
Ordering

41.1
(1,045.3 mm)

22
(559.5 mm)

22.4
(570.7 mm)

Stub Mounted Base Model
Teflon

Packings

3 25 0 16 C

AIR INLET PRESSURE RANGE: 30-150 (2-10.2 bar)
FLUID PRESSURE RANGE: 60-300 PSI (4-20.4 bar)
MAX. REC’D CYCLES PER MINUTE: 120
DISPLACEMENT In3 (cm3) PER CYCLE: 7.2 (117.9)
CYCLES PER GALLON (LITER): 32 (8.4)
FLOW @ 120 CYCLES PER MINUTE: 4-GPM (15.1-lpm)
NOISE LEVEL @ 60 PSI: 77.8 db(A)
LOWER PUMP MATERIAL: 316 Stainless Steel
PLUNGER MATERIAL: 316 Stainless Steel
CYLINDER MATERIAL: Stainless Steell
AIR MOTOR: 60702
MOTOR REPAIR KIT: 66098
MOTOR DIAMETER: 2” (5.2 cm)
STROKE: 6” (15.2 cm)
AIR INLET: 1/4” NPT (F)
LOWER PUMP REPAIR KIT: 637044 (Teflon)

637045 (UHMW-PE)
MATERIAL INLET: 1” NPT (F)-Stub Model

Immersed-Drum Model
MATERIAL OUTLET: 1/2” NPT (F)
WEIGHT LBS. (Kgs.): 16 (7.2) Stub Model

19 (8.6) Drum Model

33-3/4”
(857 mm)

4 GPM (15.1 LPM) / 2:1 Ratio / 55 Gallon Drum Pump • Stainless Steel Piston Pump

Performance Specifications

Dimensional Data

Accessories

55-Gallon Base Model

3 35 0 16
55-Gallon Base Model

3 35 0 16

AIR F/R/L: C28123-600
Wall Mount: 61113
Muffler: 61879
AIR Line Oil: 62274
Siphon Hose: 67140-1 (5 Gal.)

67140-2 (55 Gal.)

See Page 35 for Piston Pump Accessories
C28123-600

66670 Bung
Adapter

(included)

650132-C 650133

52-7/8”
(1343 mm)

UHMW-PE
Packings

1

5-Year
Warranty!

PISTO
N STYLE

AIR INLET PRESSURE RANGE: 150 (10.2 bar)
FLUID PRESSURE RANGE: 120-600 PSI (8.1-40.8 bar)
MAX. REC’D CYCLES PER MINUTE: 120
DISPLACEMENT In3 (cm3) PER CYCLE: 8.2 (134.3)
CYCLES PER GALLON (LITER): 28 (7.4)
FLOW @ 120 CYCLES PER MINUTE: 4.2-GPM (15.8-lpm)
NOISE LEVEL @ 100 PSI: 85 db(A)
LOWER PUMP MATERIAL: Carbon Steel
PLUNGER MATERIAL: Carbon Steel
AIR MOTOR: 66913
MOTOR REPAIR KIT: 637316
MOTOR DIAMETER: 3” (7.6 cm)
STROKE: 3” (7.6 cm)
AIR INLET: 1/4” - 18 N.P.T.F.-1(f)
LOWER PUMP REPAIR KIT: 637176 for NM2304A-X1-311
MATERIAL INLET: 1-1/2” NPT(F)
MATERIAL OUTLET: 3/4” NPT (F)
WEIGHT LBS. (Kgs.): NM2304A-11-311 = 32 (14.5)

NM2304A-41-311 = 46 (20.9)
2” BUNG ADAPTER: Included

AIR F/R: P29122-600
Wall Mount: 61113
Wet Sol: 66333-B (1 Quart)
See Page 35 for Piston Pump accessories

NM2304A-11-311
Stub

NM2304A-41-311
55-Gallon

TM

32.3”
(820.4 mm)

57.6”
(1463 mm)

13.6” (345.4 mm)

39
” (

99
0.

6
m

m
)

P29122-600

Specialty Pumps • 4.2 GPM (15.8 LPM) / 4:1 Ratio, Carbon Steel Piston Pump

Accessories

Ordering
Base Model

0 4 AM 2 3N
Type Packings

X 1 3 1 1
1 Stub (Wall Mount)
4 55-Gallon (205 Liters)

Glass-Filled Teflon
(Upper/Lower)

Performance Specifications

Dimensional Data

5-Year
Warranty!

AIR INLET PRESSURE RANGE: 150 (10.2 bar)
FLUID PRESSURE RANGE: 120-600 PSI (8.1-40.8 bar)
MAX. REC’D CYCLES PER MINUTE: 120
DISPLACEMENT In3 (cm3) PER CYCLE: 8.2 (134.3)
CYCLES PER GALLON (LITER): 28 (7.4)
FLOW @ 120 CYCLES PER MINUTE: 4.2-GPM (15.8-lpm)
NOISE LEVEL @ 100 PSI: 85 db(A)
LOWER PUMP MATERIAL: 316 Stainless Steel
PLUNGER MATERIAL: 316 Stainless Steel
CYLINDER MATERIAL: Stainless Steel
AIR MOTOR: 66913
MOTOR REPAIR KIT: 637316
MOTOR DIAMETER: 3” (7.6 cm)
STROKE: 3” (7.6 cm)
AIR INLET: 1/4” - 18 NPT(F)
LOWER PUMP SERIES: 65108 (NM2304B-11-311)

