

EOM

ENGINEERING OPERATION
& MAINTENANCE MANUAL

PS1500 Bolted Plastic Pump

Where Innovation Flows

WILDEN®

Copyright

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

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

This is a non-contractual document.

Trademarks

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

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

Warranty

Each and every product manufactured by Wilden is built to meet the highest standards of quality. Every pump is functionally tested to ensure integrity of operation. Wilden warrants that pumps, accessories and parts manufactured or supplied by it to be free from defects in material and workmanship for a period of five (5) years from date of installation or six (6) years from date of manufacture, whichever comes first.

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

Certifications

CONTENTS

SECTION 1: Precautions – Read First! 4

SECTION 2: Wilden Pump Designation System 5

SECTION 3: How It Works 6

SECTION 4: Dimensional Drawings 7

SECTION 5: Performance 8

 PS1500 Plastic Rubber-Fitted 8

 PS1500 Plastic EZ-Install TPE-Fitted 8

 PS1500 Plastic Full-Stroke PTFE-Fitted 9

 Suction Lift Capability 10

SECTION 6: Suggested Installation, Operation, Maintenance, and Troubleshooting 11

SECTION 7: Disassembly/Reassembly 14

 Pump Disassembly 14

 Air Valve/Center Section Disassembly 17

 Single-Point Exhaust 20

 Reassembly Hints and Tips 20

SECTION 8: Exploded View and Parts List 22

SECTION 9: Elastomer Options 26

SECTION 1

PRECAUTIONS – READ FIRST!

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

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

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

TEMPERATURE LIMITS:

Acetal	-29°C to 82°C	-20°F to 180°F
Buna-N	-12°C to 82°C	10°F to 180°F
Bunalast™	-40°C to 130°C	-40°F to 266°F
Geolast®	-40°C to 82°C	-40°F to 180°F
Neoprene	-18°C to 93°C	0°F to 200°F
Nordel™ EPDM	-51°C to 138°C	-60°F to 280°F
Nylon	-18°C to 93°C	0°F to 200°F
PFA	-7°C to 107°C	45°F to 225°F
Polypropylene	0°C to 79°C	32°F to 175°F
Polyurethane	-12°C to 66°C	10°F to 150°F
PVDF	-12°C to 107°C	10°F to 225°F
Saniflex™	-29°C to 104°C	-20°F to 220°F
SIPD PTFE with EPDM-backed	4°C to 137°C	40°F to 280°F
SIPD PTFE with Neoprene-backed	4°C to 93°C	40°F to 200°F
PTFE*	4°C to 104°C	40°F to 220°F
FKM	-40°C to 177°C	-40°F to 350°F
Wil-Flex®	-40°C to 107°C	-40°F to 225°F

*4°C to 149°C (40°F to 300°F) - 13 mm (1/2") and 25 mm (1") models only.

NOTE: Not all materials are available for all models. See "Wilden Pump Designation System" for material options for your pump.

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

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

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

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

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

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

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

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

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

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

CAUTION: Pro-Flo pumps cannot be used in submersible applications. Pro-Flo SHIFT is available in both single-point exhaust (submersible) and standard (non-submersible) options. Do not use standard Pro-Flo SHIFT models in submersible applications.

CAUTION: Before installation, tighten all hardware.

NOTE: Materials of construction and elastomer material may influence suction lift parameters. Please refer to "Performance" for specifics.

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

NOTE: PVDF pumps come standard from the factory with expanded PTFE gaskets installed in the diaphragm bead of the liquid chamber, in the T-section and in the ball and seat area. PTFE gaskets cannot be re-used. Consult for installation instructions during reassembly.

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

WARNING: This product can expose you to chemicals including Nickel, Chromium, Cadmium, or Cobalt, which are known to the State of California to cause cancer and/or birth defects or other reproductive harm. For more information, go to www.P65Warnings.ca.gov.

