
arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 1

EXPERT SERIES DIAPHRAGM PUMPS
1” THROUGH 3” FLUID PORTS

2 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

ARO® is a worldwide manufacturer of fluid management products that are skillful-
ly engineered to deliver performance and serviceability, allowing success to flow
freely in our customers’ businesses. That’s why ARO is fluid intelligence—the smart
choice in fluid management products for industrial operations. With over an
85-year legacy of premier product performance and service excellence, ARO
provides fluid management equipment for customers and industries around the
globe, including chemical, manufacturing, energy, pharmaceutical, mining and
more.

ARO has the right product to meet our customers’ specific needs. We
offer air-operated diaphragm pumps, piston pumps and packages, filters,
regulators, and lubricators (FRLs), lubrication equipment, and pneumatic
valves and cylinders.

Product and Technical Support
Every ARO product is backed by a highly qualified team of engineers dedicated
to designing products that promote success around the world. Because ARO
products are built to be as simple as they are smart, customers benefit from
efficient operation and high performance for the best total cost of ownership.

At ARO we make success flow

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 3

Table of Contents

	Features 4

	Non-Metallic Pump Overview 7

	Non-Metallic Models 8

	Metallic Pump Overview 25

	Metallic Models 26

	Controller 38

	Specialty Pumps 39
 Flap Valve
 Powder Pump
 Sanitary Transfer
 FDA Compliant
 High Pressure
 PW Series
 ARO Station
 Automatic Dewater

	Accessories 47

	Maintenance Kits 53

4 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

ARO® Air operated Diaphragm Pumps
Air operated diaphragm pumps are designed for general use. They can easily pump from clean, light viscosity
fluids to corrosive, abrasive medium viscosity fluids and can transfer large particles without damage. Due to
their pneumatic motor, they could be used in potentially explosive areas. Most of the ARO® diaphragm pumps
are ATEX certified (CE Ex11 2GD X).

These pumps offer the ability to vary the flow outlet and discharge pressure as slow as 0.26 gallons (1liter)
per minute up to 275 gallons (1041 liter) per minute for our larger sizes and adjust fluid pressure up to 125
p.si. (8.6 bar), by using just an air filter / regulator and a needle valve.

The ARO range of diaphragm pumps offers many materials of construction. Our metallic offering consists of
aluminium, cast iron, stainless steel and hastelloy®. Our non-metallic offering consists of polypropylene, acetal
and PDVF. All ARO pumps are available with convoluted diaphragms offering long product life and reduced
maintenance.

Find your EXP opportunity

Train/Truck/
Tanker Unloading

Bulk Tank/
Tank Farm
Transfer

Waste Water
Treatment/

Fluid Filtration

Formulation Basic Transfer/
Supply

Packaging/
Filling

System Flush Recirculation/
Reclamation

Chemical
Processing

Surface
Preparation

Pharmaceuticals Batching/Blending

AUTHENTIC
ARO PARTS

Exactly built and designed by ARO, Authentic ARO Parts are the only replacement parts
you can count on to restore your ARO equipment to its original performance and quality,
while backing up your warranty.

Though a part may look like an ARO part, unless it carries the Authentic ARO Parts
name and was bought from one of our authorized distributors, it does not carry the ARO
promise and runs the risk of subpar chemical, metallurgical, and mechanical properties.

Don’t risk the downtime. Use Authentic ARO Parts every time.

Visit AROzone.com to learn more.

Why ARO diaphragm pumps?

	Sealess Design

	Explosion-Proof

	Low Material Shear

	Ease of Maintenance

	Can Run Dry Without
 Damage

	Portable

	Self Priming

	Easy-to-Install

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 5

Why ARO diaphragm pumps?
The purchase price of a traditional diaphragm pump is the smallest piece of the total pump cost-of-owner-
ship pie. There are downtime costs, energy costs, parts costs and labor costs to consider as well. Add all add
all of these costs together and you are dealing with a sizeable financial commitment that gets tougher to
swallow with each passing quarter. ARO EXP Series diaphragm pumps, you can slice the total cost of-own-
ership pie down to a much more digestible size. This is what “solutionizing” is all about; providing smart
products that not only demonstrate superior performance, but earn their keep while they are at it.