65106 (NM2304B-41-311)
LOWER PUMP REPAIR KIT: 637010 for NM2304B-X1-311
MATERIAL INLET: 1-1/4” NPT(F)
MATERIAL OUTLET: 3/4” NPT (F)
WEIGHT LBS. (Kgs.): NM2304B-11 = 32 (14.5)

NM2304B-41 = 46 (20.9)
2” BUNG ADAPTER: Included

AIR F/R: P29122-600
Wall Mount: 61113
Wet Sol: 66333-B
Siphon Hose: 67140-1 (5-Gallon)

67140-2 (55-Gallon)
See Page 35 for Piston Pump accessories

TM

51.7”
(1313.1 mm)

33
.3

” (
84

5.
8

m
m

)

NM2304B-41-311

P29122-600

4.2 GPM (15.8 LPM) / 4:1 Ratio, 55 Gallon Pump • Stainless Steel Piston Pump

28.1”
(713.7 mm)

NM2304B-11-311
Stub

55-Gallon

Accessories

Ordering
Base Model

0 4 BM 2 3N
Type Packings

X 1 X 1 X
1 Stub (Wall Mount)
4 55-Gallon (205 Liters)

311- Glass Filled Teflon
C1B- UHMW-PE/Ultra

Coat Ceramic*
31B- Teflon/Ultra

Coat Ceramic*

Performance Specifications

Dimensional Data

*Ultra-Coat option available on stub-type pumps only

PISTO
N STYLE

USED ORDER
ITEM DESCRIPTION WITH MODEL

1/2” & 1” Pumps 635040
1-1/2” & 2” Pumps 23644-400
3” Pumps 635043

1/4”, 1/2” 66073-1
(12 SCFM Max Flow)
1/2”, 1” 66073-2
1-1/2” (Metallic),
1-1/2”, 2” (Non-Met) 66084-1
2” Met. (Ball & Flap) 66312
3” 66109

1/4” - 1” Ports SB10X-XXX
(100 psi max.) See page 24

1-1/2” - 2” Ports SB20X-XXX
See page 25

3” Ports SB30X-XXX
See page 26

1/2”, 1”, 1-1/2”
2” and 3” Pumps 66975
(See Pages 40-41 for new ARO®Tron
Pump Controls.)

1-1/2” Ports 67174-15
Aluminum Pump
2” Ports 67174-20
Aluminum Pump
3” Ports 67174-30
Aluminum Pump

ARO-STOP® VALVE - Pump
overrun control shuts off air to
pump when material container
is empty or l ine is broken.
Quick set and reset feature
included.

Air Line Connection Kit -
Kit includes Piggyback
Filter/Regulator with gauge,
pipe nipple, and 5-foot section
of air hose.

Shock Blocker™
Pulsation Dampener -
Patented dampener design
provides automatic pulsation
dampening.

Cycle Counter Kit - Easy to
install cycle counter records up
to 999,999 cycles. Kit comes
complete with all necessary
hardware for instant pump
installation. Excellent for fluid
inventory, preventive
maintenance, and fluid metering.

Screened Inlet Adapter Kits -
Carbon steel, E-Coated screen
prevents unwanted solids from
entering pump. Kit includes
hardware for easy, quick
attachment to pump.

A

B

C

D

E

Accessories for Diaphragm Pumps

A

B

C

D

E

Typical Pump System

Pumping Accessories

F

G F

G

I

H

1/4” Pump
5-Gal. Cont. 67055-B (SS)

1/2” Pump
5-Gal. Cont. 66815-1 (CS)
5-Gal. Cont. 66971 (SS)

5-Gallon Cont. 651100
55-Gallon Cont. 651103

1/4” Pump 67054-B
1/2” Pump 76763 (doesn’t

include mounting
hardware)

1” Pump
(Metallic Only) 66100
1-1/2” Pump
(Metallic Only) 62133
1”, 3;1 Pump 67142

1/4” Pump 67059-1 (Teflon)
67059-4 (PP)

1/2” (Non-Met.) Pump 61409(PVC) 90°
(55 Gal. Cont.) NPT(F)

61412(PVC), straight
NPT(M)

1” Pump 65109 (CS)
(55 Gal. Cont.) NPT(F)

66568 (SS)
NPT(F)
66779(PVC)
NPT(F)

1” Pump 66779-2(PVC)
For Bulk (275 NPT(F) 49”L
Gal.) Tank use 66779-3(PVC)

NPT(F) 61”L

1/4” Pump 65031
1/2” (Non-Metallic 65938

and Metallic)

Drum Covers - Available in
either Carbon (CS) or Stainless
Steel (SS), durable drum covers
wil l accommodate both
diaphragm pump and agitator,
where needed.

Material Agitators - Agitators
available for both 5- and 55-
gallon containers. Air-operated
agitator motors generate
between 500-1,000 RPM (5 gal.
model), and 300-3,000 RPM (55
gal. model. Agitator shaft and
propellers are constructed of
corrosion-resistant 316 Stainless
Steel.

Wall Mount Brackets - Sturdy
wall mount brackets provide a
convenient means of mounting
pumps for centralized transfer
operations. Mounts are
constructed of heavy-gauge,
coated steel and include
mounting hardware.

Siphon Tubes - For use when
pumping from a 55-gallon
container, siphon tubes are
available in plastic (PVC, PP,
Teflon), carbon steel (CS), or
316 stainless steel (SS). 1-inch
siphon tubes come with foot
valve for positive priming. Both
1/2-inch and 1-inch models
include bung adapters.