SECTION 2

WILDEN PUMP DESIGNATION SYSTEM

MATERIAL CODES

MODEL PS1500 = PRO-FLO® SHIFT	AIR VALVE P = POLYPROPYLENE	VALVE BALLS FW = SANITARY WIL-FLEX®, IPD [SANTOPRENE® (TWO BLACK DOTS)] TF = PTFE (WHITE) WF = WIL-FLEX® [SANTOPRENE® (THREE BLACK DOTS)]
WETTED PATH P = POLYPROPYLENE K = PVDF	DIAPHRAGMS BLL = BUNALAST™ IPD (BLACK) FWS = SANITARY WIL-FLEX®, EZ-INSTALL [SANTOPRENE® (TWO BLACK DOTS)] SSL = FULL-STROKE SANIFLEX™ IPD [HYTREL® (CREAM)] TEU = PTFE (WHITE) W/EPDM BACK-UP (BLUE DOT) TNU = PTFE (WHITE) W/NEOPRENE BACK-UP (GREEN DOT) TSS = FULL-STROKE PTFE W/SANIFLEX™ BACK-UP TWS = FULL-STROKE PTFE W/WIL-FLEX® BACK-UP WWL = WIL-FLEX™ IPD [SANTOPRENE® (THREE BLACK DOTS)] ZGS = BUNALAST™, EZ-INSTALL (BLACK) ZPS = POLYURETHANE, EZ-INSTALL (CLEAR) ZSS = SANIFLEX™, EZ-INSTALL [HYTREL® (CREAM)] ZWS = WIL-FLEX®, EZ-INSTALL [SANTOPRENE® (THREE BLACK DOTS)]	VALVE SEAT K = PVDF
OUTER PISTON K = PVDF S = STAINLESS STEEL Z = NO OUTER PISTON		VALVE SEAT O-RING TV = PTFE-ENCAPSULATED FKM
AIR CHAMBERS P = POLYPROPYLENE		
CENTER BLOCK P = POLYPROPYLENE		

SPECIALTY CODES

0100 Wil-Gard 110V	0560 Split manifold
0102 Wil-Gard sensor wires ONLY	0563 Split manifold, discharge ONLY
0320 Single-Point Exhaust	0564 Split manifold, inlet ONLY
0504 DIN flange	0604 DIN flange, Wil-Gard II™ 220 V
	0660 Split manifold, Wil-Gard II™ 110 V

- ! **NOTE:** Most elastomeric materials use colored dots for identification
- ! **NOTE:** Not all models are available with all material options
- ! **NOTE:** ZGS diaphragm material previously known as Geolast® has been replaced with Bunalast™

SECTION 3

HOW IT WORKS – AIR-OPERATED DOUBLE-DIAPHRAGM PUMP

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

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

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

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

HOW IT WORKS – AIR DISTRIBUTION SYSTEM

The heart of the patented Pro-Flo® SHIFT Air Distribution System (ADS) is the air valve assembly. The air valve design incorporates an unbalanced spool with the small end of the spool being pressurized continuously while the large end of the spool is alternately pressurized, then exhausted to move the spool. The air valve spool directs pressurized air to one chamber while exhausting the other. The air forces the main shaft/diaphragm assembly to move to one side – discharging liquid on that side and pulling liquid in on the other side. When the shaft reaches the end of the stroke, the inner piston actuates the pilot spool, which controls the air to the large end of the air valve spool. The repositioning of the air valve spool routes the air to the other air chamber. The air control spool allows air to flow freely into the air chamber for the majority of each pump stroke, but it significantly restricts the flow of air into the air chamber when activated by the inner piston near the end of each stroke.

SECTION 4

DIMENSIONAL DRAWING

PS1500 PLASTIC

DIMENSIONS

ITEM	METRIC (mm)	STANDARD (inch)
A	914	36.0
B	702	27.6
C	1183	46.6
D	1279	50.3
E	1283	50.5
F	179	7.1
G	310	12.2
H	211	8.3
J	690	27.2
K	160	6.3
L	47	1.9
M	179	7.1
N	584	23.0
P	681	26.8
R	336	13.2
S	14	0.6
DIN FLANGE		
T	200 DIA.	7.9 DIA.
U	160 DIA.	6.3 DIA.
V	18 DIA.	0.7 DIA.
ANSI FLANGE		
T	191 DIA.	7.5 DIA.
U	152 DIA.	6.0 DIA.
V	19 DIA.	0.8 DIA.

