUPLER X MALE THREAD 75B1/2 75B3/4 100B 125B 150125B 150B 200B 300B 303B 400B

C FEMALE COUPLER X HOSE SHANK 050C 075C 100C 125C 150125C 150C 200C 300C 303C 400C

D FEMALE COUPLER X FEMALE THREAD 075D3/8 050D 075D 100D 125D 150125D 150D 200D 300D 400D

E MALE ADAPTER X HOSE SHANK 050E 075E 100E 125E 150125E 150E 200E 300E 400E

F MALE ADAPTER X MALE THREAD 050F 075F 100F 125F 150125F 150F 200F 300F 400F

PL PLUG FOR FEMALE COUPLER 75PL 75PL 100125PL 100125PL 150PL 150PL 200PL 250PL 300PL 400PL

CAP CAP FOR MALE ADAPTER 075CAP 075CAP 100125CAP 100125CAP 150CAP 150CAP 200CAP 250CAP 300CAP 400CAP
(2 arms)

CAPSH CAP WITH SHORT ARMS 200CAPSH

!

WARNING! Couplings should not
be disconnected under pressure or

with liquid in the line.
½" SERIES POLY CAM LEVER COUPLINGS

PART NO DESCRIPTION MAX
PSI GASKET QTY

75A1/2 ¾" MALE ADAPTER X ½" FEMALE THREAD 225 N/A 10/BAG

75B1/2 ¾" FEMALE COUPLER X ½" MALE THREAD 300 EPDM 10/BAG

050C ¾" FEMALE COUPLER X ½" HOSE SHANK 300 EPDM 10/BAG

050D ¾" FEMALE COUPLER X ½" FEMALE THREAD 300 EPDM 10/BAG

050E ¾" MALE ADAPTER X ½" HOSE SHANK 300 N/A 10/BAG

050F ¾" MALE ADAPTER X ½" MALE THREAD 300 N/A 10/BAG

075CAP ¾" CAP X MALE ADAPTER 300 EPDM 10/BAG

75PL ¾" PLUG X FEMALE COUPLER 300 N/A 10/BAG

⅜" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

75A3/8 ¾" MALE ADAPTER X ⅜" FEMALE THREAD 300 N/A 10/BAG

075D3/8 ¾" FEMALE COUPLER X ⅜" FEMALE THREAD 300 N/A 10/BAG

77

C A M L E V E R C O U P L I N G S

FEATURES

STAINLESS STEEL CAM LEVER COUPLINGS
ITEM DESCRIPTION ¼" ⅜" ½" ¾" 1" 1¼" 1½" x 1¼" 1½" 2" 2½" 3" 3"

3 ARMS
4"

3 ARMS

A MALE ADAPTER X FEMALE THREAD 75A1/4 75A3/8 75A1/2 75A3/4 100A 125A 150125A 150A 200A 300A 400A

B FEMALE COUPLER X MALE THREAD 75B1/2 75B3/4 100B 125B 150125B 150B 200B 300B 303B 400B

C FEMALE COUPLER X HOSE SHANK 050C 075C 100C 125C 150125C 150C 200C 300C 303C 400C

D FEMALE COUPLER X FEMALE THREAD 075D3/8 050D 075D 100D 125D 150125D 150D 200D 300D 400D

E MALE ADAPTER X HOSE SHANK 050E 075E 100E 125E 150125E 150E 200E 300E 400E

F MALE ADAPTER X MALE THREAD 050F 075F 100F 125F 150125F 150F 200F 300F 400F

PL PLUG FOR FEMALE COUPLER 75PL 75PL 100125PL 100125PL 150PL 150PL 200PL 250PL 300PL 400PL

CAP CAP FOR MALE ADAPTER 075CAP 075CAP 100125CAP 100125CAP 150CAP 150CAP 200CAP 250CAP 300CAP 400CAP
(2 arms)

CAPSH CAP WITH SHORT ARMS 200CAPSH

1" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

100A 1" MALE ADAPTER X 1" FEMALE THREAD 300 N/A 10/BAG

100B 1" FEMALE COUPLER X 1" MALE THREAD 300 EPDM 10/BAG

100C 1" FEMALE COUPLER X 1" HOSE SHANK 300 EPDM 10/BAG

100D 1" FEMALE COUPLER X 1" FEMALE THREAD 300 EPDM 10/BAG

100E 1" MALE ADAPTER X 1" HOSE SHANK 300 N/A 10/BAG

100F 1" MALE ADAPTER X 1" MALE THREAD 300 N/A 10/BAG

100125CAP 1" CAP X MALE ADAPTER 300 EPDM 10/BAG

100125PL 1" PLUG X FEMALE COUPLER 300 N/A 10/BAG

1¼" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

125A 1" MALE ADAPTER X 1¼" FEMALE THREAD 300 N/A 10/BAG

125B 1" FEMALE COUPLER X 1¼" MALE THREAD 300 EPDM 10/BAG

125C 1" FEMALE COUPLER X 1¼" HOSE SHANK 300 EPDM 10/BAG

125D 1" FEMALE COUPLER X 1¼" FEMALE THREAD 300 EPDM 10/BAG

125E 1" MALE ADAPTER X 1¼" HOSE SHANK 300 N/A 10/BAG

125F 1" MALE ADAPTER X 1¼" MALE THREAD 300 N/A 10/BAG

100125CAP 1" CAP X MALE ADAPTER 300 EPDM 10/BAG

100125PL 1" PLUG X FEMALE COUPLER 300 N/A 10/BAG

¼"-4" POLYPROPYLENE

•	 Tough 316 stainless steel to
ensure durability

•	 Chemical resistant to protect
against corrosion

•	 Precision made casting as-
sures uniformity and proper fit

•	 Versatile to interchange
with all types of cam lever
couplings

•	 Smooth operation makes
connections quick and easy

•	 Standard with Buna “N”
gaskets and FKM available

•	 Where noted, parts must be
ordered in bag quantities

!

WARNING! Couplings should not
be disconnected under pressure or

with liquid in the line.

¾" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

75A3/4 ¾" MALE ADAPTER X ¾" FEMALE THREAD 225 N/A 10/BAG

75B3/4 ¾" FEMALE COUPLER X ¾" MALE THREAD 300 EPDM 10/BAG

075C ¾" FEMALE COUPLER X ¾" HOSE SHANK 300 EPDM 10/BAG

075D ¾" FEMALE COUPLER X ¾" FEMALE THREAD 300 EPDM 10/BAG

075E ¾" MALE ADAPTER X ¾" HOSE SHANK 300 N/A 10/BAG

075F ¾" MALE ADAPTER X ¾" MALE THREAD 300 N/A 10/BAG

075CAP ¾" CAP X MALE ADAPTER 300 EPDM 10/BAG

75PL ¾" PLUG X FEMALE COUPLER 300 N/A 10/BAG

1½" X 1¼" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

150125A 1½" MALE ADAPTER X 1¼" FEMALE THREAD 225 N/A 10/BAG

150125B 1½" FEMALE COUPLER X 1¼" MALE THREAD 300 EPDM 1

150125C 1½" FEMALE COUPLER X 1¼" HOSE SHANK 300 EPDM 1

150125D 1½" FEMALE COUPLER X 1¼" FEMALE THREAD 300 EPDM 1

150125E 1½" MALE ADAPTER X 1¼" HOSE SHANK 225 EPDM 10/BAG

150125F 1½" MALE ADAPTER X 1¼" MALE THREAD 300 N/A 10/BAG

150CAP 1½" CAP X MALE ADAPTER 300 EPDM 1

150PL 1½" PLUG X FEMALE COUPLER 225 N/A 10/BAG

1½" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

150A 1½" MALE ADAPTER X 1½" FEMALE THREAD 225 N/A 10/BAG

150B 1½" FEMALE COUPLER X 1½" MALE THREAD 300 EPDM 1

150C 1½" FEMALE COUPLER X 1½" HOSE SHANK 300 EPDM 1

150D 1½" FEMALE COUPLER X 1½" FEMALE THREAD 300 EPDM 1

150E 1½" MALE ADAPTER X 1½" HOSE SHANK 200 N/A 10/BAG

150F 1½" MALE ADAPTER X 1½" MALE THREAD 300 N/A 10/BAG

150CAP 1½" CAP X MALE ADAPTER 300 EPDM 1

150PL 1½" PLUG X FEMALE COUPLER 225 N/A 10/BAG

C A M L E V E R C O U P L I N G S

78

FEATURES

•	 Stainless steel rings, arms and
pins

•	 Versatile — interchangeable
with all types of cam lever
couplings

•	 Precision molded — ensures a
uniform and accurate fit

•	 Durable — polypropylene is
glass reinforced for rugged
strength

•	 Smooth operating — finger
rings are designed for easy
opening of cam levers

•	 Economical and superior in
performance

•	 Standard with EPDM gaskets,
FKM also available

•	 Where noted, parts must be
ordered in bag quantities

•	 ¼",⅜" and ½" series couplings
interchange with ¾" size
couplings. Coupling ends are
¾" size.

•	 1¼" series couplings
interchange with 1" size
couplings. Coupling ends are
1" size.

•	 1½" x 1¼" couplings
interchange with 1½" size
couplings. Coupling ends are
1½" size.

¼"-4" POLYPROPYLENE

!

WARNING! Couplings should not
be disconnected under pressure or

with liquid in the line.

2" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

200A 2" MALE ADAPTER X 2" FEMALE THREAD 225 N/A 10/BAG

200B 2" FEMALE COUPLER X 2" MALE THREAD 225 EPDM 1

201B 2" FEMALE COUPLER X 2" EXTENDED MALE THREAD 200 EPDM 1

200C 2" FEMALE COUPLER X 2" HOSE SHANK 225 EPDM 1

200D 2" FEMALE COUPLER X 2" FEMALE THREAD 200 EPDM 1

200E 2" MALE ADAPTER X 2" HOSE SHANK 200 N/A 10/BAG

200F 2" MALE ADAPTER X 2" MALE THREAD 300 N/A 10/BAG

200CAP 2" CAP X MALE ADAPTER 200 EPDM 1

200CAPSH 2" CAP X MALE ADAPTER W/SHORT ARMS 200 EPDM 1

200PL 2" PLUG X FEMALE COUPLER 225 N/A 10/BAG

2½" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

250CAP 2½" CAP X MALE ADAPTER 300 EPDM 1

250PL 2½" PLUG X FEMALE COUPLER 300 N/A 1

2" X 1½" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

200150C 2" FEMALE COUPLER X 1½" HOSE SHANK 300 EPDM 1

SPOOL ADAPTERS
PART NO DESCRIPTION MAX

PSI GASKET QTY

200FF 2" MALE ADAPTER X 2" MALE ADAPTER 150 N/A 1

300F200F 3" MALE ADAPTER X 2" MALE ADAPTER 75 N/A 1

300FF 3" MALE ADAPTER X 3" MALE ADAPTER 75 N/A 1

79

C A M L E V E R C O U P L I N G S

FEATURES

3" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

300A 3" MALE ADAPTER X 3" FEMALE THREAD 100 N/A 1

300B 3" FEMALE COUPLER X 3" MALE THREAD 150 EPDM 1

303B 3" FEMALE COUPLER X 3" EXTENDED MALE THREAD 75 EPDM 1

303B200A 3" FEMALE COUPLER W/ 3 ARMS X 2" MALE ADAPTER 200 EPDM 1

300C 3" FEMALE COUPLER X 3" HOSE SHANK 200 EPDM 1

303C 3" FEMALE COUPLER W/ 3 ARMS X 3" HOSE SHANK 200 EPDM 1

300D 3" FEMALE COUPLER X 3" FEMALE THREAD 200 EPDM 1

300E 3" MALE ADAPTER X 3" HOSE SHANK 150 N/A 1

300F 3" MALE ADAPTER X 3" MALE THREAD 100 N/A 1

300CAP 3" CAP X MALE ADAPTER 100 EPDM 1

300PL 3" PLUG X FEMALE COUPLER 150 N/A 1

4" SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

400A 4" MALE ADAPTER X 4" FEMALE THREAD 75 N/A 1

400B 4" FEMALE COUPLER X 4" MALE THREAD 150 EPDM 1

400C 4" FEMALE COUPLER X 4" HOSE SHANK 150 EPDM 1

400D 4" FEMALE COUPLER X 4" FEMALE THREAD 100 EPDM 1

400E 4" MALE ADAPTER X 4" HOSE SHANK 50 N/A 1

400F 4" MALE ADAPTER X 4" MALE THREAD 75 N/A 1

400CAP 4" CAP X MALE ADAPTER (W/2 ARMS) 100 EPDM 1

400PL 4" PLUG X FEMALE COUPLER 75 N/A 1

¼"-4" POLYPROPYLENE

•	 Tough 316 stainless steel to
ensure durability

•	 Chemical resistant to protect
against corrosion

•	 Precision made casting assures
uniformity and proper fit

•	 Versatile to interchange with all
types of cam lever couplings

•	 Smooth operation makes
connections quick and easy

•	 Standard with Buna “N” gaskets
and FKM available

•	 Where noted, parts must be
ordered in bag quantities

!

WARNING! Couplings should not
be disconnected under pressure or

with liquid in the line.

REPLACEMENT PARTS
PART NO DESCRIPTION QTY

100RING RING FITS ¾" & 1" 1

150RING RING FITS 1½", 2", 3", 4" 1

150(200)K 1½", 2" SS CAM ARM W/RING 1

300K 3" SS CAM ARM WITH RING 1

V20207 11" LANYARD 1

75SHM ¾" SHIM 1

100SHM 1" SHIM 1

150SHM 1½" SHIM 1

200SHM 2" SHIM 1

300SHM 3" SHIM 1

400SHM 4" SHIM 1

75G ½" & ¾" EPDM GASKET 1

75GV ½" & ¾" FKM GASKET 1

100G 1" & 1¼" EPDM GASKET 1

100GV 1" & 1¼" FKM GASKET 100/BAG

150G 1½" EPDM GASKET 100/BAG

150GV 1½" FKM GASKET 50/BAG

200G 2" EPDM GASKET 50/BAG

200GV 2" FKM GASKET 50/BAG

300G 3" EPDM GASKET 25/BAG

300GV 3" FKM GASKET 25/BAG

400G 4" EPDM GASKET 25/BAG

400GV 4" FKM GASKET 25/BAG

C A M L E V E R C O U P L I N G S

80

FEATURES

•	 Precision molded in
polypropylene, reinforced with
fiberglass for strength

•	 Stainless steel rings, arms and
pins resist corrosion

•	 90° angle couplings and
adapters will reduce the
number of elbows and other
pipe fittings used in plumbing
applications

1½"-2" 90° & 45°
POLYPROPYLENE

!

WARNING! Couplings should not
be disconnected under pressure or

with liquid in the line.

A

D

B

F

C

1½" 90° POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

150A90 1½" 90° MALE ADAPTER X 1½" FEMALE THREAD 225 EPDM 1

150C90 1½" 90° FEMALE COUPLER X 1½" HOSE SHANK 225 EPDM 1

150D90 1½" 90° FEMALE COUPLER X 1½" FEMALE THREAD 300 EPDM 1

150F90 1½" 90° MALE ADAPTER X 1½" MALE THREAD 300 EPDM 1

2" 90° SERIES POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

200A90 2" 90° MALE ADAPTER X 2" FEMALE THREAD 225 EPDM 1

200B90 2" 90° FEMALE COUPLER X 2" MALE THREAD 225 EPDM 1

200C90 2" 90° FEMALE COUPLER X 2" HOSE SHANK 225 EPDM 1

200D90 2" 90° FEMALE COUPLER X 2" FEMALE THREAD 200 EPDM 1

200F90 2" 90° MALE ADAPTER X 2" MALE THREAD 225 EPDM 1

2" 45° POLY CAM LEVER COUPLINGS
PART NO DESCRIPTION MAX

PSI GASKET QTY

200F45 2" 45° MALE ADAPTER X 2" MALE THREAD 225 N/A 1

F

FEATURES

•	 The Switch-A-Roo is a fast,
convenient method of changing
spray nozzles on application
equipment

•	 Precision molded in
polypropylene, reinforced with
fiberglass for strength

•	 The female coupling is normally
mounted on the spray boom
and the male adapter is made
to fit all sizes of spray nozzles

•	 Available with self-aligning
groove

•	 Where noted, parts must be
ordered in bag quantities

SWITCH-A-ROOS

SWITCH-A-ROOS
PART NO DESCRIPTION MAX

PSI QTY

75A1/4/SA ¾" MALE ADAPTER X ¼" W/SELF-ALIGNING GROOVE 300 10/BAG

75A3/8/SA ¾" MALE ADAPTER X 3⁄8" W/SELF-ALIGNING GROOVE 300 10/BAG

75A1/2/SA ¾" MALE ADAPTER X ½" W/SELF-ALIGNING GROOVE 225 10/BAG

75A3/4/SA ¾" MALE ADAPTER X ¾" W/SELF-ALIGNING GROOVE 225 10/BAG

75B1/2 ¾" FEMALE COUPLER X ½" MALE THREAD 300 10/BAG

75B3/4 ¾" FEMALE COUPLER X ¾" MALE THREAD 300 10/BAG

Spray Tip

Switch-A-Roo
(Male Adapter)
75A

Cam Lever
Coupling 75B

Available with
¼", 3/8", ½", ¾"
Female Threads

¾" Male Adapter

Self-Aligning
Knurl

¾" Female Coupler

Self Aligning Groove

81

C A M L E V E R C O U P L I N G S

FEATURES

•	 Same construction and design
that farmers use for their heavy
spraying applications.

•	 Rugged, secure quick-connect
cam arms

•	 Heavy-duty thick wall
reinforced polypropylene

•	 Proven, leak-free construction
•	 Full flow design

GARDEN HOSE FITTINGS

GARDEN HOSE FITTINGS
PART NO DESCRIPTION MAX

PSI QTY

GHFT075A ¾" ADAPTER X ¾" GARDEN HOSE FEMALE THREAD 225 10/BAG

GHMT075B ¾" COUPLER X ¾" GARDEN HOSE MALE THREAD 300 10/BAG

GHFT075D ¾" COUPLER X ¾" GARDEN HOSE FEMALE THREAD 300 10/BAG

GHMT075F ¾" ADAPTER X ¾" GARDEN HOSE MALE THREAD 300 10/BAG

GHFT075MPT ¾" MALE NPT X ¾" GARDEN HOSE FEMALE THREAD 300 10/BAG

GHMT075FPT ¾" FEMALE NPT X ¾" GARDEN HOSE MALE THREAD 300 10/BAG

GHMT075MPT ¾" MALE NPT X ¾" GARDEN HOSE MALE THREAD 300 10/BAG

A

B

D

F

FEATURES

•	 Heavy duty machined
aluminum construction stands
up to hard use

•	 Comfort grip soft rubber
•	 Resists dents, mars and

scratches; protects any surface
that comes in contact with
nozzle

•	 Aluminum hose connection
provides a tight fit, will not rust

•	 Multiple spray pattern adjusts
from a powerful jet stream to
a gentle fan spray. Ideal for all
your spraying needs.

•	 Stainless steel spray cap for
precise spray patterns

GARDEN HOSE NOZZLE

Spray nozzle patterns

GARDEN HOSE NOZZLE
PART NO DESCRIPTION MAX

PSI QTY

GHN075 ¾" GARDEN HOSE SPRAY NOZZLE N/A 1

P I P E F I T T I N G S

82

FEATURES

FEATURES

•	 Perfect for tight, hard to reach
spaces

•	 Minimizes parts that protrude
by tightening together versus
tightening away from

•	 Deep socket tools not required
•	 300 stainless steel construction

TWO BARREL CLAMPS

SUPER CLAMPS

•	 Stainless steel construction
•	 304 stainless steel bolt with

316 stainless steel nut to
prevent seizing

•	 360° sealing surface
•	 Ideal for high torque

applications
•	 Strong, positive connections

where ordinary hose clamps fail
•	 T-bolt design
•	 3 spot welds for extra strength
•	 Sold in bags of 10 only
•	 Torque specifications: working

torque 50-80 inch pounds,
maximum torque 125 inch
pounds

SUPER CLAMPS
PART NO DESCRIPTION MIN-MAX

DIAMETER
MAX

TORQUE QTY

TC120 1" T-BOLT HOSE CLAMP 1.20"-1.34" 75 IN-LBS 10/BAG

TC130 1¼" T-BOLT HOSE CLAMP 1.30"-1.70" 75 IN-LBS 10/BAG

TC150 1½" T-BOLT HOSE CLAMP 1.50"-1.75" 125 IN-LBS 10/BAG

TC162 1¼" T-BOLT HOSE CLAMP 1.62"-1.87" 125 IN-LBS 10/BAG

TC181 1½" T-BOLT HOSE CLAMP 1.81"-2.06" 125 IN-LBS 10/BAG

TC193 1½" T-BOLT HOSE CLAMP 1.93"-2.18" 125 IN-LBS 10/BAG

TC206 2" T-BOLT HOSE CLAMP 2.06"-2.40" 125 IN-LBS 10/BAG

TC218 2" T-BOLT HOSE CLAMP 2.18"-2.50" 125 IN-LBS 10/BAG

TC224 2" T-BOLT HOSE CLAMP 2.24"-2.55" 125 IN-LBS 10/BAG

TC231 2" T-BOLT HOSE CLAMP 2.31"-2.62" 125 IN-LBS 10/BAG

TC250 2" T-BOLT HOSE CLAMP 2.50"-2.81" 125 IN-LBS 10/BAG

TC287 2" T-BOLT HOSE CLAMP 2.87"-3.18" 125 IN-LBS 10/BAG

TC312 3" T-BOLT HOSE CLAMP 3.12"-3.49" 125 IN-LBS 10/BAG

TC331 3" T-BOLT HOSE CLAMP 3.31"-3.62" 125 IN-LBS 10/BAG

TC343 3" T-BOLT HOSE CLAMP 3.50"-3.82" 125 IN-LBS 10/BAG

TC425 4" T-BOLT HOSE CLAMP 4.25"-4.56" 125 IN-LBS 10/BAG

TC438 4" T-BOLT HOSE CLAMP 4.38"-4.76" 125 IN-LBS 10/BAG

TC456 4" T-BOLT HOSE CLAMP 4.56"-4.94" 125 IN-LBS 10/BAG

TWO BARREL CLAMPS
PART NO DESCRIPTION MIN-MAX

DIAMETER
MAX

TORQUE QTY

BC090 ¾" 300 SS FLOATING BRIDGE W/LOCK WASHER 0.91"-0.98" 75 IN-LBS 1

BC114 1" 300 SS FLOATING BRIDGE W/LOCK WASHER 1.14"-1.22" 75 IN-LBS 1

83

P I P E F I T T I N G S

FEATURES

NIPPLES
PART NO DESCRIPTION MAX

PSI QTY

NIP025-SH ¼" SHORT POLY NIPPLE 300 10/BAG

NIP038-SH 3⁄8" SHORT POLY NIPPLE 300 10/BAG

NIP050-SH ½" SHORT POLY NIPPLE 300 10/BAG

NIP050-3 ½" X 3" POLY NIPPLE 300 10/BAG

NIP075-SH ¾" SHORT POLY NIPPLE 300 10/BAG

NIP075-4 ¾" X 4" POLY NIPPLE 300 10/BAG

NIP075-6 ¾" X 6" POLY NIPPLE 300 10/BAG

NIP100-SH 1" SHORT POLY NIPPLE 300 10/BAG

NIP100-4 1" X 4" POLY NIPPLE 300 10/BAG

NIP100-6 1" X 6" POLY NIPPLE 300 10/BAG

NIP125-SH 1¼" SHORT POLY NIPPLE 300 10/BAG

NIP125-4 1¼" X 4" POLY NIPPLE 300 10/BAG

NIP125-6 1¼" X 6" POLY NIPPLE 300 10/BAG

NIP150-SH 1½" SHORT POLY NIPPLE 300 10/BAG

NIP150-3 1½" X 3" POLY NIPPLE 300 10/BAG

NIP150-4 1½" X 4" POLY NIPPLE 300 10/BAG

NIP150-5 1½" X 5" POLY NIPPLE 300 10/BAG

NIP150-6 1½" X 6" POLY NIPPLE 300 10/BAG

NIP200-SH 2" SHORT POLY NIPPLE 300 10/BAG

NIP200-4 2" X 4" POLY NIPPLE 300 10/BAG

NIP200-6 2" X 6" POLY NIPPLE 300 10/BAG

NIP300-SH 3" SHORT POLY NIPPLE 300 1

NIP300-4 3" X 4" POLY NIPPLE 300 1

NIP300-6 3" X 6" POLY NIPPLE 300 1

NIP400-SH 4" SHORT POLY NIPPLE 300 1

PIPE FITTINGS

•	 Glass reinforced polypropylene
•	 Heavy duty (Schedule 80)
•	 Lightweight with excellent

strength
•	 NPT threads
•	 Excellent chemical resistance
•	 Where noted, parts must be

ordered in bag quantities

REDUCING NIPPLES
PART NO DESCRIPTION MAX

PSI QTY

RN050-038 ½" X 3⁄8" POLY REDUCING NIPPLE 300 10/BAG

RN075-050 ¾" X ½" POLY REDUCING NIPPLE 300 10/BAG

RN100-050 1" X ½" POLY REDUCING NIPPLE 300 10/BAG

RN100-075 1" X ¾" POLY REDUCING NIPPLE 300 10/BAG

RN125-075 1¼" X ¾" POLY REDUCING NIPPLE 300 10/BAG

RN125-100 1¼" X 1" POLY REDUCING NIPPLE 300 10/BAG

RN150-100 1½" X 1" POLY REDUCING NIPPLE 300 10/BAG

RN150-125 1½" X1¼" POLY REDUCING NIPPLE 300 10/BAG

RN200-125 2" X 1¼" POLY REDUCING NIPPLE 300 10/BAG

RN200-150 2" X 1½" POLY REDUCING NIPPLE 300 10/BAG

RN300-200 3" X 2" POLY REDUCING NIPPLE 300 1

PIPE COUPLINGS
PART NO DESCRIPTION MAX

PSI QTY

CPLG025 ¼" POLY PIPE COUPLING 300 10/BAG

CPLG038 3⁄8" POLY PIPE COUPLING 300 10/BAG

CPLG050 ½" POLY PIPE COUPLING 300 10/BAG

CPLG075 ¾" POLY PIPE COUPLING 300 10/BAG

CPLG100 1" POLY PIPE COUPLING 300 10/BAG

CPLG125 1¼" POLY PIPE COUPLING 300 10/BAG

CPLG150 1½" POLY PIPE COUPLING 300 10/BAG

CPLG200 2" POLY PIPE COUPLING 300 10/BAG

CPLG300 3" POLY PIPE COUPLING 225 1

REDUCING COUPLINGS
PART NO DESCRIPTION MAX

PSI QTY

RC100-075 1" X ¾" POLY REDUCING COUPLING 300 10/BAG

RC150-100 1½" X 1" POLY REDUCING COUPLING 300 10/BAG

RC150-125 1½" X1¼" POLY REDUCING COUPLING 300 10/BAG

RC200-050 2" X ½" POLY REDUCING COUPLING 300 10/BAG

RC200-100 2" X 1" POLY REDUCING COUPLING 300 10/BAG

RC200-125 2" X 1¼" POLY REDUCING COUPLING 300 10/BAG

RC200-150 2" X 1½" POLY REDUCING COUPLING 300 10/BAG

RC300-200 3" X 2" POLY REDUCING COUPLING 300 1

REDUCING BUSHINGS
PART NO DESCRIPTION MAX

PSI QTY

RB038-025 3⁄8" MPT X ¼" FPT REDUCING BUSHING 300 10/BAG

RB050-025 ½" MPT X ¼" FPT REDUCING BUSHING 300 10/BAG

RB050-038 ½" MPT X 3⁄8" FPT REDUCING BUSHING 300 10/BAG

RB075-018 ¾" MPT X 1⁄8" FPT REDUCING BUSHING 300 10/BAG

RB075-025 ¾" MPT X ¼" FPT REDUCING BUSHING 300 10/BAG

RB075-038 ¾" MPT X 3⁄8" FPT REDUCING BUSHING 300 10/BAG

RB075-050 ¾" MPT X ½" FPT REDUCING BUSHING 300 10/BAG

RB100-025 1" MPT X ¼" FPT REDUCING BUSHING 300 10/BAG

RB100-050 1" MPT X ½" FPT REDUCING BUSHING 300 10/BAG

RB100-075 1" MPT X ¾" FPT REDUCING BUSHING 300 10/BAG

RB125-075 1¼" MPT X ¾" FPT REDUCING BUSHING 300 10/BAG

RB125-100 1¼" MPT X 1" FPT REDUCING BUSHING 300 10/BAG

RB150-075 1½" MPT X ¾" FPT REDUCING BUSHING 300 10/BAG

RB150-100 1½" MPT X 1" FPT REDUCING BUSHING 300 10/BAG

RB150-125 1½" MPT X1¼" FPT REDUCING BUSHING 300 10/BAG

RB200-075 2" MPT X ¾" FPT REDUCING BUSHING 300 10/BAG

RB200-100 2" MPT X 1" FPT REDUCING BUSHING 300 10/BAG

RB200-125 2" MPT X 1¼" FPT REDUCING BUSHING 300 10/BAG

RB200-150 2" MPT X 1½" FPT REDUCING BUSHING 300 10/BAG

RB300-150 3" MPT X 1½" FPT REDUCING BUSHING 300 1

RB300-200 3" MPT X 2" FPT REDUCING BUSHING 300 1

RB400-300 4" MPT X 3" FPT REDUCING BUSHING 300 1

P I P E F I T T I N G S

84

FEATURES

PIPE FITTINGS

•	 Glass reinforced polypropylene
•	 Heavy duty (Schedule 80)
•	 Lightweight with excellent

strength
•	 NPT threads
•	 Excellent chemical resistance
•	 Where noted, parts must be

ordered in bag quantities

PIPE CAPS
PART NO DESCRIPTION MAX

PSI QTY

CAP050 ½" POLY PIPE CAP 300 10/BAG

CAP075 ¾" POLY PIPE CAP 300 10/BAG

CAP100 1" POLY PIPE CAP 300 10/BAG

CAP125 1¼" POLY PIPE CAP 300 10/BAG

CAP150 1½" POLY PIPE CAP 300 10/BAG

CAP200 2" POLY PIPE CAP 300 10/BAG

CAP300 3" POLY PIPE CAP 300 1

HOSE BARB CROSS
PART NO DESCRIPTION MAX

PSI QTY

HBC050075 ½" X ¾" HOSE BARB CROSS 300 1

CROSSES
PART NO DESCRIPTION MAX

PSI QTY

CR025 ¼" POLY CROSS 300 10/BAG

CR038 3⁄8" POLY CROSS 300 10/BAG

CR050 ½" POLY CROSS 300 5/BAG

CR075 ¾" POLY CROSS 300 5/BAG

CR100 1" POLY CROSS 300 5/BAG

CR125 1¼" POLY CROSS 300 1

CR150 1½" POLY CROSS 300 1

CR200 2" POLY CROSS 300 1

TEES
PART NO DESCRIPTION MAX

PSI QTY

TEE025 ¼" POLY TEE 300 10/BAG

TEE038 3⁄8" POLY TEE 300 10/BAG

TEE050 ½" POLY TEE 300 10/BAG

TEE075 ¾" POLY TEE 300 10/BAG

TEE100 1" POLY TEE 300 10/BAG

TEE125 1¼" POLY TEE 300 10/BAG

TEE150 1½" POLY TEE 300 1

TEE200 2" POLY TEE 300 1

TEE300 3" POLY TEE 225 1

GAUGE PORT TEE
PART NO DESCRIPTION MAX

PSI QTY

TEG075 ¾" POLY TEE W/ ¼" FEMALE THREAD 300 10/BAG

TEG100 1" POLY TEE W/ ¼" FEMALE THREAD 300 10/BAG

PIPE PLUGS
PART NO DESCRIPTION MAX

PSI QTY

PLUG025 ¼" POLY PIPE PLUG 300 10/BAG

PLUG038 3⁄8" POLY PIPE PLUG 300 10/BAG

PLUG050 ½" POLY PIPE PLUG 300 10/BAG

PLUG075 ¾" POLY PIPE PLUG 300 10/BAG

PLUG100 1" POLY PIPE PLUG 300 10/BAG

PLUG125 1¼" POLY PIPE PLUG 300 10/BAG

PLUG150 1½" POLY PIPE PLUG 300 10/BAG

PLUG200 2" POLY PIPE PLUG 300 10/BAG

PLUG300 3" POLY PIPE PLUG 300 1

85

P I P E F I T T I N G S

FEATURES
90° ELBOWS

PART NO DESCRIPTION MAX
PSI QTY

EL025-90 ¼" 90° POLY ELBOW 300 10/BAG

EL038-90 3⁄8" 90° POLY ELBOW 300 10/BAG

EL050-90 ½" 90° POLY ELBOW 300 10/BAG

EL075-90 ¾" 90° POLY ELBOW 300 10/BAG

EL100-90 1" 90° POLY ELBOW 300 10/BAG

EL125-90 1¼" 90° POLY ELBOW 300 10/BAG

EL150-90 1½" 90° POLY ELBOW 300 10/BAG

EL200-90 2" 90° POLY ELBOW 300 1

EL300-90 3" 90° POLY ELBOW 300 1

45° ELBOW
PART NO DESCRIPTION MAX

PSI QTY

EL100-45 1" 45° POLY ELBOW 300 10/BAG

90° STREET ELBOWS
PART NO DESCRIPTION MAX

PSI QTY

SL025-90 ¼" 90° POLY STREET ELBOW 300 10/BAG

SL038-90 3⁄8" 90° POLY STREET ELBOW 300 10/BAG

SL050-90 ½" 90° POLY STREET ELBOW 300 10/BAG

SL075-90 ¾" 90° POLY STREET ELBOW 300 10/BAG

SL100-90 1" 90° POLY STREET ELBOW 300 10/BAG

SL125-90 1¼" 90° POLY STREET ELBOW 300 10/BAG

SL150-90 1½" 90° POLY STREET ELBOW 300 10/BAG

SL200-90 2" 90° POLY STREET ELBOW 300 10/BAG

SL300-90 3" 90° POLY STREET ELBOW 300 1

45° STREET ELBOWS
PART NO DESCRIPTION MAX

PSI QTY

SL075-45 ¾" 45° POLY STREET ELBOW 300 10/BAG

SL100-45 1" 45° POLY STREET ELBOW 300 10/BAG

SL125-45 1¼" 45° POLY STREET ELBOW 300 10/BAG

SL150-45 1½" 45° POLY STREET ELBOW 300 10/BAG

SL200-45 2" 45° POLY STREET ELBOW 225 10/BAG

SL300-45 3" 45° POLY STREET ELBOW 300 1

90° HOSE BARB ELBOW
PART NO DESCRIPTION MAX

PSI QTY

HBB20012590 2" X 1¼" 90° POLY HOSE BARB ELBOW 300 10/BAG

90° HOSE BARB ELBOW
PART NO DESCRIPTION MAX

PSI QTY

HBEL100-90 1" 90° POLY HOSE BARB ELBOW 300 10/BAG

HBEL150/100-90 1½" X 1" 90° POLY HOSE BARB ELBOW 300 1

•	 Glass reinforced
polypropylene

•	 Heavy duty (Schedule 80)
•	 Lightweight with excellent

strength
•	 NPT threads
•	 Excellent chemical resistance
•	 Where noted, parts must be