Drum Pump Adapter Kit - Easy
to install adapter kit permits
drum mounting of pump in
minutes. Kit includes 304
stainless steel mounting plate
and siphon tube. Mounting
hardware included.

J

I

H

Accessories for Diaphragm Pumps

USED ORDER
ITEM DESCRIPTION WITH MODEL

J

ACCESSO
RIES

Pumping Accessories

Pressure Relief Valve - Refief valve is
preset to 125 psi (+10psi). To be used
in systems where thermal expansion or
excess backpressure can develop in the
fluid lines. Valve should be installed in a
piping tee located near the outlet of the
pump. Tubing or hose will be required to
return bleed-off to fluid container. Valve
is 1/4-18(M) inlet/outlet threaded.

Grounding Strap - 25-foot grounding
strap is used to ground pumps. Strap is
14-gage, heavy-duty sheathed wire and
includes wire end attachments. Must be
ordered separately.

Any Pump 93368-1

Any Pump 66885-1

Any Style Pump 59916-1
59916-2

All Pneumatic Liquid Level
Sensors - This device
senses the backpressure
(59916-1 high level) or lack
of backpressure (59916-2
low level) on the end of
tubing that is located in tank
or sump. The tubing is
strategically placed at a
desired level or levels. When
an input occurs the
pneumatic output signal from
this device is used actuate an
air valve. See page 38 for
valve recomendations.

K

K

USED ORDER
ITEM DESCRIPTION WITH MODEL

Accessories for Diaphragm Pumps

Service Kits,
Air Filter/Regulator Units,

Air Line Kits

*NOTE: To receive the correct ball and diaphragm materials - replace
the XX with the last 2 digits of your pump model number.

SERVICE KITS AIR KITS
Pump Air Fluid Recommended Air
Port Valve Section Air Line Line
Size Kit Kit Filter/Regulator Kit

(Diaphragm Material) Units

1/4” 637276 637313-PT P29122-600 66073-1
(Teflon)
637313-PA
(Santoprene)

1/2” 637141 637140-XX* P29122-600 66073-1
P29221-610 66073-2

1” 637118-C 637161-XX*-C P29221-610 66073-2
Non-
Metallic

1” 637118-C 637119-XX*-C P29221-610 66073-2
Metallic

1” Metallic 637178 637179 P29231-610 N/A
3:1

1-1/2” 637118-C 637165-XX* P29241-610 66084-1
Non-
Metallic

1-1/2” 637118-C 637124-XX* P29241-610 66084-1
Metallic

2” 637118-C 637165-XX* P29241-610 66084-1
Non-
Metallic

2” 637302 637309-XX* P29241-610 66312
Metallic

2” 637302 637310-XX* P29241-610 66312
Flap

3” 637302 637303-XX* F25451-110 66109
Metallic (Filter)

27354-600
(Regulator)

Looking
for Air
Solutions?
www. iracg.com

MINIATURE F / R / L
C28123-600 Filter/Regulator-Lubricator 2” & “N”, 1/4 (F) 5-125 13 SCFM

Drop/fog-type lubrication, air motor (.3-8.5) (6 dm3/s)
20 micron filter, pumps
polycarbonate bowls.
0-150 lb. gauge

P29122-600 Filter/Regulator 2” & “N”, 1/4 (F) 5-125 12 SCFM
“Piggyback” unit features, air motors (.3-8.5) (6 dm3/s)
20 micron filter,
polycarbonate bowls.
0-150 lb. gaugeC28123-600

P29122-600

Pumps Port Reg. Pressure
Model Used Size Range Max.

Number Description With NPT PSI (bar) Flow

AIR FILTER / REGULATOR / LUBRICATOR

Accessories for Piston Pumps

61879 Air Motor Muffler 2” air motor, 3/8 (M) 1-1/4 x 3-1/2
Reduces air exhaust noise level 2:1 (32 x 89)
to acceptable OSHA standards. ratio pumps

66333-B Wet Sol - One Quart Container Used with all pumps with wet
Designed to prolong packing life by keeping cups.
the piston rod and packings wetted. Also
reduces the possibility of material hardening
on the piston rod.

66334-B Wet Sol - One Gallon Container

62274 Gear Oil - One Quart Bottle Used in air line lubricator to
A high quality “EP” extreme pressure gear oil, air motor.
non-detergent, rust or oxidation inhibited, with
a viscosity of 700-1000 S.U.S. at 100°F.

61113 Wall Mount Bracket Used with 2” and ”N” Series” air
Has 2” NPT(F) opening to accept bung motor stub pumps fitted with bung
type pumps. Bracket slips over rim of dapters or 55-gallon bung type
open head drum or can be wall mounted. pumps.

AIR LINE LUBRICANT

WET SOL “PLUS”

WALL MOUNTS

AIR MOTOR MUFFLER

Pump Air Size
Model Used Inlet Inches X Inches

Number Description With NPT PSI (bar)

67140-1 5 Gallon, Stainless Steel tube and fittings. 5 ft. Hose, 3/4 in. (NPT),
with nylon inner tube

67140-2 55 Gallon, Stainless Steel tube and fittings. 5 ft. Hose, 3/4 in. (NPT),
with nylon inner tube

SIPHON HOSES

61879

66334-B

61113

635040

Accessories

OVER-RUN CONTROL

635040 ARO Stop Valve Over-run control valve for all Piston Pumps. Valve
automatically shuts pump off if material supply is
interrupted.