Downtime

Purchase Price
Energy Costs

Installation/
Repairs

Spares

EXP Reliability

EXP Efficiency

EXP Serviceability

Traditional Downtime Problems ARO EXP Solution The Benefits

Pump Freezing Quick Dump™ Checks Downtime from Freezing Eliminated

Pump Stalling SimulShift™ Valve / Unbalanced Air Valve Process Production Uptime

Diaphragm Failure Convoluted Diaphragms Up to 4X the Life of Traditional Diaphragms

Air Motor Corrosion Due to Chemical Attack Engineered Thermoplastic Construction Extended Pump Life

Pump Leakage Engineered Bolted Construction Zero Leakage Downtime, Safer, Cleaner
Environment, Material Cost Savings

Compressed Air “Blow-By” Caused by
Inferior Design

Positive Seal, Ceramic “D” Valve No Energy Wasted During Pump Idle

Poor Energy Efficiency Quick Dump Checks
SimulShift Valves

Lower Energy Costs

Labor/Time: Pulling & Replacing Failed Pumps
Labor/Time: Tearing Down and

Replacing Failed Parts
Complex or Incomplete Service Kits

Longer Lasting Wear Parts i.e.
Convoluted Diaphragms

Easy-Access Major Air Valve
Simplified Service Kits

Significantly Reduced Labor
and Parts Costs

EXP (ARO) vs. Leading Competitor
“Total Cost of Ownership”

¡	Test Subjects: 2” (ports) aluminum construction
 with santoprene elastomer’s.
¡	Pump Operation: 4 hrs. a day (intermittent)/
 300 days a year = 1200 hrs.
¡	Pump Delivery: 150 GPM @ 25 PSI
 (back pressure)
¡	Energy Cost: $0.063 per kilowatt hour
¡	EXP Air CFM advantage: 37 @ 100 GPM

EXP Total Cost of Ownership cost savings
per pump per year: $742.00

Note: Testing of pumps based on Hydraulic Institute / ANSI (10.6) air-operated pump test guidelines. All tests were conducted
on new, out-of-the-box models. Both pumps were tested on Hydraulic Institute - conforming test loop at 25 PSI back pressure,
pumping 150 gallons per minute. The fluid being pumped was water. For complete test guidelines and procedure information,
contact the manufacturer.

Find your EXP opportunity

6 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

The ARO EXP Series of non-metallic
pumps consists of polypropylene, acetal
and PDVF. All ARO pumps are available
with convoluted diaphragms offering
long lasting life and reduced
maintenance.

Non-Metallic Models

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 7

Non-Metallic Model Overview

Models
1/4"

Non-Metallic
3/8"

Non-Metallic
1/2"

Non-Metallic
1/2" Classic
Non-Metallic

3/4"
Non-Metallic

1”
Non-Metallic

1-1/2”
Non-Metallic

2”
Non-Metallic

 Maximum Flow
 gpm (lpm)

5.3
(20)

10.6
(40.1)

14.4
(54.5)

13
(49.2)

14.8
(56)

53
(200)

123
(465)

184
(696)

Maximum
Discharge
Pressure psi
(bar)

125
(8.6)

100
(6.8)

100
(6.8)

100
(6'9)

100
(6.8)

120
(8.3)

120
(8.3)

120
(8.3)

 Fluid Ports
 Inlet/Outlet
 (bsp)

Q-1/4-1/8 PTF
SAE SHORT 3/8" (F) - In/Out 1/2" (F) - In/Out 1/2-14 N.P.T.F.-1

3/4 - 14 N.P.T.F.-1
Rp 3/4(3/4-14 BSP,

parallel)

1” ANSI/DIN
Flange

(Side or Center)
1 - 11-1/2” NPT
Rp 1(1-11 BSP)

(Center Discharge)

1-1/2” ANSI/DIN
Flange

(Side or Center)

2” ANSI/DIN
Flange

(Side Discharge)

Material of
Construction

Polypropylene
Groundable

Acetal
PVDF

Polypropylene
Groundable

Acetal
PVDF

Polypropylene
Groundable

Acetal
PVDF

Polypropylene
Groundable

Acetal
PVDF

Polypropylene

Polypropylene
PVDF

Conductive
Polypropylene

Polypropylene
PVDF

Conductive
Polypropylene

Polypropylene
PVDF

Conductive
Polypropylene

Pump Weight
 lbs (kg)

Poly
2.86 (1.3)

PVDF
3.88 (1.76)

Acetal
3.52 (1.6)