ordered in bag quantities

PIPE FITTINGS

P I P E F I T T I N G S

86

FEATURES
STRAIGHT HOSE BARBS

PART NO DESCRIPTION MAX
PSI QTY

HB025 ¼" MALE THREAD X ¼" HOSE BARB 300 10/BAG

HB025-038 ¼" MALE THREAD X 3⁄8" HOSE BARB 300 10/BAG

HB025-050 ¼" MALE THREAD X ½" HOSE BARB 300 10/BAG

HB038 3⁄8" MALE THREAD X 3⁄8" HOSE BARB 300 10/BAG

HB038-025 3⁄8" MALE THREAD X ¼" HOSE BARB 300 10/BAG

HB038-050 3⁄8" MALE THREAD X ½" HOSE BARB 300 10/BAG

HB050-025 ½" MALE THREAD X ¼" HOSE BARB 300 10/BAG

HB050-038 ½" MALE THREAD X 3⁄8" HOSE BARB 300 10/BAG

HB050 ½" MALE THREAD X ½" HOSE BARB 300 10/BAG

HB050-075 ½" MALE THREAD X ¾" HOSE BARB 300 10/BAG

HB075-038 ¾" MALE THREAD X 3⁄8" HOSE BARB 300 10/BAG

HB075-050 ¾" MALE THREAD X ½" HOSE BARB 300 10/BAG

HB075-058 ¾" MALE THREAD X 5⁄8" HOSE BARB 300 10/BAG

HB075 ¾" MALE THREAD X ¾" HOSE BARB 300 10/BAG

HB075-100 ¾" MALE THREAD X 1" HOSE BARB 300 10/BAG

HB100-075 1" MALE THREAD X ¾" HOSE BARB 300 10/BAG

HB100 1" MALE THREAD X 1" HOSE BARB 300 10/BAG

HB100-125 1" MALE THREAD X 1¼" HOSE BARB 300 10/BAG

HB125-075 1¼" MALE THREAD X ¾" HOSE BARB 300 10/BAG

HB125-100 1¼" MALE THREAD X 1" HOSE BARB 300 10/BAG

HB125 1¼" MALE THREAD X 1¼" HOSE BARB 300 10/BAG

HB125-150 1¼" MALE THREAD X 1½" HOSE BARB 300 10/BAG

HB150-100 1½" MALE THREAD X 1" HOSE BARB 300 10/BAG

HB150-125 1½" MALE THREAD X 1¼" HOSE BARB 300 10/BAG

HB150 1½" MALE THREAD X 1½" HOSE BARB 300 10/BAG

HB150-200 1½" MALE THREAD X 2" HOSE BARB 300 10/BAG

HB200-150 2" MALE THREAD X 1½" HOSE BARB 300 10/BAG

HB200 2" MALE THREAD X 2" HOSE BARB 300 10/BAG

HB300 3" MALE THREAD X 3" HOSE BARB 225 1

HB400 4" MALE THREAD X 4" HOSE BARB 150 1

•	 Glass reinforced polypropylene
•	 Heavy duty (Schedule 80)
•	 Lightweight with excellent

strength
•	 NPT threads
•	 Excellent chemical resistance
•	 Where noted, parts must be

ordered in bag quantities

FEMALE HOSE BARBS
PART NO DESCRIPTION MAX

PSI QTY

HBF075 ¾" FEMALE THREAD 300 10/BAG

HBF075-100 ¾" FEMALE THREAD X 1" HOSE SHANK 300 10/BAG

HBF100 1" FEMALE THREAD X 1" HOSE SHANK 300 10/BAG

HOSE BARBS

90° HOSE BARBS
PART NO DESCRIPTION MAX

PSI QTY

HB025-90 ¼" MALE THREAD X ¼" 90° HOSE BARB 300 10/BAG

HB025/038-90 ¼" MALE THREAD X 3⁄8" 90° HOSE BARB 300 10/BAG

HB025/050-90 ¼" MALE THREAD X ½" 90° HOSE BARB 300 10/BAG

HB038-90 3⁄8" MALE THREAD X 3⁄8" 90° HOSE BARB 300 10/BAG

HB050/038-90 ½" MALE THREAD X 3⁄8" 90° HOSE BARB 300 10/BAG

HB050-90 ½" MALE THREAD X ½" 90° HOSE BARB 300 10/BAG

HB050/075-90 ½" MALE THREAD X ¾" 90° HOSE BARB 300 10/BAG

HB075/050-90 ¾" MALE THREAD X ½" 90° HOSE BARB 300 10/BAG

HB075-90 ¾" MALE THREAD X ¾" 90° HOSE BARB 300 10/BAG

HB075/100-90 ¾" MALE THREAD X 1" 90° HOSE BARB 300 10/BAG

HB100/075-90 1" MALE THREAD X ¾" 90° HOSE BARB 300 10/BAG

HB100-90 1" MALE THREAD X 1" 90° HOSE BARB 300 10/BAG

HB100/125-90 1" MALE THREAD X 1¼" 90° HOSE BARB 300 10/BAG

HB125/100-90 1¼" MALE THREAD X 1" 90° HOSE BARB 300 10/BAG

HB125-90 1¼" MALE THREAD X 1¼" 90° HOSE BARB 300 10/BAG

HB125/150-90 1¼" MALE THREAD X 1½" 90° HOSE BARB 300 10/BAG

HB150/125-90 1½" MALE THREAD X 1¼" 90° HOSE BARB 300 10/BAG

HB150-90 1½" MALE THREAD X 1½" 90° HOSE BARB 300 10/BAG

HB200/150-90 2" MALE THREAD X 1½" 90° HOSE BARB 300 10/BAG

HB200-90 2" MALE THREAD X 2" 90° HOSE BARB 300 10/BAG

HB300-90 3" MALE THREAD X 3" 90° HOSE BARB 225 1

316 STAINLESS STEEL HOSE BARBS
PART NO DESCRIPTION MAX

PSI QTY

HB025SS ¼" MALE THREAD X ¼" HOSE SHANK 300 1

HB025-038SS ¼" MALE THREAD X 3⁄8" HOSE SHANK 300 1

HB025-050SS ¼" MALE THREAD X ½" HOSE SHANK 300 1

HB038SS 3⁄8" MALE THREAD X 3⁄8" HOSE SHANK 300 1

HB038-050SS 3⁄8" MALE THREAD X ½" HOSE SHANK 300 1

HB050SS ½" MALE THREAD X ½" HOSE SHANK 300 1

HB050-058SS ½" MALE THREAD X 5⁄8" HOSE SHANK 300 1

HB050-075SS ½" MALE THREAD X ¾" HOSE SHANK 300 1

HB075-050SS ¾" MALE THREAD X ½" HOSE SHANK 300 1

HB075SS ¾" MALE THREAD X ¾" HOSE SHANK 300 1

HB075-100SS ¾" MALE THREAD X 1" HOSE SHANK 300 1

HB100-075SS 1" MALE THREAD X ¾" HOSE SHANK 300 1

HB100SS 1" MALE THREAD X 1" HOSE SHANK 300 1

HB125SS 1¼" MALE THREAD X 1¼" HOSE SHANK 300 1

HB150SS 1½" MALE THREAD X 1½" HOSE SHANK 300 1

HB200SS 2" MALE THREAD X 2" HOSE SHANK 300 1

HB300SS 3" MALE THREAD X 3" HOSE SHANK 300 1

87

P I P E F I T T I N G S

FEATURES
HOSE BARB TEES

PART NO DESCRIPTION MAX
PSI QTY

HBT025 ¼" HOSE BARB TEE 300 10/BAG

HBT038 3⁄8" HOSE BARB TEE 300 10/BAG

HBT050-038 ½" X ½" X 3⁄8" HOSE BARB TEE 300 10/BAG

HBT050 ½" HOSE BARB TEE 300 10/BAG

HBT050-075 ½" X ½" X ¾" HOSE BARB TEE 300 10/BAG

HBT075-050 ¾" X ¾" X ½" HOSE BARB TEE 300 10/BAG

HBT075 ¾" HOSE BARB TEE 300 10/BAG

HBT075-100 ¾" X ¾" X 1" HOSE BARB TEE 300 10/BAG

HBT100-075 1" X 1" X ¾" HOSE BARB TEE 300 10/BAG

HBT100 1" HOSE BARB TEE 300 10/BAG

HBT200 2" HOSE BARB TEE 300 1

HBT300 3" HOSE BARB TEE 300 1

HOSE BARB THREADED TEES
PART NO DESCRIPTION MAX

PSI QTY

HBT100-100 1" HOSE BARB X 1" HOSE BARB X 1"
MALE THREAD HOSE BARB TEE 300 10/BAG

HBT150-100 1½" HOSE BARB X 1½" HOSE BARB
X 1" MALE THREAD HOSE BARB TEE 300 1

HBT150-150 1½" HOSE BARB X 1½" HOSE BARB
X1½" MALE THREAD HOSE BARB TEE 300 1

SS HOSE BARB THREADED TEES
PART NO DESCRIPTION MAX

PSI QTY

HBT075-050SS ¾" HOSE BARB X ¾" HOSE BARB X
½" MALE THREAD HOSE BARB TEE 150 1

HOSE MENDERS
PART NO DESCRIPTION MAX

PSI QTY

HM025 ¼" X ¼" HOSE BARB 300 10/BAG

HM038 3⁄8" X 3⁄8" HOSE BARB 300 10/BAG

HM050 ½" X ½" HOSE BARB 300 10/BAG

HM075 ¾" X ¾" HOSE BARB 300 10/BAG

HM100 1" X 1" HOSE BARB 300 10/BAG

HM125 1¼" X 1¼" HOSE BARB 300 10/BAG

HM150 1½" X 1½" HOSE BARB 300 10/BAG

HM200 2" X 2" HOSE BARB 300 10/BAG

HM300 3" X 3" HOSE BARB 300 1

SWIVELS
PART NO DESCRIPTION MAX

PSI QTY

SW100 1" MALE X 1" FEMALE SWIVEL 300 1

SW150 1½" MALE X 1½" FEMALE SWIVEL 300 1

SW220 2" FULL PORT MALE X 2" FULL PORT
FEMALE SWIVEL 150 1

8 STATION MANIFOLD
PART NO DESCRIPTION MAX

PSI QTY

TM075/050 8 STATION MANIFOLD ¾" INLET X ½" OUTLET, ¼" GAUGE PORT 225 1

FEATURES
•	 RectorSeal® No. 21™ is slow

drying, soft set multi-purpose
sealant designed for use
where black is preferred. 8
oz can with brush in the cap.
Conforms to TT-S-1732.

•	 RectorSeal® Tru-Blu™ is fast
drying, flexible set designed
for high vibration
environments. Teflon™has
been added to enhance
thread lubrication during
assembly and break out.
Conforms to TT-S-1732.
*DuPont Registered Trademark

PIPE SEALANT

PIPE SEALANT
PART NO DESCRIPTION QTY

RS21 RECTORSEAL® NO. 21™ (8 OZ W/ BRUSH IN CAP-24/CASE) 1

RSTB RECTORSEAL® TRU-BLU™ (8 OZ W/ BRUSH IN CAP-24/CASE) 1

Recommended procedure for sealing pipe threads:

We DO NOT recommend using pipe tape. Pipe
tape enlarges the outside diameter of the male
thread and may cause the female thread to split.
We recommend using a pipe thread sealant. Use
on clean tapered threads. Apply a thick even coat
on male threads using brush applicator. For pipe
diameters smaller than 1¼" apply to male threads
only. For 1¼" and larger sizes apply to both male
and female threads. Avoid applying excessive
amounts. Hand tighten joints and then torque
another ½ to ¾ turn until threads seal.

We can no longer ship this product outside of the
United States.

PIPE FITTINGS

•	 Glass reinforced
polypropylene

•	 Heavy duty (Schedule 80)
•	 Lightweight with excellent

strength
•	 NPT threads
•	 Excellent chemical resistance
•	 Where noted, parts must be

ordered in bag quantities

L I N E S T R A I N E R S

88

FEATURES

•	 Heavy duty glass reinforced
polypropylene

•	 Clear or black bowl
•	 Polypropylene ribbed 316

stainless steel screens
•	 EPDM gaskets standard
•	 Convenient color coded

screens for easy mesh size
identification (Refer to chart on
next page)

MINI T STRAINERS

MINI T STRAINERS W/CLEAR BOWLS
PART NO DESCRIPTION MAX

PSI QTY

LSTM050-30C ½" X ½" CLEAR BOWL STRAINER W/30 MESH SCREEN 200 1

LSTM050-50C ½" X ½" CLEAR BOWL STRAINER W/50 MESH SCREEN 200 1

LSTM050-80C ½" X ½" CLEAR BOWL STRAINER W/80 MESH SCREEN 200 1

LSTM050-100C ½" X ½" CLEAR BOWL STRAINER W/100 MESH SCREEN 200 1

LSTM075-30C ¾" X ¾" CLEAR BOWL STRAINER W/30 MESH SCREEN 200 1

LSTM075-50C ¾" X ¾" CLEAR BOWL STRAINER W/50 MESH SCREEN 200 1

LSTM075-80C ¾" X ¾" CLEAR BOWL STRAINER W/80 MESH SCREEN 200 1

LSTM075-100C ¾" X ¾" CLEAR BOWL STRAINER W/100 MESH SCREEN 200 1

MINI T STRAINERS W/BLACK BOWLS
PART NO DESCRIPTION MAX

PSI QTY

LSTM050-30 ½" X ½" BLACK BOWL STRAINER W/30 MESH SCREEN 200 1

LSTM050-50 ½" X ½" BLACK BOWL STRAINER W/50 MESH SCREEN 200 1

LSTM050-80 ½" X ½" BLACK BOWL STRAINER W/80 MESH SCREEN 200 1

LSTM050-100 ½" X ½" BLACK BOWL STRAINER W/100 MESH SCREEN 200 1

LSTM075-30 ¾" X ¾" BLACK BOWL STRAINER W/30 MESH SCREEN 200 1

LSTM075-50 ¾" X ¾" BLACK BOWL STRAINER W/50 MESH SCREEN 200 1

LSTM075-80 ¾" X ¾" BLACK BOWL STRAINER W/80 MESH SCREEN 200 1

LSTM075-100 ¾" X ¾" BLACK BOWL STRAINER W/100 MESH SCREEN 200 1

Note: Also available in manifold version. See our website and price list for details.

89

L I N E S T R A I N E R S

SCREENS
MESH SIZE RIB COLOR

30 MESH FLAME RED

50 MESH GENTIAN BLUE

80 MESH ZINC YELLOW

100 MESH TRAFFIC GREEN

STANDARD MESHES & DATA
30 MESH 50 MESH 80 MESH 100 MESH

MICRONS 595 297 177 149
WIRE

DIAMETER .012 .009 .0055 .0045
OPENING .021 .011 .007 .005
% OPEN

AREA 40.8 30.3 31.4 30.3

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 LSTM050G EPDM GASKET 1

2 LST530 30 MESH SCREEN 1

2 LST550 50 MESH SCREEN 1

2 LST580 80 MESH SCREEN 1

2 LST5100 100 MESH SCREEN 1

3 LSTM050H ½" STRAINER HEAD 1

3 LSTM075H ¾" STRAINER HEAD 1

4 LSTM050BC CLEAR BOWL 1

4 LSTM050B BLACK BOWL 1

 3
2

1 4

MINI T STRAINERS

L I N E S T R A I N E R S

90

FEATURES

•	 Heavy duty glass reinforced
polypropylene

•	 Clean out plug
•	 Polypropylene ribbed 316

stainless steel screens
•	 EPDM gaskets standard, FKM

available
•	 Convenient color coded

screens for easy mesh size
identification (Refer to chart on
next page)

¾"-1½" T STRAINERS

¾"-1" T STRAINERS
PART NO DESCRIPTION MAX

PSI QTY

LST075-16 ¾" X ¾" T STRAINER W/16 MESH SS SCREEN 300 1

LST075-30 ¾" X ¾" T STRAINER W/30 MESH SS SCREEN 300 1

LST075-50 ¾" X ¾" T STRAINER W/50 MESH SS SCREEN 300 1

LST075-80 ¾" X ¾" T STRAINER W/80 MESH SS SCREEN 300 1

LST075-100 ¾" X ¾" T STRAINER W/100 MESH SS SCREEN 300 1

LST100-16 1" X 1" T STRAINER W/16 MESH SS SCREEN 300 1

LST100-30 1" X 1" T STRAINER W/30 MESH SS SCREEN 300 1

LST100-50 1" X 1" T STRAINER W/50 MESH SS SCREEN 300 1

LST100-80 1" X 1" T STRAINER W/80 MESH SS SCREEN 300 1

LST100-100 1" X 1" T STRAINER W/100 MESH SS SCREEN 300 1

1¼"-1½" T STRAINERS
PART NO DESCRIPTION MAX

PSI QTY

LST125-16 1¼" X 1¼" T STRAINER W/16 MESH SS SCREEN 300 1

LST125-30 1¼" X 1¼" T STRAINER W/30 MESH SS SCREEN 300 1

LST125-50 1¼" X 1¼" T STRAINER W/50 MESH SS SCREEN 300 1

LST125-80 1¼" X 1¼" T STRAINER W/80 MESH SS SCREEN 300 1

LST125-100 1¼" X 1¼" T STRAINER W/100 MESH SS SCREEN 300 1

LST150-16 1½" X 1½" T STRAINER W/16 MESH SS SCREEN 300 1

LST150-30 1½" X 1½" T STRAINER W/30 MESH SS SCREEN 300 1

LST150-50 1½" X 1½" T STRAINER W/50 MESH SS SCREEN 300 1

LST150-80 1½" X 1½" T STRAINER W/80 MESH SS SCREEN 300 1

LST150-100 1½" X 1½" T STRAINER W/100 MESH SS SCREEN 300 1

91

L I N E S T R A I N E R S

SCREENS
MESH SIZE RIB COLOR

16 MESH BROWN RED

30 MESH FLAME RED

50 MESH GENTIAN BLUE

80 MESH ZINC YELLOW

100 MESH TRAFFIC GREEN

STANDARD MESHES & DATA
16 MESH 30 MESH 50 MESH 80 MESH 100 MESH

MICRONS 1190 595 297 177 149
WIRE

DIAMETER .018 .012 .009 .0055 .0045
OPENING .044 .021 .011 .007 .005
% OPEN

AREA 50.7 40.8 30.3 31.4 30.3

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 LST100-B ¾" & 1" BOWL 1

2 LST100-G ¾" & 1" EPDM GASKET 1

2 LST100-GV ¾" & 1" FKM GASKET 1

3 12777 ½" PLUG 1

4 UV15163V FKM O-RING FOR CLEAN OUT PLUG 1

5 LST116 16 MESH SCREEN 1

5 LST130 30 MESH SCREEN 1

5 LST150 50 MESH SCREEN 1

5 LST180 80 MESH SCREEN 1

5 LST1100 100 MESH SCREEN 1

6 LST075-H ¾" STRAINER HEAD 1

6 LST100-H 1" STRAINER HEAD 1

N/S LST075-HB ¾" STRAINER HEAD, BOWL & GASKET 1

N/S LST100-HB 1" STRAINER HEAD, BOWL & GASKET 1

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 LST150-B 1¼" & 1½" BOWL 1

2 LST150-G 1¼" & 1½" EPDM GASKET 1

2 LST150-GV 1¼" & 1½" FKM GASKET 1

3 LSQ200-PL 1" CLEAN OUT PLUG 1

4 LSQ200-RV FKM O-RING FOR CLEAN OUT PLUG 1

5 LST1516 16 MESH SCREEN 1

5 LST1530 30 MESH SCREEN 1

5 LST1550 50 MESH SCREEN 1

5 LST1580 80 MESH SCREEN 1

5 LST15100 100 MESH SCREEN 1

6 LST125-H 1¼" STRAINER HEAD 1

6 LST150-H 1½" STRAINER HEAD 1

N/S LST125-HB 1¼" STRAINER HEAD, BOWL & GASKET 1

N/S LST150-HB 1½" STRAINER HEAD, BOWL & GASKET 1

6

3

4

1

2

5

¾"-1½" T STRAINERS

L I N E S T R A I N E R S

92

FEATURES

•	 Heavy duty glass reinforced
polypropylene bowl

•	 316 stainless steel head
•	 Clean out plug
•	 316 stainless steel screens
•	 FKM gaskets

2" T STRAINERS
POLY/STAINLESS COMBO

2" T STRAINERS POLY/SS COMBO
PART NO DESCRIPTION MAX

PSI QTY

LST200-10SS 2" X 2" T STRAINER (SS HEAD & POLY BODY)
W/10 MESH SCREEN 300 1

LST200-16SS 2" X 2" T STRAINER (SS HEAD & POLY BODY)
W/16 MESH SCREEN 300 1

LST200-30SS 2" X 2" T STRAINER (SS HEAD & POLY BODY)
W/30 MESH SCREEN 300 1

LST200-50SS 2" X 2" T STRAINER (SS HEAD & POLY BODY)
W/50 MESH SCREEN 300 1

LST200-80SS 2" X 2" T STRAINER (SS HEAD & POLY BODY)
W/80 MESH SCREEN 300 1

LST200-100SS 2" X 2" T STRAINER (SS HEAD & POLY BODY)
W/100 MESH SCREEN 300 1

FEATURES

•	 Precision molded in glass
reinforced polypropylene

•	 Cam lever configuration for
easy access for cleaning and
servicing

•	 ¾" plug in cam lever cap for
attaching ball valve for draining
or back flushing

•	 Poly ribbed 316 stainless steel
screen

•	 EPDM lathe cut gasket
•	 FKM gaskets available
•	 For faster shipping, order in

box quantities
•	 Convenient color coded

screens for easy mesh size
identification (Refer to chart on
next page)

LSQ STRAINERS

1½" LSQ STRAINERS
PART NO DESCRIPTION MAX

PSI QTY

LSQ150-06 1½" X 1½" LSQ STRAINER W/6 MESH SCREEN 100 6/BOX

LSQ150-12 1½" X 1½" LSQ STRAINER W/12 MESH SCREEN 100 6/BOX

LSQ150-20 1½" X 1½" LSQ STRAINER W/20 MESH SCREEN 100 6/BOX

LSQ150-30 1½" X 1½" LSQ STRAINER W/30 MESH SCREEN 100 6/BOX

LSQ150-50 1½" X 1½" LSQ STRAINER W/50 MESH SCREEN 100 6/BOX

LSQ150-80 1½" X 1½" LSQ STRAINER W/80 MESH SCREEN 100 6/BOX

LSQ150-120 1½" X 1½" LSQ STRAINER W/120 MESH SCREEN 100 6/BOX

2" LSQ STRAINERS
PART NO DESCRIPTION MAX

PSI QTY

LSQ200-06 2" X 2" LSQ STRAINER W/6 MESH SCREEN 100 6/BOX

LSQ200-12 2" X 2" LSQ STRAINER W/12 MESH SCREEN 100 6/BOX

LSQ200-20 2" X 2" LSQ STRAINER W/20 MESH SCREEN 100 6/BOX

LSQ200-30 2" X 2" LSQ STRAINER W/30 MESH SCREEN 100 6/BOX

LSQ200-50 2" X 2" LSQ STRAINER W/50 MESH SCREEN 100 6/BOX

LSQ200-80 2" X 2" LSQ STRAINER W/80 MESH SCREEN 100 6/BOX

LSQ200-120 2" X 2" LSQ STRAINER W/120 MESH SCREEN 100 6/BOX

93

L I N E S T R A I N E R S

SCREENS
MESH SIZE RIB COLOR

6 MESH WHITE

12 MESH BLACK

20 MESH BEIGE

30 MESH FLAME RED

50 MESH GENTIAN BLUE

80 MESH ZINC YELLOW

120 MESH BLACK

6

3

4

1

2

5

63

4

1

2

5

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 LST200-B 2" POLY BOWL 1

2 LST200-GV 2" FKM GASKET 1

3 LSQ200-PL 1" CLEAN OUT PLUG 1

4 LSQ200-RV FKM O-RING FOR CLEAN OUT PLUG 1

5 LST204SS 4 MESH SS SCREEN 1

5 LST206SS 6 MESH SS SCREEN 1

5 LST208SS 8 MESH SS SCREEN 1

5 LST210SS 10 MESH SS SCREEN 1

5 LST216SS 16 MESH SS SCREEN 1

5 LST230SS 30 MESH SS SCREEN 1

5 LST250SS 50 MESH SS SCREEN 1

5 LST280SS 80 MESH SS SCREEN 1

5 LST2100SS 100 MESH SS SCREEN 1

6 LST200-HSS 2" SS HEAD 1

N/S LST200-HBSS 2" SS HEAD, POLY BOWL & GASKET 1

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 LSQ150-B 1½" LSQ BODY 1

1 LSQ200-B 2" LSQ BODY 1

2 LS206 6 MESH SCREEN 1

2 LS212 12 MESH SCREEN 1

2 LS220 20 MESH SCREEN 1

2 LS230 30 MESH SCREEN 1

2 LS250 50 MESH SCREEN 1

2 LS280 80 MESH SCREEN 1

2 LS2120 120 MESH SCREEN 1

3 LSQ200-G 2" EPDM GASKET 1

3 LSQ200-GV 2" FKM GASKET 1

4 13778V O-RING 1

5 PLUG075S ¾" CLEAN OUT PLUG 1

6 LSQ200-C 2" CAP 1

STANDARD MESHES & DATA
6 MESH 8 MESH 10 MESH 12 MESH 16 MESH 20 MESH 30 MESH 50 MESH 80 MESH 100 MESH 120 MESH

MICRONS 3360 2380 2000 1680 1190 841 595 297 177 149 125
WIRE

DIAMETER .035 0.28 0.25 0.23 .018 0.16 .012 .009 .0055 .0045 .0037
OPENING .132 .097 .075 .060 .044 .034 .021 .011 .007 .005 .0046
% OPEN

AREA 62.7 60.2 56.3 51.8 50.7 46.2 40.8 30.3 31.4 30.3 30.5

2" T STRAINERS
POLY/STAINLESS COMBO

LSQ STRAINERS

L I N E S T R A I N E R S

94

FEATURES

•	 Heavy duty glass reinforced
polypropylene

•	 Corrosion resistant
•	 Easy grip end cap
•	 Heavy duty end cap threads
•	 Clean out plug
•	 Polypropylene ribbed 316

stainless steel screens
•	 EPDM gaskets standard, FKM

available
•	 Convenient color coded

screens for easy mesh size
identification (Refer to chart on
next page)

½"-1¼" Y STRAINERS

½"-¾" Y STRAINERS
PART NO DESCRIPTION MAX

PSI QTY

LS050-20 ½" X ½" Y STRAINER W/20 MESH SS SCREEN 225 1

LS050-40 ½" X ½" Y STRAINER W/40 MESH SS SCREEN 225 1

LS050-60 ½" X ½" Y STRAINER W/60 MESH SS SCREEN 225 1

LS050-80 ½" X ½" Y STRAINER W/80 MESH SS SCREEN 225 1

LS075-20 ¾" X ¾" Y STRAINER W/20 MESH SS SCREEN 225 1

LS075-40 ¾" X ¾" Y STRAINER W/40 MESH SS SCREEN 225 1

LS075-60 ¾" X ¾" Y STRAINER W/60 MESH SS SCREEN 225 1

LS075-80 ¾" X ¾" Y STRAINER W/80 MESH SS SCREEN 225 1

1"-1¼" Y STRAINERS
PART NO DESCRIPTION MAX

PSI QTY

LS100-20 1" X 1" Y STRAINER W/20 MESH SS SCREEN 200 1

LS100-40 1" X 1" Y STRAINER W/40 MESH SS SCREEN 200 1

LS100-80 1" X 1" Y STRAINER W/80 MESH SS SCREEN 200 1

LS125-20 1¼" X 1¼" Y STRAINER W/20 MESH SS SCREEN 200 1

LS125-40 1¼" X 1¼" Y STRAINER W/40 MESH SS SCREEN 200 1

LS125-80 1¼" X 1¼" Y STRAINER W/80 MESH SS SCREEN 200 1

95

L I N E S T R A I N E R S

SCREENS
MESH SIZE RIB COLOR

6 MESH WHITE

12 MESH BLACK

20 MESH BEIGE

30 MESH FLAME RED

40 MESH BROWN

50 MESH GENTIAN BLUE

60 MESH GENTIAN BLUE

80 MESH ZINC YELLOW

100 MESH TRAFFIC GREEN

120 MESH BLACK

6

3

4

1

2

5

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 LS075-C1 ½"-¾" END CAP 1

2 LS075-G ½"-¾" O-RING 1

3 12723 ¼" DRAIN PLUG (FITS ½"-¾") 1

4 12724 ½"-¾" EPDM O-RING FOR DRAIN PLUG 1

5 LS720 ½"-¾" 20 MESH SCREEN 1

5 LS740 ½"-¾" 40 MESH SCREEN 1

5 LS760 ½"-¾" 60 MESH SCREEN 1

5 LS780 ½"-¾" 80 MESH SCREEN 1

6 LS050-B ½" Y BODY 1

6 LS075-B ¾" Y BODY 1

N/S LS050B/C1 ½" Y BODY, CAP & GASKET 1

N/S LS075B/C1 ¾" Y BODY, CAP & GASKET 1

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 LS100-C1 1"-1¼" END CAP 1

2 LS100-G 1"-1¼" O-RING 1

2 LS100-GV 1"-1¼" FKM GASKET 1

3 12777 ½" PLUG (FITS 1"-1¼") 1

5 LS120 1"-1¼" 20 MESH SCREEN 1

5 LS140 1"-1¼" 40 MESH SCREEN 1

5 LS180 1"-1¼" 80 MESH SCREEN 1

6 LS100-B 1" Y BODY 1

6 LS125-B 1¼" Y BODY 1

N/S LS100B/C1 1" Y BODY, CAP & GASKET 1

N/S LS125B/C1 1¼" Y BODY, CAP & GASKET 1

STANDARD MESHES & DATA
6 MESH 8 MESH 10 MESH 12 MESH 16 MESH 20 MESH 30 MESH 50 MESH 80 MESH 100 MESH 120 MESH

MICRONS 3360 2380 2000 1680 1190 841 595 297 177 149 125
WIRE

DIAMETER .035 0.28 0.25 0.23 .018 0.16 .012 .009 .0055 .0045 .0037
OPENING .132 .097 .075 .060 .044 .034 .021 .011 .007 .005 .0046
% OPEN

AREA 62.7 60.2 56.3 51.8 50.7 46.2 40.8 30.3 31.4 30.3 30.5

½"-1¼" Y STRAINERS

L I N E S T R A I N E R S

96

FEATURES

•	 Heavy duty glass reinforced
polypropylene

•	 Corrosion resistant
•	 Easy grip end cap
•	 Heavy duty end cap threads
•	 Clean out plug
•	 Polypropylene ribbed 316

stainless steel screens
•	 EPDM gaskets standard, FKM

available
•	 Convenient color coded

screens for easy mesh size
identification (Refer to chart on
next page)