NEWNEW
FROM THEFROM THE

ACCESSO
RIES

Pumps Max.
Model Used NPT Inlet Max. Micron Size

Number Description With Inlet PSI CFM Element L x W

F25121-200 Filter 1/4” (Dia.) 1/4 150 38 20 4.2 x 2.0
2” & N-Series (Piston)

F25221-110 Filter 1/2”,1” Models 1/4 175 54 40 7.0 x 2.6

F25241-110 Filter 1-1/2”, 2” Models 1/2 250 122 40 7.0 x 2.6
Non-Metallic

F25451-110 Filter 2” Metallic, 3” Models 3/4 250 345 40 11.7 x 4.75

Air Filter

127122-600 Regulator 1/4”(Dia.), 1/4 1/8 200 0-125 38 3.125 x 1.625
w/gauge 2” & N-Series (Piston)

R27221-600 Regulator 1/2”,1” Models 1/4 1/4 200 0-125 54 4.75 x 2.6
w/gauge

R27241-600 Regulator 1-1/2”, 2” Models 1/2 1/4 200 0-125 122 4.75 x 2.6
w/gauge Non-Metallic

27354-600 Regulator 2” Metallic, 3/4 1/4 250 0-125 345 8.6 x 3.5
w/gauge 3” Models

Air Regulator

Pumps Max.
Model Used NPT Guage Inlet Pressure Max. Size

Number Description With Inlet Ports PSI Range CFM L x W

L26221-110 Lubricator 1/4 175 75 7.7 x 2.6
L26241-110 Lubricator 1/2 175 110 7.7 x 2.6
L26241-110 Lubricator 3/4 250 190 11.7 x 4.7

Air Lubricator

Max.
Model NPT Inlet Max. Size

Number Description Inlet PSI CFM L x W

P29122-600 Filter / Reg. 1/4”(Dia.), 1/4 1/8 150 0-125 12 20 6.0 x 2.0
w/gauge 2” & N-Series (Piston)

P29221-610 Filter / Reg. 1/2”, 1” Models 1/4 1/4 175 0-125 93 40 9.5 x 2.6
w/gauge

P29231-610 Filter / Reg. 3:1 (Dia.) 3/8 1/4 175 0-125 135 40 9.5 x 2.6
w/gauge

P29241-610 Filter / Reg. 1-1/2” Models 1/2 1/4 175 0-125 140 40 9.5 x 2.6
w/gauge

Air Filter / Regulator

Pumps Max.
Model Used NPT Guage Inlet Pressure Max. Micron Size

Number Description With Inlet Ports PSI Range CFM Element L x W

Filter / Regulator Accessories

Model Used Model Used Modell Used
Number Description With Number Description With Number Description With

F25121-200 F25221-110
F25241-110

F25451-110
F25461-110

127122-600
R27221-600
R27241-600

27354-600
27364-600

L26221-110
L26241-110

P29221-610
P29231-610
P29241-610

P29122-600

Air System Components

29660-1 20 Micron Element F125121-200
P29122-600

29077 Mounting Bracket 27354-600
27364-600

29850 0-150 lb. Gauge 127122-600
100095-160 0-150 lb. Gauge P29122-600

100031-1 40 Micron Element F25221-110
F25241-110
P29221-010
P29241-010

100067 0-160 lb. Gauge R27221-600
R27241-600
27354-600
27364-600
P29221-610
P29241-610

104068 Automatic Drain F25221-110
F25241-110
P29221-610
P29241-610
F25451-110
F25461-110

104078 Automatic Drain 125121-000
P29122-600

104265 Nut/Bracket Kit 127122-600
P29122-600

104119 40 Micron Element F25451-110
F25461-110

104172 Wall Mounting Kit R27221-600
R27241-600
P29221-610
P29241-610

Air Systems
Components

NEWNEW
FROM THEFROM THE

Performance Specifications

Features
1/8” and 1/4” Port Sizes

Materials of Construction
Body: Glass Reinforced Bodies
Bowl: Polycarbonate w/Bowl

Guard
Bowl Guard: Composite w/Sight

Windows
Composite Bowl: Nylon
Seals: Buna-N
Drain: Push Type
Filter Element: Porous Polypropylene
Diaphragm: Buna-N
Spring Housing: Glass Filled Nylon

Operating Conditions
Temperature Range: 0° to 125° F

(-18° to 52° C)
Max. Inlet Pressure: Poly Bowl – 150 PSIG

(10.4 bar)
Composite Bowl –
150 PSIG (10.4 bar)

Flow: Air flow is at 90 PSIG (6.2
bar) inlet and 5 PSIG (0.4
bar) pressure drop
1/8” = 13 scfm (6 dm3/s)
1/4” = 13 scfm (6 dm3/s)

ARO® Module/Air 1000 Series ”Piggyback” units are compact to save space,
giving more design flexibility. These units have one common inlet/outlet
for both the filter and regulator. This saves on space, set-up time and
piping costs.

• Glass reinforced, composite bodies with threaded brass inserts are
light weight, corrosion resistant and have no paint to chip.
Combination units can be pipe nippled or clamped together in a modular
configuration.

• Non-rising self locking adjustment knob cannot be vibrated loose.
• Increase/decrease arrows on the knob allows easy adjustment.
• Regulator offers in-line repairability. Diaphragm can be replaced without removing

unit from line.
• Bayonet bowl attachment with line-up arrow heads provides easy filter element

removal. Arrow heads assure user of locked position.
• Standard automatic drains available.
• Bowl has external thread, 1/8” NPT for piping away moisture.
• Polycarbonate bowl with guard or composite corrosion registant bowl available.
• Air inlet arrow is molded into housing for easy air line hookup.