LW0207 REV. B

SECTION 5

PERFORMANCE

**PS1500 PLASTIC
EZ-INSTALL TPE-FITTED**

Ship Weight.....Polypropylene 125 kg (275 lb)
PVDF 152 kg (335 lb)
Air Inlet.....3/4"
Inlet.....76 mm (3")
Outlet.....76 mm (3")
Suction Lift.....5.3 m Dry (17.5')
8.6 m Wet (28.4')
Disp. Per Stroke¹.....5.4 L (1.42 gal)
Max. Flow Rate.....1,024 lpm (271 gpm)
Max. Size Solids.....12.7 mm (1/2")

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

Example: To pump 636 lpm (168 gpm) against a discharge head of 1.4 bar (20 psig) requires 4.1 bar (60 psig) and 122 Nm³/h (72 scfm) air consumption.

Flow rates indicated on chart were determined by pumping water. For optimum life and performance, pumps should be specified so that daily operation parameters will fall in the center of the pump's performance curve.

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

**PS1500 PLASTIC
FULL-STROKE
PTFE-FITTED**

Ship Weight.....Polypropylene 125 kg (275 lb)
PVDF 152 kg (335 lb)
Air Inlet.....3/4"
Inlet.....76 mm (3")
Outlet.....76 mm (3")
Suction Lift.....5.8 m Dry (19.1')
8.6 m Wet (28.4')
Disp. Per Stroke¹.....5.3 L (1.40 gal)
Max. Flow Rate.....999 lpm (262 gpm)
Max. Size Solids.....12.7 mm (1/2")

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

Example: To pump 628 lpm (166 gpm) against a discharge head of 2.1 bar (30 psig) requires 5.5 bar (80 psig) and 151 Nm³/h (89 scfm) air consumption.

Flow rates indicated on chart were determined by pumping water. For optimum life and performance, pumps should be specified so that daily operation parameters will fall in the center of the pump's performance curve.

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

PERFORMANCE

**PS1500 PLASTIC
REDUCED-STROKE
PTFE-FITTED**

Ship Weight.....Polypropylene 125 kg (275 lb)
PVDF 152 kg (335 lb)
Air Inlet.....3/4"
Inlet.....76 mm (3")
Outlet.....76 mm (3")
Suction Lift.....3.5 m Dry (11.6')
8.6 m Wet (28.4')
Disp. Per Stroke¹.....3.5 L (0.93 gal)
Max. Flow Rate.....882 lpm (233 gpm)
Max. Size Solids.....12.7 mm (1/2")

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

Example: To pump 594 lpm (157 gpm) against a discharge head of 1.4 bar (20 psig) requires 5.5 bar (80 psig) and 167 Nm³/h (98 scfm) air consumption.

Flow rates indicated on chart were determined by pumping water. For optimum life and performance, pumps should be specified so that daily operation parameters will fall in the center of the pump's performance curve.

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

SUCTION LIFT CAPABILITY

**PS1500 PLASTIC
 SUCTION LIFT
 CAPABILITY**

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

SECTION 6

SUGGESTED INSTALLATION, OPERATION, MAINTENANCE AND TROUBLESHOOTING

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

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

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

Months of careful planning, study and selection efforts can result in unsatisfactory pump performance if installation details are left to chance. You can avoid premature failure and long-term dissatisfaction by exercising reasonable care throughout the installation process.