1½"-2" Y STRAINERS

1½" Y STRAINERS
PART NO DESCRIPTION MAX

PSI QTY

LS150-06 1½" X 1½" Y STRAINER W/6 MESH SS SCREEN 150 1

LS150-12 1½" X 1½" Y STRAINER W/12 MESH SS SCREEN 150 1

LS150-20 1½" X 1½" Y STRAINER W/20 MESH SS SCREEN 150 1

LS150-30 1½" X 1½" Y STRAINER W/30 MESH SS SCREEN 150 1

LS150-50 1½" X 1½" Y STRAINER W/50 MESH SS SCREEN 150 1

LS150-80 1½" X 1½" Y STRAINER W/80 MESH SS SCREEN 150 1

LS150-120 1½" X 1½" Y STRAINER W/120 MESH SS SCREEN 150 1

2" Y STRAINERS
PART NO DESCRIPTION MAX

PSI QTY

LS200-06 2" X 2" Y STRAINER W/6 MESH POLY RIBBED SS SCREEN 150 1

LS200-12 2" X 2" Y STRAINER W/12 MESH POLY RIBBED SS SCREEN 150 1

LS200-20 2" X 2" Y STRAINER W/20 MESH POLY RIBBED SS SCREEN 150 1

LS200-30 2" X 2" Y STRAINER W/30 MESH POLY RIBBED
SS SCREEN 150 1

LS200-50 2" X 2" Y STRAINER W/50 MESH POLY RIBBED SS SCREEN 150 1

LS200-80 2" X 2" Y STRAINER W/80 MESH POLY RIBBED SS SCREEN 150 1

LS200-100 2" X 2" Y STRAINER W/100 MESH POLY RIBBED
SS SCREEN 150 1

LS200-120 2" X 2" Y STRAINER W/120 MESH POLY RIBBED
SS SCREEN 150 1

97

L I N E S T R A I N E R S

SCREENS
MESH SIZE RIB COLOR

6 MESH WHITE

12 MESH BLACK

20 MESH BEIGE

30 MESH FLAME RED

40 MESH BROWN

50 MESH GENTIAN BLUE

80 MESH ZINC YELLOW

100 MESH TRAFFIC GREEN

120 MESH BLACK

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 LS150-C 1½" - 2" END CAP 1

2 LS150-G 1½"-2" O-RING 1

2 LS150-GV 1½"-2" FKM GASKET 1

3 LSQ200-PL 1" DRAIN PLUG (FITS 1½" - 2") 1

4 LSQ200-RV 1½"-2" FKM O-RING FOR DRAIN PLUG 1

5 LS206 1½"-2" 6 MESH SCREEN 1

5 LS212 1½"-2" 12 MESH SCREEN 1

5 LS220 1½"-2" 20 MESH SCREEN 1

5 LS230 1½"-2" 30 MESH SCREEN 1

5 LS250 1½"-2" 50 MESH SCREEN 1

5 LS280 1½"-2" 80 MESH SCREEN 1

5 LS2100 1½"-2" 100 MESH SCREEN 1

5 LS2120 1½"-2" 120 MESH SCREEN 1

5 LS212P 1½"-2" 12 MESH ALL POLY SCREEN 1

5 LS220P 1½"-2" 20 MESH ALL POLY SCREEN 1

5 LS250P 1½"-2" 50 MESH ALL POLY SCREEN 1

6 LS150-B 1½" Y BODY 1

6 LS200-B 2" Y BODY 1

N/S LS150B/C 1½" Y BODY, CAP & GASKET 1

N/S LS200B/C 2" Y BODY, CAP & GASKET 1

STANDARD MESHES & DATA
6 MESH 8 MESH 12 MESH 20 MESH 30 MESH 50 MESH 80 MESH 100 MESH 120 MESH

MICRONS 3360 2380 1680 841 595 297 177 149 125
WIRE

DIAMETER .035 0.28 0.23 0.16 .012 .009 .0055 .0045 .0037
OPENING .132 .097 .060 .034 .021 .011 .007 .005 .0046
% OPEN

AREA 62.7 60.2 51.8 46.2 40.8 30.3 31.4 30.3 30.5

6

3

4

1

2

5

1½"-2" Y STRAINERS

L I N E S T R A I N E R S

98

FEATURES

•	 Heavy duty glass reinforced
polypropylene

•	 Corrosion resistant
•	 High volume
•	 Heavy duty end cap threads
•	 ½" clean out plug
•	 304 stainless steel screens
•	 EPDM gaskets standard, FKM

available
•	 Warning: to be used on suction

side or non-pressure side in all
applications

3" Y STRAINERS

3" Y STRAINERS
PART NO DESCRIPTION MAX

PSI QTY

LSM300-04 3" X 3" Y STRAINER W/4 MESH SCREEN 75 2/BOX

LSM300-08 3" X 3" Y STRAINER W/8 MESH SCREEN 75 2/BOX

LSM300-12 3" X 3" Y STRAINER W/12 MESH SCREEN 75 2/BOX

LSM300-20 3" X 3" Y STRAINER W/20 MESH SCREEN 75 2/BOX

LSM300-50 3" X 3" Y STRAINER W/50 MESH SCREEN 75 2/BOX

FEATURES

•	 Heavy duty stainless steel
•	 Corrosion resistant
•	 High volume
•	 Heavy duty end cap threads
•	 ½" clean out plug
•	 304 stainless steel screens
•	 EPDM gaskets standard, FKM

available
•	 Warning: to be used on suction

side or non-pressure side in all
applications

3" Y STAINLESS STEEL
STRAINERS

3" Y STRAINERS
PART NO DESCRIPTION QTY

LSS300-BC 3" SS BODY, CAP & GASKETS 1

LSS300-B 3" SS BODY 1

LSS300-C 3" SS CAP 1

LSS300-S EPDM SCREEN SEAL 2

LSS300-SV FKM SCREEN SEAL 2

LSS300-G EPDM CAP GASKET 1

LSS300-GV FKM CAP GASKET 1

99

L I N E S T R A I N E R S

1 5 7 4 6 3 28

3" Y STAINLESS STEEL
STRAINERS

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 MLS300B1 3" BODY 1

2 13777 ¾" PLUG 1

3 13778 O-RING 1

4 MLS300ECG EPDM  END CAP GASKET 1

4 MLS300ECGV FKM CAP GASKET 1

5 MLS300G EPDM CAP GASKET 1

5 MLS300GV FKM CAP GASKET 1

6 LS300EC END CAP ONLY (PLUG SOLD SEPARATELY) 1

7 MLS300CAP 3" CAP 1

8 LS304 4 MESH SCREEN 1

8 LS308 8 MESH SCREEN 1

8 LS312 12 MESH SCREEN 1

8 LS320 20 MESH SCREEN 1

8 LS350 50 MESH SCREEN 1

REPLACEMENT PARTS
ITEM PART NO DESCRIPTION QTY

1 LSS300-BC 3" SS BODY, CAP & GASKETS 1

2 LSS300-B 3" SS BODY 1

3 LSS300-C 3" SS CAP 1

4 LSS300-S EPDM SCREEN SEAL 2

4 LSS300-SV FKM SCREEN SEAL 2

5 LSS300-G EPDM CAP GASKET 1

5 LSS300-GV FKM CAP GASKET 1

6 LSS300-H HANDLE/CLAMP ASSEMBLY 1

7 LSS306 6 MESH SS SCREEN 1

7 LSS308 8 MESH SS SCREEN 1

7 LSS312 12 MESH SS SCREEN 1

7 LSS320 20 MESH SS SCREEN 1

7 LSS330 30 MESH SS SCREEN 1

7 LSS350 50 MESH SS SCREEN 1

1

2
5

4

3

6

7

FLOW
FLOW

3" Y STRAINERS

•	 304 stainless steel screens

•	 304 stainless steel screens

	

C E N T R I F U G A L P U M P S

100

GAS ENGINE PUMPS
PUMP ONLY/ BEARING PEDESTAL

WET SEAL WITH GAS ENGINE
ELECTRIC MOTOR DRIVEN

HYDRAULIC MOTOR DRIVEN
MANIFOLD

GAS ENGINE PUMPS
PUMP ONLY/ BEARING PEDESTAL

MANIFOLD
HYDRAULIC MOTOR DRIVEN

WET SEAL WITH GAS ENGINE

GAS ENGINE PUMPS
PUMP ONLY/ BEARING PEDESTAL

WET SEALS
ELECTRIC MOTOR DRIVEN

HYDRAULIC MOTOR DRIVEN

GAS ENGINE PUMPS
PUMP ONLY/ BEARING PEDESTAL

HYDRAULIC MOTOR DRIVEN
ELECTRIC MOTOR DRIVEN

MANIFOLD WET SEAL

GAS ENGINE PUMPS
PUMP ONLY/ BEARING PEDESTAL

WET SEALS
HYDRAULIC MOTOR DRIVEN

GAS ENGINE PUMPS
PUMP ONLY/ BEARING PEDESTAL

ELECTRIC MOTOR DRIVEN

GAS ENGINE PUMPS
PUMP ONLY/ BEARING PEDESTAL

ELECTRIC MOTOR DRIVEN
HYDRAULIC MOTOR DRIVEN

GAS ENGINE PUMPS
PUMP ONLY

1½" & 2" POLY PUMPS
PAGES 102 - 115

3" POLY PUMPS
PAGES 116- 125

1½" & 2" CAST IRON PUMPS
PAGES 126 - 133

2" CAST IRON 222
SERIES PUMPS
PAGES 134 - 139

3" CAST IRON PUMPS
PAGES 140 - 145

3" CAST IRON 333
SERIES PUMPS
PAGES 146 - 147

3" CAST IRON MANIFOLD WET
SEAL M332 SERIES PUMPS
PAGES 148 - 151

4" CAST IRON 444
SERIES PUMPS
PAGES 152 - 153

GAS ENGINE PUMPS
PUMP ONLY/ BEARING PEDESTAL

ELECTRIC MOTOR DRIVEN
HYDRAULIC MOTOR DRIVEN

2" & 3" STAINLESS STEEL
PUMPS
PAGES 154- 161

ROLL CAGES
SUCTION BASKET STRAINERS

BASE PLATES
PUMP ACCESSORIES
PAGES 101

101

C E N T R I F U G A L P U M P S

101

•	 Made of steel tube construction
for stability

•	 Powder coated finish for
durability

•	 Fits all 2" polypropylene pumps
•	 Unassembled

ROLL CAGE

PUMP ROLL CAGES
PART NO DESCRIPTION QTY

PRC200 2" PUMP ROLL CAGE 1

SUCTION BASKET STRAINERS
PART NO DESCRIPTION QTY

200SBS 2" FEMALE THREAD POLY BASKET 1

300SBS 3" FEMALE THREAD POLY BASKET 1

BASE PLATE ASSEMBLY
PART NO DESCRIPTION QTY

18700 BASE PLATE ASSEMBLY INCLUDES
PLATE, COUPLING GUARD, BOLT BAG AND SHIMS 1

FEATURES

•	 Made of polyethylene
•	 Prevents plugging and damage

to pump while suctioning from
streams or ponds.

SUCTION BASKET STRAINERS

FEATURES

•	 Universal fit for 1½", 2" and
3" polypropylene or cast iron
pumps

BASE PLATE ASSEMBLY

FEATURES

C E N T R I F U G A L P U M P S

102

FEATURES

1½" & 2" POLY PUMPS

•	 Precision molded construction
•	 Lightweight
•	 Corrosion resistant
•	 Superior design
•	 Low maintenance
•	 EPDM standard, FKM available
•	 Engine warranty service

available at authorized Briggs &
Stratton® and Honda® dealers

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

2" POLY PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

200PH-5 2" POLY PUMP W/5.5 HP HONDA® ENGINE 5.5 1

200PH-5RC 2" POLY PUMP W/5.5 HP HONDA® ENGINE W/
ROLL CAGE 5.5 1

200PH-5E 2" POLY PUMP W/5.5 HP HONDA® ENGINE W/
ELECTRIC START 5.5 1

200PH-5ERC 2" POLY PUMP W/5.5 HP HONDA® ENGINE W/
ELECTRIC START W/ ROLL CAGE 5.5 1

200PH-5V 2" POLY PUMP W/5.5 HP HONDA® ENGINE

W/FKM & 316 SS SEAL 5.5 1

200PH6 2" POLY PUMP W/6.5 HP HONDA® ENGINE 6.5 1

200P6PRO 2" POLY PUMP W/6.5 HP BRIGGS & STRATTON®
ENGINE PRO SERIES 6.5 1

200P6PRORC
2" POLY PUMP W/6.5 HP BRIGGS & STRATTON®
ENGINE PRO SERIES W/ELECTRIC START W/

ROLL CAGE
6.5 1

200P6PROE 2" POLY PUMP W/6.5 HP BRIGGS & STRATTON®
ENGINE PRO SERIES W/ELECTRIC START 6.5 1

200P6PROV 2" POLY PUMP W/6.5 HP BRIGGS & STRATTON®
ENGINE PRO SERIES W/FKM & 316 SS SEAL 6.5 1

1½" & 2" POLY PUMP BEARING PEDESTALS
PART NO DESCRIPTION HP QTY

200PB 2" POLY BEARING PEDESTAL W/ ¾" SHAFT & 3
VANE IMPELLER N/A 1

200PB-V 2" POLY BEARING PEDESTAL W/ ¾" SHAFT & 3
VANE IMPELLER W/FKM & 316 SS SEAL N/A 1

205PB 2" POLY BEARING PEDESTAL W/ ¾" SHAFT & 5
VANE IMPELLER N/A 1

205PB-V 2" POLY BEARING PEDESTAL W/ ¾" SHAFT & 5
VANE IMPELLER W/FKM & 316 SS SEAL N/A 1

1½" & 2" POLY PUMP ONLYS
PART NO DESCRIPTION HP QTY

200PO 2" POLY PUMP ONLY* W/ 3 VANE IMPELLER N/A 1

200PO-V 2" POLY PUMP ONLY* W/3 VANE IMPELLER W/
FKM & 316 SS SEAL N/A 1

205PO 2" POLY PUMP ONLY* W/ 5 VANE IMPELLER N/A 1

205PO-V 2" POLY PUMP ONLY* W/ 5 VANE IMPELLER W/
FKM & 316 SS SEAL N/A 1

Note: Requires ¾" shaft on motor

103

C E N T R I F U G A L P U M P S

103

8
3

12

15

13

7

19

21

22

20 5A

14

17

1816

6

17
18

23

44

5

21

10 9

11

REPLACEMENT PARTS 2" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 V07019 SS BODY NUTS 10

2 V07018 SS LOCK WASHERS 10

3 12703A POLY PUMP REAR BRACKET 1

4 12713 SEAL ASSEMBLY 1

4 12733V FKM SEAL ASSEMBLY 1

5 12717 O-RING FOR SCREW HEAD 4

5 12717V FKM O-RING FOR SCREW HEAD 4

5A 12715A SS BRACKET SCREWS 4

6 12754 O-RING SEGMENT 1

6 12754V FKM O-RING SEGMENT 1

7 12719A BODY O-RING 1

7 12719AV FKM BODY O-RING 1

8 12772 5 VANE IMPELLER 1

8 12771A 3 VANE IMPELLER 1

9 12765A SS IMPELLER BOLT 1

10 A204 O-RING 1

10 A204V FKM O-RING 1

11 12775A IMPELLER HEX NUT 1

12 12702A POLY PUMP VOLUTE 1

13 12725 SS VOLUTE SCREWS 2

14 12705 POLY PUMP CHECK VALVE 1

14 12705V FKM CHECK VALVE 1

15 12712A BODY ASSEMBLY 1

16 12720 SS  BODY SCREWS 10

17 12777 ½" PLUG 2

18 UV15163 PRIME/DRAIN PLUG O-RING 2

18 UV15163V FKM PRIME/DRAIN PLUG O-RING 2

19 12900 SS UPPER VOLUTE SCREW 1

20 12901 SS REAR BRACKET WASHER 4

21 12902A IMPELLER KEY 1

22 12716 POLY PUMP SLINGER 1

23 12710 O-RING FOR SEAL ASSEMBLY 1

23 12710V FKM O-RING FOR SEAL ASSEMBLY 1

N/S 12882A BEARING PEDESTAL 1

N/S 12099 7⁄16"-14 X 1.25" HHCS 1

KIT 12000A 5 VANE IMPELLER REPAIR KIT
(ITEMS 4-8, 10, 14, 18, 22, 23 & 12099) 1

KIT 12000AV 5 VANE FKM IMPELLER REPAIR KIT
(ITEMS 4-8, 10, 14, 18, 22, 23 & 12099) 1

KIT 12999A PUMP SEAL/O-RING KIT
(ITEMS 5-7, 10, 18, 22, 23 & 12099) 1

KIT 12999AV FKM PUMP SEAL/O-RING KIT
(ITEMS 5-7, 10, 18, 22, 23 & 12099) 1

KITS 2" POLY PUMPS
PART NO REPAIR KIT NO SEAL KIT NO

200PH-5 12000A 12999A

200PH-5RC 12000A 12999A

200PH-5E 12000A 12999A

200PH-5ERC 12000A 12999A

200PH-5V 12000AV 12999AV

200PH6 12000A 12999A

 200P6PRO 12000A 12999A

200P6PROE 12000A 12999A

 200P6PRORC 12000A 12999A

200P6PROV 12000AV 12999AV

200PB 12003A 12999A

200PB-V 12003AV 12999AV

205PB 12000A 12999A

205PB-V 12000AV 12999AV

200PO 12003A 12999A

200PO-V 12003AV 12999AV

205PO 12000A 12999A

205PO-V 12000AV 12999AV

1½" & 2" POLY PUMPS

C E N T R I F U G A L P U M P S

104

FEATURES

2" POLY WET SEAL PUMPS

•	 Run dry capability
•	 Double seal contained in

ethylene glycol reservoir.
Carbon ceramic seal faces with
stainless steel cup and spring
with EPDM rubber.

•	 Pump end separated from
engine

•	 V-shaped for quicker priming
•	 Engine warranty service

available at authorized Briggs &
Stratton® and Honda® dealers

2" POLY WET SEAL PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

200PH5W 2" POLY WET SEAL PUMP W/5.5 HP HONDA®
ENGINE 5.5 1

200P6PROW 2" POLY WET =SEAL PUMP W/6.5 HP BRIGGS &
STRATTON® ENGINE PRO SERIES 6.5 1

2" POLY WET SEAL BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

200PBW 2" POLY WET SEAL BEARING PEDESTAL W/ ¾"
SHAFT & 5 VANE IMPELLER N/A 1

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

105

C E N T R I F U G A L P U M P S

105

2" POLY WET SEAL PUMPS

REPLACEMENT PARTS 2" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 13719 O-RING 1

2 15035E EPDM MECHANICAL SEAL ASSEMBLY 1

3 13034 5⁄16" -24 X 3 ¾" HHCS 4

4 12717 O-RING FOR BRACKET SCREW 4

5 12709 O-RING 4

6 12777 ½" PLUG 4

7 12155 ADAPTER SHAFT 1

8 12712A BODY ASSEMBLY 1

9 12705 CHECK VALVE 1

10 A204 IMPELLER BOLT GASKET 1

11 12900 #10 X 1½" PPH SMS 1

12 12725 #6 X ½" PPH SMS 2

13 12719A BODY O-RING 1

14 12754 O-RING SEGMENT 1

15 12720 ¼" - 20 X 2½" SL IND HWHS 10

16 V07018 ¼" LOCK WASHER 10

17 V07019 ¼" - 20 HEX NUT 10

18 12775A 7⁄16" - 14 HEX NUT 1

19 12902A 3⁄16" SQ. X 5⁄ 8" KEY 2

20 12707W WET SEAL REAR BRACKET 1

21 12702A VOLUTE 1

22 12772 5 VANE IMPELLER 1

23 12202W WET SEAL RESERVOIR 1

24 12766 5⁄16" - 24 X 3¼" HFS 1

25 CV10175 GASKET 1

26 12902A ¼" SQ. ¾" KEY STOCK 1

27 UV15163 O-RING FOR DRAIN PLUG 4

8

2715

13

9 11

12

21

24

10

22
18

3 4

14

20

16

17

1

19

25

7

2

23
5

26

6

C E N T R I F U G A L P U M P S

106

FEATURES

2" POLY PUMPS WITH
ELECTRIC MOTORS

•	 Additional drive unit
protection with added 1" spacer
for ultimate protection

•	 Special non-metallic
mechanical seal designed for
better chemical resistance

•	 All elastomers are FKM
•	 All internal fasteners are PTFE

coated stainless steel
•	 The "Super Slinger" included

for even more drive unit
protection (not shown)

•	 Engine warranty service
available at authorized Briggs &
Stratton® and Honda® dealers

2" POLY PUMPS W/ELECTRIC MOTORS
PART NO DESCRIPTION HP QTY

234PPE5 2" POLY PUMP W/5.0 HP THREE PHASE
ELECTRIC MOTOR W/ EPDM ELASTOMERS 5.0 1

234PPE5V 2" POLY PUMP W/5.0 HP THREE PHASE
ELECTRIC MOTOR W/FKM ELASTOMERS 5.0 1

234PPE51 2" POLY PUMP W/5.0 HP SINGLE PHASE
ELECTRIC MOTOR W/ EPDM ELASTOMERS 5.0 1

234PPE51V 2" POLY PUMP W/5.0 HP SINGLE PHASE
ELECTRIC MOTOR W/FKM ELASTOMERS 5.0 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS 2" POLY PUMPS FOR 56C FACED MOTORS

PART NO DESCRIPTION HP QTY

200PEO 2" POLY PUMP W/ 56C FACE ADAPTER N/A 1

107

C E N T R I F U G A L P U M P S

107

REPLACEMENT PARTS 2" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 V07019 SS BODY NUTS 10

2 V07018 SS LOCK WASHERS 10

3 12703A POLY PUMP REAR BRACKET 1

4 12713 SEAL ASSEMBLY EPDM 1

4 12713V SEAL ASSEMBLY FKM 1

5 12717 SCREW HEADS O-RING EPDM 4

5 12717V SCREW HEADS O-RING FKM 4

6 BF107 SS BRACKET SCREWS 4

7 12754 O-RING SEGMENT EPDM 1

7 12754V O-RING SEGMENT FKM 1

8 12719A BODY O-RING EPDM 1

8 12719AV BODY O-RING FKM 1

9 12772 5 VANE IMPELLER 1

10 12765A SS IMPELLER BOLT 1

11 A204 O-RING 1

11 A204V FKM O-RING 1

12 12775A IMPELLER HEX NUT 1

13 12702A POLY PUMP VOLUTE 1

14 12725 SS VOLUTE SCREWS 2

15 12705 POLY PUMP CHECK VALVE EPDM 1

15 12705V POLY PUMP CHECK VALVE FKM 1

16 12712A BODY ASSEMBLY EPDM 1

16 12712AV BODY ASSEMBLY FKM 1

17 12720 SS  BODY SCREWS 10

18 12777 ½" PLUG 2

19 UV15163 PRIME/DRAIN PLUG O-RING 2

19 UV15163V FKM PRIME/DRAIN PLUG O-RING 2

20 12900 SS UPPER VOLUTE SCREW 1

21 12901 SS REAR BRACKET WASHER 4

22 12902A IMPELLER KEY 1

23 12710 O-RING FOR SEAL ASSEMBLY 1

23 12710V FKM O-RING FOR SEAL ASSEMBLY 1

24 17704 3⁄8"-16 X 1.25" HHCS 8

25 12046 56C FRAME ADAPTER 1

26 V20018 LOCK WASHER FOR 56C FRAME ADAPTER 8

27 V10119 NUT FOR 56C FRAME ADAPTER 4

N/S 17701 BASE PLATE 1

N/S 12099 7⁄16"-14 X 1.25" HHCS 1

N/S 12052 56C FRAME ADAPTER SHAFT 1

KIT 12756 56C FRAME ADAPTER KIT (ITEMS 6, 22, 24-27,
12052, 12053, 15751, 15752) 1

KIT 12000A 5 VANE IMPELLER REPAIR KIT
(ITEMS 4-8, 10, 14, 18, 23 & 12099) 1

KIT 12000AV 5 VANE FKM IMPELLER REPAIR KIT
(ITEMS 4-8, 10, 14, 18, 22, 23 & 12099) 1

KIT 12999A PUMP SEAL/O-RING KIT
(ITEMS 4-7, 10, 18, 23 & 12099) 1

KIT 12999AV FKM PUMP SEAL/O-RING KIT
(ITEMS 4-7, 10, 18, 23 & 12099) 1

KITS 2" POLY PUMPS
PART NO REPAIR KIT NO SEAL KIT NO FRAME ADAPTER KIT

234PPE5 12000A 12999A 12756

234PPE5V 12000AV 12999AV 12756

234PPE51 12000A 12999A 12756

234PPE51V 12000AV 12999AV 12756

 200PEO 12003A 12999A 12756

2" POLY PUMPS WITH
ELECTRIC MOTORS

9

3

13
16

14

8

20

21

21 6

18
19

18
19

23

44
22

11
10

122426

28
29

5

25

7

15

17

27

C E N T R I F U G A L P U M P S

108

FEATURES

2" POLY PUMPS WITH
HYDRAULIC MOTORS

•	 Precision molded construction
•	 Lightweight
•	 Corrosion resistant
•	 Low maintenance
•	 Hydraulic fluid capacity is

minimum 6 gallons and
maximum 10 gallons

•	 Open or closed system
•	 3600 R.P.M.
•	 Recommendation to use the

motor spool control valve or a
suitable equivalent. The lack of
such a valve in this circuit may
cause failure to the hydraulic
motor. 2" POLY PUMPS W/HYDRAULIC MOTORS

PART NO DESCRIPTION HP QTY

200PHA 2" POLY PUMP WITHOUT HYDRAULIC MOTOR N/A 1

200PHY 2" POLY PUMP W/12 HP HYDRAULIC MOTOR 12.0 1

200PHYW 2" POLY WET SEAL PUMP W/12 HP HYDRAULIC MOTOR 12.0 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

Filter Assembly
(Recommended 10 Micron Filtration)

Install Adapter and Check Tank
Valve in Outlet Port

Pump Feed Line Return
to Tank

Banjo Pump With
Pump Flow Hydraulic Motor

PTO
Hydraulic Control Valve

Hydraulic Pump (Factory set @ 2000 PSI)

SPOOL VALVE ASSEMBLY DIAGRAM

HYDRAULIC MOTOR SPOOL VALVE
PART NO DESCRIPTION HP QTY

HSV1000 HYDRAULIC MOTOR SPOOL VALVE N/A 1

109

C E N T R I F U G A L P U M P S

109

8

2 6 4 5 3 19 15 18 16 12 11 20 17 14 71 13 9 10
21 25 24 27 23 26

29

30

2830

REPLACEMENT PARTS 2" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 12717 O-RING FOR SCREW HEADS 4

2 12712A BODY ASSEMBLY 1

3 12705 CHECK VALVE 1

4 12900 SS UPPER VOLUTE SCREW 4

5 12725 SS VOLUTE SCREWS 2

6 12719A BODY O-RING 1

7 12754 O-RING SEGMENT 1

8 12720 SS  BODY SCREWS 10

9 V07018 SS LOCK WASHERS 10

10 V07019 SS BODY NUTS 10

11 12775A IMPELLER HEX NUT 1

12 12902A IMPELLER KEY 1

13 12703A POLY PUMP REAR BRACKET 1

14 12715A 5⁄16"-24 X 1.75" HHCS 4

15 12765A SS IMPELLER BOLT 1

16 12772 5 VANE IMPELLER 1

17 12710 O-RING FOR SEAL ASSEMBLY 1

18 A204 O-RING 1

19 12702A POLY PUMP VOLUTE 1

20 12713 MECHANICAL SEAL ASSEMBLY 1

21 12049E HYDRAULIC PEDESTAL HOUSING 1

22 V20018 3⁄8" LOCK WASHER 2

23 12055E ADAPTER SHAFT 1

24 17056E BEARING 1

25 18010SS 3⁄8"-16 X 1.25" HHCS 2

26 HY1013 HYDRAULIC MOTOR 1

27 12600B COMPLETE HYDRAULIC ASSEMBLY 1

28 12777 ½" PLUG 2

29 UV15163 O-RING FOR PLUG 2

30 12901 WASHER (200PHA & 200PHY) 1

N/S HY1003 HYDRAULIC MOTOR SEAL KIT 2

KIT 12000A 5 VANE IMPELLER REPAIR KIT
(ITEMS 2,4,7,8,17,19,21,30, 12099) 1

KIT 12999A PUMP SEAL/O-RING KIT
(ITEMS 2,7,8,17,19,21,30, 12099) 1

KITS 2" POLY PUMPS
PART NO EPDM REPAIR

KIT NO
EPDM SEAL

KIT NO
HYDRAULIC MOTOR

SEAL KIT
200PHA 12000A 12999A N/A

200PHY 12000A 12999A HY1003

2" POLY PUMPS WITH
HYDRAULIC MOTORS

HYDRAULIC MOTOR DATA
U.S. GALLONS/REV. 0.0025

CUBIC INCHES/REV. 0.580

LITERS/REV. 0.0097

MAX HYDRAULIC PRESSURE 2000 PSI

MIN HYDRAULIC PRESSURE 200 PSI

INLET PORT SAE 10 (7/8-14 UNF-2B)

OUTLET PORT SAE 10 (7/8-14 UNF-2B)

MINIMUM GPM REQUIRED 6 GPM 2400 RPM

MAXIMUM GPM REQUIRED 10 GPM 4000 RPM

IDEAL GPM REQUIRED 9 GPM 3600 RPM

CONNECTION INFORMATION

INLET “A” PORT

OUTLET “B” PORT
SUPPLIED CHECK VALVE IS TO ENSURE PROPER ROTATION OF THE BANJO PUMP. PLACE

CHECK VALVE IN OUTLET PORT (MARKED “B”) FOR PROPER RIGHT HAND ROTATION.
SPOOL VALVE INFORMATION

REQUIRED OUTLET FLOW MIN 6 GPM / MAX 10 GPM

REQUIRED SYSTEM PRESSURE MIN 600 PSI / MAX 3000 PSI

C E N T R I F U G A L P U M P S

110

FEATURES

2" POLY MANIFOLD PUMPS
WITH GAS ENGINES

•	 Precision molded construction
•	 Lightweight
•	 Corrosion resistant
•	 Low maintenance

2" POLY MANIFOLD PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

M220PH5 2" POLY MANIFOLD PUMP W/5.5 HP HONDA® ENGINE 5.5 1

M220PH5E 2" POLY MANIFOLD PUMP W/5.5 HP HONDA® ENGINE W/
ELECTRIC START 5.5 1

M220PH6 2" FP MANIFOLD PUMP W/6.5 HP HONDA® ENGINE 6.5 1

M220P6PRO 2" FP MANIFOLD PUMP W/6.5 HP BRIGGS & STRATTON®
PRO SERIES ENGINE 6.5 1

M220P6PROE 2" FP MANIFOLD PUMP W/6.5 HP BRIGGS & STRATTON®
PRO SERIES ENGINE W/ELECTRIC START 6.5 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

2" POLY MANIFOLD BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

M220PB 2" POLY MANIFOLD BEARING PEDESTAL W/ ¾" SHAFT &
3 VANE IMPELLER N/A 1

2" POLY MANIFOLD PUMP ONLY
PART NO DESCRIPTION HP QTY

M225PO 2" POLY MANIFOLD PUMP ONLY W/ ¾" SHAFT &
 5 VANE IMPELLER N/A 1

111

C E N T R I F U G A L P U M P S

111

REPLACEMENT PARTS 2" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 12713 MECHANICAL SEAL ASSEMBLY 1

2 12901 SS REAR BRACKET WASHER 4

3 12717 O-RING FOR SCREW HEAD 4

4 M12712 2" FP MANIFOLD PUMP BODY ASSEMBLY 1

5 12705 POLY PUMP CHECK VALVE 1

6 12900 SS UPPER VOLUTE SCREW 1

7 12725 SS VOLUTE SCREWS 2

8 12719A BODY O-RING 1

9 12754 O-RING SEGMENT 1

10 12720 SS BODY SCREWS 10

11 V07018 SS LOCK WASHERS 10

12 V07019 SS BODY NUTS 10

13 12775A IMPELLER HEX NUT 1

14 12902A IMPELLER KEY 1

15 12702A POLY PUMP VOLUTE 1

16 12772 5 VANE IMPELLER 1

16 12771A 3 VANE IMPELLER 1

17 12703A POLY PUMP REAR BRACKET 1

18 12710 O-RING FOR SEAL ASSEMBLY 1

19 12716 POLY PUMP SLINGER 1

20 12765A SS IMPELLER BOLT 1

21 A204 O-RING 1

22 12715A SS BRACKET SCREWS 4

KIT 12000A 5 VANE IMPELLER REPAIR KIT
(ITEMS 2,4,7,8,17,19,21,30, 12099) 1

KIT 12000AV 5 VANE FKM IMPELLER REPAIR KIT
(ITEMS 2,4,7,8,17,19,21,30, 12099) 1

KIT 12999A PUMP SEAL/O-RING KIT
(ITEMS 2,4,7,8,17,19,21,30, 12099) 1

KIT 12999AV FKM PUMP SEAL/O-RING KIT
(ITEMS 4-7,8,10,18, 23 & 12099) 1

KITS 2" POLY PUMPS
PART NO EPDM REPAIR

KIT NO
FKM REPAIR

KIT NO
EPDM SEAL

KIT NO
FKM SEAL

KIT NO
M220PH5 12000A 12000AV 12999A 12999AV

M220PH5E 12000A 12000AV 12999A 12999AV

M220PH6 12000A 12000AV 12999A 12999AV

M220P6PRO 12000A 12000AV 12999A 12999AV

M220P6PROE 12000A 12000AV 12999A 12999AV

M220PB 12003A 12003AV 12999A 12999AV

M220PO 12003A 12003AV 12999A 12999AV

17

19

10
4 8

5
7

6

15

20

21 16
13

1

14

22 2

18
3

9

11 12

2" POLY MANIFOLD PUMPS
WITH GAS ENGINES

C E N T R I F U G A L P U M P S

112

FEATURES

2" POLY MANIFOLD WET
SEAL PUMPS

•	 Run dry capability
•	 Double seal contained in

ethylene glycol reservoir.
Carbon ceramic seal faces with
stainless steel cup and spring
with EPDM rubber