ARO module/air 1000 • Filter / Regulator “Piggyback”

NEWNEW
FROM THEFROM THE

P29122-600

Ordering See previous page.

AIR F/R/L

Air Control Needle Valves

Accessories • Pump Actuation/Air Controls

Model Port Voltage 1/4” 1/2” 1” 1-1/2” 2” 2” 3” 2” 3”
Number Size Cv Plastic Met.

DIAPHRAGM PUMPS PISTON

DIAPHRAGM PUMPS PISTON PUMPS

2-Way Solenoid/Pilot Acting Valves

2-Way Direct Acting Solenoid

• Meets OSHA lock-out
/ tag-out regulations

• Installs upstream of
air filter / regulator
unit

Lock-Out Valves/Hasp

• Normally Closed
• Brass Body
• Stainless Steel Steel
• Spring Return
• Connector Option Include

CSN-30 or CHW-30

3-Way Solenoid Actuated Valves

• Normally Closed
• Brass Body
• Stainless Steel Stem
• Spring Return
• Connector Options include

CSN-30 or CHW-30,
exception 1/4”valve which
uses CSN or CHW.

• Normally Closed
• Aluminum Body
• Spring Return
• Connector Options include

CSN-30 or CHW-30 for
CAT66-P, or CSN or CHW
for all others

• Composite Body
• Can be Panel Mounted
• Infinite Control Settings
• Corrosion-Resistant Stainless

Steel Insert & Stem

Pump Type/Size

104104-NO2

CAT66P

MQ3728

H253SS MQ3729

104174

TB03EB-024-D 3/8” 4.5 24 DC • • • • •
TB03EB-120-A 3/8” 4.5 120 AC • • • • •
TB04EB-024-D 1/2” 4.5 24 DC • •
TB04EB-120-A 1/2” 4.5 120 AC • •
TB06HB-024-D 3/4” 12.0 24 DC • •
TB06HB-120-A 3/4” 12.0 120 AC • •

Model Port Voltage 1/4” 1/2” 1” 1-1/2” 2” 2” 3” 2” 3”
Number Size Cv Plastic Met.

TB022B-024-D 1/4” .18 24 DC • •
TB022B-120-A 1/4” .18 120 AC • •
TB035B-024-D 3/8” 4.0 24 DC • • • • • • •
TB035B-120-A 3/8” 4.0 120 AC • • • • • • •
TB045B-024-D 1/2” 4.0 24 DC • •
TB045B-120-A 1/2” 4.0 120 AC • •
TB066B-024-B 3/4” 8.6 24 DC • •
TB066B-120-A 3/4” 8.6 120 AC • •

DIAPHRAGM PUMPS PISTON

Model Port Voltage 1/4” 1/2” 1” 1-1/2” 2” 2” 3” 2” 3”
Number Size Cv Plastic Met.

CAT66P-024-D 1/4” .2 24 DC •
CAT66P-120-A 1/4” .2 120 AC •
MQ3728-024-D 1/4” 1.5 24 DC • • • •
MQ3728-120-A 1/4” 1.5 120 AC • • • •
H253SS-024-D 3/8” 2.2 24 DC •
H253SS-120-A 3/8” 2.2 120 AC •
H254SS-024-D 1/2” 2.4 24 DC • •
H254SS-120-A 1/2” 2.4 120 AC • •
MQ3729-024-D 3/4” 7.5 24 DC • •
MQ3729-120-A 3/4” 7.5 120 AC • •

DIAPHRAGM PUMPS PISTON

Model Port 1/4” 1/2” 1” 1-1/2” 2” 2” 3” 2” 3”
Number Size Cv Plastic Met.

104104-NS2 1/4” • • • • •
104104-N02 1/4” • • •
104104-N04 1/2” 4.5 • •
104104-N06 3/4” 4.5 • •

DIAPHRAGM PUMPS PISTON

Model Port 1/4” 1/2” 1” 1-1/2” 2” 2” 3” 2” 3”
Number Size Plastic Met.

104253-2* 1/4” • • •
104174-2 1/4” • • •
104174-4 1/2” • •
100085 (Hasp) 1/2” • • • • • • •

100085

* Safety lockout for Module/Air 10000

Note: See Page 39 for cable connectors.

Note: See Page 39 for cable connectors.

Note: See Page 39 for cable connectors

Accessories • Pump Actuation/Air Controls

Typical Installation

Module Air 2000
Filter / Regulator

Lock-out Valve
with Hasp

Solenoid-Actuated Valve Solenoid-Actuated Valve

Air
Needle
Valve

Air
Needle

Valve

Air line
Connection
Kit

Air line
Connection

Kit

ARO Diaphragm Pump

ARO Piston Pump

Accessories
Model Description Model Description

116218-39 22 mm, 24 VDC Coil
116218-33 22 mm, 120 VAC Coil
119378-39 30 mm, 24 VDC Coil
119378-33 30 mm, 120 VAC Coil

CSN Strain relief connector for 3-way valves
CSN-30 Strain relief connector for 2-way valves and CAT66P-XXX-X Valves
CHW Molded cable connector for 3-way valves, 36” molded leads
CHW-30 Molded cable connector for 2-way valves and CAT66P-XXX-X, 36”

molded leads

Connectors Coils

CHW-30CSN-30

PUM
P CO

NTRO
L

Pump Cycle Sensor Kits
Kit Model Diaphragm Pump Model

67168 1/2” Ports / Non-Metallic
67169 1”, 1 1/2”, 2” Ports / Non-Metallic

& 1”, 1 1/2” / Metallic
67170 2”, 3” Ports / Metallic

ARO
®

Pneumatic Batch Counter Kits control the volume of fluid dispensed by controlling the
number of pump cycles. Since all ARO Diaphragm Pumps are positive displacement pumps,
with a known displacement, the number of pump cycles, times the pump’s displacement, equals
the total volume dispensed. These kits are totally pneumatic and are therefore explosive proof.