Location

Noise, safety and other logistical factors usually dictate where equipment will be situated on the production floor. Multiple installations with conflicting requirements can result in congestion of utility areas, leaving few choices for additional pumps. Within the framework of these and other existing conditions, locate every pump in such a way that the following six key factors are balanced against each other to maximum advantage:

- **Access:** First, the location should be accessible. If it's easy to reach the pump, maintenance personnel will be able to perform routine inspections and adjustments more easily. If major repairs become necessary, ease of access can play a key role in speeding the repair process and reducing total downtime.
- **Air Supply:** Every pump location should have an air line large enough to supply the volume of air necessary to achieve the desired pumping rate. For best results, the pumps should use a 5µ (micron) air filter, needle valve and regulator. The use of an air filter before the pump will ensure that the majority of any pipeline contaminants will be eliminated.
- **Solenoid Operation:** When operation is controlled by a solenoid valve in the air line, three-way valves should be used. This valve allows trapped air between the valve and the pump to bleed off, which improves pump performance. You can estimate pumping volume by counting the number of strokes per minute, and then multiplying that figure by the displacement per stroke.
- **Muffler:** Using the standard Wilden muffler, sound levels are reduced below OSHA specifications. You can use other mufflers to reduce sound levels farther, but they usually reduce pump performance.
- **Elevation:** Selecting a site that is well within the pump's dynamic lift capability will assure that loss-of-prime issues will

be eliminated. In addition, pump efficiency can be adversely affected if proper attention is not given to site location.

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

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

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

If the pump is to be used in a self-priming application, make sure that all connections are airtight and that the suction lift is within the model's ability.

 NOTE: Materials of construction and elastomer material have an effect on suction lift parameters. Please refer to "Performance" for specifics.

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

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

Single-Point Exhaust

Pro-Flo SHIFT pumps can be used for submersible applications when using the Pro-Flo SHIFT's single-point exhaust.

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

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

**SUGGESTED INSTALLATION, OPERATION, MAINTENANCE
AND TROUBLESHOOTING**

! **NOTE:** In the event of a power failure, close the shut-off valve if you do not want the pump to restart when the power returns.

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

Operation

The Pro-Flo SHIFT pumps are pre-lubricated and do not require in-line lubrication. Additional lubrication will not damage the pump. However, if the pump is heavily lubricated by an external source, the pump's internal lubrication maybe washed away. If the pump is then moved to a nonlubricated location, it may need to be disassembled and re-lubricated as described in "Disassembly/ Reassembly".

Pump discharge rate can be controlled by limiting the volume and/or pressure of the air supply to the pump. An air regulator is used to regulate air pressure. A needle valve is used to regulate volume. Pump discharge rate also can be controlled by throttling the pump discharge by partially closing a valve in the discharge line of the pump. This action increases friction loss, which reduces flow rate. (See "Performance") This is useful when the need exists

to control the pump from a remote location. When the pump discharge pressure equals or exceeds the air supply pressure, the pump will stop. No bypass or pressure relief valve is needed, and pump damage will not occur. The pump has reached a "deadhead" situation and can be restarted by reducing the fluid discharge pressure or increasing the air inlet pressure. Wilden Pro-Flo SHIFT pumps run solely on compressed air and do not generate heat. Therefore, your process fluid temperature will not be affected.

Maintenance and Inspections

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

SUGGESTED INSTALLATION, OPERATION, MAINTENANCE AND TROUBLESHOOTING

Troubleshooting

Pump will not run or runs slowly.

1. Remove plug from pilot spool exhaust.
2. Ensure that the air inlet pressure is at least 0.4 bar (5 psig) above startup pressure and that the differential pressure (the difference between air inlet and liquid discharge pressures) is not less than 0.7 bar (10 psig).
3. Check air inlet filter for debris (see "Suggested Installation, Operation, Maintenance and Troubleshooting").
4. Check for extreme air leakage (blow by) that would indicate worn seals/bores in the air valve, pilot spool and main shaft.
5. Disassemble the pump and check for obstructions in the air passageways or objects that would obstruct the movement of internal parts.
6. Check for sticking ball check valves.
 - a. If material being pumped is not compatible with pump elastomers, swelling may occur. Replace ball check valves and seals with proper elastomers.
 - b. Also, as the check valve balls wear out, they become smaller and can become stuck in the seats. In this case, replace balls and seats.
7. Check for any broken inner piston that would cause the air valve spool to be unable to shift.

Pump runs, but little or no product flows.

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

Pump air valve freezes.

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

Air bubbles in pump discharge.