•	 Pump end separated from
engine

•	 Large weep holes between
pump and engine

•	 V-shaped for quicker priming

2" POLY MANIFOLD WET SEAL PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

M220PH5W 2" POLY MANIFOLD WET SEAL PUMP W/5.5 HP HONDA®
ENGINE 5.5 1

M220PH5EW 2" POLY MANIFOLD WET SEAL PUMP W/5.5 HP HONDA®
ENGINE W/ELECTRIC START 5.5 1

M220PH6W 2" POLY MANIFOLD WET SEAL PUMP W/6.5 HP HONDA®
ENGINE 6.5 1

M220P6PROW 2" POLY MANIFOLD WET SEAL PUMP W/6.5 HP BRIGGS
& STRATTON® ENGINE PRO SERIES 6.5 1

M220P6PROEW 2" POLY MANIFOLD WET SEAL PUMP W/6.5 HP BRIGGS
&STRATTON® ENGINE PRO SERIES W/ELECTRIC START 6.5 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

2" POLY MANIFOLD WET SEAL BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

M220PBW 2" POLY MANIFOLD WET SEAL BEARING PEDESTAL W/
¾" SHAFT & 5 VANE IMPELLER N/A 1

113

C E N T R I F U G A L P U M P S

113

2" POLY MANIFOLD WET
SEAL PUMPS

8

2715

13

9 11

12

21

24

10

22
18

3 4

14

20

16

17

1

19

25

7

2

23
5

26

6

REPLACEMENT PARTS 2" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 13719 O-RING 1

2 15035E EPDM MECHANICAL SEAL ASSEMBLY 1

3 13034 5⁄16" -24 X 3 ¾" HHCS 4

4 12717 O-RING FOR BRACKET SCREW 4

5 12709 O-RING 4

6 12777 ½" PLUG 4

7 12155 ADAPTER SHAFT 1

8 M12712 2" FP MANIFOLD PUMP BODY ASSEMBLY 1

9 12705 CHECK VALVE 1

10 A204 IMPELLER BOLT GASKET 1

11 12900 #10 X 1½" PPH SMS 1

12 12725 #6 X ½" PPH SMS 2

13 12719A BODY O-RING 1

14 12754 O-RING SEGMENT 1

15 12720 ¼" - 20 X 2½" SL IND HWHS 10

16 V07018 ¼" LOCK WASHER 10

17 V07019 ¼" - 20 HEX NUT 10

18 12775A 7⁄16" - 14 HEX NUT 1

19 12902A 3⁄16" SQ. X 5⁄ 8" KEY 2

20 12707W WET SEAL REAR BRACKET 1

21 12702A VOLUTE 1

22 12772 5 VANE IMPELLER 1

23 12202W WET SEAL RESERVOIR 1

24 12766 5⁄16" - 24 X 3¼" HFS 1

25 CV10175 GASKET 1

26 12902A ¼" SQ. ¾" KEY STOCK 1

27 UV15163 O-RING FOR DRAIN PLUG 4

C E N T R I F U G A L P U M P S

114

FEATURES

2" POLYPROPYLENE
MANIFOLD WET SEAL PUMPS
WITH HYDRAULIC MOTORS

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

POLY MANIFOLD WET SEAL PUMPS W/HYDRAULIC MOTOR
PART NO DESCRIPTION HP QTY

M220PHYW 2" MANIFOLD POLY WET SEAL PUMP
W/ HYDRAULIC MOTOR 12 1

Filter Assembly
(Recommended 10 Micron Filtration)

Install Adapter and Check Tank
Valve in Outlet Port

Pump Feed Line Return
to Tank

Banjo Pump With
Pump Flow Hydraulic Motor

PTO
Hydraulic Control Valve

Hydraulic Pump (Factory set @ 2000 PSI)

SPOOL VALVE ASSEMBLY DIAGRAM

HYDRAULIC MOTOR SPOOL VALVE
PART NO DESCRIPTION HP QTY

HSV1000 HYDRAULIC MOTOR SPOOL VALVE N/A 1

•	 Run dry capability
•	 Double seal contained in

ethylene glycol reservoir.
Carbon ceramic seal faces with
stainless steel cup and spring
with EPDM rubber

•	 Pump end separated from
engine

•	 Large weep holes between
pump and engine

•	 V-shaped for quicker priming

115

C E N T R I F U G A L P U M P S

115

2" POLYPROPYLENE
MANIFOLD WET SEAL PUMPS
WITH HYDRAULIC MOTORS

HYDRAULIC MOTOR DATA
U.S. GALLONS/REV. 0.0025

CUBIC INCHES/REV. 0.580

LITERS/REV. 0.0097

MAX HYDRAULIC PRESSURE 2000 PSI

MIN HYDRAULIC PRESSURE 200 PSI

INLET PORT SAE 10 (7/8-14 UNF-2B)

OUTLET PORT SAE 10 (7/8-14 UNF-2B)

MINIMUM GPM REQUIRED 6 GPM 2400 RPM

MAXIMUM GPM REQUIRED 10 GPM 4000 RPM

IDEAL GPM REQUIRED 9 GPM 3600 RPM

CONNECTION INFORMATION

INLET “A” PORT

OUTLET “B” PORT
SUPPLIED CHECK VALVE IS TO ENSURE PROPER ROTATION OF THE BANJO PUMP. PLACE

CHECK VALVE IN OUTLET PORT (MARKED “B”) FOR PROPER RIGHT HAND ROTATION.
SPOOL VALVE INFORMATION

REQUIRED OUTLET FLOW MIN 6 GPM / MAX 10 GPM

REQUIRED SYSTEM PRESSURE MIN 600 PSI / MAX 3000 PSI

REPLACEMENT PARTS 2" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 12049E HYDRAULIC PEDESTAL HOUSING 1

2 12055E HYDRAULIC ADAPTER SHAFT 1

3 12155 ADAPTER SHAFT 1

4 12202W WET SEAL RESERVOIR 1

5 12702A VOLUTE 1

6 12705 CHECK VALVE 1

7 12707W REAR BRACKET 1

8 12709 O-RING 4

9 12717 O-RING FOR SCREW HEADS 4

10 12719A O-RING 1

11 12720 SS  BODY SCREWS 10

12 12725 SS VOLUTE SCREWS 2

13 12754 O-RING SEGMENT 1

14 12766 5⁄16" - 24 X 3¼" HFS 1

15 12772 IMPELLER 1

16 12775A IMPELLER HEX NUT 1

17 12777 ½" PLUG 2

18 12900 SS UPPER VOLUTE SCREW 1

19 12902A IMPELLER KEY 2

20 13034 5⁄16" -24 X 3 ¾" HHCS 4

21 13719 O-RING 1

22 15035 MECHANICAL SEAL ASSEMBLY 1

23 17056E BEARING 1

24 18010SS 3⁄8"-16 X 1.25" HHCS 2

25 A204 O-RING 1

26 CV10175 GASKET 1

27 HY10131 MGG20025BC1D3 GRESEN HYDRAULIC MOTOR 1

28 HY10132 HYDRAULIC CHECK VALVE 1

29 M12712 2" FP MANIFOLD PUMP BODY ASSEMBLY 1

30 UV15163 O-RING 2

31 V07018 SS LOCK WASHERS 10

32 V07019 SS BODY NUTS 10

33 V20018 3⁄8" LOCK WASHER 2

11 29 10

6

12

18

5
14

25
15

16 20 9

13

7 31 32
21

19 26 3 22

4

17
30

8
1

23 2 27 28
2433

C E N T R I F U G A L P U M P S

116

FEATURES

3" POLY PUMPS

•	 Run dry capability
•	 Double seal contained in

ethylene glycol reservoir.
Carbon ceramic seal faces with
stainless steel cup and spring
with EPDM rubber

•	 Pump end separated from
engine

•	 Large weep holes between
pump and engine

•	 V-shaped for quicker priming
•	 Pump only comes unassembled

3" POLY PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

300PH-6 3" POLY PUMP W/6.5 HP HONDA® ENGINE 6.5 1

300P11PRO 3" POLY PUMP W/11 HP BRIGGS & STRATTON® ENGINE
PRO SERIES W/ELECTRIC START & PULL ROPE 11 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

3" POLY BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

300PB 3" POLY BEARING PEDESTAL W/ ¾" SHAFT & 4 VANE
IMPELLER N/A 1

3" POLY PUMP ONLY
PART NO DESCRIPTION HP QTY

300PO 3" POLY PUMP ONLY W/ ¾" SHAFT & 4 VANE IMPELLER N/A 1

117

C E N T R I F U G A L P U M P S

117

17

17

18

13

18 4 11 7 9 5

10

25

21 8 6 2416 1 20 22 2 3 12 19 14 15 23

REPLACEMENT PARTS 3" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 12713 SEAL ASSEMBLY 1

2 12901 SS REAR BRACKET WASHER 4

3 12717 O-RING FOR SCREW HEAD 4

4 13712 BODY ASSEMBLY 1

5 13702 POLY PUMP VOLUTE 1

6 13771 4 VANE TRIMMED IMPELLER (300PH-6, 300PB &
300PO) 1

6 13772 4 VANE IMPELLER (300P11PRO) 1

7 12705 CHECK VALVE 1

8 A204 O-RING 1

9 12900 SS UPPER VOLUTE SCREW 4

10 12725 SS VOLUTE SCREWS 2

11 12719A BODY O-RING 1

12 12754 O-RING SEGMENT 1

13 12720 SS  BODY SCREWS 10

14 V07018 SS LOCK WASHERS 10

15 V07019 SS BODY NUTS 10

16 12902A IMPELLER KEY 1

17 13777 ¾" PLUG 2

18 13778 O-RING 2

19 12703A POLY PUMP REAR BRACKET 1

20 12710 O-RING FOR SEAL ASSEMBLY 1

21 12765A SS IMPELLER BOLT 5⁄16 X 24 X 1.12 (300PH-6) 1

21 13765 SS IMPELLER BOLT 3⁄8 X 24 X 1.75 (300P11PRO) 1

22 12715A SS BRACKET SCREWS 4

23 15751 REAR BRACKET SHIM 1

24 12716 POLY PUMP SLINGER 1

25 12775A IMPELLER HEX NUT 1

N/S 12882A BEARING PEDESTAL 1

N/S 12099 7⁄16"-14 X 1.25" HHCS 1

N/S 13000 4 VANE IMPELLER REPAIR KIT
(ITEMS 1, 3, 6-8, 11, 12, 18, 20, 24 & 12099) 1

N/S 13999 PUMP SEAL/O-RING KIT
(ITEMS 1, 3, 8, 11, 12, 18, 20, 24 & 12099) 1

 3" POLY PUMPS

KITS 3" POLY PUMPS
PART NO EPDM REPAIR

KIT NO
EPDM SEAL

KIT NO
300PH-6 13000 13999

300P11PRO N/A 13999

300PB 13000 13999

300PO 13000 13999

C E N T R I F U G A L P U M P S

118

FEATURES

3" POLY MANIFOLD PUMPS

•	 Run dry capability
•	 Double seal contained in

ethylene glycol reservoir.
Carbon ceramic seal faces with
stainless steel cup and spring
with EPDM rubber

•	 Pump end separated from
engine

•	 Large weep holes between
pump and engine

•	 V-shaped for quicker priming
•	 Pump only comes unassembled

3" POLY MANIFOLD PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

M300PH6 3" POLY MANIFOLD PUMP W/6.5 HP HONDA® ENGINE 6.5 1

M300P6PRO 3" POLY MANIFOLD PUMP W/6.5 HP BRIGGS &
STRATTON® PRO SERIES ENGINE 6.5 1

M300P11PRO 3" POLY MANIFOLD PUMP W/11 HP BRIGGS &
STRATTON® PRO SERIES ENGINE 11 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

3" POLY MANIFOLD BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

M300PB 3" POLY MANIFOLD BEARING PEDESTAL W/ ¾" SHAFT &
4 VANE IMPELLER N/A 1

3" POLY MANIFOLD PUMP ONLY
PART NO DESCRIPTION HP QTY

M300PO 3" POLY MANIFOLD PUMP ONLY W/ ¾" SHAFT & 4 VANE
IMPELLER N/A 1

119

C E N T R I F U G A L P U M P S

119

REPLACEMENT PARTS 3" POLY MANIFOLD PUMPS
ITEM PART NO DESCRIPTION QTY

1 12733 SEAL ASSEMBLY 1

2 12901 SS REAR BRACKET WASHER 4

3 12717 O-RING FOR SCREW HEAD 4

4 M13712 MANIFOLD BODY ASSEMBLY 1

5 13702 POLY PUMP VOLUTE 1

6 13771 4 VANE TRIMMED IMPELLER (M300PH-6, M300PB &
M300PO) 1

6 13772 4 VANE IMPELLER (M300P11PRO) 1

7 12705 CHECK VALVE 1

8 A204 O-RING 1

9 12900 SS UPPER VOLUTE SCREW 4

10 12725 SS VOLUTE SCREWS 2

11 12719A BODY O-RING 1

12 12754 O-RING SEGMENT 10

13 12720 SS  BODY SCREWS 10

14 V07018 SS LOCK WASHERS 10

15 V07019 SS BODY NUTS 1

16 12902A IMPELLER KEY 2

17 13777 ¾" PLUG 2

18 13778 O-RING 1

19 12703A POLY PUMP REAR BRACKET 1

20 12710 O-RING FOR SEAL ASSEMBLY 1

21 12765A SS IMPELLER BOLT 5⁄16 X 24 X 1.12 (-6) 4

21 13765 SS IMPELLER BOLT 3⁄8 X 24 X 1.75 (M300P11PRO) 1

22 12715A SS BRACKET SCREWS 1

23 15751 REAR BRACKET SHIM 1

24 12716 POLY PUMP SLINGER 1

25 12775A IMPELLER HEX NUT 1

N/S 12882A BEARING PEDESTAL 1

N/S 12099 7⁄16"-14 X 1.25" HHCS 1

N/S 13000 4 VANE IMPELLER REPAIR KIT
(ITEMS 1, 3, 6-8, 11, 12, 18, 20, 24 & 12099) 1

N/S 13999 PUMP SEAL/O-RING KIT
(ITEMS 1, 3, 8, 11, 12, 18, 20, 24 & 12099) 1

 3" POLY MANIFOLD PUMPS

13

7

4 11

9

10
5

21

6

25

16

1

20

22 2

3

12

19

14

15

248

17

18

KITS 3" POLY PUMPS
PART NO EPDM REPAIR

KIT NO
EPDM SEAL

KIT NO
M300PH6 13000 13999

M300P6PRO 13000 13999

M300P11PRO N/A 13999

M300PB 13000 13999

C E N T R I F U G A L P U M P S

120

FEATURES

3" POLY PUMPS WITH
HYDRAULIC MOTORS

•	 Precision molded construction
•	 Lightweight
•	 Corrosion resistant
•	 Low maintenance
•	 Hydraulic fluid capacity is min-

imum 6 gallons and maximum
10 gallons

•	 Open or closed system
•	 3600 R.P.M.
•	 Recommendation to use the

motor spool control valve or a
suitable equivalent. The lack of
such a valve in this circuit may
cause failure to the hydraulic
motor.

3" POLY PUMPS W/HYDRAULIC MOTORS
PART NO DESCRIPTION HP QTY

300PHY 3" POLY PUMP W/12 HP HYDRAULIC MOTOR 12.0 1

300PHYW 2" POLY WET SEAL PUMP W/12 HP HYDRAULIC MOTOR 12.0 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

Filter Assembly
(Recommended 10 Micron Filtration)

Install Adapter and Check Tank
Valve in Outlet Port

Pump Feed Line Return
to Tank

Banjo Pump With
Pump Flow Hydraulic Motor

PTO
Hydraulic Control Valve

Hydraulic Pump (Factory set @ 2000 PSI)

SPOOL VALVE ASSEMBLY DIAGRAM

HYDRAULIC MOTOR SPOOL VALVE
PART NO DESCRIPTION HP QTY

HSV1000 HYDRAULIC MOTOR SPOOL VALVE N/A 1

121

C E N T R I F U G A L P U M P S

121

8

2 6 4 5 3 19 15 18 16 12 11 20 17 14 71 13 9 10
21 25 24 27 23 26

29

30

2830

REPLACEMENT PARTS 3" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 12717 O-RING FOR SCREW HEADS 4

2 13712 BODY ASSEMBLY 1

3 12705 CHECK VALVE 1

4 12900 SS UPPER VOLUTE SCREW 4

5 12725 SS VOLUTE SCREWS 2

6 12719A BODY O-RING 1

7 12754 O-RING SEGMENT 1

8 12720 SS  BODY SCREWS 10

9 V07018 SS LOCK WASHERS 10

10 V07019 SS BODY NUTS 10

11 12775A IMPELLER HEX NUT 1

12 12902A IMPELLER KEY 1

13 12703A POLY PUMP REAR BRACKET 1

14 12715A 5⁄16"-24 X 1.75" HHCS 4

15 12765A SS IMPELLER BOLT 1

16 13771 TRIMMED 4 VANE IMPELLER 1

17 12710 O-RING FOR SEAL ASSEMBLY 1

18 A204 O-RING 1

19 13702 POLY PUMP VOLUTE 1

20 12713 MECHANICAL SEAL ASSEMBLY 1

21 12049E HYDRAULIC PEDESTAL HOUSING (MUST ORDER
17056E & 12055E) 1

22 V20018 3⁄8" LOCK WASHER 2

23 12055B ADAPTER SHAFT 1

24 17056 BEARING 1

25 18010SS 3⁄8"-16 X 1.25" HHCS 2

26 HY1013 HYDRAULIC MOTOR 1

27 12600B COMPLETE HYDRAULIC ASSEMBLY 1

28 13777 ¾" PLUG 2

29 13778 O-RING 2

30 12901 SS REAR BRACKET WASHER (300PHY) 4

N/S HY1003 HYDRAULIC MOTOR SEAL KIT 2

KIT 13000 4 VANE IMPELLER REPAIR KIT
(ITEMS 2,4,7-8,16-19, 21, 30, 12099) 1

KIT 13999 PUMP SEAL/O-RING KIT
(ITEMS 2,4,7-8,16,18,19, 21, 30, 12099) 1

KITS 3" POLY PUMPS
PART NO EPDM REPAIR

KIT NO
EPDM SEAL

KIT NO
HYDRAULIC MOTOR

SEAL KIT
300PHY 13000 13999 HY1003

3" POLY PUMPS WITH
HYDRAULIC MOTORS

HYDRAULIC MOTOR DATA
U.S. GALLONS/REV. 0.0025

CUBIC INCHES/REV. 0.580

LITERS/REV. 0.0097

MAX HYDRAULIC PRESSURE 2000 PSI

MIN HYDRAULIC PRESSURE 200 PSI

INLET PORT SAE 10 (7/8-14 UNF-2B)

OUTLET PORT SAE 10 (7/8-14 UNF-2B)

MINIMUM GPM REQUIRED 6 GPM 2400 RPM

MAXIMUM GPM REQUIRED 10 GPM 4000 RPM

IDEAL GPM REQUIRED 9 GPM 3600 RPM

CONNECTION INFORMATION

INLET “A” PORT

OUTLET “B” PORT
SUPPLIED CHECK VALVE IS TO ENSURE PROPER ROTATION OF THE BANJO PUMP. PLACE

CHECK VALVE IN OUTLET PORT (MARKED “B”) FOR PROPER RIGHT HAND ROTATION.
SPOOL VALVE INFORMATION

REQUIRED OUTLET FLOW MIN 6 GPM / MAX 10 GPM

REQUIRED SYSTEM PRESSURE MIN 600 PSI / MAX 3000 PSI

C E N T R I F U G A L P U M P S

122

FEATURES

3" POLY WET SEAL PUMPS

•	 Run dry capability
•	 Double seal contained in

ethylene glycol reservoir.
Carbon ceramic seal faces with
stainless steel cup and spring
with EPDM rubber.

•	 Pump end separated from
engine

•	 V-shaped for quicker priming
•	 Engine warranty service

available at authorized Briggs &
Stratton® and Honda® dealers

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

3" POLY WET SEAL PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

300PH6W 3" POLY WET SEAL PUMP W/6.0 HP HONDA®
ENGINE 6.0 1

300PH11W 3" POLY WET SEAL PUMP W/11 HP HONDA®
ENGINE W/ELECTRIC START & PULL ROPE 11 1

300P11PROW
3" POLY WET SEAL PUMP W/11 HP BRIGGS &

STRATTON® ENGINE PRO SERIES W/ELECTRIC
START & PULL ROPE

11 1

300PH13W 3" POLY WET SEAL PUMP W/13 HP HONDA®
ENGINE W/ELECTRIC START & PULL ROPE 13 1

3" POLY WET SEAL BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

300PBW 3" POLY WET SEAL BEARING PEDESTAL W/ ¾"
SHAFT & 4 VANE IMPELLER N/A 1

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

3" POLY WET SEAL PUMP ONLY
PART NO DESCRIPTION HP QTY

301POWV 3" POLY WET SEAL PUMP ONLY FOR 1" SHAFT &
4 VANE IMPELLER, FKM SEALS N/A 1

123

C E N T R I F U G A L P U M P S

123

3" POLY WET SEAL PUMPS

REPLACEMENT PARTS 3" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 12703AW WET SEAL REAR BRACKET 1

2 12201W WET SEAL RESERVOIR 1

3 13719 O-RING 1

3 13719V FKM O-RING (301POWV) 1

4 15035E EPDM MECHANICAL SEAL ASSEMBLY 1

4 15035 MECHANICAL SEAL ASSEMBLY (301POWV) 1

5 13034 5⁄16" -24 X 3 ¾" HHCS 4

6 12717 O-RING FOR BRACKET SCREW 4

6 12717V FKM O-RING FOR BRACKET SCREW (301POWV) 4

7 12709 O-RING 4

7 12709V FKM O-RING (301POWV) 4

8 12777 ½" PLUG 4

9 13055 ADAPTER SHAFT 1

9 13155M ADAPTER SHAFT (301POWV) 1

10 13712 BODY ASSEMBLY 1

10 13712 FKM BODY ASSEMBLY (301POWV) 1

11 13702 VOLUTE 1

12 13772 4 VANE IMPELLER 1

13 12705 CHECK VALVE 1

13 12705V FKM CHECK VALVE (301POWV) 1

14 A204 IMPELLER BOLT GASKET 1

14 A204V FKM IMPELLER BOLT GASKET (301POWV) 1

15 12900 #10 X 1½" PPH SMS 1

16 12725 #6 X ½" PPH SMS 2

17 13719 BODY O-RING 1

17 13719V FKM BODY O-RING (301POWV) 1

18 12754 O-RING SEGMENT 1

18 12754V FKM O-RING SEGMENT (301POWV) 1

19 12720 ¼" - 20 X 2½" SL IND HWHS 10

20 V07018 ¼" LOCK WASHER 10

21 V07019 ¼" - 20 HEX NUT 10

22 12775A 7⁄16" - 14 HEX NUT 1

23 12902A 3⁄16" SQ. X 5⁄ 8" KEY 2

24 16901 ¼" SQUARE KEY 1

25 13766 ⅜-24 X 2¼" HFS 1

25 BM1070 M10-1.5 X 70 MM HHCS (301POWV) 1

19

10 17

13 15

16 11

25

14

12
22

5 6

18

1 20

21

3

23

26 9 4 2 24

7
8

27

REPLACEMENT PARTS 3" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

26 CV10175 GASKET 1

26 CV10175V FKM GASKET (301POWV) 1

27 UV15163 O-RING FOR DRAIN PLUG 4

27 UV15163V FKM O-RING FOR DRAIN PLUG (301POWV) 2

C E N T R I F U G A L P U M P S

124

FEATURES

3" POLY MANIFOLD WET
SEAL PUMPS

•	 Run dry capability
•	 Double seal contained in

ethylene glycol reservoir.
Carbon ceramic seal faces with
stainless steel cup and spring
with EPDM rubber

•	 Pump end separated from
engine

•	 Large weep holes between
pump and engine

•	 V-shaped for quicker priming
•	 Engine warranty service

available at authorized dealers
3" POLY MANIFOLD WET SEAL PUMPS W/GAS ENGINES

PART NO DESCRIPTION HP QTY

M300PH6W 3" POLY MANIFOLD WET SEAL PUMP W/6.0 HP HONDA®
ENGINE 6.0 1

M300PH11W 3" POLY MANIFOLD WET SEAL PUMP W/11 HP HONDA®
ENGINE W/ELECTRIC START & PULL ROPE 11 1

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

3" POLY MANIFOLD WET SEAL BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

M300PBW 3" POLY MANIFOLD WET SEAL BEARING PEDESTAL W/
¾" SHAFT & 4 VANE IMPELLER N/A 1

125

C E N T R I F U G A L P U M P S

125

REPLACEMENT PARTS 3" POLY PUMPS
ITEM PART NO DESCRIPTION QTY

1 12703AW WET SEAL REAR BRACKET FOR 11 HP HONDA®
ENGINE 1

1 12707W WET SEAL REAR BRACKET FOR 6 HP HONDA®
ENGINE & BEARING PEDESTAL 1

2 12201W WET SEAL RESERVOIR FOR 11 HP HONDA® ENGINE 1

2 12202W WET SEAL RESERVOIR FOR 6 HP HONDA® ENGINE
& BEARING PEDESTAL 1

3 13719 O-RING 1

4 15035E MECHANICAL SEAL ASSEMBLY EPDM 1

5 13034 5⁄16" - 24 X 3 ¾" HHCS 4

6 12717 O-RING FOR BRACKET SCREW 4

7 12709 O-RING 4

8 12155 ADAPTER SHAFT FOR 6 HP HONDA®
ENGINE & BEARING PEDESTAL 1

8 13055 ADAPTER SHAFT FOR 11 HP HONDA® ENGINE 1

9 M13712 MANIFOLD BODY ASSEMBLY 1

10 13702 VOLUTE 1

11 13772 4 VANE IMPELLER 1

12 12705 CHECK VALVE 1

13 A204 O-RING 1

14 12900 #10 X 1½" PPH SMS 18-8 SS 1

15 12725 #6 X ½" PPH SMS 18-8 SS 1

16 12719A BODY O-RING 1

17 12754 O-RING SEGMENT 1

18 12720 ¼" - 20 X 2½" SL IND HWHS 10

19 V07018 ¼" LOCK WASHER 10

20 V07019 ¼" - 20 HEX NUT 10

21 12902A 3⁄16" SQ. X 5⁄ 8" KEY 1

22 16901 ¼" SQ. ¾" KEY STOCK 1

23 14766 7⁄ 16" - 20 X 2½" HFS FOR 11 HP HONDA® ENGINE 1

23 12766 5⁄ 16"-24 X 3¼" HFS FOR 6 HP HONDA® ENGINE &
BEARING PEDESTAL 1

24 CV10175 GASKET 1

25 UV15163 O-RING 2

26 12777 ½" PLUG 2

3" POLY MANIFOLD WET
SEAL PUMPS

18
9 16

12
15

14

10

23 13

11

5

6

17

1 19

20
3

4
24 8

21 22

25

26

2

7

C E N T R I F U G A L P U M P S

126

FEATURES

1½" - 2" CAST IRON PUMPS

•	 Cast iron construction for
rugged dependable service

•	 Stainless steel shaft sleeve to
protect engine shaft

•	 Carbon ceramic seal with
stainless steel cup and spring
with FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Pump only packs complete

and ready for attachment to
gasoline engine

•	 Pedestal pump for long cou-
pling to electric motor

•	 Recommendation for ⅝"
shaft: 56C frame size, 3 HP,
3450 RPM & 5" max impeller
for close coupling to electric
motors

•	 Recommendation for ⅞" shaft:
145TC frame size, 3 HP,
3450 RPM & 5" max impeller
for close coupling to electric
motors

•	 Engine warranty service
available at authorized dealers

2" CAST IRON PUMP ONLY
PART NO DESCRIPTION HP QTY

200POI 2" CAST IRON PUMP ONLY W/ ¾" SHAFT SLEEVE N/A 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

2" CAST IRON BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

200PBI 2" CAST IRON BEARING PEDESTAL W/ ¾" STRAIGHT
SHAFT N/A 1

2" CAST IRON C-FLANGE PUMPS
PART NO DESCRIPTION HP QTY

200POICF5/8 2" CAST IRON C-FLANGE PUMP W/ ⅝" SHAFT SLEEVE N/A 1

200POICF7/8 2" CAST IRON C-FLANGE PUMP W/ ⅞" SHAFT SLEEVE N/A 1

200POICF7/8-4.6 2" CAST IRON C-FLANGE PUMP W/ ⅞" SHAFT SLEEVE
& 4.6 IMPELLER N/A 1

2" CAST IRON PUMP W/GAS ENGINES
PART NO DESCRIPTION HP QTY

200PI-3 2" CAST IRON PUMP W/3.5 HP BRIGGS & STRATTON®
ENGINE 3.5 1

200PI6PRO 2" CAST IRON PUMP W/6.5 HP BRIGGS & STRATTON®
ENGINE PRO SERIES 6.5 1

200PIH-5 2" CAST IRON PUMP W/5.5 HP HONDA® ENGINE 5.5 1

200PIH5E 2" CAST IRON PUMP W/5.5 HP HONDA® ENGINE W/
ELECTRIC START 5.5 1

1½" CAST IRON C-FLANGE PUMPS
PART NO DESCRIPTION HP QTY

150POICF5/8-4.1 1½" CAST IRON C-FLANGE PUMP W/ ⅝" SHAFT SLEEVE
& 4.1 IMPELLER N/A 1

150POICF7/8 1½" CAST IRON C-FLANGE PUMP W/ ⅞" SHAFT SLEEVE N/A 1

127

C E N T R I F U G A L P U M P S

127

11

6

16

12 15

14
3

14
17

18
4

5

21

22 7

10

19

13

9

142

20

20

14
1

8

24 23

REPLACEMENT PARTS 1½" - 2" CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 17001 2" NPT OUTLET FLANGE 1

2 17003 2" NPT INLET FLANGE 1

3 17004 ADAPTER FOR GAS ENGINE 1

3 17046 C-FACE ADAPTER 1

4 17005 5⁄ 8" SLEEVE DRIVE FOR ELECTRIC MOTOR 1

4* 17006 ¾" SLEEVE DRIVE 1

4 17007 7⁄ 8" SLEEVE DRIVE FOR ELECTRIC MOTOR 1

5* 17008 5" IMPELLER 1

5 17008-4.6 4.6" TRIMMED IMPELLER 1

5 17008-4.1 4.1" TRIMMED IMPELLER 1

6 17010 ½" HEX NUT 1

7* 17011 WEAR PLATE 1

8 17013 EPDM GASKET 1

9 17016 CHECK VALVE ASSEMBLY 1

10* 17018 GASKET ADAPTER 1

11 15022 HANDLE 1

12 17023 5⁄ 8" CLAMP FOR ¾" SHAFT ASSEMBLY (OLD STYLE) 1

12 17123 5⁄ 8" CLAMP FOR ¾" SHAFT ASSEMBLY (KEYED) 1

12 17024 7⁄ 8" CLAMP FOR SHAFT ASSEMBLY 1

13 17026 PUMP HOUSING 1

14 V10118 5⁄ 16" LOCK WASHER 18

15 V10119 5⁄ 16" - 18 SS HEX NUT 6

N/S 12884 INTERNAL RETAINING CLIP FOR PEDESTAL 1

N/S 12883B BEARINGS 2

16 12882A COMPLETE PEDESTAL ASSEMBLY 1

17 17040 5⁄ 16" -24 X 1.00" CAP SCREW 4

18 17028 EPDM SEAL ASSEMBLY 1

18* 17035 FKM SEAL ASSEMBLY 1

18 17035SD SEVERE DUTY SEAL 1

19 17042 STUD 6

20 17019 5⁄ 16"-18 X ¾" CAP SCREW 8

21 17009B 5⁄ 8" IMPELLER NUT 1

22 17130 5/16-18 X 1.00" FHSCS, 18-8 SS 2

23 12777 ½" PLUG 1

24 UV15163 O-RING 1

N/S 17033 Z RAILS (PAIR) 1

N/S 17100 REPAIR KIT (CONSISTS OF ITEMS 4*, 5*, 7,10,18*) 1

1½" - 2" CAST IRON PUMPS

C E N T R I F U G A L P U M P S

128

FEATURES

2" CAST IRON WET SEAL
PUMPS

•	 Cast iron construction for
rugged dependable service

•	 Stainless steel hardware
•	 FKM double seal contained in

glycol reservoir
•	 Replaceable inlet and outlet

flanges
•	 Dynamically balanced impeller
•	 Pump only packs complete

and ready for attachment to
gasoline engine

•	 Pedestal pump for long
coupling to electric motor

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

2" CAST IRON WET SEAL PUMP ONLY
PART NO DESCRIPTION HP QTY

201POIW 2" CAST IRON WET SEAL PUMP ONLY N/A 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