ARO’s new Cycle Sensor Kit provide continuous, real-time monitoring of your Diaphragm
Pump’s cycle rate. What’s the advantage? By knowing your pump’s actual operational cycle
rate, not only can you adjust to achieve a more precise material flow, but you can also begin to
track and measure your pump’s performance and parts wear cycle. With this data now in hand,
you’ll be better prepared for your pump’s service and replacement needs - as opposed to
unanticipated pump failure and the frantic downtime emergencies that send you or your
maintenance people scrambling.

• Simple Installation - The ARO Cycle Sensor Switch Kit install in minutes to provide
years of reliable pump cycle intelligence.

• Simple Operation - Once connected to your PLC, an ARO Mini-batch Controller (see
reverse for more information), or simple LED read-out meter, the
closed-contact magnetic sensor switch provides failsafe accuracy
and dependability.

• Avoids Diaphragm Failure Mess and Downtime -
By providing critical pump cycle data, you can begin to take charge
of your pump’s service and replacement schedule instead of pump
failure and its attendant mess taking charge of you.

Pneumatic Batch Counter

Pneumatic Batch Counter
Kit Model Diaphragm Pump Model
67072 Manual start batch counter kit for

1/2” and 1” ports pumps

ARO ® TRON
Pump Control Components

67170

67168

67169

67072

Cycle Sensor Kits

Pump Cycle Sensor Kits • Pneumatic Batch Counter

Ordering

Ordering

Important Note: To achieve optimum performance, be sure to provide a balanced (“time-on”
equals “time-off”) input signal from your electronic device. For Important
Pump Displacement Information, see chart on previous page.

67165-1 24 VDC Kit adapts to 1/2” pumps (metallic/ non-metallic)

67165-2 120 VAC Kit adapts to 1/2” pumps (metallic/non-metallic)

67165-3 No Coil* Kit adapts to 1/2” pumps (metallic/non-metallic)
For 1/4” (ported) pump cycle actuation, use any of the above
three 67165-X (24 VDC, 120 VAC, No Coil) kits with any of the
following specially outfitted 1/4” pumps: 650771-1-B (PD02P-
APS-PTT), 650771-2-B (PD02P-APS-PTA), 650771-3-B
(PD02P-ADS-DTT)

67166-1 24 VDC Kit adapts to 1”, 1-1/2” metallic and 1”, 1-1/2” and
2” non-metallic pumps (except 3:1 AODs)

67166-2 120 VAC Kit adapts to 1”, 1-1/2” metallic and 1”, 1-1/2” and
2” non-metallic pumps (except 3:1 AODs)

67166-3 No Coil* Kit adapts to 1”, 1-1/2” metallic and 1”, 1-1/2” and
2” non-metallic pumps (except 3:1 AODs)

67167-1** 24 VDC Kit adapts to 2” and 3” metallic pumps

67167-2** 120 VAC Kit adapts to 2” and 3” metallic pumps

67167-3** No Coil* Kit adapts to 2” and 3” metallic pumps

*NOTE: Extra coils (assorted voltage ratings) are available for
non-24 VDC or 120 VAC applications. Contact ARO
Customer Service for information.

**NOTE: Valve Block available in aluminum only.

Cycle Actuation Kits

KIT MODEL DESCRIPTION

ARO’s new ARO®TRON Cycle Actuation Kits allow the cycle rate of an
ARO Diaphragm Pump to be remote-controlled with an electrical signal
from PLC’s, pH or Pressure Sensors, or even simple Line Switches.

67165-X 67167-X

67166-X

Cycle Actuation Kits

ARO ® TRON
Pump Control Components

Ordering

Excellent for
dosing /

batching
applications PUM

P CO
NTRO

L

Saybolt
Centi Universal Saybolt Ford Ford Zahn Zahn Zahn
Poise Poise (SSU) Furol No. 3 No. 4 No. 1 No. 2 No. 3

1 .01 31
2 .02 34
4 .04 38
7 .07 47 8

10 .10 60 9 5 30 16
15 .15 80 13 10 8 34 17
20 .20 100 15 12 10 37 18
25 .24 130 17 15 12 41 19
30 .30 160 19 19 14 44 20
40 .40 210 24 25 18 52 22
50 .50 260 29 29 22 60 24
60 .60 320 34 33 25 68 27
70 .70 370 39 36 28 72 30
80 .80 430 42 41 31 81 34
90 .90 480 49 45 32 88 37 10