1. Check for a ruptured diaphragm.
2. Check tightness of outer pistons (see "Disassembly/Reassembly").
3. Check tightness of fasteners and integrity of O-rings and seals, especially at intake manifold.
4. Ensure pipe connections are airtight.

Product comes out air exhaust.

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

SECTION 7

DISASSEMBLY / REASSEMBLY

PUMP DISASSEMBLY

Tools Required:

- 3/4" Socket Wrench
- 15/16" Socket Wrench
- 15/16" Combination Wrench
- 1-1/8" Socket Wrench
- 1-1/8" Combination Wrench
- Adjustable Wrench
- Vise equipped with soft jaws (such as plywood, plastic or other suitable material)

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

NOTE: Your specific pump model may vary from the configuration shown; however, pump disassembly procedure will be the same.

NOTE: Replace worn parts with genuine Wilden parts for reliable performance.

Step 1

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

Step 2

Using two adjustable wrenches, remove bolts that fasten the discharge manifold to the liquid chambers.

Step 3

Remove the discharge manifold and inspect the ball cage area of manifold for wear or damage.

DISASSEMBLY / REASSEMBLY

Step 4

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

Step 5

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

Step 6

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

Step 7

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

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

Step 8

Lift one side of the intake manifold, then slide out the other side to remove the manifold from the mounting stand. Normally inlet and discharge manifolds should not be disassembled during regular pump maintenance. Should this be necessary, completely remove the bolts and inspect O-rings for nicks, cuts and chemical attack.

Step 9

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

DISASSEMBLY / REASSEMBLY

Figure 10a

Figure 10b

Step 10

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

1) The outer piston, diaphragm and inner piston remain attached to the shaft and the entire assembly can be removed from the center section (Figure 10a).

2) The outer piston, diaphragm and inner piston separate from the shaft which remains connected to the opposite side diaphragm assembly (Figure 10b). Repeat disassembly instructions for the opposite liquid chamber. Inspect diaphragm assembly and shaft for signs of wear or chemical attack. Replace all worn parts with genuine Wilden parts for reliable performance.

Step 11

Inner piston hardware location and fastener type may vary. Use an appropriately-sized socket wrench to disassemble the diaphragm assembly if replacement is necessary.

Step 12

To remove diaphragm assembly from shaft, secure shaft with soft jaws (a vise fitted with plywood or other suitable material) to ensure shaft is not nicked, scratched or gouged. Using an adjustable wrench, remove diaphragm assembly from shaft.

DISASSEMBLY / REASSEMBLY

AIR VALVE / CENTER SECTION DISASSEMBLY

Tools Required:

- 3/16" Hex-Head Wrench
- 1/4" Hex-Head Wrench
- Snap-Ring Pliers
- O-Ring Pick

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

NOTE: Replace worn parts with genuine Wilden parts for reliable performance.

Step 1

Loosen the air valve bolts using an appropriate-sized hex wrench.

Step 2

Remove air valve bolts, muffer plate and air valve assembly to expose muffer gasket and air valve gasket. Replace if necessary.

Step 3

Remove air valve end cap to expose the large end of the air valve spool by lifting up on the air valve end cap once the bolts have been removed.

DISASSEMBLY / REASSEMBLY

Step 4

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

Step 5

Remove the air chamber bolts with an appropriately sized hex socket.

Step 6

Remove the air chamber and inspect the air chamber gaskets (2). Replace if necessary.

Step 7

Remove the pilot spool from the center section.

Step 8

Using an O-ring pick, gently remove the O-ring from the opposite side of the dimpled-end of the pilot spool. Check for nicks, gouges or other signs of wear; replace pilot spool assembly if necessary.

Step 9

Remove air control spool from center section. Check for wear to spool and retaining O-rings. Replace if necessary.

DISASSEMBLY / REASSEMBLY

Step 10

Remove and inspect the shaft bushings (2). Replace if necessary.

Step 11

Once the air chambers have been removed, the square air valve nuts (6) may be removed or replaced if necessary.

Step 12

Inspect the center block shaft and air control spool Glyd™ rings (4) for wear. If replacement is necessary, use an O-ring pick to remove the used Glyd™ rings then replace with genuine Wilden replacement parts.