2" CAST IRON WET SEAL PUMP BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

201PBIW 2" CAST IRON WET SEAL PUMP WITH
BEARING PEDESTAL N/A 1

2" CAST IRON WET SEAL PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

201PIH5W 2" CAST IRON WET SEAL PUMP W/5.5 HP HONDA®
ENGINE 5.5 1

201PI6PROW 2" CAST IRON WET SEAL PUMP W/6.5 HP BRIGGS &
STRATTON® ENGINE PRO SERIES 6.5 1

129

C E N T R I F U G A L P U M P S

129

REPLACEMENT PARTS 2" CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 V10118 5⁄ 16" LOCK WASHER 6

2 V10119 5⁄ 16" -18 HEX NUT 6

3 15022 HANDLE 1

4 17010 ½" HEX NUT 1

5 17018 GASKET ADAPTER 1

6 17123 5⁄ 8" CLAMP, ¾" SHAFT ASSEMBLY KEYED 1

7 17226 PUMP HOUSING 1

8 17200A WET SEAL ASSEMBLY 1

9 12882A BEARING PEDESTAL 1

10 17019 5⁄ 16"-18 X ¾" HHCS 4

11 V10118 5⁄ 16" LOCK WASHER 4

12 17002 2" NPT INLET FLANGE 1

13 17016 EPDM CHECK VALVE GASKET ASSEMBLY 1

14 17019 5⁄ 16" -18 X ¾" HHCS 4

15 V10118 5⁄ 16" LOCK WASHER 4

16 17000 2" NPT OUTLET FLANGE 1

17 17013 EPDM OUTLET GASKET 1

18 17242 HOUSING STUD 6

19 17208 IMPELLER 1

20 17032 PIPE PLUG 1

21 17019 5⁄ 16"-18 X ¾" CAP SCREW 4

22 V10118 5⁄ 16" LOCK WASHER 4

23 12777 ½" PLUG 2

24 17202 COVER PLATE 1

25 17018 GASKET ADAPTER 1

26 17201A RESERVOIR 1

27 17235 FKM MECHANICAL SEAL ASSEMBLY 1

28 17009B 5⁄ 8" IMPELLER NUT 1

29 17206A ADAPTER SHAFT 1

30 UV15163 O-RING 2

2" CAST IRON WET SEAL
PUMPS

8 91 2

3

4

5 6

14
15

16

17

710 11 12

2618 28 19 24 25 29 27 21 22 20

23

8

30

23 30

13

C E N T R I F U G A L P U M P S

130

FEATURES

2" CAST IRON PUMPS WITH
ELECTRIC MOTORS

•	 Cast iron construction for
rugged dependable service

•	 Stainless steel shaft sleeve to
protect engine shaft

•	 Carbon ceramic seal with stain-
less steel cup and spring with
FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Pump only packs complete

and ready for attachment to
gasoline engine

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

•	 Motor warranty service
available at authorized dealers

•	 Motor features include
pressure cast aluminum end
plates with ribbed design for
rigidity, heavy gauge steel
frame, 230 volt, with inverter
spike resistance magnet wire

2" CAST IRON PUMP ONLY
PART NO DESCRIPTION HP QTY

234POI 2" CAST IRON WET SEAL PUMP ONLY W 184TC FRAME ADAPTER N/A 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

2" CAST IRON PUMPS W/ELECTRIC MOTORS
PART NO DESCRIPTION HP QTY

234PIE3 2" CAST IRON PUMP W/3.0 HP THREE PHASE ELECTRIC MOTOR 3.0 1

234PIE5 2" CAST IRON PUMP W/5.0 HP THREE PHASE ELECTRIC MOTOR 5.0 1

234PIE51 2" CAST IRON PUMP W/5.0 HP SINGLE PHASE ELECTRIC MOTOR 5.0 1

131

C E N T R I F U G A L P U M P S

131

24
23

14
18

16

13

7

3
21

22 26 20 19 4 5 6 25 8 11 17 15 10 2 16 12

12

16

1

9

28 27

REPLACEMENT PARTS 2" CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 17000 2" NPT OUTLET FLANGE 1

2 17002 2" NPT INLET FLANGE 1

3 17046 C-FACE ADAPTER (234PIE3) 1

3 17446 C-FACE ADAPTER 1

4 17007 IMPELLER SHAFT (234PIE3) 1

4 17406 IMPELLER SHAFT 1

5 17008 IMPELLER (234PIE3) 1

5 17408 IMPELLER 1

6 17009B 5⁄ 8" IMPELLER NUT 1

7 17010 ½" HEX NUT 1

8 17011 WEAR PLATE 1

9 17013 OUTLET GASKET 1

10 17016 GASKET & CHECK VALVE 1

11 17018 GASKET ADAPTER 1

12 17019 BOLT 8

13 15022 HANDLE 1

14 17024 CLAMP ASSEMBLY W/KEY (234PIE3) 1

14 18129 CLAMP ASSEMBLY W/KEY 1

15 17026 PUMP HOUSING 1

16 V10118 5⁄ 16" LOCK WASHER 20

17 17042 HOUSING STUD 6

18 V10119 HEX NUT 8

19 17449 BOLT 4

20 18058 WASHER 4

21 17035 SEAL ASSEMBLY (234PIE3) 1

21 18025 SEAL ASSEMBLY 1

22 17701 BASE PLATE ASSEMBLY 1

23 17704 BOLT 4

24 V20018 3⁄ 8" LOCK WASHER 4

25 17130 5/16-18 X 1.00" FHSCS, 18-8 SS 2

26 BEM5 ELECTRIC MOTOR 1

27 12777 ½" PLUG 1

28 UV15163 O-RING FOR DRAIN PLUG 1

2" CAST IRON PUMPS WITH
ELECTRIC MOTORS

C E N T R I F U G A L P U M P S

132

FEATURES

2" CAST IRON PUMPS WITH
HYDRAULIC MOTORS

•	 Cast iron construction for
rugged dependable service

•	 Stainless steel hardware
•	 FKM double seal contained in

glycol reservoir
•	 Replaceable inlet and outlet

flanges
•	 Dynamically balanced impeller
•	 Hydraulic fluid capacity is

minimum 6 gallons and
maximum 10 gallons

•	 Open or closed system
•	 12 HP motor
•	 Recommendation to use the

motor spool control valve or a
suitable equivalent. The lack of
such a valve in this circuit may
cause failure to the hydraulic
motor.

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

2" CAST IRON PUMPS W/ HYDRAULIC MOTORS
PART NO DESCRIPTION HP QTY

200PIHA 2" CAST IRON PUMP ONLY WITHOUT HYDRAULIC MOTOR N/A 1

Filter Assembly
(Recommended 10 Micron Filtration)

Install Adapter and Check Tank
Valve in Outlet Port

Pump Feed Line Return
to Tank

Banjo Pump With
Pump Flow Hydraulic Motor

PTO
Hydraulic Control Valve

Hydraulic Pump (Factory set @ 2000 PSI)

SPOOL VALVE ASSEMBLY DIAGRAM

HYDRAULIC MOTOR SPOOL VALVE
PART NO DESCRIPTION HP QTY

HSV1000 HYDRAULIC MOTOR SPOOL VALVE N/A 1

133

C E N T R I F U G A L P U M P S

133

2" CAST IRON PUMPS WITH
HYDRAULIC MOTORS

17 18 3
12

10

9

8 15

4 1 2
16 14

13 5 6

11

7

REPLACEMENT PARTS 2" CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 V10118 5⁄ 16" SPLIT LOCK WASHER 6

2 V10119 5⁄ 16"-18 HEX NUT 6

3 17126 PUMP HOUSING 1

4 17049A HYDRAULIC ADAPTER 1

5 V20018 3⁄ 8" LOCK WASHER 2

6 18010SS 3⁄ 8"-16 X 1.25" HHCS 2

7 15022 HANDLE 1

8 17007 7⁄ 8" SLEEVE DRIVE FOR HYDRAULIC MOTOR 1

9 17008 5" IMPELLER 1

10 17009B 5⁄ 8" IMPELLER NUT 1

11 17010 ½" HEX NUT - 13UNF-RH 1

12 17018 GASKET ADAPTER 1

13 17055A HYDRAULIC ADAPTER SHAFT 1

14 17056 SKF 6206-2RS1 BEARING 1

15 17135 FKM SEAL ASSEMBLY 1

16 17024 7⁄ 8" CLAMP, NO KEY 1

17 12777 ½" PLUG 1

18 UV15163 O-RING 1

C E N T R I F U G A L P U M P S

134

FEATURES

2" 222 SERIES CAST IRON
PUMPS

•	 Cast iron construction for
rugged dependable service

•	 Carbon ceramic seal with
stainless steel cup and spring
with FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Heavy duty slinger seal on

motor shaft
•	 Large weep holes between

pump end and engine
•	 Pump only packs complete

and ready for attachment to
gasoline engine

•	 Pedestal pump for long
coupling to electric motor

•	 Recommendation for ¾" shaft:
5 HP, 3600 RPM

•	 Recommendation for 225POI:
use with 10 pound per gallon
material or more

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

•	 Engine warranty service
available at authorized dealers

222 SERIES CAST IRON PUMP ONLYS
PART NO DESCRIPTION HP QTY

222POI 2" CAST IRON PUMP ONLY W/ FULL IMPELLER N/A 1

225POI 2" CAST IRON PUMP ONLY W/ TRIMMED IMPELLER N/A 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

222 SERIES CAST IRON BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

222PBI 2" CAST IRON BEARING PEDESTAL W/ ¾" STRAIGHT
KEYED SHAFT N/A 1

222 SERIES CAST IRON HYDRAULIC PUMPS
PART NO DESCRIPTION HP QTY

222PIHY 2" CAST IRON PUMP W/12 HP HYDRAULIC MOTOR 12 1

222 SERIES CAST IRON PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

222PIH5 2" CAST IRON PUMP W/5.5 HP HONDA® ENGINE 5.5 1

222PIH6 2" CAST IRON PUMP W/6.5 HP HONDA® ENGINE 6.5 1

222PIH5E 2" CAST IRON PUMP W/5.5 HP HONDA® ENGINE W/
ELECTRIC START 5.5 1

222PI6PRO 2" CAST IRON PUMP W/6.5 HP BRIGGS & STRATTON®
ENGINE PRO SERIES 6.5 1

135

C E N T R I F U G A L P U M P S

135

REPLACEMENT PARTS 2" CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 12882A BEARING PEDESTAL ASSEMBLY 1

1 12600B HYDRAULIC PEDESTAL ASSEMBLY 1

2 17010 ½" JAM NUT 1

3 15022 HANDLE 1

4 12765A 5⁄16" - 24 X 1.12 IMPELLER BOLT 1

5 13778 O-RING 2

6 13777 ¾" PLUG 2

7 V10118 5⁄16" LOCK WASHER 9

8 15772 5 VANE IMPELLER 1

9 12716 PUMP SLINGER 1

10 12715A 5⁄16" - 24 X 1.75 HHCS 13

11 A204 O-RING 1

12 12719A BODY O-RING 1

13 12705 CHECK VALVE 1

14 15702 VOLUTE 1

15 15703 REAR BRACKET 1

16 12902A 3⁄16" SQ X 5⁄8" KEY 1

17 12901 5⁄16" FLAT WASHER 4

18 12710 O-RING 1

19 12717 O-RING 4

20 12713V SEAL ASSEMBLY 1

20 12713SD SEVERE DUTY SEAL 1

21 15712 BODY 1

22 17013 FLANGE GASKET 2

23 17000 2" NPT THREADED FLANGE 2

24 17019 5⁄16" - 18 X 0.75 HHCS 8

25 V10118 5⁄16" LOCK WASHER 8

N/S 12099 7⁄16"-14 X 1.25" HHCS 1

N/S 15751 BRACKET SHIM 1

N/S 15752 IMPELLER SHIM 1

N/S 17033 Z-RAILS 1 PAIR

N/S 17034 5⁄16" - 18 X 1¾" ZINC PLATED 4

N/S V10119 5⁄16" -18 HEX NUT 4

N/S V10118 5⁄16" LOCK WASHER 4

N/S 15000 REPAIR KIT
(ITEMS 5, 8, 11-12, 18-20, 12099, 15751 & 15752) 1

N/S 15000V FKM REPAIR KIT 1

N/S 15999 SEAL KIT
(ITEMS 5, 11-12, 18-20, 12099, 15751 & 15752) 1

N/S 15999V FKM SEAL KIT 1

2" 222 SERIES CAST IRON
PUMPS

1
9

15

2

3

10 17 19
20 18

16
8

14
11413

1210 7

21

23
22

6

5

11

4

KITS 222 CAST IRON PUMPS
PART NO EPDM REPAIR

KIT NO
FKM REPAIR

KIT NO
EPDM SEAL

KIT NO
FKM SEAL

KIT NO
222PIH5 15000 15000V 15999 15999V

222PIH6 15000 15000V 15999 15999V

222PIH5E 15000 15000V 15999 15999V

222PI6PRO 15000 15000V 15999 15999V

222POI 15000 15000V 15999 15999V

225POI 15000 15000V 15999 15999V

222PBI 15000 15000V 15999 15999V

222PIHY 15000 15000V 15999 15999V

C E N T R I F U G A L P U M P S

136

FEATURES

2" 222 SERIES CAST IRON
PUMPS WITH ELECTRIC
MOTORS

•	 Cast iron construction for
rugged dependable service

•	 Carbon ceramic seal with
stainless steel cup and spring
with FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Heavy duty slinger seal on

motor shaft
•	 Large weep holes between

pump end and engine
•	 Motor features include

pressure cast aluminum end
plates with ribbed design for
rigidity, heavy gauge steel
frame, 230 volt, with inverter
spike resistance
magnet wire

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

222 SERIES CAST IRON PUMPS W/ELECTRIC MOTORS
PART NO DESCRIPTION HP QTY

222PIE5 2" CAST IRON PUMP W/5.0 HP THREE PHASE ELECTRIC
MOTOR 5.0 1

222PIE51 2" CAST IRON PUMP W/5.0 HP SINGLE PHASE
ELECTRIC MOTOR 5.0 1

137

C E N T R I F U G A L P U M P S

137

REPLACEMENT PARTS 222 SERIES CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 17010 ½" JAM NUT 1

2 15022 HANDLE 1

3 12765A 5⁄16" - 24 X 1.12 IMPELLER BOLT 1

4 13778 O-RING 2

5 13777 ¾" PLUG 2

6 V10118 5⁄16" LOCK WASHER 9

7 15772 5 VANE IMPELLER 1

8 12715A 5⁄16" - 24 X 1.75 HHCS 13

9 A204 O-RING 1

10 12719A BODY O-RING 1

11 12705 CHECK VALVE 1

12 15702 VOLUTE 1

13 15703 REAR BRACKET 1

14 12902A 3⁄16" SQ. X 5⁄8" KEY 1

15 12901 5⁄16" FLAT WASHER 1

16 12710 O-RING 4

17 12717 O-RING 1

18 12713V SEAL ASSEMBLY 4

18 12713SD SEVERE DUTY SEAL 1

19 15712 BODY 1

20 17704 3⁄16" - 16 X 1.25 HHCS BOLT 8

21 17701 C-FACED BASE PLATE 1

22 12046 56C ADAPTER 1

23 V20018 3⁄8" LOCK WASHER 8

24 V20019 3⁄8" 16 SS HEX NUT 4

25 BF107 5⁄16" - 18 X 2¼" HHCS BOLT 4

26 BEM5-182CZ 5 HP 3450 RPM THREE PHASE MOTOR 1

26 BEM51-182CZ 5 HP 3450 RPM SINGLE PHASE MOTOR 1

N/S 12099 7⁄16"-14 X 1.25" HHCS 1

N/S 15751 BRACKET SHIM 1

N/S 15752 IMPELLER SHIM 1

N/S 12756
ADAPTER KIT

(ITEMS 14, 20, 22, 23, 12052, 12053, 15751, 15752,
17029)

1

N/S 15000 REPAIR KIT
(ITEMS 4,7,9-11,14,16-18,12099,15751&15752) 1

N/S 15000V FKM REPAIR KIT 1

N/S 15999 SEAL KIT
(ITEMS 4, 9-11, 14,16-18,12099,15751&15752) 1

N/S 15999V FKM SEAL KIT 1

2" 222 SERIES CAST IRON
PUMPS WITH ELECTRIC
MOTORS

KITS 222 CAST IRON PUMPS
PART NO EPDM REPAIR

KIT NO
FKM REPAIR

KIT NO
EPDM SEAL

KIT NO
ADAPTER

KIT NO
222PIE5 15000 15000V 15999 12756

222PIE51 15000 15000V 15999 12756

8 6 5 4 19 10 8 6 11 12 3 9 7 14 18 16 25 15 17 13 20 23 22 24 26 21

1 2 20 23

C E N T R I F U G A L P U M P S

138

FEATURES

2" M222 SERIES CAST IRON
MANIFOLD WET SEAL PUMPS

•	 Run dry capability
•	 Cast iron construction for

rugged dependable service
•	 Carbon ceramic seal with

stainless steel cup and spring
with FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Heavy duty slinger seal on

motor shaft
•	 Large weep holes between

pump end and engine
•	 Due to weight and size of

pumps, Banjo ships these by
truck only.

•	 Engine warranty service
available at authorized dealers

M222 SERIES CAST IRON WET SEAL PUMPS W/GAS ENGINES

PART NO DESCRIPTION HP QTY

M222PIH6W 2" MANIFOLD CAST IRON WET SEAL PUMP W/ 6.5 HP
HONDA® ENGINE 6.5 1

M222 SERIES CAST IRON WET SEAL PUMPS W/ELECTRIC MOTORS

PART NO DESCRIPTION HP QTY

M222PIE5W 2" MANIFOLD CAST IRON PUMP W/5.0 HP THREE
PHASE ELECTRIC MOTOR 5.0 1

M222PIE51W 2" MANIFOLD CAST IRON PUMP W/5.0 HP SINGLE
PHASE ELECTRIC MOTOR 5.0 1

M222 SERIES CAST IRON WET SEAL BEARING PEDESTAL PUMPS

PART NO DESCRIPTION HP QTY

M222PBIW 2" MANIFOLD CAST IRON WET SEAL PUMP W/ BEARING
PEDESTAL W/ ¾" SHAFT N/A 1

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

139

C E N T R I F U G A L P U M P S

139

2" M222 SERIES CAST IRON
MANIFOLD WET SEAL PUMPS

19

18

17 11

22 23 24 9

8
17 11

6

25
21

7 20 3

15
1

10 12 5 2
14

13

16

4
10

26

22

23

REPLACEMENT PARTS M222 SERIES CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 13719 O-RING 1

2 15035E EPDM MECHANICAL SEAL ASSEMBLY 1

3 12717 O-RING FOR BRACKET SCREW 4

4 12709 O-RING 4

5 15055 ADAPTER SHAFT 1

6 15702 VOLUTE 1

7 15772 5 VANE IMPELLER 1

8 12705 CHECK VALVE 1

9 12719A BODY O-RING 1

10 12902A IMPELLER KEY 2

11 V10118 5⁄16" LOCK WASHER 9

12 CV10175 GASKET 2

13 12777 ½" PLUG 2

14 UV15163 O-RING 2

15 15703W REAR BRACKET 1

16 15201W WET SEAL RESERVOIR 1

17 12715A 5⁄16"- 24 X 1¾" HHCS 9

18 18034 5⁄8"-11 JAM NUT 1

19 18033 PUMP HANDLE 1

20 V10117 5⁄ 16" - 18 X 3½" HFS 4

21 A204 O-RING 1

22 13777 ¾" PLUG 2

23 13778 O-RING 2

24 M15712 PUMP BODY 1

25 12766 5⁄ 16" - 24 X 3¼" HFS 1

26 12882A BEARING PEDESTAL 1

C E N T R I F U G A L P U M P S

140

FEATURES

3" CAST IRON PUMPS

•	 Cast iron construction for
rugged dependable service

•	 Stainless steel shaft sleeve to
protect engine shaft

•	 Carbon ceramic seal with
stainless steel cup and spring
with FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Pump only packs complete

and ready for attachment to
gasoline engine

•	 Bearing pedestal pump for long
coupling to electric motor

•	 Recommendation for 1" shaft:
184TC frame size, 7½ HP,
3450 RPM for close coupling to
electric motors

•	 Engine warranty service
available at authorized dealers

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

3" CAST IRON PUMP ONLY
PART NO DESCRIPTION HP QTY

300POI 3" CAST IRON PUMP ONLY W/ 1" SHAFT SLEEVE N/A 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

3" CAST IRON BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

300PBI 3" CAST IRON BEARING PEDESTAL W/ 1" STRAIGHT
SHAFT N/A 1

3" CAST IRON PUMP W/GAS ENGINES
PART NO DESCRIPTION HP QTY

300PIH-8 3" CAST IRON PUMP W/8 HP HONDA® ENGINE
W/ELECTRIC START & PULL ROPE 8 1

300PIH-11 3" CAST IRON PUMP W/11 HP HONDA® ENGINE
W/ELECTRIC START & PULL ROPE 11 1

300PIH13 3" CAST IRON PUMP W/13 HP HONDA® ENGINE
W/ELECTRIC START & PULL ROPE 13 1

141

C E N T R I F U G A L P U M P S

141

REPLACEMENT PARTS 2" CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 18008 3" NPT OUTLET FLANGE 1

1 M18008 3" MANIFOLD OUTLET FLANGE 1

2 18012 3" NPT INLET FLANGE 1

2 M18012 3" MANIFOLD INLET FLANGE 1

3 18026 ADAPTER FOR GAS ENGINE & BEARING PEDESTAL 1

3 18048 C-FLANGE ADAPTER 1

3 18049 HYDRAULIC MOTOR ADAPTER 1

N/S 18055 HYDRAULIC ADAPTER SHAFT 1

4 13777 ¾" PLUG 1

5* 18023 1" IMPELLER & DRIVE SHAFT FOR GAS ENGINE 1

5 18023-1.125 1⅛" IMPELLER & DRIVE SHAFT FOR ELECTRIC
MOTOR 1

6 12777 ½" PLUG 1

7 18034 5⁄ 8" SS JAM NUT 1

8 18004 WEAR PLATE 1

9 18009 EPDM OUTLET GASKET 1

10 18013 GASKET CHECK VALVE ASSEMBLY 1

11 18021 ADAPTER GASKET 1

12 18010SS 3⁄ 8" - 16 X 11⁄8" SS CAP SCREW HXHD 8

13 18033 HANDLE 1

14 18029 CLAMP ASSEMBLY (OLD STYLE) 1

14 18129 CLAMP ASSEMBLY (NEW STYLE) 1

15 18001 PUMP HOUSING 1

16 18030 3⁄ 8" -24 X 2¼" BOLT 2

17 18106 WEAR PLATE FLAT HEAD SCREW 2

18 V20018 3⁄ 8" LOCK WASHER 8

19 18032 3⁄ 8" X 24 SS HEX NUT 2

20 18504 1" SHAFT 1

21 18500 BEARING PEDESTAL 1

N/S 18502 BEARING SKF 66306-2RS1/C3 2

22 17704 BOLT 4

23* 18025 FKM SEAL ASSEMBLY 1

23 18025SD SEVERE DUTY SEAL 1

24 V20019 3⁄8" 16 SS HEX NUT 6

25 V20018 3⁄ 8" SS LOCK WASHER 6

26 18218 3⁄ 8" -16 X 24 X 21⁄ 8" SS STUD 6

27 13778 O-RING 1

28 UV15163 O-RING 1

N/S 18035 Z-RAIL MOUNTING BRACKET (PAIR) 1

N/S 18100 REPAIR KIT (CONSIST OF ITEMS 5*, 8,11,17, 23*) 1

3" CAST IRON PUMPS

12 18 2 10

4

6

12
18
1

9

15

11 8

17

5 23

22
7

13

3

21
20

2425

16
14

19
18

26

18

28

27

C E N T R I F U G A L P U M P S

142

FEATURES

3" CAST IRON WET SEAL
PUMPS

•	 Cast iron construction for
rugged dependable service

•	 Run dry capability
•	 Stainless steel hardware
•	 Graphite loaded silicone

carbide seal with stainless
steel cup and spring with FKM
rubber

•	 Double seal contained in
ethylene glycol reservoir

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Pump only packs complete

and ready for attachment to
gasoline engine

•	 Pedestal pump for long
coupling to electric motor

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

3" CAST IRON WET SEAL PUMP ONLY
PART NO DESCRIPTION HP QTY

301POIW 3" CAST IRON WET SEAL PUMP ONLY N/A 1
!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

3" CAST IRON WET SEAL PUMP BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

301PBIW 3" CAST IRON WET SEAL PUMP WITH BEARING
PEDESTAL N/A 1

3" CAST IRON WET SEAL PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

301PIH13W 3" CAST IRON WET SEAL PUMP W/13 HP HONDA®
ENGINE W/ ELECTRIC START & PULL ROPE 13 1

143

C E N T R I F U G A L P U M P S

143

REPLACEMENT PARTS 3" CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 18001 PUMP HOUSING 1

2 18106 FLAT HEAD SOCKET CAP SCREW 2

3 12777 ½" PLUG 2

4 18013 INLET/CHECK EPDM GASKET 1

5 18008 3" NPT OUTLET FLANGE 1

6 18012 3" NPT INLET FLANGE 1

7 13777 ¾" PLUG 2

8 18004 WEAR PLATE 1

9 18009 EPDM OUTLET GASKET 1

10 V20018 3⁄ 8" LOCK WASHER 18

11 V20019 3⁄8" 16 SS HEX NUT 6

12 18129 CLAMP ASSEMBLY KEYED 1

13 18200A WET SEAL ASSEMBLY 1

14 18021 ADAPTER GASKET 1

15 17704 3⁄ 8" -16 X 1¼" HHCS 4

16 18033 HANDLE 1

17 18034 5⁄ 8" -11 JAM NUT 1

18 18500 BEARING PEDESTAL 1

19 18010SS 3⁄ 8" - 16 X 11⁄ 8" HHCS 8

20 18218 3⁄ 8" -16 X 24 X 21⁄ 8" SS STUD 6

21 18206 IMPELLER 1

22 18202A COVER  PLATE 1

23 18021 ADAPTER GASKET 1

24 15035E EPDM MECHANICAL SEAL ASSEMBLY 1

25 18203A WET SEAL RESERVOIR 1

26 13778 O-RING 2

27 UV15163 O-RING 2

3" CAST IRON WET SEAL
PUMPS

19

10

5

9

7

19 10 6 3 4 1 8 2 10
10 1115 14

12 18

16

17

20 21 22 23 24 25 27

7

26

27

26

3

13

C E N T R I F U G A L P U M P S

144

FEATURES

3" CAST IRON PUMPS WITH
HYDRAULIC MOTORS

•	 Cast iron construction for
rugged dependable service

•	 Stainless steel hardware
•	 FKM double seal contained in

glycol reservoir
•	 Replaceable inlet and outlet

flanges
•	 Dynamically balanced impeller
•	 Hydraulic fluid capacity is

minimum 9 gallons and
maximum 13 gallons

•	 Open or closed system
•	 21 HP motor
•	 Recommendation to use the

motor spool control valve or a
suitable equivalent. The lack of
such a valve in this circuit may
cause failure to the hydraulic
motor.

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

3" CAST IRON PUMPS W/ HYDRAULIC MOTORS
PART NO DESCRIPTION HP QTY

300PIHY 3" CAST IRON PUMP W/ 21 HP HYDRAULIC MOTOR 21 1

Filter Assembly
(Recommended 10 Micron Filtration)

Install Adapter and Check Tank
Valve in Outlet Port

Pump Feed Line Return
to Tank

Banjo Pump With
Pump Flow Hydraulic Motor

PTO
Hydraulic Control Valve

Hydraulic Pump (Factory set @ 2000 PSI)

SPOOL VALVE ASSEMBLY DIAGRAM

HYDRAULIC MOTOR SPOOL VALVE
PART NO DESCRIPTION HP QTY

HSV1000 HYDRAULIC MOTOR SPOOL VALVE N/A 1

145

C E N T R I F U G A L P U M P S

145

3" CAST IRON PUMPS WITH
HYDRAULIC MOTORS

REPLACEMENT PART 3" CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 18001 PUMP HOUSING 1

2 18004 WEAR PLATE 1

3 18106 3⁄ 8" - 16 X 1.25" HHCS 2

4 18023 IMPELLER & DRIVE SHAFT 1

5 18025 FKM MECHANICAL SEAL 1

5 18025SD SEVERE DUTY SEAL 1

6 18218 3⁄ 8" -16 X 24 X 21⁄ 8" SS STUD 6

7 V20018 3⁄ 8" LOCK WASHER 14

8 V20019 3⁄8" 16 SS HEX NUT 6

9 18010SS 3⁄ 8" - 16 X 1.25" HHCS 8

10 18009 EPDM OUTLET GASKET 1

11 18008 3" NPT OUTLET FLANGE 1

12 18012 3" NPT INLET FLANGE 1

13 18013 INLET/CHECK EPDM GASKET 1

14 18033 HANDLE 1

15 18034 5⁄ 8" -11 HEX NUT 1

16 13777 ¾" PLUG 1

17 12777 ½" PLUG 1

18 18021 ADAPTER GASKET 1

19 18049 HYDRAULIC MOTOR ADAPTER 1

20 18055 HYDRAULIC ADAPTER SHAFT 1

21 18502 BEARING SKF 66306-2RS1/C3 1

22 18056 ½" -13 X 2" HHCS 2

23 18058 ½" SPLIT WASHER 2

24 18059 ½" FLAT WASHER 2

25 17010 ½" - 13 HEX NUT 2

26 HY1012 UM16-45A-HX HYDRAULIC MOTOR ASSEMBLY 1

27 18029 CLAMP ASSEMBLY UNKEYED 1

28 13778 O-RING 1

29 UV15163 O-RING 1

KIT 18100 REPAIR KIT (CONSIST OF 2, 3, 4, 5, 18) 1

HYDRAULIC MOTOR DATA
U.S. GALLONS/REV. 0.0038

CUBIC INCHES/REV. 0.878

LITERS/REV. 0.0144

MAX HYDRAULIC PRESSURE 3000 PSI

MIN HYDRAULIC PRESSURE 600 PSI

INLET PORT 1-1/16-12UN-2B

OUTLET PORT 1-5/16-12UN-2B

MINIMUM GPM REQUIRED 9 GPM 2370 RPM

MAXIMUM GPM REQUIRED 13 GPM 3450 RPM

IDEAL GPM REQUIRED 9 GPM 3600 RPM

CONNECTION INFORMATION

INLET “A” PORT

OUTLET “B” PORT
SUPPLIED CHECK VALVE IS TO ENSURE PROPER ROTATION OF THE BANJO PUMP. PLACE
CHECK VALVE IN OUTLET PORT (MARKED “B”) FOR PROPER RIGHT HAND ROTATION. IT IS

RECOMMENDED THAT A MINIMUM ¾" INLET LINE & A MINIMUM 1" OUTLET LINE BE USED. THE
OUTLET PORT MUST BE CONNECTED DIRECTLY BACK TO THE HYDRAULIC FLUID RESERVOIR &
NOT TO ANY VALVING, REGULATORS OR FLOW DIVERTERS. THE OUTLET PORT/RETURN LINE

BACK PRESSURE MUST NOT EXCEED 250 PSI.
SPOOL VALVE INFORMATION

REQUIRED OUTLET FLOW MIN 9 GPM / MAX 13 GPM

REQUIRED SYSTEM PRESSURE MIN 600 PSI / MAX 3000 PSI

7
6 5

4

1 2

3

9

8

REPLACEMENT PARTS 3" HYDRAULIC ADAPTER
ITEM PART NO DESCRIPTION QTY

1 18049 C-FACE HYDRAULIC MOTOR ADAPTER 1

2 18021 GASKET ADAPTER 1

3 18025 SEAL ASSEMBLY 1

4 18502 SKF 63306-2RS1/C3 BEARING 1

5 18055 HYDRAULIC ADAPTER SHAFT SLEEVE 1

6 HY1012 TYRONE® UM16 HYDRAULIC MOTOR 1

7 18059 ½" FLAT WASHER 2

8 18058 ½" SPLIT LOCK WASHER 2

9 18056 ½" - 13" X 2" HHCS BOLT 2

10 17010 ½" HEX NUT 2

11 18600 HYDRAULIC MOTOR ADAPTER ASSEMBLY 1

KIT HY1001 REPAIR KIT 1

25
23

26 20 21

19

15

14

24
22

8 7

27

5

6

4

7

10
11

9

3

2
18
1

16

17
13 12 7 9

28

29

C E N T R I F U G A L P U M P S

146

FEATURES

3" 333 SERIES CAST IRON
PUMPS

•	 Cast iron construction for
rugged dependable service

•	 Carbon ceramic seal with
stainless steel cup and spring
with FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Heavy duty slinger seal on

motor shaft
•	 Large weep holes between

pump end and engine
•	 Pedestal pump for long

coupling to electric motor
•	 Recommendation for ¾" shaft:

5 HP, 3600 RPM
•	 Recommendation for 225POI:

use with 10 pound per gallon
material or more

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

•	 Engine warranty service
available at authorized dealers

333 SERIES CAST IRON PUMP ONLYS
PART NO DESCRIPTION HP QTY

333POI 3" CAST IRON PUMP ONLY W/1" SHAFT & 5 VANE
IMPELLER UNASSEMBLED N/A 1

333POICF 3" CAST IRON PUMP ONLY W/13⁄ 8" SHAFT & 5 VANE
IMPELLER UNASSEMBLED FOR 215TC FRAME N/A 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

333 SERIES CAST IRON BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

333PBI 3" CAST IRON BEARING PEDESTAL W/ 1" SHAFT N/A 1

333 SERIES CAST IRON HYDRAULIC PUMPS
PART NO DESCRIPTION HP QTY

333PIE15 3" CAST IRON PUMP W/15 HP THREE PHASE
ELECTRIC MOTOR 15 1

333 SERIES CAST IRON PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

333PIH13 3" CAST IRON PUMP W/13 HP HONDA® ENGINE W/
ELECTRIC START & PULL ROPE 13 1

147

C E N T R I F U G A L P U M P S

147

REPLACEMENT PARTS 3" CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

N/S 16099 IMPELLER REMOVAL BOLT 1

1 18500 BEARING PEDESTAL (333PBI) 1

2 16704 REAR BRACKET 1

3 16713 MECHANICAL SEAL 1

4 16710 O-RING 1

5 17704 3⁄ 8" - 16 X 1.25" SS CAP SCREW (333PBI) 4

6 V20018 3⁄ 8" SS LOCK WASHER 17

7 16773 3" IMPELLER (333PBI) 1

7 16774 3" IMPELLER (333PIH13 & 333POI) 1

8 16901 ¼" SQ. ¾" KEY STOCK 1

9 16765 IMPELLER BOLT (333PBI) 1

9 13765 IMPELLER BOLT (333PPIH13) 1

10 16019 GASKET SET 1

11 16702 VOLUTE 1

12 V20011SS 3⁄ 8" - 16 X 1.75" SS BOLT 9

13 16733 BODY 1

14 18511 ADAPTER PLATE (333PBI) 1

15 18512 3⁄ 8" - 16 X 0.875" SS HHCS (333PBI) 4

N/S 16751 BRACKET SHIM SET 1

N/S 16752 IMPELLER SHIM 1

N/S 18033 HANDLE 1

N/S 18034 5⁄ 8" SS JAM NUT 1

16 16001 3" NPT OUTLET FLANGE 1

17 16003 3" NPT INLET FLANGE 1

18 16706 FKM INLET GASKET W/ CHECK 1

19 16011 FKM OUTLET GASKET 1

20 13777 ¾" PLUG 2

21 18027 3⁄ 8" - 16 X 1.50" HHCS (333PIH13) 8

22 V20018 3⁄ 8" SS LOCK WASHER 8

23 13778 O-RING 2

3" 333 SERIES CAST IRON
PUMPS

10
612 10

11
15

14

12 6 9
10

8 4

6

3

2

1

6
5

713

20
23

16

18
19

17

20

21

22

23

REPLACEMENT PARTS 333PIE15
ITEM PART NO DESCRIPTION QTY

N/S 16099 IMPELLER REMOVAL BOLT 1

2 16704A REAR BRACKET W/C-FACE ADAPTER 1

3 15025 MECHANICAL SEAL 1

6 V20018 3⁄ 8" SS LOCK WASHER 8

7 16773A 3" IMPELLER - 5 VANE 1

8 17901 ¼" SQ. ¾" KEY STOCK 1

9 16765 7⁄ 16-20 1¼" HFS 1

10 16019 GASKET SET 1

11 16702 VOLUTE 1

12 V20011SS 3⁄ 8" - 16 X 1.75" SS BOLT 9

13 16733 BODY 1

N/S 16751 BRACKET SHIM SET 1

N/S 16752 IMPELLER SHIM 1

N/S 18033 HANDLE 1

N/S 18034 5⁄ 8" SS JAM NUT 1

16 16001 OUTLET FLANGE 1

17 16003 INLET FLANGE 1

18 16706 FKM INLET GASKET W/ CHECK 1

19 16011 FKM OUTLET GASKET 1

20 13777 ¾" PLUG 2

21 18027 3⁄ 8" - 16 X 1.50" HHCS 8

22 V20018 3⁄ 8" SS LOCK WASHER 4

23 13778 O-RING 2

C E N T R I F U G A L P U M P S

148

FEATURES

3" M332 SERIES CAST IRON
MANIFOLD WET SEAL PUMPS

•	 Run dry capability
•	 Cast iron construction for

rugged dependable service
•	 Carbon ceramic seal with

stainless steel cup and spring
with FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Heavy duty slinger seal on

motor shaft
•	 Large weep holes between

pump end and engine
•	 Due to weight and size of

pumps, Banjo ships these by
truck only.