100 1.0 530 54 50 34 41 12
120 1.2 580 59 58 41 49 14
140 1.4 690 70 66 45 58 16
160 1.6 790 79 72 50 66 18
180 1.8 900 91 81 54 74 20
200 2.0 1000 100 90 58 82 23
220 2.2 1100 110 98 62 88 25
240 2.4 1200 120 106 65 27
260 2.6 1280 128 115 68 30
280 2.8 1380 138 122 70 32
300 3.0 1475 148 130 74 34
320 3.2 1530 153 136 89 36
340 3.4 1630 163 142 95 39
360 3.6 1730 173 150 100 41
380 3.8 1850 185 160 106 43
400 4.0 1950 195 170 112 46
420 4.2 2050 205 180 118 48
440 4.4 2160 216 188 124 50
460 4.6 2270 227 200 130 52
480 4.8 2380 238 210 137 54
500 5.0 2480 248 218 143 58
550 5.5 2660 266 230 153 64
600 6.0 2900 290 250 170 68
700 7.0 3380 338 295 194 76
800 8.0 3880 388 340 223
900 9.0 4300 430 365 247

1000 10.0 4600 460 390 264
1100 11 5200 520 445 299
1200 12 5620 562 480 323
1300 13 6100 610 520 350
1400 14 6480 648 550 372
1500 15 7000 700 595 400
1600 16 7500 750 635 430
1700 17 8000 800 680 460
1800 18 8500 850 720 490
1900 19 9000 900 760 520
2000 20 9400 940 800 540
2100 21 9850 985 835 565
2200 22 10300 1030 875 592
2300 23 10750 1075 910 617
2400 24 11200 1120 950 645
2500 25 11600 1160 985 676
3000 30 14500 1450 1230 833
3500 35 16500 1650 1400 950
4000 40 18500 1850 1570 1060
4500 45 21000 2100 1780 1175
5000 50 23500 2350 1350
5500 55 26000 2600 1495
6000 60 28000 2800 1605
6500 65 30000 3000 1720
7000 70 32500 3250 1870
7500 75 35000 3500 2010
8000 80 37000 3700 2120
8500 85 39500 3950 2270
9000 90 41000 4100 2360
9500 95 43000 4350 2470

10000 100 46500 4650 2670
15000 150 69400 6940
20000 200 92500 9250
30000 300 138600 13860
40000 400 185000 18500
50000 500 231000 23100
60000 600 277500 27750
70000 700 323500 32350
80000 800 370000 37000
90000 900 415500 41550

100000 1000 462000 46200
125000 1250 578000 57800
150000 1500 694000 69400
175000 1750 810000 81000
200000 2000 925000 92500

PUMP AIR
PORT OPERATING SOUND
SIZE PRESSURE CYCLES/ PRESSURE

(INCHES) (PSI) MIN (LAeq)

(1/4 70 60 59.8 db(A)

1/2 70 60 71.1 db(A)

1 70 60 64.5 db(A)

1-1/2 70 60 77.7 db(A)

2 70 60 *85.0 db(A)

3 70 50 *83.0 db(A)

1:1 60 40 78 db(A)

2:1 60 40 76 db(A)

4:1 100 N/A 85 db(A)

Diaphragm Pumps

Piston Pumps

The pump sound pressure levels published below have
been updated to an Equivalent Continuous Sound Level
(LAeq) to meet the intent of ANSI S1.13-1971. CAGI-
PNEUROP S5.1 using four microphone locations.

Pump Airborne Noise Emissions

Viscosity Conversion Chart
Performance Technical Data

Scale 1 - 5 (5 is best)
Temp Limit F (C) Chemical Abrasion Flex Life*

Acetal 180 (91) 3 3 -
Aluminum - 1 3 -
Buna N (Nitrile) 180 (82) 2 2 3
Cast Iron - 3 4 -
EDPM 280 (138) 3 2 3
Geolast (Nitrile Based) 180 (82) 2 2 3
Hytrel 150 (66) 2 4 4
Kynar (PVDF) 200 (107) 5 2 -
Neoprene 200 (93) 2 2 3
Polypropylene 150 (79) 4 2 -
Polyurethane 150 (66) 1 4 4
Santoprene 225 (107) 4 4 5
Stainless Steel (300 Series) - 4 4 -
Stainless Steel (400 Series) - 3 5 -
Teflon 220 (104) 5 2 4
Viton 350 (104) 4 2 1
* Applies to diaphragms only.

ARO Diaphragm Pumps

*** Note: These are guidelines only. Consult the manufacturer of pumped fluid for exact compatibility and temperature requirements.

Material Service Guidelines • Warranty Information

Performance Technical Data

All ARO Pumps are backed up by our famous 5-year warranty, as a measure of the confidence we place in the quality of these products. A
confidence that you can share.

Five Year Pump Warranty

PUMP FIVE-YEAR WARRANTY
IR/ARO warrants to the original use purchaser of IR/ARO manufactured pumps that IR/ARO will repair or replace, free of charges, including

return shipping costs within the Continental United States of America, any such product which under normal use and service proves defective in
material or workmanship, as determined by IR/ARO Inspection, within FIVE YEARS from date of shipment from IR/ARO, provided the claimed
defective product, or part thereof, is promptly returned to the IR/ARO factory or IR/ARO authorized warranty repair center with transportation
prepaid.

This warranty does not cover failure of parts or components due to normal wear or damage, which in the judgment of IR/ARO, arises from
misuse, abrasion, corrosion, negligence, accident, substitution of non-IR/ARO parts, faulty installation or tampering.

If IR/ARO Inspection discloses no defect in material or workmanship, repair or replacement and return will be made at customary charges.

This warranty covers IR/ARO manufactured pumps shipped on or after July 4, 1988.

Equipment not covered by IR/ARO warranty: accessories or components of equipment sold by IR/ARO that are not manufactured by IR/ARO
(such as switches, hoses, gasoline engines, etc.) are subject to the warranty, if any, of their manufacturer. IR/ARO will provide the purchaser with
reasonable assistance in making such claims.