DISASSEMBLY / REASSEMBLY

SINGLE-POINT EXHAUST

Step 1

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

Step 2

Optional: Install a single-point exhaust gasket (04-2638-52). The single-point air valve gasket can be purchased as a spare part or included with the purchase of a new Pro-Flo SHIFT pump.

REASSEMBLY HINTS AND TIPS

Upon performing applicable maintenance to the air distribution system, the pump can now be reassembled. Please refer to the disassembly instructions for photos and parts placement.

To reassemble the pump, follow the disassembly instructions in reverse order. The air distribution system needs to be assembled first, then the diaphragms and finally the wetted path. The applicable torque specifications are on this page.

The following tips will assist in the assembly process:

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

Maximum Torque Specifications	
Description	Torque
Air Valve	5.1 N·m (45 in-lb)
Air Chamber/Center Block	27.1 N·m (20 in-lb)
T-Section/Elbow Elbow/Liquid Chamber Liquid Chamber/Air Chamber	43.4 N·m (32 ft-lb)
Outer Pistons	136 N·m (100 ft-lb)

DISASSEMBLY / REASSEMBLY

SHAFT SEAL INSTALLATION

Pre-Installation

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

Installation

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

Tools

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

- Needle-Nose Pliers
- Phillips Screwdriver
- Electrical Tape

Figure A

Figure B

SECTION 8

EXPLODED VIEW AND PARTS LIST

PS1500 PLASTIC

ALL CIRCLED PART IDENTIFIERS ARE INCLUDED IN REPAIR KITS

LW0205J REV. D

EXPLODED VIEW AND PARTS LIST

RETAINING PLATE, SUCTION

RETAINING PLATE, DISCHARGE

EXPLODED VIEW AND PARTS LIST

Item	Description	Qty.	Model Description	
			PS1500/PSPPP/	PS1500/KSPPP/
			P/N	P/N
Air Distribution Components				
1	Assembly, Air Valve, Pro-Flo® Shift ¹	1	04-2039-20	
2	O-Ring, End Cap (-225, Ø1.859 x Ø.139")	2	04-2390-52-700	
3	End Cap , Air Valve	2	04-2330-20-700	
4	Screw, SHC, Air Valve (1/4-20 x 4-1/2")	6	01-6000-03	
5	Nut, Square (1/4"-20)	6	00-6505-03	
6	Plate, Muffler, Pro-Flo® Shift	1	04-3189-20	
7	Gasket, Muffler Plate, Pro-Flo® Shift	1	04-3509-56	
8	Gasket, Air Valve, Pro-Flo® Shift	1	04-2639-56	
9	Assembly, Center Block, Pro-Flo® Shift ²	1	15-3129-20	
10	Sleeve, Center Block Threaded	4	04-7710-08	
11	Assembly, Pilot Sleeve	1	15-3889-99	
12	O-Ring, Pilot Spool Retaining (-009, Ø.208" x Ø.070")	2	04-2650-49-700	
13	Seal, Shaft	2	15-3210-55-225	
14	Bushing, Shaft	2	15-3306-13	
15	Gasket, Center Block Pro-Flo® Shift™	2	04-3529-56	
16	Seal, Air Control Spool	2	04-3219-49	
17	Spool, Air Control	1	15-3858-03	
18	Chamber, Air, Pro-Flo® Shift	2	15-3689-20	
19	Washer, Flat (Ø.406" x Ø.812" x .065")	8	04-6740-03	
20	Screw, HHC, Air Chamber (3/8-16 x 2")	8	15-6133-03	
21	Bushing, Reducer, 1-1/2 MNPT to 1" FNPT	1	04-6959-17	
22	Muffler 1" MNPT	1	15-3514-99	
23	Muffler 1/4" MNPT	1	04-3240-07	
Wetted Path Components				
24	Screw, HHCS, 5/8-11 x 3-1/4"	40	15-6181-03	
48	Screw, HHCS, 5/8-11 x 3-1/2"	8	T15-6181-03	
25	Washer, Plain 5/8 (Ø.660" x Ø1.312" x .187")	96	15-6730-03	
26	Nut, Hex, 5/8-11	48	15-6430-03	
27	Section, Tee (ANSI)	2	15-5180-20	15-5180-21
	Section, Tee (DIN)	2	15-5185-20	15-5185-21
28	O-Ring, Tee Section (-347, Ø4.225" x Ø.210")	4	15-1300-60	
29	Elbow, Combo	4	15-5240-20	15-5240-21
30	O-Ring, Elbow (-363, Ø6.475" X Ø.210")	4	S15-1370-60	
31	Cage, Ball	4	15-5350-20	15-5350-21
32	Screw, HHC, 3/4-10 x 8-3/8"	24	15-6192-03	
33	Washer, Plain, 3/4 (Ø.812" x Ø1.750" x .095")	48	15-6735-03	
34	Nut, Hex, 3/4-10	24	15-6425-03	
35	Chamber, Liquid	2	15-5000-20	15-5000-21
36	Stand, Pump	1	15-7650-03	
50	Retaining Plate	14	S1500-HB-01	
Valve Balls/Valve Seats/Valve O-Rings				
37	Ball, Valve	4	*	
38	Seat, Valve	4	15-1120-21	
39	O-Ring, Valve Seat (-342, Ø3.750" x Ø.210")	4	08-1200-60-500	
49	Gasket, Valve Seat	4	S15-1500-55	