•	 Engine warranty service
available at authorized dealers

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

M332 SERIES CAST IRON WET SEAL PUMPS W/GAS ENGINES

PART NO DESCRIPTION HP QTY

M332PIH13W 3" MANIFOLD CAST IRON WET SEAL PUMP W/13 HP
HONDA® ENGINE W/ELECTRIC START & PULL ROPE 13 1

M332 SERIES CAST IRON WET SEAL PUMPS W/ELECTRIC MOTORS

PART NO DESCRIPTION HP QTY

M332PIE10W 3" MANIFOLD CAST IRON WET SEAL PUMP
W/10HP THREE PHASE ELECTRIC MOTOR 10 1

M332PIE101W 3" MANIFOLD CAST IRON WET SEAL PUMP W/10HP 
SINGLE PHASE ELECTRIC MOTOR 10 1

M332 SERIES CAST IRON WET SEAL BEARING PEDESTAL PUMPS

PART NO DESCRIPTION HP QTY

M332PBIW 2" MANIFOLD CAST IRON WET SEAL PUMP W/ BEARING
PEDESTAL W/ ¾" SHAFT N/A 1

M332 SERIES CAST IRON WET SEAL BEARING PEDESTAL PUMPS

PART NO DESCRIPTION HP QTY

M332POIW 3" MANIFOLD CAST IRON WET SEAL PUMP ONLY N/A 1

149

C E N T R I F U G A L P U M P S

149

REPLACEMENT PARTS M332 SERIES CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 13719 O-RING 1

2 15035E EPDM MECHANICAL SEAL ASSEMBLY 1

3 13034 5⁄16" - 24 X 3¾" HHCS 4

4 12901 5⁄16" FLAT WASHER 8

5 12717 O-RING FOR BRACKET SCREW 4

6 12709 O-RING 4

7 13055 ADAPTER SHAFT 1

8 19702 VOLUTE 1

9 19772SS 5 VANE IMPELLER 1

9 15772 IMPELLER (M332PBIW) 1

10 12705 CHECK VALVE 1

11 A204 O-RING 1

12 12719A BODY O-RING 1

13 12902A IMPELLER KEY 1

14 16901 ¼" SQ X ¾" KEY STOCK 1

15 13766 3⁄ 8" - 24 X 2¼" HFS 1

16 18135B Z-RAIL 1

17 18135A Z-RAIL 1

18 17029 5⁄16" - 18 X 1¾" HHCS 4

19 V10118 5⁄16" LOCK WASHER 13

20 V10119 5⁄16" HEX NUT 4

21 CV10175 GASKET 2

22 12777 ½" PLUG 2

23 UV15163 O-RING 2

24 19703W REAR BRACKET 1

25 19201W WET SEAL RESERVOIR 1

26 12715A 5⁄16"- 24 X 1¾" HHCS 9

27 18034 5⁄8"-11 JAM NUT 1

28 18033 PUMP HANDLE 1

29 M19712X PUMP BODY 1

30 13777 ¾" PLUG 2

31 13778 O-RING 2

2" M222 SERIES CAST IRON
MANIFOLD WET SEAL PUMPS

26 19 30 31
29

12 10 26 19
8

15 11 4 59 3 24 1 21 7 14 2

17 16 19 20

23

3

6

18

25

28

27

13

C E N T R I F U G A L P U M P S

150

FEATURES

3" M332 SERIES CAST IRON
MANIFOLD WET SEAL PUMPS
WITH HYDRAULIC MOTORS

•	 Run dry capability
•	 Cast iron construction for

rugged dependable service
•	 Carbon ceramic seal with

stainless steel cup and spring
with FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Heavy duty slinger seal on

motor shaft
•	 Large weep holes between

pump end and engine
•	 Hydraulic fluid capacity is

minimum 9 gallons and
maximum 13 gallons

•	 Open or closed system
•	 3600 R.P.M.
•	 Recommendation to use the

motor spool control valve or a
suitable equivalent. The lack of
such a valve in this circuit may
cause failure to the hydraulic
motor.

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

M332 SERIES CAST IRON MANIFOLD
WET SEAL PUMPS W/HYDRAULIC MOTOR

PART NO DESCRIPTION HP QTY

M332PIHAW 3" MANIFOLD CAST IRON WET SEAL PUMP
WITH OUT HYDRAULIC MOTOR N/A 1

M332PIHYW 3" MANIFOLD CAST IRON WET SEAL PUMP
W/ HYDRAULIC MOTOR 21 1

Filter Assembly
(Recommended 10 Micron Filtration)

Install Adapter and Check Tank
Valve in Outlet Port

Pump Feed Line Return
to Tank

Banjo Pump With
Pump Flow Hydraulic Motor

PTO
Hydraulic Control Valve

Hydraulic Pump (Factory set @ 2000 PSI)

SPOOL VALVE ASSEMBLY DIAGRAM

HYDRAULIC MOTOR SPOOL VALVE
PART NO DESCRIPTION HP QTY

HSV1000 HYDRAULIC MOTOR SPOOL VALVE N/A 1

151

C E N T R I F U G A L P U M P S

151

16

17

15
19

3018
20

8

21

4

22

13

32

6

929
14

10
24

273326

27

25

28

23343
1

531
1211343

REPLACEMENT PARTS M222 SERIES CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

1 12705 CHECK VALVE 1

2 12709 O-RING 4

3 12715A SS BRACKET SCREWS 9

4 12717 O-RING FOR SCREW HEAD 4

5 12719A BODY O-RING 1

6 12777 ½" PLUG 2

7 12901 SS REAR BRACKET WASHER 4

8 12902A IMPELLER KEY 1

9 13055 ADAPTER SHAFT 1

10 13719 O-RING 1

11 13777 ¾" PLUG 2

12 13778 O-RING 2

13 15035E EPDM MECHANICAL SEAL ASSEMBLY 1

14 16901 ¼" SQ. ¾" KEY STOCK 1

15 17449 BOLT 2

16 18033 HANDLE 1

17 18034 5⁄ 8" SS JAM NUT 1

18 18055H HYDRAULIC MOTOR ADAPTER SHAFT 1

19 18058 ½" SPLIT LOCK WASHER 2

20 18502 SKF 63306-2RS1/C3 BEARING 1

21 19001H RESERVOIR BACKING PLATE 1

22 19201W WET SEAL RESERVOIR 1

23 19702 VOLUTE 1

24 19703W REAR BRACKET 1

25 19766 ⅜" FLAT WASHER 1

26 19772SS 5 VANE IMPELLER 1

27 A204 O-RING 1

28 BF207 ⅜" - 16 X 2¼" HHCS 1

29 CV10175 GASKET 1

30 HY1012 TYRONE® UM16 HYDRAULIC MOTOR 1

31 M19712X PUMP BODY 1

32 UV15163 PRIME/DRAIN PLUG O-RING 2

33 V10118 5⁄16" SS LOCK WASHER 4

34 V10117 5⁄16" X 3½" SS BODY BOLT 9

3" M332 SERIES CAST IRON
MANIFOLD WET SEAL PUMPS
WITH HYDRAULIC MOTORS

HYDRAULIC MOTOR DATA
U.S. GALLONS/REV. 0.0038

CUBIC INCHES/REV. 0.878

LITERS/REV. 0.0144

MAX HYDRAULIC PRESSURE 3000 PSI

MIN HYDRAULIC PRESSURE 600 PSI

INLET PORT 1-1/16-12UN-2B

OUTLET PORT 1-5/16-12UN-2B

MINIMUM GPM REQUIRED 9 GPM 2370 RPM

MAXIMUM GPM REQUIRED 13 GPM 3450 RPM

IDEAL GPM REQUIRED 9 GPM 3600 RPM

CONNECTION INFORMATION

INLET “A” PORT

OUTLET “B” PORT

SUPPLIED CHECK VALVE IS TO ENSURE PROPER ROTATION OF THE BANJO PUMP. PLACE
CHECK VALVE IN OUTLET PORT (MARKED “B”) FOR PROPER RIGHT HAND ROTATION. IT IS

RECOMMENDED THAT A MINIMUM ¾" INLET LINE & A MINIMUM 1" OUTLET LINE BE USED. THE
OUTLET PORT MUST BE CONNECTED DIRECTLY BACK TO THE HYDRAULIC FLUID RESERVOIR &
NOT TO ANY VALVING, REGULATORS OR FLOW DIVERTERS. THE OUTLET PORT/RETURN LINE

BACK PRESSURE MUST NOT EXCEED 250 PSI.

SPOOL VALVE INFORMATION

REQUIRED OUTLET FLOW MIN 9 GPM / MAX 13 GPM

REQUIRED SYSTEM PRESSURE MIN 600 PSI / MAX 3000 PSI

C E N T R I F U G A L P U M P S

152

FEATURES

4" 444 SERIES CAST IRON
PUMPS

•	 Cast iron construction for
rugged dependable service

•	 Carbon ceramic seal with
stainless steel cup and spring
with FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Heavy duty slinger seal on

motor shaft
•	 Large weep holes between

pump end and engine
•	 Recommendation for 444POI:

use with 10 pound per gallon
material or more

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

•	 Engine warranty service
available at authorized dealers

444 SERIES CAST IRON PUMP ONLYS
PART NO DESCRIPTION HP QTY

444POI 4" CAST IRON PUMP ONLY W/ 1⅛" X 3½" SHAFT &
6 VANE IMPELLER UNASSEMBLED N/A 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

444 SERIES CAST IRON PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

444PIH24 4" CAST IRON PUMP W/24 HP HONDA® ENGINE 24 1

153

C E N T R I F U G A L P U M P S

153

REPLACEMENT PARTS 4" CAST IRON PUMPS
ITEM PART NO DESCRIPTION QTY

2 16707 REAR BRACKET 1

3 18435 MECHANICAL SEAL 1

4 V10264 O-RING 1

5 17704 ⅜" - 16 X 1.25" SS CAP SCREW 4

6 V20018 ⅜" SS LOCK WASHER 13

7 16775 4" IMPELLER 1

8 16901 ¼" SQ. ¾" KEY STOCK 1

9 16765 IMPELLER BOLT 1

10 16019 GASKET SET 1

11 16702 VOLUTE 1

12 V20011SS ⅜" - 16 X 1.75" SS BOLT 9

13 16712 BODY 1

16 16000 4" NPT OUTLET FLANG4E 1

17 16002 4" NPT INLET FLANGE 1

18 16706 INLET GASKET W/ CHECK 1

19 16011 OUTLET GASKET 1

20 13777 ¾" PLUG 2

21 18027 ⅜" - 16 X 1.50" HHCS 8

22 V20018 ⅜" SS LOCK WASHER 8

23 13778 O-RING 2

N/S 16099 IMPELLER REMOVAL BOLT 1

N/S 16751 BRACKET SHIM SET 1

N/S 16752 IMPELLER SHIM 1

N/S 18033 HANDLE 1

N/S 18034 ⅝" SS JAM NUT 1

4" 444 SERIES CAST IRON
PUMPS

10
612 10

11
15

14

12 6 9
10

8 4

6

3

2

1

6
5

713

20
23

16

18
19

17

20

21

22

23

C E N T R I F U G A L P U M P S

154

FEATURES

2" STAINLESS STEEL PUMPS

•	 316 stainless steel housing and
wettable internal components
including impeller, sleeve, wear
plate and fasteners

•	 Carbon ceramic seal with
316 stainless steel cup and
spring with FKM elastomer

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Pump only packs complete

and ready for attachment to
gasoline engine

•	 Pedestal pump for long
coupling to electric motor

•	 Recommendation for ⅝"
shaft: 56C frame size, 3 HP,
3450 RPM & 5" max impeller
for close coupling to electric
motors

•	 Recommendation for ⅞" shaft:
145TC frame size, 3 HP,
3450 RPM & 5" max impeller
for close coupling to electric
motors

•	 Engine warranty service
available at authorized dealers

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

2" STAINLESS STEEL PUMP ONLY
PART NO DESCRIPTION HP QTY

200PO-SS 2" SS PUMP ONLY W/ ¾" SHAFT SLEEVE N/A 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

2" STAINLESS STEEL BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

200PB-SS 2" SS BEARING PEDESTAL W/ ¾" STRAIGHT SHAFT* N/A 1

2" STAINLESS STEEL C-FACE PUMPS
PART NO DESCRIPTION HP QTY

200POSSCF5/8 2" SS C-FACE PUMP W/ 5⁄8" SHAFT SLEEVE N/A 1

200POSSCF7/8 2" SS C-FACE PUMP W/ 7⁄8" SHAFT SLEEVE N/A 1

2" STAINLESS STEEL PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

200PH5-SS 2" SS PUMP W/5.5 HP HONDA® ENGINE W/ PULL ROPE
ONLY 5.5 1

200P6PROSS 2" SS PUMP W/6.5 HP BRIGGS & STRATTON® ENGINE
PRO SERIES W/PULL ROPE ONLY 6.5 1

155

C E N T R I F U G A L P U M P S

155

REPLACEMENT PARTS 2" STAINLESS STEEL PUMPS
ITEM PART NO DESCRIPTION QTY

1 17000SS 2" NPT SS OUTLET FLANGE 1

2 17002SS 2" NPT SS INLET FLANGE 1

3 17004SS SS ADAPTER FOR GAS ENGINE 1

3 17046SS CF ADAPTER FOR ELECTRIC MOTOR 1

4 17005 5⁄ 8" SS SLEEVE DRIVE 1

4 17006 ¾" SS SLEEVE DRIVE 1

4 17007 7⁄ 8" SS SLEEVE DRIVE 1

5 17008SS SS IMPELLER 1

5 17008-4.1SS 4.1" SS IMPELLER 1

5 17008-4.6SS 4.6" SS IMPELLER 1

6 17009B 5⁄ 8" IMPELLER NUT 1

7 17011SS SS WEAR PLATE 1

8 17014 FKM OUTLET GASKET 1

9 17017 FKM CHECK VALVE ASSEMBLY GASKET 1

10 17018 ADAPTER GASKET 1

11 15022 HANDLE 1

12 17023 5⁄ 8" CLAMP, ¾" SS SHAFT (OLD STYLE) 1

12 17123 5⁄ 8" CLAMP, ¾" SS SHAFT (KEYED CLAMP) 1

12 17024 7⁄ 8" CLAMP, ¾" SS SHAFT 1

13 17026SS SS PUMP HOUSING 1

14 17130SS 5/16-18 X 1.00" FHSCS, 316 SS 2

15 V10118 5⁄ 16" LOCK WASHER 18

16 V10119 5⁄ 16" -18 SS HEX NUT 6

17 12882A BEARING PEDESTAL ASSEMBLY W/ ¾" SHAFT 1

18 17040 BOLT 4

19 17035SS FKM SS SEAL ASSEMBLY 1

20 17010 ½" - 24 X 1" HHCS 1

21 12777SS ½" STAINLESS STEEL PLUG 1

22 UV15163V O-RING FKM 1

23 17019 5⁄ 16" - 18 X ¾" CAP SCREW 8

24 17042 STUD 6

KIT 17100SS PUMP REPAIR KIT(CONSISTS OF 4,5,7,10,14,19) 1

2" STAINLESS STEEL PUMPS

1721 22 13 10 7 14 6 5 4 19 18 15 3 15 16 12

11

20

1

2
8

9

24

23

23

15

15

KITS 2" STAINLESS STEEL PUMPS
PART NO EPDM REPAIR KIT NO EPDM SEAL KIT NO

200PH5-SS 17100SS 17035SS

200P6PROSS 17100SS 17035SS

200PB-SS 17100SS 17035SS

200PO-SS 17100SS 17035SS

C E N T R I F U G A L P U M P S

156

FEATURES

2" STAINLESS STEEL PUMPS
WITH ELECTRIC MOTORS

•	 Stainless steel construction for
rugged dependable service

•	 Stainless steel shaft sleeve to
protect engine shaft

•	 Carbon ceramic seal with
stainless steel cup and spring
with FKM rubber

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Due to weight and size of

pumps, Banjo ships these by
truck only.

•	 Motor warranty service
available at authorized dealers

•	 Motor features include
pressure cast aluminum end
plates with ribbed design for
rigidity, heavy gauge steel
frame, 230 volt, with inverter
spike resistance magnet wire

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

2" STAINLESS STEEL PUMPS W/ELECTRIC MOTORS
PART NO DESCRIPTION HP QTY

234PE3SS 2" STAINLESS STEEL PUMP W/3.0 HP THREE PHASE
ELECTRIC MOTOR 3.0 1

234PE5SS 2" STAINLESS STEEL PUMP W/5.0 HP THREE PHASE
ELECTRIC MOTOR 5.0 1

234PE51SS 2" STAINLESS STEEL PUMP W/5.0 HP SINGLE PHASE
ELECTRIC MOTOR 5.0 1

157

C E N T R I F U G A L P U M P S

157

24
23

14
18

16

13

7

3
21

22 26 20 19 4 5 6 25 8 11 17 15 10 2 16 12

12

16

1

9

28 27

REPLACEMENT PARTS 2" STAINLESS STEEL PUMPS
ITEM PART NO DESCRIPTION QTY

1 17000SS 2" NPT OUTLET FLANGE 1

2 17002SS 2" NPT INLET FLANGE 1

3 17046SS C-FACE ADAPTER (234PE3SS) 1

3 17446SS C-FACE ADAPTER (234PE5SS & 234PE51SS) 1

4 17007 IMPELLER SHAFT (234PE3SS) 1

4 17406 IMPELLER SHAFT (234PE5SS & 234PE51SS) 1

5 17008SS IMPELLER 1

6 17009B 5⁄ 8" IMPELLER NUT 1

7 17010 ½" HEX NUT 1

8 17011SS WEAR PLATE 1

9 17014 FKM OUTLET GASKET 1

10 17017 FKM GASKET & CHECK VALVE 1

11 17018 ADAPTER GASKET 1

12 17019 BOLT 8

13 15022 HANDLE 1

14 17024 CLAMP ASSEMBLY W/KEY (234PE3SS) 1

15 17026SS PUMP HOUSING 1

15 17026SS PUMP HOUSING (234PE5SS & 234PE51SS) 1

16 V10118 5⁄ 16" LOCK WASHER 20

17 17042 HOUSING STUD 6

18 V10119 HEX NUT 8

19 17449 BOLT 4

20 18058 WASHER 4

21 17035SS SEAL ASSEMBLY (234PE3SS) 1

21 18025SS SEAL ASSEMBLY (234PE5SS & 234PE51SS) 1

22 17701 BASE PLATE ASSEMBLY 1

23 17704 BOLT 4

24 V20018 3⁄ 8" LOCK WASHER 4

25 17130SS 5/16-18 X 1.00" FHSCS, 316 SS 2

26 BEM5 ELECTRIC MOTOR 1

27 12777SS ½" STAINLESS STEEL PLUG 1

28 UV15163V FKM O-RING 1

2" STAINLESS STEEL PUMPS
WITH ELECTRIC MOTORS

C E N T R I F U G A L P U M P S

158

FEATURES

2" STAINLESS STEEL PUMPS
WITH HYDRAULIC MOTORS

•	 Cast iron construction for
rugged dependable service

•	 Stainless steel hardware
•	 FKM double seal contained in

glycol reservoir
•	 Replaceable inlet and outlet

flanges
•	 Dynamically balanced impeller
•	 Hydraulic fluid capacity is

minimum 6 gallons and
maximum 10 gallons

•	 Open or closed system
•	 12 HP motor
•	 Recommendation to use the

motor spool control valve or a
suitable equivalent. The lack of
such a valve in this circuit may
cause failure to the hydraulic
motor.

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

2" STAINLESS STEEL PUMPS W/ HYDRAULIC MOTORS
PART NO DESCRIPTION HP QTY

200PHYSS 2" STAINLESS STEEL PUMP W/ 12 HP HYDRAULIC MOTOR 12 1

Filter Assembly
(Recommended 10 Micron Filtration)

Install Adapter and Check Tank
Valve in Outlet Port

Pump Feed Line Return
to Tank

Banjo Pump With
Pump Flow Hydraulic Motor

PTO
Hydraulic Control Valve

Hydraulic Pump (Factory set @ 2000 PSI)

SPOOL VALVE ASSEMBLY DIAGRAM

HYDRAULIC MOTOR SPOOL VALVE
PART NO DESCRIPTION HP QTY

HSV1000 HYDRAULIC MOTOR SPOOL VALVE N/A 1

159

C E N T R I F U G A L P U M P S

159

2" STAINLESS STEEL PUMPS
WITH HYDRAULIC MOTORS

14
13

12 9 10

8

26

25

17

19

1

15

4

3

21

22

20 18 22 21

23

7
5

6

211

16

27

REPLACEMENT PARTS 2" STAINLESS STEEL PUMPS
ITEM PART NO DESCRIPTION QTY

1 17026SS PUMP HOUSING 1

2 17042 PUMP HOUSING STUD 6

3 17011SS WEAR PLATE 1

4 17130SS 5/16-18 X 1.00" FHSCS, 316 SS 2

5 17008SS 5" IMPELLER 1

6 17007 7⁄ 8" SLEEVE DRIVE FOR ELECTRIC MOTOR 1

7 17009B 5⁄ 8" IMPELLER NUT 1

8 17049ASS HYDRAULIC ADAPTER 1

9 17055A HYDRAULIC ADAPTER SHAFT 1

10 17056 SKF 6206-2RS1 BEARING 1

11 17024 7⁄ 8" CLAMP, NO KEY 1

12 HY1013 MGG20025BC1D3 HYDRAULIC MOTOR ASSEMBLY 1

13 V20018 3⁄ 8" LOCK WASHER 2

14 18010SS 3⁄ 8" - 16 X 1.25" HHHCS 2

15 17018 GASKET ADAPTER 1

16 17035SS FKM SEAL ASSEMBLY 1

17 17000SS 2" NPT OUTLET FLANGE 1

18 17002SS 2" NPT INLET FLANGE 1

19 17014 FKM GASKET 1

20 17017 GASKET CHECK VALVE ASSEMBLY 1

21 17019 5⁄ 16" -18 X 0.75" CAP SCREW 8

22 V10118 5⁄ 16" SPLIT LOCK WASHER 14

23 12777SS ½" STAINLESS STEEL PLUG 1

24 V10119 5⁄ 16"-18 HEX NUT 6

25 15022 HANDLE 1

26 17010 ½" HEX NUT -13UNF-RH 1

27 UV15163V O-RING FKM 1

HYDRAULIC MOTOR DATA
U.S. GALLONS/REV. 0.0025

CUBIC INCHES/REV. 0.580

LITERS/REV. 0.0097

MAX HYDRAULIC PRESSURE 2000 PSI

MIN HYDRAULIC PRESSURE 200 PSI

INLET PORT SAE 10 (7/8-14 UNF-2B)

OUTLET PORT SAE 10 (7/8-14 UNF-2B)

MINIMUM GPM REQUIRED 6 GPM 2400 RPM

MAXIMUM GPM REQUIRED 10 GPM 4000 RPM

IDEAL GPM REQUIRED 9 GPM 3600 RPM

CONNECTION INFORMATION

INLET “A” PORT

OUTLET “B” PORT
SUPPLIED CHECK VALVE IS TO ENSURE PROPER ROTATION OF THE BANJO PUMP. PLACE

CHECK VALVE IN OUTLET PORT (MARKED “B”) FOR PROPER RIGHT HAND ROTATION.
SPOOL VALVE INFORMATION

REQUIRED OUTLET FLOW MIN 6 GPM / MAX 10 GPM

REQUIRED SYSTEM PRESSURE MIN 500 PSI / MAX 2000 PSI

7
6 5

4

1 2

3

9

8

REPLACEMENT PARTS 2" HYDRAULIC ADAPTER
ITEM PART NO DESCRIPTION QTY

1 17049ASS SS HYDRAULIC MOTOR ADAPTER 1

2 17018 GASKET ADAPTER 1

3 17035SS SEAL ASSEMBLY 1

N/S 17007 7⁄ 8" SS SHAFT SLEEVE 1

N/S 12214A SHIM 1

4 17056 SKF 6206-2RS1 BEARING 1

5 17055A HYDRAULIC ADAPTER SHAFT 1

6 HY1013 GRESEN® HYDRAULIC MOTOR 1

7 V20018 LOCK WASHER 2

8 18010SS BOLT 2

C E N T R I F U G A L P U M P S

160

FEATURES

3" STAINLESS STEEL PUMPS

•	 316 stainless steel housing and
wettable internal components
including impeller, sleeve, wear
plate and fasteners

•	 Carbon ceramic seal with
316 stainless steel cup and
spring with FKM elastomer

•	 Replaceable inlet and outlet
flanges

•	 Dynamically balanced impeller
•	 Pump only packs complete

and ready for attachment to
gasoline engine

•	 Pedestal pump for long
coupling to electric motor

•	 Recommendation for ⅝"
shaft: 56C frame size, 3 HP,
3450 RPM & 5" max impeller
for close coupling to electric
motors

•	 Recommendation for ⅞" shaft:
145TC frame size, 3 HP,
3450 RPM & 5" max impeller
for close coupling to electric
motors

•	 Engine warranty service
available at authorized dealers

•	 Due to weight and size of
pumps, Banjo ships these by
truck only.

3" STAINLESS STEEL PUMP ONLY
PART NO DESCRIPTION HP QTY

300PO-SS 3" SS PUMP ONLY W/ 1" SHAFT SLEEVE N/A 1

!

WARNING! DO NOT RUN PUMP
DRY, RESTRICT OR REDUCE
PORT SIZES OR DEAD HEAD

PUMP

!