The foregoing warranty supersedes, voids and is in lieu of all or any other warranties, express or implied, and no warranty or merchantability or
fitness for particular purpose is intended or made. IR/ARO's sole obligation and the original use purchaser's sole remedy is as stated above and in
no event shall IR/ARO be liable for any special, direct, indirect, incidental, consequential or other damages, or expenses of any nature including,
without limitation, loss of profits or production time incurred by the original use purchaser or any other party.

PUM
P CO

NTRO
L

Completing this sheet will provide our Sales Engineers with the information they need to quote the correct
product to fulfill your specific requirement. Please fax to 419-633-1748.

Company __
Address __
City _______________ State/Province ___________ Zip/Postal Code __________
Phone ______________________________ Fax ____________________________
E-mail ___
Contact __

Fluid(s) Transferred __
Flow Rate ________ T.D.H. ft. _________ Temp. __________ Viscosity ________
Specific Gravity ___

Additional information ___

Additional Specifications __

Watts X 0.00134 = H.P.

Kw X 1.34 = H.P.

Feet of Head (Water) = PSI2.31

KPa X .145 = PSI

Liters X .264 = Gallons

Meters X 3.28084 = Feet

mm X 0.03937 = Inches

Kgs X 2.2046223 = Pounds (avdp.)

°F = 1.8°C + 32

1 GPM = 0.003785 m3/min.

Gallons of Water X 8.3453 = Pounds of Water

Application Specification Form

Convenient Conversion Factors

Specification Form

•Ingersoll-Rand Air Solutions:
Air Compressors

•Ingersoll-Rand Professional Tools:
Hand Tools / Hoists
Zimmerman Material Handling

•Fluid Handling
ARO
McCartney Polyethylene (Waterjet)

•Club Car
Carry All Carts

www.ingersoll-rand.com

Check Out
These Other
IR Industrial
Productivity
Solutions

Ingersoll-Rand

®

IR Company

P.O. Box 151 • One ARO Center
Bryan, Ohio 43506-0151

(419) 636-4242 • FAX (419) 633-1674

Fluid Handling: (Customer Service)
(419)633-1794 • FAX (419)633-1772

Fluid Power: (Customer Service)
(419)633-1796 • FAX (419)633-1774

Web: www.arozone.com

9910-P 0800 ©2000 IR/ARO
$1.25 U.S.

NORTH AMERICA
Canada
Production Equipment Group
Ingersoll-Rand Canada Inc.
51 Worcester Road
Rexdale, Ontario M9W 4K2
PHONE: 1 (416) 213-4500
FAX: 1 (416) 213-4510

LATIN AMERICA
Latin America
Headquarters
Ingersoll-Rand PEG
ARO Division
730 N.W. 107 Ave.,Suite 300
Miami, FL 33172-3107
PH: (305) 222-0812/559-0500
FAX:(305) 222-0864/559-7505

Brazil
Ingersoll-Rand do Brasil Ltda.
Av. Dr. Cardoso de Melo 1855
Cep. 04548-005 São Paulo S.P.
55 11 822 7400
PH: (55-11) 822-7400
FAX: (55-11) 866-4985

Chile
Ingersoll-Rand Chile, Ltda.
Nueva Tajamar 555
Oficina 1502
Santiago, Chile
PH: 56-2 339-7939
FAX: 56-2 339-7940

Mexico
Ingersoll-Rand, S.A. de C.V.
Blvd. Centro Industrial No.11
Industrial Puente de Vigas
54070 Tlanepantla, Edo. Mex.
PH: (525) 3 90 40 21 Ext. 109
FAX: (525) 3 90 40 31

EUROPE
European Headquarters
Europe, Africa & Middle East
Ingersoll-Rand
Zone du Chêne Sorcier
B.P. 62
Les Clayes sous Bois
Cedex - France
PH: (33) 01 30 07 69 50
FAX: (33) 01 30 07 69 96

ASIA
Japan
Ingersoll-Rand Japan, Ltd.
Shin-Yokohama Square Bldg. 5F
3-12, Shin-Yokohama 2-chome
Kohoku-ku, Yokohama-shi
Kanagawa Pref. 222, Japan
PH: (81) 45-476-7801
FAX: (81) 45-476-7806

Singapore
Ingersoll-Rand S.E.A. Pte Ltd.
42, Benoi Road
Singapore 2262
PH: (65) 8611555
FAX: (65) 8610317

Australia
Ingersoll-Rand Australia, Ltd.
1 Hartnett Drive
Seaford, Vic 3198
PH: (61) 3 9554-1600
FAX: (61) 3 9554-1611

China / Hong Kong
Ingersoll-Rand Asia Pacific
23/F, 625 King’s Road
North Point
Hong Kong
PH: (852) 2527-0183
FAX: (852) 2529-5976

Korea
Ingersoll-Rand Korea
Production Equipment Group
#1005, 10th Floor,
Guhsung Bldg.
541, Dohwa-Dong
Mapo-Ku, Seoul
Korea
PH: (82) 2-703-8461 / 3
FAX: (82) 2-3272-5894

Taiwan
Ingersoll-Rand Taiwan
12F-2, No. 79
Shin-Tai Wu Road
Sec. 1, Hsi-Chih Town
Taipei Hsien, Taiwan, R.O.C.
PH: 886-2-698-4858 Ext. 18
FAX: 886-2-698-9897