EXPLODED VIEW AND PARTS LIST

Full Stroke Rubber/TPE/PTFE/IPD Components			
40	Shaft	1	15-3842-03
	Shaft, IPD	1	15-3844-03
41	Washer, Shoulder (Ø.753" x Ø2.00" x .187")	2	15-6850-08
42	Piston, Inner	2	15-3700-01
	Piston, IPD Inner	2	08-3700-01
43	Screw, HHC (3/8"-16 x 1-1/8")	12	15-6130-08
44	Washer (Ø.406" x Ø.812" x .065")	12	15-6740-08-50
45	Diaphragm, Primary	2	*
	Diaphragm, IPD Primary	2	*
46	Diaphragm, Back-Up	2	*
47	Piston, Outer	2	15-4550-03
Reduced Stroke PTFE Components			
40	Shaft	1	15-3842-03
42	Piston, Inner	2	15-3750-01
45	Diaphragm, Primary	2	*
46	Diaphragm, Back-Up	2	*
47	Piston, Outer	2	15-4600-21

LW0206J REV. L

¹ Air Valve Assembly includes items 2 and 3.

² Plastic Center Block Assembly includes item 10, 13, 14 and 16.

0504 Specialty Code = DIN Flange

* See elastomer chart - Section 9

All boldface items are primary wear parts.

SECTION 9

ELASTOMER OPTIONS

PS1500 PLASTIC

MATERIAL	DIAPHRAGM (2)	FULL-STROKE DIAPHRAGMS (2)	FULL-STROKE BACK-UP DIAPHRAGMS (2)	EZ-INSTALL DIAPHRAGMS (2)	FULL-STROKE IPD DIAPHRAGMS (2)	REDUCED STROKE DIAPHRAGMS (2)	REDUCED STROKE BACK-UP DIAPHRAGMS (2)	VALVE BALLS (4)
Polyurethane				15-1022-50				
Neoprene							15-1060-51	
Bunastat™				15-1022-15	15-1031-15			
EPDM	15-1010-54						15-1060-54	
FKM	15-1010-53							
PTFE		15-1040-55				15-1010-55		15-1085-55
Non-Food Grade Saniflex™					15-1031-46			
Saniflex™			15-1065-56	15-1022-56	15-1031-56			
FDA Wil-Flex®			15-1065-57	15-1022-57	15-1031-57			15-1085-57
Wil-Flex®	15-1010-58			15-1022-58	15-1031-58			15-1085-58

LW0206 REV. L

PS1500 Bolted Plastic

WILDEN®

NOTES

PS1500 Bolted Plastic

NOTES

PS1500 Bolted Plastic

NOTES

WILDEN®

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

Where Innovation Flows

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

Copyright 2021 PSG®, a Dover® Company