WARNING! DO NOT USE WITH
FLAMMABLE LIQUIDS

3" STAINLESS STEEL BEARING PEDESTAL
PART NO DESCRIPTION HP QTY

300PB-SS 3" SS BEARING PEDESTAL W/ 1" STRAIGHT SHAFT N/A 1

3" STAINLESS STEEL C-FLANGE PUMPS
PART NO DESCRIPTION HP QTY

300PO-SSCF 3" SS C-FLANGE PUMP W/ 1" SHAFT SLEEVE N/A 1

3" STAINLESS STEEL PUMPS W/GAS ENGINES
PART NO DESCRIPTION HP QTY

300PH11-SS 3" SS PUMP W/11 HP HONDA® ENGINE W/ELECTRIC
START & PULL ROPE 11 1

300PH13SS 3" SS PUMP W/13 HP HONDA® ENGINE W/ELECTRIC
START & PULL ROPE 13 1

161

C E N T R I F U G A L P U M P S

161

REPLACEMENT PARTS 3" STAINLESS STEEL PUMPS
ITEM PART NO DESCRIPTION QTY

1 18008SS 2" NPT OUTLET FLANGE 1

2 18012SS 2" NPT INLET FLANGE 1

3 18026SS ADAPTER FOR GAS ENGINE 1

3 18048SS SS C-FACE ADAPTER 1

4 13777SS ¾" STAINLESS STEEL PLUG 1

5 18023SS 1" SS IMPELLER & DRIVE SHAFT FOR GAS ENGINE 1

5 18023-1.125SS 1 ⅛" SS IMPELLER & DRIVE SHAFT FOR ELECTRIC
MOTOR 1

6 12777SS ½" STAINLESS STEEL PLUG 1

7 18034 ⅝" SS JAM NUT 1

8 18004SS SS WEAR PLATE 1

9 18044 FKM OUTLET GASKET 1

10 18042 FKM GASKET CHECK VALVE
ASSEMBLY 1

11 18021 ADAPTER GASKET 1

12 18010SS ⅜" - 16 X 1⅛ 8" SS CAP SCREW HXHD 8

13 18033 HANDLE 1

14 18129 CLAMP ASSEMBLY 1

15 18001SS SS PUMP HOUSING 1

16 18030 ⅜" -24 X 2¼" SS BOLT 2

17 18106SS WEAR PLATE FLAT HEAD SCREW 2

18 V20018 ⅜" LOCK WASHER 8

19 18032 ⅜" X 24 SS HEX NUT 2

20 18504 1" SHAFT 1

21 18500 BEARING PEDESTAL 1

22 18027 ⅜" -16 X 1½" HHCS 1

23 18025SS FKM SEAL ASSEMBLY 1

24 V20019 ⅜" 16 SS HEX NUT 6

25 V20018 ⅜" SS LOCK WASHER 6

26 18218 ⅜" -16 X 24 X 2⅛" SS STUD 1

27 13778V O-RING FKM 1

28 UV15163V O-RING FKM 1

KIT 18100SS REPAIR KIT(CONSIST OF ITEMS 5, 8,11,17 & 23) 1

3" STAINLESS STEEL PUMPS

1721 22 13 10 7 14 6 5 4 19 18 15 3 15 16 12

11

20

1

2
8

9

24

23

23

15

15

KITS 3" STAINLESS STEEL PUMPS
PART NO EPDM REPAIR KIT NO EPDM SEAL KIT NO

300PH11-SS 18100SS 18025SS

300PH13SS 18100SS 18025SS

300PB-SS 18100SS 18025SS

300PO-SS 18100SS 18025SS

R E F E R E N C E

162

ENGINE/MOTOR REFERENCE

•	 Engine warranty service
contact information:

•	 Briggs and Stratton®
phone: 414-259-5262
www.briggsandstratton.com

•	 Honda®

phone: 800-426-7701
www.honda.com

BRIGGS & STRATTON® ENGINES
BANJO PART NO E3 E6.5PRO E6.5PROE E11PROE E23

MANUFACTURER BRIGGS & STRATTON® BRIGGS & STRATTON® BRIGGS & STRATTON® BRIGGS & STRATTON® BRIGGS & STRATTON®

MODEL NO 91200 122032013738C1040 130G37-932941 2123320139B1G1032 386447-3048-G1

RATED HP 3.5 HP @ 3600 RPM 6.5 HP @ 3600 6.5 HP @ 3600 RPM 11 HP @ 3600 23.0 HP @ 3600 RPM

RATED TORQUE 4.9 FT-LBS @ 2800 RPM 9 FT-LBS @ 2800 RPM 15.50 FT-LBS @ 2800 RPM

SHAFT SIZE ¾" DIAMETER W/ 3⁄ 16"
KEY WAY

¾" DIAMETER W/ 3⁄ 16"
KEY WAY

3/4" X 2 27/64", 3/16"
KEY WAY

¾" DIAMETER W/ 3⁄ 16"
KEY WAY

11/8" X 4",1/4"
KEY WAY

SHAFT ID THREAD 5⁄ 16"-24 UNF 2B 5⁄ 16"-24 UNF 2B 5/16"-24 UNF 5⁄ 16"-24 UNF 2B 3/8" - 24 UNF

ENGINE OIL REQUIRED SYNTHETIC 5W30 ABOVE 40°F: 30W
BELOW 40°F: 5W30

ABOVE 40°F: 30W
BELOW 40°F: 5W30 SYNTHETIC 10W30 ABOVE 40°F: 30W

BELOW 40°F: 5W30
ENGINE OIL CAPACITY 21 OZ 20 OZ 20.0 OZ 28 OZ 48.0 OZ

FUEL REQUIRED 77 77 87 77 87

FUEL TANK CAPACITY .50 GALLON 1 GALLON 0.825 1 GALLON N/A

OIL ALERT N N Y N N

ELECTRIC START N N Y N Y

OVER HEAD VALVE N N Y N Y

HONDA® ENGINES
BANJO PART NO E5H E5HE E6H E8H E11H E13H E24H

MANUFACTURER HONDA® HONDA® HONDA® HONDA® HONDA® HONDA® HONDA®

MODEL NO GX160 GX160 GX200 GX240 GX340 GX390 GX690RTAF

RATED HP 5.4 HP @ 3600 5.4 HP @ 3600 6.4 HP @ 3600 8.0 HP @ 3600 11.0 HP @ 3600 13.0 HP @ 3600 22.1 HP @ 3600 RPM

RATED TORQUE 8.0 FT-LBS @ 2500 RPM 8.0 FT-LBS @ 2500 RPM 7.76 FT-LBS @ 2600
RPM 12.3 FT-LBS @ 2500 RPM 17.4 FT-LBS @ 2500

RPM
19.5 FT-LBS @ 2500

RPM 35.6 FT-LB @ 2500 RPM

SHAFT SIZE ¾" DIAMETER W/ 3⁄ 16"
KEY WAY

¾" DIAMETER W/ 3⁄ 16"
KEY WAY

¾" DIAMETER W/ 3⁄ 16"
KEY WAY

1" DIAMETER W/ ¼" KEY
WAY

1" DIAMETER W/ ¼"
KEY WAY

1" DIAMETER W/ ¼"
KEY WAY

1 1/8" X 4", 1/4"
KEY WAY

SHAFT ID THREAD 5⁄ 16"-24 UNF 2B 5⁄ 16"-24 UNF 2B 5⁄ 16"-24 UNF 2B 3⁄ 8"-24 UNF 2B 3⁄ 8"-24 UNF 2B 3⁄ 8"-24 UNF 2B 7/16" - 20 UNF-2B

ENGINE OIL REQUIRED 10W30 10W30 10W30 10W30 10W30 10W30 10W30

ENGINE OIL CAPACITY .63 QT .63 QT .63 QT 1.16 QT 1.16 QT 1.16 QT 2.1 QT

FUEL REQUIRED 86 86 86 86 86 86 86

FUEL TANK CAPACITY .95 GALLON .95 GALLON .95 GALLON 1.59 GALLON 1.72 GALLON 1.72 GALLON N/A

OIL ALERT Y Y Y Y Y Y Y

ELECTRIC START N Y N Y Y Y Y

OVER HEAD VALVE Y Y Y Y Y Y Y

ELECTRIC MOTORS
BANJO PART NO BEM5 BEM15

MANUFACTURER BALDOR® MARATHON®

MODEL NO CEM3613T 215TTFW14010

RATED HP 5 HP 15 HP

SHAFT SIZE 11⁄ 8" 13⁄ 8"

DESCRIPTION TEFC TEFC

PHASE 3 3

RPM @ 60 HZ 3450 3450

NEMA FRAME SIZE 184TC 215TC

VOLTAGE 230/460 208-230/460

EFF@FULL LOAD 88.5 88.5

163

R E F E R E N C E

BRITISH PIPE THREAD
PART NO DESCRIPTION PAGE NO

DM100ABSS 1" STAINLESS STEEL MALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & ALL PTFE SEALS 60

DM100DBSS 1" STAINLESS STEEL FEMALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & FKM FACE SEAL 60

DM100DBSSE 1" STAINLESS STEEL FEMALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & EPDM FACE SEAL 60

DM100DBSST 1" STAINLESS STEEL FEMALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & KALREZ FACE SEAL 60

DM150AB 1½" POLY MALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & FKM FACE SEAL 56

DM150ABSS 1½" STAINLESS STEEL MALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & ALL PTFE SEALS 61

DM150DB 1½" POLY FEMALE DRY MATE WITH BRITISH STANDARD PIPE THREAD 56

DM150DBSS 1½" STAINLESS STEEL FEMALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & FKM FACE SEAL 61

DM150DBSSE 1½" STAINLESS STEEL FEMALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & EPDM FACE SEAL 61

DM200AB 2" POLY MALE DRY MATE WITH BRITISH STANDARD PIPE THREADS & FKM FACE SEAL 57

DM200ABSS 2" STAINLESS STEEL MALE DRY MATE WITH BRITISH STANDARD PIPE THREAD 62

DM200DB 2" POLY FEMALE DRY MATE WITH BRITISH STANDARD PIPE THREADS & FKM FACE SEAL 57

DM200DBSS 2" STAINLESS STEEL FEMALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & FKM FACE SEAL 62

DM200DBSSE 2" STAINLESS STEEL FEMALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & EPDM FACE SEAL 62

DM200DBSST 2" STAINLESS STEEL FEMALE DRY MATE WITH BRITISH STANDARD PIPE THREAD & KALREZ FACE SEAL 62

DM220ABSS 2" MALE X BSP THREADS W/PTFE SEALS 63

DM220DBSS 2" FP FEMALE X BSP THREADS 63

DM220DBSSE 2" FP FEMALE X BSP THREADS W/EPDM SEALS 63

M100BSP 1" MANIFOLD FLANGE X 1" MALE BRITISH STANDARD PIPE THREAD 46

M200BSP 2" MANIFOLD FLANGE X 2" MALE BRITISH STANDARD PIPE THREAD 46

M220BSP 2" FULL PORT MANIFOLD FLANGE X 2" MALE BRITISH STANDARD PIPE THREAD 46

M300BSP 3" FULL PORT MANIFOLD FLANGE X 3" MALE BRITISH STANDARD PIPE THREAD 46

NIP2101 2" NPT X BRITISH STANDARD PIPE THREAD-WHITE 66

BRITISH PIPE THREAD

R E F E R E N C E

164

PART NO PAGE(S) WEIGHT

12046 107, 137 1

12052 107 0.5

12099 103, 107, 117, 119, 135, 137 0.066

12155 105, 113, 115, 125 1.186

12705
103, 105, 107, 109, 111, 113, 115, 117,

119, 121, 123, 125, 135, 137, 139,
149, 151

0.258

12709 105, 113, 115, 123, 125, 139, 149, 151 N/A

12710 103, 107, 109, 111, 117, 119, 121,
135, 137 0.01

12713 103, 107, 109, 111, 117, 121 0.11

12716 103, 111, 117, 119, 135 0.02

12717 103, 105, 107, 109, 111, 113, 115, 117,
119, 121, 123, 125, 135, 137, 149, 151 N/A

12720 103, 105, 107, 109, 111, 113, 115, 117,
119, 121, 123, 125 0.032

12723 95 0.006

12724 95 N/A

12725 103, 105, 107, 109, 111, 113, 115, 117,
119, 121, 123, 125 0.002

12733 119 0.11

12754 103, 105, 107, 109, 111, 113, 115, 117,
119, 121, 123, 125 0.002

12756 107, 137 1.438

12766 105, 113, 115, 125, 139 0.076

12772 103, 105, 107, 109, 111, 113, 115 0.2

12777
51, 91, 95, 103, 105, 107, 109, 113,

115, 123, 125, 127, 129, 131, 133, 139,
141, 143, 145, 149, 151

0.012

12884 127 0.01

12900 103, 105, 107, 109, 111, 113, 115, 117,
119, 121, 123, 125 0.008

12901 103, 107, 109, 111, 117, 119, 121, 135,
137, 149, 151 0.004

13000 117, 119, 121 0.738

13034 105, 113, 115, 123, 125, 149 N/A

13055 123, 125, 149, 151 0.674

13702 117, 119, 121, 123, 125 1.424

13712 117, 121, 123 4.018

13719 105, 113, 115, 123, 125, 139, 149, 151 0.012

13765 117, 119, 147 0.05

13766 123, 149 0.084

13771 117, 119, 121 0.204

13772 117, 119, 123, 125 0.218

13777 53, 99, 117, 119, 121, 135, 137, 139,
141, 143, 145, 147, 149, 151, 153 0.024

13778 53, 99, 117, 119, 121, 135, 137, 139,
141, 143, 145, 147, 149, 151, 153 0.002

13999 117, 119, 121 0.266

14766 125 0.142

15000 135, 137 2.244

15022 127, 129, 131, 133, 135, 137, 155,
157, 159 1.124

15025 147 0.35

15035 115, 123 0.35

15055 139 0.75

15702 135, 137, 139 9.086

15703 135, 137 14.978

15712 135, 137 26.082

15751 117, 119, 135, 137 0.014

15752 135, 137 0.002

PART NO PAGE(S) WEIGHT

15772 135, 137, 139, 149 1.75

15999 135, 137 0.282

16000 153 6.424

16001 147 4.808

16002 153 5.59

16003 147 5.688

16011 147, 153 0.098

16019 147, 153 0.068

16099 147, 153 0.25

16702 147, 153 11

16704 147 41.5

16706 147, 153 0.77

16707 153 42

16710 147 0.01

16712 153 58

16713 147 0.2

16733 147 55

16751 147, 153 0.024

16752 147, 153 0.02

16765 147, 153 0.07

16773 147 4.452

16774 147 2.75

16775 153 0.03

16901 123, 125, 147, 149, 151, 153 0.03

17000 129, 131, 135 1.47

17001 127 1.38

17002 129, 131 2.01

17003 127 1.7

17004 127 6.5

17005 127, 155 0.35

17006 127, 155 0.25

17007 127, 131, 133, 155, 157, 159 0.24

17008 127, 131, 133 2

17010 127, 129, 131, 133, 135, 137, 145,
155, 157, 159 0.04

17011 127, 131 0.85

17013 127, 129, 131, 135 0.03

17014 155, 157, 159 0.03

17016 127, 129, 131 0.03

17017 155, 157, 159 0.25

17018 127, 129, 131, 133, 155, 157, 159 0.01

17019 127, 129, 131, 135, 155, 157, 159 0.02

17023 127, 155 0.32

17024 127, 131, 133, 155, 157, 159 0.32

17026 127, 131, 133 24

17028 127 0.16

17029 149 4.25

17032 129 0.04

17033 127, 135 1.5

17034 135 0.02

17035 127, 131, 133 0.18

17040 127, 155 0.03

17042 127, 131, 155, 157, 159 0.03

PART NO PAGE(S) WEIGHT

17046 127, 131 7.4

17056 121, 133, 159 0.43

17100 127 4

17123 127, 129, 155 0.32

17130 127, 131 0.03

17202 129 3.82

17208 129 2

17226 129 29

17235 129 0.35

17242 129 0.25

17406 131, 157 0.38

17408 131 2

17446 131 18

17449 131, 151, 157 0.125

17701 107, 131, 137, 157 29.5

17704 107, 131, 137, 141, 143, 147, 153, 157 0.5

17901 147 0.1

18001 141, 143, 145 65.65

18004 141, 143, 145 1.53

18008 141, 143, 145 3.5

18009 141, 143, 145 0.03

18012 141, 143, 145 3.15

18013 141, 143, 145 0.5

18021 141, 143, 145, 161 0.21

18023 141, 145 4.35

18025 131, 141, 145 0.39

18026 141 9.6

18027 147, 153, 161 0.09

18029 141, 145 0.63

18030 141, 161 0.07

18032 141, 161 0.03

18033 139, 141, 143, 145, 147, 149, 151,
153, 161 1.25

18034 139, 141, 143, 145, 147, 149, 151,
153, 161 0.1

18035 141 2.75

18042 161 0.5

18044 161 0.02

18048 141 14

18049 141, 145 20.6

18055 141, 145 0.75

18056 145 0.1

18058 131, 145, 151, 157 0.03

18059 145 0.03

18100 141, 145 7.2

18106 141, 143, 145 0.07

18129 131, 141, 143, 161 0.57

18206 143 4.8

18218 141, 143, 145, 161 0.04

18435 153 1

18500 141, 143, 147, 161 13

18502 141, 145, 151 3.4

18504 141, 161 1.82

165

R E F E R E N C E
PART NO PAGE(S) WEIGHT

18511 147 N/A

18512 147 0.06

18600 145 N/A

18700 101 3

19702 149, 151 9.01

19766 151 0.1

050C 76 0.14

050D 76 0.16

050E 76 0.05

050F 76 0.06

075ASS 74 0.27

075BSS 74 0.49

075C 77 0.15

075CAP 76, 77, 78 0.13

075CAP/SS 74 0.49

075CSS 74 0.54

075D 77 0.15

075D3/8 76 0.17

075DSS 74 0.5

075E 77 0.06

075ESS 74 0.42

075F 77 0.06

075FSS 74 0.37

075PL/SS 74 0.17

100125CAP 77 0.27

100125PL 77 0.06

100A 77 0.09

100ASS 74 0.32

100B 77 0.29

100BSS 74 0.71

100C 77 0.27

100CAP/SS 74 0.66

100CSS 74 0.73

100D 77 0.31

100DSS 74 0.75

100E 77 0.1

100ESS 74 0.58

100F 77 0.11

100FSS 74 0.58

100G 71, 79 0.2

100GV 71, 75, 79 0.2

100PL/SS 74 0.27

100RING 75, 79 0.012

100SHM 79 N/A

12000A 103, 107, 109, 111 0.75

12000AV 103, 107, 111 0.9

12049E 109, 115, 121 8.118

12055B 121 0.5

12055E 109, 115 0.566

12201W 123, 125 1.458

12202W 105, 113, 115, 125 1.464

12214A 159 0.022

PART NO PAGE(S) WEIGHT

125A 77 0.098

125B 77 0.3

125C 77 0.29

125D 77 0.31

125E 77 0.11

125F 77 0.98

12600B 109, 121, 135 14

12702A 103, 105, 107, 109, 111, 113, 115 1.13

12703A 103, 107, 109, 111, 117, 119, 121 2.07

12703AW 123, 125 2.792

12705V 103, 107, 123 0.24

12707W 105, 113, 115, 125 2.788

12709V 123 N/A

12710V 103, 107 0.01

12712A 103, 105, 107, 109 3.25

12712AV 107 3.25

12713SD 135, 137 0.1

12713V 107, 135, 137 0.12

12715A 103, 109, 111, 117, 119, 121, 135, 137,
139, 149, 151 0.046

12717V 103, 107, 123 0.01

12719A 103, 105, 107, 109, 111, 113, 115, 117,
119, 121, 125, 135, 137, 139, 149, 151 0.046

12719AV 103, 107 0.05

12733V 103 N/A

12754V 103, 107, 123 0.01

12765A 103, 107, 109, 111, 117, 119, 121,
135, 137 0.05

12771A 103, 111 0.23

12775A 103, 105, 107, 109, 111, 113, 115, 117,
119, 121, 123 0.03

12777SS 155, 157, 159, 161 N/A

12882A 103, 117, 119, 127, 129, 135, 139, 155 7.6

12883B 127 0.146

12902A
103, 105, 107, 109, 111, 113, 115, 117,

119, 121, 123, 125, 135, 137, 139,
149, 151

0.006

12999A 103, 107, 109, 111 0.25

12999AV 103, 107, 111 0.32

13155M 123 N/A

13719V 123 N/A

13777SS 161 N/A

13778V 161, 93 0.002

150(200)K 79 0.13

15000V 135, 137 2.364

150125A 77 0.19

150125B 77 0.26

150125C 77, 78 0.27

150125D 77 0.31

150125E 77 0.16

150125F 77 0.18

15035E 105, 113, 123, 125, 139, 143, 149, 151 0.386

150A 77 0.18

150A90 80 0.24

150ASS 75 0.75

150B 77 0.57

PART NO PAGE(S) WEIGHT

150BSS 75 1.38

150C 77 0.57

150C90 80 0.62

150CAP 77 0.54

150CAP/SS 75 1.28

150CSS 75 1.54

150D 77 0.59

150D90 80 0.65

150DSS 75 1.55

150E 77 0.21

150ESS 75 1.23

150F 77 0.21

150F90 80 0.27

150FSS 75 1.41

150G 49, 71, 79 0.3

150GV 49, 71, 75, 79 0.3

150PL 77 0.16

150PL/SS 75 0.76

150POICF5/8-4.1 126 47

150POICF7/8 126 47

150RING 75, 79 0.026

150SHM 79 N/A

15201W 139 8.895

15703W 139 18.428

15999V 135, 137 0.288

16704A 147 41.5

16773A 147 3

17000SS 155, 157, 159 1.57

17002SS 155, 157, 159 2.32

17004SS 155 7

17008-4.1 127 1.81

17008-4.1SS 155 2

17008-4.6 127 1.9

17008-4.6SS 155 1.88

17008SS 155, 157, 159 2

17009B 127, 129, 131, 133, 155, 157, 159 0.02

17011SS 155, 157, 159 0.82

17026SS 155, 157, 159 32.6

17035SD 127 0.13

17035SS 155, 157, 159 0.18

17046SS 155, 157 8.8

17049A 133 10.85

17049ASS 159 12.75

17055A 133, 159 1.75

17056E 109, 115 2

17100SS 155 3.75

17130SS 155, 157, 159 0.02

17200A 129 20.6

17201A 129 31.6

17206A 129 0.55

17446SS 157 18

18001SS 161 57.5

R E F E R E N C E

166

PART NO PAGE(S) WEIGHT

18004SS 161 1.65

18008SS 161 4

18010SS 109, 115, 121, 133, 141, 143, 145,
159, 161 0.03

18012SS 161 4.35

18023-1.125 141 4.07

18023-1.125SS 161 4.25

18023SS 161 4.32

18025SD 141, 145 0.32

18025SS 157, 161 0.25

18026SS 161 10

18048SS 161 17

18055H 151 0.75

18100SS 161 7.5

18106SS 161 0.02

18135A 149 N/A

18135B 149 N/A

18200A 143 31.6

18202A 143 5

18203A 143 13.2

19001H 151 N/A

19201W 149, 151 10

19703W 149, 151 17.3

19772SS 149, 151 N/A

200150C 78 0.67

200A 78 0.3

200A90 80 0.45

200ASS 75 0.99

200B 78 0.64

200B90 80 0.948

200BSS 75 1.85

200C 78 0.69

200C90 80 0.78

200CAP 68, 78 0.6

200CAP/SS 75 1.69

200CAPSH 68, 78 0.57

200CSS 75 1.494

200D 78 0.66

200D90 80 0.88

200DSS 75 1.278

200E 78 0.29

200ESS 75 2.06

200F 78 0.31

200F45 80 0.35

200F90 80 0.42

200FF 78 0.35

200FSS 75 1.55

200G 49, 71, 79 0.02

200GB 75 0.02

200GV 49, 71, 75, 79 0.03

200P6PRO 102 50

200P6PROE 102 N/A

200P6PRORC 102, 4 N/A

PART NO PAGE(S) WEIGHT

200P6PROSS 154 95

200P6PROV 102 48

200P6PROW 104 48

200PB 102 15.786

200PB-SS 154 52

200PB-V 102 18

200PBI 126 56

200PBW 104 22

200PEO 106 9.35

200PH-5 102 50

200PH-5E 102 56

200PH-5ERC 102, 4 N/A

200PH-5RC 102, 4 N/A

200PH-5V 102 48

200PH5-SS 154 105

200PH5W 104 53

200PH6 102 51.2

200PHA 108 25

200PHY 108 21.308

200PHYSS 158 52

200PHYW 108 N/A

200PI-3 126 81

200PI6PRO 126 90

200PIH-5 126 105

200PIH5E 126 82

200PIHA 132 50

200PL 78 0.21

200PL/SS 75 0.99

200PO 102 7.286

200PO-SS 154 47

200PO-V 102 10

200POI 126 52.5

200POICF5/8 126 47

200POICF7/8 126 47

200POICF7/8-4.6 126 47

200POSSCF5/8 154 47

200POSSCF7/8 154 90

200SBS 101 0.25

200SHM 79 N/A

201B 78 0.71

201CAPSH 68 0.566

201FPT 68 0.03

201PBIW 128 58

201PI6PROW 128 98

201PIH5W 128 94

201POIW 128 59

202CAP 68 0.26

205PB 102 16

205PB-V 102 16

205PO 102 9

205PO-V 102 9

211FPT 68 0.03

PART NO PAGE(S) WEIGHT

222PBI 134 70

222PI6PRO 134 100

222PIE5 136 180

222PIE51 136 190

222PIH5 134 103

222PIH5E 134 110

222PIH6 134 110

222PIHY 134 75

222POI 134 60

225POI 134 60

231MPT 68 0.074

231MPTBN 68 0.08

234PE3SS 156 145

234PE51SS 156 180

234PE5SS 156 185

234PIE3 130 140

234PIE5 130 160

234PIE51 130 200

234POI 130 54

234PPE5 106 135

234PPE51 106 142.8

234PPE51V 106 145

234PPE5V 106 123

250CAP 78 0.68

250PL 78 0.42

300A 79 0.48

300ASS 75 1.91

300B 79 1.17

300BSS 75 3.3

300C 79 1.4

300CAP 79 1.07

300CAP/SS 75 3.61

300CSS 75 5.06

300D 79 1.19

300DSS 75 4.54

300E 79 0.78

300ESS 75 4.62

300F 79 0.57

300F200F 78 0.606

300FF 78 0.638

300FSS 75 3.81

300G 49, 71, 79 0.06

300GV 49, 71, 75, 79 0.06

300K 79 0.23

300K6 75 0.23

300P11PRO 116 81

300P11PROW 122 67

300PB 116 20

300PB-SS 160 100

300PBI 140 125

300PBW 122 26

300PH-6 116 50

167

R E F E R E N C E
PART NO PAGE(S) WEIGHT

300PH11-SS 160 150

300PH11W 122 102.6

300PH13SS 160 150

300PH13W 122 102.8

300PH6W 122 56

300PHY 120 26

300PHYW 120 N/A

300PIH-11 140 192

300PIH-8 140 195

300PIH13 140 210

300PIHY 144 140

300PL 79 0.43

300PL/SS 75 1.98

300PO 116 12

300PO-SS 160 115

300PO-SSCF 160 97

300POI 140 106

300SBS 101 0.25

300SHM 79 N/A

301PBIW 142 135

301PIH13W 142 218

301POIW 142 130

301POWV 122, 5 N/A

303B 79 1.634

303B200A 79 1.554

303C 79 1.66

333PBI 146 185

333PIE15 146 242

333PIH13 146 285

333POI 146 120

333POICF 146 190

400A 79 1.31

400ASS 75 3.7

400B 79 2.03

400BSS 75 5.26

400C 79 2.39

400CAP 79 1.44

400CAP/SS 75 5.11

400CSS 75 6.74

400D 79 2.07

400DSS 75 6.96

400E 79 2.11

400ESS 75 6.53

400F 79 1.47

400FSS 75 6.27

400G 79 0.06

400GV 75, 79 0.19

400PL 79 1.11

400PL/SS 75 3.42

400SHM 79 N/A

444PIH24 152 345

444POI 152 90

PART NO PAGE(S) WEIGHT

75A1/2 76 0.07

75A1/2/SA 80 0.07

75A1/4 76 0.08

75A1/4/SA 80 0.08

75A3/4 77 0.05

75A3/4/SA 80 0.05

75A3/8 76 0.07

75A3/8/SA 80 0.07

75B1/2 76, 80 0.14

75B3/4 77, 80 0.14

75G 79 0.1

75GV 75, 79 0.1

75PL 76, 77, 78 0.05

75SHM 79 N/A

A204
103, 105, 107, 109, 111, 113, 115, 117,

119, 121, 123, 125, 135, 137, 139,
149, 151

N/A

A204V 103, 107, 123 N/A

AF100 73 0.3

AF100G 73 0.06

AF100GV 73 0.06

AF150 73 0.43

AF150G 73 0.08

AF150GV 73 0.08

AF200 73 0.62

AF200G 73 0.17

AF200GV 73 0.17

AF300 73 1.17

AF300G 73 0.17

AF300GV 73 0.17

AF400 73 1.54

AF400G 73 0.45

AF400GV 73 0.45

AFB200 73 0.69

AFB300 73 1.38

AFB400 73 1.95

BC090 82 0.06

BC114 82 0.05

BEM5 131, 157 95

BEM5-182CZ 137 95

BEM51-182CZ 137 95

BF075 69 0.82

BF075BD 70 0.88

BF075BDV 70 0.85

BF100 69 0.82

BF100BD 70 0.9

BF100GE 69, 70 0.07

BF100GRE 70 0.01

BF100GRV 70 0.01

BF100V 69 0.8

BF107 107, 137 0.1

BF125 69 0.82

BF150 69 1.17

PART NO PAGE(S) WEIGHT

BF150BD 70 1.25

BF200 69 1.07

BF200BD 70 1.2

BF200GE 69, 70 0.05

BF200GFV 70 0.05

BF200GV 69, 70 0.05

BF200V 69 1.07

BF207 151 0.125

BF220 69 1.45

BF220BD 70 1.5

BF220GE 69, 70 0.02

BF220GV 69, 70 0.08

BF220V 69 0.06

BF300 69 2.13

BF300BD 70 2.25

BF300GE 69, 70 0.2

BF300GFE 70 0.02

BF300GFV 70 0.02

BF300GV 69, 70 0.1

BM1070 123 N/A

CAP050 84 0.06

CAP075 84 0.05

CAP100 84 0.09

CAP125 84 0.13

CAP150 84 0.12

CAP200 84 0.25

CAP300 84 0.57

CPLG025 83 0.03

CPLG038 83 0.03

CPLG050 83 0.09

CPLG075 83 0.11

CPLG100 83 0.13

CPLG125 83 0.19

CPLG150 83 0.3

CPLG200 83 0.34

CPLG300 83 0.82

CR025 84 0.04

CR038 84 0.05

CR050 84 0.13

CR075 84 0.35

CR100 84 0.27

CR125 84 0.73

CR150 84 0.74

CR200 84 0.75

CTS200AR 64 0.66

CTS200D 64 0.86

CV050 16 0.27

CV100 16 N/A

CV100MT 16 0.18

CV10175 105, 113, 115, 123, 125, 139, 149, 151 0.2

CV10175V 123 N/A

CV221 16 N/A

R E F E R E N C E

168

PART NO PAGE(S) WEIGHT

CV300 16 1.45

DB20153M 56, 57 0.5

DB20290 56, 57 0.125

DM100ABSS 60 3.5

DM100ASS 60 3.5

DM100CAP 60 0.2

DM100DBSS 60 3.75

DM100DBSSE 60 3.75

DM100DBSST 60 3.75

DM100DSS 60 3.75

DM100DSSE 60 3.75

DM100DSST 60 3.75

DM100PL 60 0.25

DM101SS 60 0.57

DM10294A 60 0.02

DM10295A 60 0.02

DM10296 60 0.1

DM102SSE 60 0.5

DM102SST 60 0.125

DM102SSV 60 0.57

DM150A 56 2.2

DM150AB 56 2.2

DM150ABE 56 2.2

DM150ABSS 61 6.3

DM150ABT 56 2.2

DM150AE 56 2.75

DM150ASS 61 6.35

DM150AT 56 2.2

DM150D 56 2.75

DM150DB 56 2.2

DM150DBE 56 2.2

DM150DBSS 61 6.9

DM150DBSSE 61 6.9

DM150DBT 56 2.2

DM150DE 56 2.82

DM150DSS 61 6.9

DM150DSSE 61 6.9

DM150DSST 61 6.9

DM150DT 56 2.2

DM200A 57 2.2

DM200AB 57 2.2

DM200ABSS 62 6.2

DM200ACAP 61, 62 1

DM200ACF 39 3.15

DM200AE 57 2.75

DM200APL 61, 62 0.5

DM200ASS 62 6.2

DM200AT 57 2.2

DM200CAP 56, 57 0.5

DM200D 57 2.75

DM200DB 57 2.2

DM200DBSS 62 6.9

PART NO PAGE(S) WEIGHT

DM200DBSSE 62 6.9

DM200DBSST 62 6.9

DM200DCF 39 2.75

DM200DE 57 3

DM200DSS 62 6.9

DM200DSSE 62 6.9

DM200DSST 62 6.9

DM200DT 57 2.75

DM200PL 56, 57 0.43

DM20153F 56, 57 0.25

DM20153M 56, 57 0.32

DM201SS 61, 62 1.24

DM20200A 56, 57 0.25

DM20200D 56, 57 0.27

DM20294A 56, 57, 61, 62 0.03

DM20295A 56, 57, 61, 62 0.03

DM20296 56, 57, 61, 62 0.125

DM202SSE 61, 62 1.25

DM202SST 61, 62 1.3

DM202SSV 61, 62 1.32

DM220A 58 N/A

DM220AB 4, 58 N/A

DM220ABSS 63 N/A

DM220ASS 63 N/A

DM220CAP 58, 63 1

DM220D 58 N/A

DM220DB 4, 58 N/A

DM220DBSS 63 7

DM220DSS 63 9.8

DM220DSSE 63 9.8

DM220DSST 63 9.8

DM220PL 63 1

DM221PL 58 N/A

DM221SS 63 0.45

DM222SS 63 0.47

DM25153F 58 N/A

DM25153M 58 N/A

DM25200 58 N/A

DM25294 63 N/A

DM25294E 63 N/A

DM25294T 63 N/A

DM300ABFP 59 N/A

DM300ACF 39 N/A

DM300AFP 59 4.8

DM300CAP 59 N/A

DM300DBFP 59 8.4

DM300DCF 39 8.4

DM300DFP 59 8.4

DM300PL 59 1

DM35153F 59 N/A

DM35153M 59 N/A

DM35200 59 N/A

PART NO PAGE(S) WEIGHT

DM35294 59 N/A

DMMT201A 57 2.5

DMMT201AE 57 2.5

DPCF100 55 0.5

DPCM100 55 0.25

DPCMT100 55 0.27

EL025-90 85 0.03

EL038-90 85 0.04

EL050-90 85 0.07

EL075-90 85 0.1

EL100-45 85 0.14

EL100-90 85 0.15

EL125-90 85 0.23

EL150-90 85 0.33

EL200-90 85 0.44

EL300-90 85 1.21

EV075 19 4.94

EV075BL 23 4.96

EV075BLXR1 23 4.2

EV075SL 23 4.94

EV075SLXR1 23 4.2

EV075XR1 19 4.2

EV100BL 23 4.5

EV100BLXR1 23 4.2

EV100FP 19 4.94

EV100SL 23 4.5

EV100SLXR1 23 4.2

EV100XR1 19 4.2

EV10210 19, 23, 28, 29, 31, 32 0.25

EV125 19 4.88

EV125XR1 19 1.39

EV150 20 6.36

EV150BL 23 6.36

EV150BLXR1 23 5

EV150SL 23 6.48

EV150SLXR1 23 5

EV150XR1 20 5

EV200 20 6.41

EV200BL 23 6.41

EV200BLXR1 23 5

EV200SL 23 8.85

EV200SLXR1 23 5

EV200XR1 20 5

EV20210 20, 23, 28, 29, 31, 32 0.3

EV204BLFP 24 8.06

EV204BLXR1 24 6

EV204FP 21 8.85

EV204SLFP 24 4.5

EV204SLXR1 24 6

EV204XR1 21 5

EV25210 21, 24, 28, 29, 31, 32 0.45

EV300FP 22 12

169

R E F E R E N C E
PART NO PAGE(S) WEIGHT

EV300FP110 22 N/A

EV300XR1A 22 N/A

EV3300 19, 23, 28, 29, 31, 32 N/A

EV35210 22, 30 N/A

EV4300 20, 21, 23, 24, 28, 29, 31, 32 N/A

EVR075 19 4.5

EVR100FP 19 4.5

EVR125 19 6.48

EVR150 20 6.48

EVR204FP 21 7

EVR3300 19, 28, 29, 32 N/A

EVR4300 20, 21, 28, 29, 32 N/A

FC100 19, 20, 21, 23, 24, 28, 29, 31, 32, 49 0.25

FC200 49 0.23

FC220 41, 49 0.25

FC220B 49 1.37

FC220TB 49 0.43

FC300 41, 49 0.34

FC300B 49 1.76

FC300TB 49 0.52

FM100 42 2.75

GHFT075A 81 0.06

GHFT075D 81 0.17

GHFT075MPT 81 0.04

GHMT075B 81 0.14

GHMT075F 81 0.05

GHMT075FPT 81 0.04

GHMT075MPT 81 0.04

GHN075 81 0.6

HB025 86 0.01

HB025-038 86 0.01

HB025-038SS 86 0.07

HB025-050 86 0.01

HB025-050SS 86 0.07

HB025-90 86 0.01

HB025/038-90 86 0.01

HB025/050-90 86 0.02

HB025SS 86 0.04

HB038 86 0.01

HB038-025 86 0.02

HB038-050 86 0.02

HB038-050SS 86 0.1

HB038-90 86 0.02

HB038SS 86 0.09

HB050 86 0.03

HB050-025 86 0.03

HB050-038 86 0.02

HB050-058SS 86 0.14

HB050-075 86 0.03

HB050-075SS 86 0.2

HB050-90 86 0.03

HB050/038-90 86 0.02

PART NO PAGE(S) WEIGHT

HB050/075-90 86 0.04

HB050SS 86 0.13

HB075 86 0.04

HB075-038 86 0.03

HB075-050 86 0.03

HB075-050SS 86 0.2

HB075-058 86 0.04

HB075-100 86 0.05

HB075-100SS 86 0.25

HB075-90 86 0.05

HB075/050-90 86 0.04

HB075/100-90 86 0.05

HB075SS 86 0.2

HB100 86 0.06

HB100-075 86 0.06

HB100-075SS 86 0.3

HB100-125 86 0.08

HB100-90 86 0.07

HB100/075-90 86 0.06

HB100/125-90 86 0.1

HB100SS 86 0.3

HB125 86 0.1

HB125-075 86 0.08

HB125-100 86 0.09

HB125-150 86 0.1

HB125-90 86 0.11

HB125/100-90 86 0.09

HB125/150-90 86 0.09

HB125SS 86 0.5

HB150 86 0.13

HB150-100 86 0.09

HB150-125 86 0.1

HB150-200 86 0.19

HB150-90 86 0.23

HB150/125-90 86 0.16

HB150SS 86 0.75

HB200 86 0.2

HB200-150 86 0.27

HB200-90 86 0.33

HB200/150-90 86 0.22

HB200SS 86 1.13

HB300 86 0.7

HB300-90 86 1.05

HB300SS 86 3.55

HB400 86 1.6

HBB20012590 85 0.25

HBC050075 84 0.05

HBEL100-90 85 0.05

HBEL150/100-90 85 0.19

HBF075 86 0.06

HBF075-100 86 0.07

HBF100 86 0.09

PART NO PAGE(S) WEIGHT

HBT025 87 0.03

HBT038 87 0.03

HBT050 87 0.03

HBT050-038 87 0.02

HBT050-075 87 0.03

HBT075 87 0.05

HBT075-050 87 0.04

HBT075-050SS 87 0.246

HBT075-100 87 0.06

HBT100 87 0.07

HBT100-075 87 0.06

HBT100-100 87 0.08

HBT150-100 87 0.21

HBT150-150 87 0.23

HBT200 87 0.4

HBT300 87 1.15

HM025 87 0.03

HM038 87 0.03

HM050 87 0.01

HM075 87 0.02

HM100 87 0.04

HM125 87 0.07

HM150 87 0.08

HM200 87 0.22

HM300 87 0.73

HSV1000 108, 114, 120, 132, 144, 150, 158 11

HV200 40 0.58

HY1001 145 1.5

HY1003 109, 121 1.5

HY1012 145, 151 13.2

HY1013 109, 121, 159 4.5

HY10131 115 N/A

HY10132 115 N/A

LEV025PL 18 N/A

LEV025PLST 18 N/A

LEV038 18 0.55

LEV038PL 18 0.08

LEV038PLST 18 0.662

LEV050 18 0.6

LEV050PL 18 N/A

LS050-20 94 0.35

LS050-40 94 0.35

LS050-60 94 0.35

LS050-80 94 0.37

LS050-B 95 0.22

LS050B/C1 95 0.98

LS075-20 94 0.3

LS075-40 94 0.33

LS075-60 94 0.35

LS075-80 94 0.35

LS075-B 95 0.23

LS075-C1 95 0.29

R E F E R E N C E

170

PART NO PAGE(S) WEIGHT

LS075-G 95 0.02

LS075B/C1 95 0.28

LS100-20 94 0.91

LS100-40 94 0.9

LS100-80 94 0.96

LS100-B 95 0.5

LS100-C1 51, 95 0.88

LS100-G 51, 95 0.02

LS100-GV 95 0.02

LS100B/C1 95 0.88

LS120 95 0.07

LS125-20 94 0.86

LS125-40 94 0.84

LS125-80 94 0.9

LS125-B 95 0.59

LS125B/C1 95 0.25

LS140 95 0.07

LS150-06 96 2.42

LS150-12 96 2.42

LS150-120 96 2.5

LS150-20 96 2.42

LS150-30 96 2.5

LS150-50 96 2.5

LS150-80 96 2.5

LS150-B 97 1.4

LS150-C 51, 97 0.57

LS150-G 51, 97 0.03

LS150-GV 51, 97 0.03

LS150B/C 97 1.91

LS180 95 2.12

LS200-06 96 2.5

LS200-100 96 2

LS200-12 96 2.33

LS200-120 96 2

LS200-20 96 2.33

LS200-30 96 2.42

LS200-50 96 2.42

LS200-80 96 2.42

LS200-B 97 1.3

LS200B/C 97 2

LS206 51, 93, 97 0.3

LS2100 51, 97 0.09

LS212 51, 93, 97 0.29

LS2120 51, 93, 97 0.08

LS212P 97 0.08

LS220 51, 93, 97 0.2

LS220P 97 0.17

LS230 51, 93, 97 0.17

LS250 51, 93, 97 0.13

LS250P 97 0.13

LS280 51, 93, 97 0.1

LS300EC 53, 99 0.64

PART NO PAGE(S) WEIGHT

LS304 53, 99 1.05

LS308 53, 99 0.92

LS312 53, 99 4.31

LS320 53, 99 1.03

LS350 53, 99 0.92

LS720 95 0.04

LS740 95 0.04

LS760 95 N/A

LS780 95 0.04

LSM300-04 98 8

LSM300-08 98 8

LSM300-12 98 8

LSM300-20 98 8

LSM300-50 98 8

LSQ150-06 92 4.17

LSQ150-12 92 4.17

LSQ150-120 92 4.17

LSQ150-20 92 4.17

LSQ150-30 92 4.17

LSQ150-50 92 4.17

LSQ150-80 92 4.17

LSQ150-B 93 1.89

LSQ200-06 92 4.17

LSQ200-12 92 4.17

LSQ200-120 92 4.17

LSQ200-20 92 4.17

LSQ200-30 92 4.17

LSQ200-50 92 4.17

LSQ200-80 92 4.17

LSQ200-B 93 1.75

LSQ200-C 93 0.26

LSQ200-G 93 0.05

LSQ200-GV 93 0.05

LSQ200-PL 51, 53, 91, 93, 97 0.04

LSQ200-R 51, 53 0.002

LSQ200-RV 91, 93, 97 0.02

LSS300-B 98, 99 21.48

LSS300-BC 98, 99 24.26

LSS300-C 98, 99 3

LSS300-G 98, 99 0.1

LSS300-GV 98, 99 0.07

LSS300-H 99 0.05

LSS300-S 98, 99 0.01

LSS300-SV 98, 99 0.01

LSS306 99 0.3

LSS308 99 0.38

LSS312 99 0.35

LSS320 99 0.8

LSS330 99 0.79

LSS350 99 0.83

LST075-100 90 0.83

LST075-16 90 0.78

PART NO PAGE(S) WEIGHT

LST075-30 90 0.84

LST075-50 90 0.84

LST075-80 90 0.83

LST075-H 91 0.51

LST075-HB 91 0.78

LST100-100 90 0.76

LST100-16 90 0.75

LST100-30 90 0.79

LST100-50 90 0.81

LST100-80 90 0.78

LST100-B 51, 91 2.17

LST100-G 51, 91 0.02

LST100-GV 51, 91 0.02

LST100-H 91 0.47

LST100-HB 91 2.25

LST1100 51, 91 0.07

LST116 51, 91 0.07

LST125-100 90 2.26

LST125-16 90 2.12

LST125-30 90 2.22

LST125-50 90 2.24

LST125-80 90 2.18

LST125-H 91 1.15

LST125-HB 91 2.19

LST130 51, 91 0.07

LST150 51, 91 0.07

LST150-100 90 1.9

LST150-16 90 2.07

LST150-30 90 2.12

LST150-50 90 2.15

LST150-80 90 2.13

LST150-B 51, 91 0.22

LST150-G 51, 91 0.03

LST150-GV 51, 91 0.03

LST150-H 91 1.11

LST150-HB 91 0.26

LST15100 51, 91 0.27

LST1516 51, 91 0.2

LST1530 51, 91 0.17

LST1550 51, 91 0.15

LST1580 51, 91 0.1

LST180 51, 91 0.07

LST200-100SS 92 16

LST200-10SS 92 16

LST200-16SS 92 16

LST200-30SS 92 16

LST200-50SS 92 16

LST200-80SS 92 16

LST200-B 93 1.95

LST200-GV 93 0.04

LST200-HBSS 93 0.35

LST200-HSS 93 0.32

171

R E F E R E N C E
PART NO PAGE(S) WEIGHT

LST204SS 53, 93 0.31

LST206SS 53, 93 0.27

LST208SS 53, 93 0.49

LST2100SS 53, 93 0.45

LST210SS 53, 93 0.48

LST216SS 53, 93 0.27

LST230SS 53, 93 0.49

LST250SS 53, 93 0.49

LST280SS 53, 93 0.48

LST5100 89 0.05

LST530 89 0.05

LST550 89 0.05

LST580 89 0.05

LSTM050-100 88 0.76

LSTM050-100C 88 0.76

LSTM050-30 88 0.76

LSTM050-30C 88 0.76

LSTM050-50 88 0.3

LSTM050-50C 88 0.76

LSTM050-80 88 0.76

LSTM050-80C 88 0.76

LSTM050B 89 N/A

LSTM050BC 89 N/A

LSTM050G 89 0.02

LSTM050H 89 N/A

LSTM075-100 88 0.76

LSTM075-100C 88 0.76

LSTM075-30 88 0.76

LSTM075-30C 88 0.76

LSTM075-50 88 0.76

LSTM075-50C 88 0.76

LSTM075-80 88 0.76

LSTM075-80C 88 0.76

LSTM075H 89 N/A

LV025MTV 6 0.06

LV025V 6 0.06

LV038050MTV 6 0.06

LV038MTV 6 0.07

LV038V 6 0.07

LV050100MTV 6 0.11

LV050MTV 6 0.06

LV050SLV 6 0.08

LV050V 6 0.07

LVHB025V 6 0.05

LVHB038050MTV 6 0.07

LVHB038V 6 0.06

LVHB050V 6 0.07

LVHB075100MTV 6 0.13

LVHB075MTV 6 0.13

LVHB075V 6 0.08

LVPL025V 6 0.06

LVPL038025MPTV 3, 6 N/A

PART NO PAGE(S) WEIGHT

LVPL038MPTV 3, 6 N/A

LVPL038V 6 0.06

LVPL050V 6 0.06

M100050FPT 46 0.6

M100075BRB 48 0.06

M100075BRB90 48 0.06

M100075FPT 46 0.05

M100075MPT 46 0.05

M100100HBT 48 0.09

M100125BRB 48 0.08

M100125BRB90 48 0.11

M100125BRBSWP90 43 0.15

M100125HBT 48 0.17

M100125MPT 46 0.11

M100150BRB90 48 0.17

M100A 47 0.07

M100BRB 48 0.06

M100BRB45 48 0.07

M100BRB90 48 0.08

M100BRBSWP90 43 0.15

M100BRBSWPG90 43 0.15

M100BSP 46 0.07

M100CPG 44 0.09

M100CPG45 44 0.09

M100CPG90 45 0.14

M100CR 47 0.24

M100FPT 46 0.09

M100G 49 0.02

M100GV 49 0.02

M100MPT 46 0.08

M100MPTSS 46 0.34

M100PA 40 0.25

M100PAC 40 0.32

M100PAT 40 0.65

M100PLG 47 0.05

M100PLG025 47 0.04

M100PLG050 47 0.04

M100SWFSS 44 0.35

M100SWP90 43 0.13

M100SWPG90 43 0.13

M100TEE 45 0.2

M101G 49 0.001

M101GSA 44 0.07

M101TEE 45 0.23

M104SWFSS 44 0.7

M12712 111, 113, 115 N/A

M13712 119, 125 N/A

M15712 139 N/A

M18008 141 N/A

M18012 141 N/A

M19712X 149, 151 N/A

M200100BRB 48 0.15

PART NO PAGE(S) WEIGHT

M200100BRB90 48 0.16

M200100CPG 45 0.16

M200100TEE 45 0.52

M200125BRB 48 0.16

M200125BRB45 3 0.16

M200125BRB90 48 0.21

M200125MPT 46 0.2

M200125MPTSS 46 0.2

M200150BRB 48 0.17

M200150BRB45 48 0.17

M200150BRB90 48 0.21

M200150MPT 46 0.23

M200150MPTSS 46 0.23

M200A 47 0.24

M200BRB 48 0.24

M200BRB45 48 0.26

M200BRB90 48 0.34

M200BSP 46 0.26

M200CPG 44 0.43

M200CPG45 44 0.31

M200CPG90 45 0.62

M200CPG90SH 45 0.44

M200CR 47 0.69

M200FPT 46 0.29

M200MPT 46 0.26

M200MPTSS 46 0.81

M200PLG 47 0.12

M200PLG025 47 0.09

M200PLG038 47 0.09

M200PLG050 47 0.09

M200PLG075 47 0.1

M200PLG100 47 0.11

M200SWFSS 44 0.7

M200SWP90 43 0.38

M200TEE 45 0.6

M200YG45 45 1.3

M201G 49 0.05

M220100BRB 48 0.15

M220100CPG 45 0.15

M220100TEE 45 0.4

M220125BRB 48 0.16

M220150BRB 48 0.16

M220150BRB90 48 0.21

M220150MPTSS 46 0.65

M220200CPG 45 0.19

M220200HBT 48 0.4

M220200SWP90 43 0.37

M220200TEE 45 0.6

M220250BRB 48 0.23

M220375SWFSS 44 1.35

M220A 47 0.2

M220ASWP90 43 0.4

R E F E R E N C E

172

PART NO PAGE(S) WEIGHT

M220BRB 48 0.19

M220BRB45 48 0.22

M220BRB90 48 0.3

M220BRBSWP90 43 0.4

M220BSP 46 0.2

M220BWASS 45 0.5

M220CPG 44 0.21

M220CPG3G 3, 44 0.2

M220CPG45 41, 44 0.24

M220CPG6 41, 44 0.27

M220CPG90 45 0.34

M220CR 47 0.58

M220D 47 0.4

M220FPT 46 0.26

M220MPT 46 0.21

M220MPTSS 46 0.62

M220MPTSWP90 43 0.3

M220P6PRO 110 51

M220P6PROE 110 N/A

M220P6PROEW 112 N/A

M220P6PROW 112 47.4

M220PB 110 N/A

M220PBW 112 19

M220PH5 110 55

M220PH5E 110 58

M220PH5EW 112 58

M220PH5W 112 55

M220PH6 110 55

M220PH6W 112 N/A

M220PHYW 5, 114 N/A

M220PLG 47 0.12

M220PLG038 47 N/A

M220PLG075 47 0.11

M220PO 110 N/A

M220SWFSS 44 0.59

M220SWP90 43 0.2

M220SWP90SS 43 1.64

M220SWPG90 3, 43 0.25

M220TEE 45 0.52

M220Y45 41, 45 1.32

M220YG45 41, 45 1.34

M221G 41, 49 0.03

M221GSA 44 0.25

M222PBIW 138 75

M222PIE51W 138 200

M222PIE5W 138 200

M222PIH6W 138 115

M300200CPG 45 0.25

M300220BRB 48 0.27

M300220BRB90 48 0.4

M300220CPG 41, 45 0.24

M300220MPTSS 46 1.25

PART NO PAGE(S) WEIGHT

M300300HBT 48 1.03

M300375SWFSS 44 3.2

M300A 47 0.35

M300ASWP90 43 0.8

M300BRB 48 0.49

M300BRB45 48 0.51

M300BRB90 48 0.78

M300BRBSWP90 43 1.24

M300BSP 46 0.41

M300CPG 44 0.41

M300CPG12 3, 44 1

M300CPG12G 3 N/A

M300CPG45 41, 44 0.49

M300CPG7 41, 44 0.57

M300CPG90 45 0.75

M300CR 47 1.18

M300FPT 46 0.5

M300MPT 46 0.44

M300MPTSS 46 1.85

M300MPTSWP90 43 0.63

M300P11PRO 118 81

M300P6PRO 118 52

M300PB 118 20

M300PBW 124 24

M300PH11W 124 105

M300PH6 118 45.4

M300PH6W 124 49

M300PLG 47 0.25

M300PLG075 47 0.23

M300PLG100 47 0.2

M300PO 118 9.792

M300SWFSS 44 1.5

M300SWP90 43 0.7

M300SWPG90 43 0.75

M300TEE 45 1.15

M300Y45 41, 45 3.38

M300YG45 41, 45 3.13

M301G 41, 49 0.05

M301GSA 44 0.5

M303D 47 1.5

M332PBIW 148 200

M332PIE101W 148 270

M332PIE10W 148 262.2

M332PIH13W 148 155

M332PIHAW 5, 150 N/A

M332PIHYW 150 190

M332POIW 148 70.532

MBF100 54 0.9

MBF100BD 54 1

MBF100BDV 54 1

MBF100V 54 1

MBF150200BD 54 1.39

PART NO PAGE(S) WEIGHT

MBF200 54 1.37

MBF200BD 54 1.39

MBF200V 54 1.37

MBF220 54 1.62

MBF220BD 54 1.62

MBF220V 54 1.62

MBF300 54 2.25

MBF300BD 54 2.32

MBF300BDV 54 2.4

MBF300V 54 2.25

MBP200 66 0.03

MCV100 44 0.13

MCV200 44 0.45

MCV221 44 0.5

MCV300 44 1.2

MEV100BLCF 31 5

MEV100BLXR1 31 1.75

MEV100CF 28, 29 4.57

MEV100SLCF 32 5

MEV100SLXR1 32 2.85

MEV100XR1 28, 29 4.5

MEV102CF 26 11.16

MEV103CF 26 17.16

MEV104CF 26 22.32

MEV105CF 26 27.9

MEV200BLCF 31 6.5

MEV200BLXR1 31 2.4

MEV200CF 28, 29 5.75

MEV200SLCF 32 6.5

MEV200SLXR1 32 2.4

MEV200XR1 28, 29 2

MEV220BLCF 31 8.05

MEV220BLXR1 31 3

MEV220CF 28, 29 7

MEV220SLCF 32 8.13

MEV220SLXR1 32 3

MEV220XR1 28, 29 2.8

MEV225CF 29 N/A

MEV300CF 30 14

MEV300XR1 30 N/A

MEVR100CF 28, 29 4.45

MEVR100SLCF 32 4.75

MEVR200CF 28, 29 6.48

MEVR200SLCF 32 6.8

MEVR220CF 28, 29 8.06

MEVR220SLCF 32 7

MFM100 42 2.75

MFM220 42 2.75

MFM300 42 5.4

MHV200 40 0.57

MHV220A 40, 41 0.75

MIS220 41 20

173

R E F E R E N C E
PART NO PAGE(S) WEIGHT

MIS300 41 23

MLEV100 27 0.65

MLS100-20 50 0.82

MLS100-40 50 1

MLS100-50 50 0.87

MLS100-80 50 0.88

MLS100B 51 0.66

MLS100BC 51 0.89

MLS200-06 50 2.25

MLS200-100 50 2.2

MLS200-12 50 2.5

MLS200-120 50 2.15

MLS200-20 50 2.15

MLS200-30 50 2.15

MLS200-50 50 3.9

MLS200-50M 50 2.4

MLS200-80 50 2.15

MLS200B 51 1.5

MLS200BC 51 2.07

MLS2100SS 53 0.54

MLS220C1 53 0.82

MLS220G1 53 0.02

MLS220R1 53 0.45

MLS222-04 52 3.82

MLS222-06 52 3.82

MLS222-08 52 3.82

MLS222-10 52 3.5

MLS222-100 52 3.7

MLS222-16 52 3.7

MLS222-30 52 3.75

MLS222-50 52 3.75

MLS222-80 52 3.7

MLS222B 53 1.25

MLS222BC 53 3.25

MLS250SS 53 0.6

MLS280SS 53 0.57

MLS300-08 52 8

MLS300-12 52 8

MLS300-20 52 8

MLS300-50 52 8.44

MLS300B 53 5.04

MLS300B1 99 4.78

MLS300BC 53 N/A

MLS300CAP 53, 99 1.36

MLS300ECG 53, 99 0.03

MLS300ECGV 53, 99 0.04

MLS300G 53, 99 0.03

MLS300GV 53, 99 0.05

MLST100-100 50 0.75

MLST100-16 50 0.75

MLST100-30 50 0.75

MLST100-50 50 0.75

PART NO PAGE(S) WEIGHT

MLST100-80 50 0.75

MLST100-H 51 0.45

MLST100-HB 51 0.63

MLST150-100 50 2

MLST150-16 50 2

MLST150-30 50 2

MLST150-50 50 2

MLST150-80 50 2

MLST150-80V 3, 50 2

MLST150-H 51 1.15

MLST150-HB 51 1.75

MLV100V 6 0.13

MPRV100-100 39 1.5

MPRV100-125 39 1.53

MSUV100FP 15 0.5

MSW220 44 0.38

MTF220BD 54 0.75

MTF300BD 54 2.1

MV100BL 38 1.2

MV100CF 33 0.75

MV100SL 38 1.13

MV200BL 38 2

MV200CF 33 1.92

MV200SL 38 2

MV220BL 38 4.63

MV220CF 33 3..25

MV220SL 38 2.75

MV225200 29 N/A

MV225CF 33 7.3

MV300 33 3.9

MV300BL 38 6.6

MV300CF 33 6

MV301CF 41 6

MVE004 19, 20, 21, 23, 24, 28, 29, 31, 32 0.1

MVS220CF 34, 41 1.85

MVS220FP 34 1.7

MVS220HSFP 35 2.85

MVS300CF 36 3

MVS300CFFP 36 3.75

MVS300HSFP 37 6.32

MVSF220FP 34 1.8

MVSF220HSFP 35 2

MVSF300 36 3.25

MVSF300FP 36 4

MVSF300HSFP 37 6.69

MVSMT220FP 34 1.75

MVSMT220HSFP 35 2.9

MVSMT300 36 3

MVSMT300HSFP 37 6.73

NIP025-SH 83 0.01

NIP038-SH 83 0.01

NIP050-3 83 0.04

PART NO PAGE(S) WEIGHT

NIP050-SH 83 0.02

NIP075-4 83 0.07

NIP075-6 83 0.12

NIP075-SH 83 0.03

NIP100-4 83 0.09

NIP100-6 83 0.15

NIP100-SH 83 0.04

NIP125-4 83 0.13

NIP125-6 83 0.21

NIP125-SH 83 0.06

NIP150-3 83 0.15

NIP150-4 83 0.22

NIP150-5 83 0.26

NIP150-6 83 0.34

NIP150-SH 83 0.12

NIP200-4 83 0.25

NIP200-6 83 0.38

NIP200-SH 83 0.14

NIP2101 66 0.3

NIP300-4 83 0.43

NIP300-6 83 0.7

NIP300-SH 83 0.3

NIP400-SH 83 1.55

PLUG025 84 0.03

PLUG038 84 0.03

PLUG050 84 0.02

PLUG075 41, 84 0.04

PLUG075S 93 0.02

PLUG100 84 0.06

PLUG125 84 0.09

PLUG150 84 0.1

PLUG200 84 0.15

PLUG300 84 0.44

PRC200 101 N/A

PV075 16 0.53

PV075V 16 0.57

PV100 16 0.52

PV100-075 16 0.64

PV100-075B 16 0.63

PV100-075V 16 0.35

PV100V 16 0.4

PV10265 16 0.07

PV10265V 16 0.2

RB038-025 83 0.01

RB050-025 83 0.02

RB050-038 83 0.01

RB075-018 83 0.04

RB075-025 83 0.04

RB075-038 83 0.03

RB075-050 83 0.03

RB100-025 83 0.07

RB100-050 83 0.05

R E F E R E N C E

174

PART NO PAGE(S) WEIGHT

RB100-075 83 0.04

RB125-075 83 0.09

RB125-100 83 0.07

RB150-075 83 0.12

RB150-100 83 0.1

RB150-125 83 0.1

RB200-075 83 0.18

RB200-100 83 0.17

RB200-125 83 0.14

RB200-150 83 0.12

RB300-150 83 0.51

RB300-200 83 0.5

RB400-300 83 1

RC100-075 83 0.15

RC150-100 83 0.2

RC150-125 83 0.2

RC200-050 83 0.25

RC200-100 83 0.26

RC200-125 83 0.26

RC200-150 83 0.26

RC300-200 83 0.62

RN050-038 83 0.02

RN075-050 83 0.03

RN100-050 83 0.04

RN100-075 83 0.06

RN125-075 83 0.08

RN125-100 83 0.08

RN150-100 83 0.12

RN150-125 83 0.14

RN200-125 83 0.17

RN200-150 83 0.17

RN300-200 83 0.36

RS21 87 0.91

RSTB 87 0.87

SL025-90 85 0.03

SL038-90 85 0.03

SL050-90 85 0.06

SL075-45 85 0.07

SL075-90 85 0.08

SL100-45 85 0.1

SL100-90 85 0.13

SL125-45 85 0.14

SL125-90 85 0.14

SL150-45 85 0.25

SL150-90 85 0.25

SL200-45 85 0.34

SL200-90 85 0.41

SL300-45 85 0.85

SL300-90 85 1.05

ST200 67 0.77

ST300 67 1.27

SUV050FP 15 0.25

PART NO PAGE(S) WEIGHT

SUV075FP 15 0.4

SUV100FP 15 0.4

SUV125FP 15 0.88

SUV150FP 15 0.88

SUV200FP 15 1.45

SW100 87 0.09

SW150 87 0.2

SW220 87 0.5

TA283 68 0.14

TA283QD 68 0.14

TC120 82 0.1

TC130 82 0.1

TC150 82 0.11

TC162 82 0.12

TC181 82 0.12

TC193 82 0.12

TC206 82 0.12

TC218 82 0.13

TC224 82 0.14

TC231 82 0.15

TC250 82 0.16

TC287 82 0.17

TC312 82 0.17

TC331 82 0.17

TC343 82 0.17

TC425 82 0.18

TC438 82 0.36

TC456 82 0.37

TEE025 84 0.04

TEE038 84 0.05

TEE050 84 0.1

TEE075 84 0.14

TEE100 84 0.21

TEE125 84 0.32

TEE150 84 0.45

TEE200 84 0.6

TEE300 84 1.58

TEG075 84 0.2

TEG100 84 0.21

TF038SS 71 0.25

TF050 71 0.25

TF050SS 71 0.8

TF075 71 0.2

TF075SS 71 1.15

TF075V 71 0.22

TF100 71 0.35

TF100AV 72 0.32

TF100SS 71 2.85

TF125 71 0.35

TF125AV 72 0.68

TF125SS 71 1.92

TF138GV 71 0.1

PART NO PAGE(S) WEIGHT

TF150 71 0.63

TF150AV 72 0.68

TF150SS 71 4.38

TF200 71 0.55

TF200AV 72 0.6

TF200SS 71 3.6

TF200V 71 0.56

TF220 71 0.82

TF220G 71 0.03

TF220GV 71 0.05

TF220SS 71 5.27

TF300 71 2

TF300G 71 0.07

TF300GV 71 0.1

TF300SS 71 7.9

TF400 71 4.5

TF400G 71 0.7

TF400GV 71 0.7

TL600C 67 0.5

TL650E 67 0.5

TL650S 67 0.5

TL651S 67 0.7

TL652E 67 0.5

TL652S 67 0.63

TL6531 68 0.07

TLA10 67 2.58

TLV10R 67 1.5

TLV2 67 0.02

TLVA10 67 2.25

TM075/050 87 0.28

UB100 45 0.25

UB202 45 0.26

UB220 45 0.32

UV050FP 15 0.25

UV075FP 15 0.25

UV100FP 15 0.4

UV125FP 15 1

UV150FP 15 1

UV15163
51, 103, 105, 107, 109, 113, 115, 123,

125, 127, 129, 131, 133, 139, 141,
143, 145, 149, 151

0.01

UV15163V 91, 103, 107, 123, 155, 157, 159, 161 0.01

UV200FP 15 1.5

UV204FPFD 66 1.5

V050 7 0.75

V07018 103, 105, 107, 109, 111, 113, 115, 117,
119, 121, 123, 125 0.1

V07019 103, 105, 107, 109, 111, 113, 115, 117,
119, 121, 123, 125 0.03

V075 7 0.75

V075BL 13 1.35

V075SL 13 1.35

V100 7 0.7

V100BL 13 1.25

V100FP 7 1.16

175

R E F E R E N C E
PART NO PAGE(S) WEIGHT

V100SL 13 1.31

V10117 139, 151 0.1

V10118 127, 129, 131, 133, 135, 137, 139,
149, 151, 155, 157, 159 0.01

V10119 107, 127, 129, 131, 133, 135, 149,
155, 157, 159 0.1

V10153138 7 0.14

V10161 14 0.18

V10264 153 0.02

V10270 7 0.1

V10271 7 0.13

V125 7 1.25

V125BL 13 2.25

V125FP 7 1.91

V125SL 13 2.07

V150 7 1.87

V150BL 13 2

V150SL 13 2

V200 7 1.88

V20011SS 147, 153 0.04

V20018 107, 109, 115, 121, 131, 133, 137, 141,
143, 145, 147, 153, 157, 159, 161 0.02

V20019 137, 141, 143, 145, 161 0.01

V200BL 13 2.8

V200FP 8 3.25

V200SL 13 2.75

V20153138 7 0.22

V20207 68, 79 0.06

V204FP 9 2.71

V25153138 7 0.16

V25270 7, 8 0.25

V25271 7, 8 0.4

V300 8 3.75

V300FP 8 5.33

V400 8 8.5

VA150 14 2.58

VA200 14 2.8

VA200FP 14 3.83

VC200 72 0.17

VC230 72 0.26

VC300 72 0.68

VC330 72 0.68

VE5630 22, 30 N/A

VFMT200FP 8 2.9

VFMT204FP 9 3.33

VL20153 7 0.35

VL25153 8 0.41

VN100 14 0.72

VS204FP 11 1.73

VSF200 10 1.25

VSF200CF 34 1.5

VSF200FPAF 9 3.05

VSF204FP 11 1.75

VSF300 12 3.5

PART NO PAGE(S) WEIGHT

VSFHB200 10 1.45

VSFMT200 10, 12 1.45

VSFMT204FP 11 1.85

VSFMT204HSFP 11 2

VSFMT300FP 12 4.29

VSFMT300HSFP 12 6.63

VSMT200 10, 12 1.35

VSMT200CF 34 1.45

VSMT200FPAF 9 3

VSMT204FP 11 1.85

VSS025 16 0.64

VSS038 16 0.59

VSS050 16 0.71

VSS075 16 1.3

VSS100 16 2.18

VSS150 16 3.97

VSS200 16 6.91

VSS300 16 22.6

W230237 65 1.07

W230238 65 1.17

W230239 65 1.07

W230240 65 1.1

WSF210FSA 65 1.2

WSF210FSAV 65 N/A

WSMT210FSA 65 1.07

WSMT210FSAV 65 N/A

C
ATA

LO
G

 #59 					

2018					

B
A

N
JO

 LIQ
U

ID
 H

A
N

D
LIN

G
 P

R
O

D
U

C
TS

BANJO CORPORATION
A Unit of IDEX Corporation
150 Banjo Drive
Crawfordsville, IN 47933 U.S.A.
Telephone: (765) 362-7367
Fax: (765) 362-0744
banjocorp.com

Scan to visit
BanjoCorp.comFollow us on:    