4.2 (1.9)
PD03P-XDS-X

4.3 (1.9)
PD03P-XES-X

4.5 (2.0)
PD03P-XKS-X

4.6 (2.1)
PD03P-XLS-X

3.4 (1.6)
PD03P-XPS-X

3.5 (1.6)
PD03P-XRS-X

6.3 (2.9)
PD05P-XDS-X-B

6.7 (3.0)
PD05P-XES-X-B

6.8 (3.1)
PD05P-XKS-X-B

7.2 (3.3)
PD05P-XLS-X-B

5.2 (2.4)
PD05P-XPS-X-B

5.4 (2.5)
PD05P-XRS-X-B

7.2 (3.3)
Polypropylene

8.8 (4.0)
Ground. Acetal
9.5 (4.3) Kynar

PVDF

5.61 (2.54)

19.35 (8.78)
Poly Threaded
19.59 (8.89)

Poly Center Port
19.87 (9.01)

Poly Side Port
25.83 (11.72) PVDF

Threaded
26.72 (12.12) PVDF

Center Port
27.15 (12.32) PVDF

Side Port

42.30 (19.19)
Poly Center Port

42.60 (19.32)
Poly Side Port

55.94 (25.37) PVDF
Center Port
63.94 (29.0)

PVDF Side Port

85.3 (38.7) Poly
110.9 (50.3) PVDF

Maximum Solids
in (mm)

1/16 (1.6) 1/16 (1.6) 3/32 (2.4) 3/32 (2.4) 3/32 (2.4) 1/8 (3.2) 1/4 (6.4) 1/4 (6.4)

Maximum
Dry Suction
Lift ft (m)

15 (4.6) 9.25 (2.8) 15 (4.5) 15 (4.5) 15 (4.5) 19 (5.7) 14 (4.2) 14 (4.2)

Recommended
Filter/Regulator

P39124-620 P39124-600 P39124-600 P39124-624 P39124-600 P39224-600 P39334-600 P39454-610

Airline Kit 66073-1 66073-1 66073-1 66073-1 66073-1 66073-2 66084-1 66109

Hastelloy-C® is a registered trademark of Haynes International, Inc.
Compact Series Diaphragm Pumps

8 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

1/4” Non-Metallic Models
COMPACT SERIES PUMPS

PD01P-HPS-PCC-A

Ratio: 1:1
Maximum Flow: 5.3 g.p.m. (20) l.p.m.
Displacement per cycle: 0.019 Gallons (0.072 Liters)
Air Inlet (Female): 1/4 - 18 PTF SAE Short
Fluid Inlet/Outlet Hybrid: Internal Thread 1/4”NPTF/BSPT
 External Thread 3/4” - 14 NPTF/BSPT
Max. operating pressure psi (bar): 125 (8.6)
Suspended solids max. dia. in.(mm): 1/16” (1.66)
Weight lbs (kg): 2.86 (1.3) Polypropylene
 3.88 (1.76) PVDF
 3.52 (1.60) Acetal
Maximum dry suction lift ft(m) : 15 (4.6)
Sound Level: 70 PSI 60 Cycles/Min 62.3 db(A)
Muffler: Integral, Included

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX10P X - H X S - X X X - A - X X

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3
Fluid

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

Revision

Position 10
& 11

Specialty Code

PD01 - Standard
 Pump
PE01- Elec.
 Interface

Accessible
Pump

E - Conductive
 Polypro-
 pylene
F - Polypro-
 pylene
 with leak
 failure
 detection
P - Polypro-
 pylene

H - 1/4” NPT
 BSP hybrid

K - PVDF
P - Polypro-
 pylene
D - Groundable
 Acetal

S - Stainless
 Steel

D - Acetal
K - PVDF
P - Polypro-
 pylene
0 - - Polypro-
pylene (Flex-Check
spacer)*
1 - Acetal (Flex-

Check spacer)*
2 - PVDF (Flex-

Check spacer)*

A - Santoprene®
C - Hytrel®
G - Nitrile
J - Nitrile (Flex-

Check only)
K - EPR (Flex-

Check only)
L - Viton (Flex-

Check only)
N - Neoprene (Flex-

Check only)
T - PTFE

A - Santoprene®
C - Hytrel®
G - Nitrile
T - PTFE

A - Revision 1 Fluid control
options for
pump with elec-
tronic interface
(PE01 model).
See complete
description on
page 9

Part of our Compact Series of pumps, our 1/4” pumps feature big performance in a compact
package. They feature flow rates up to 5.3 GPM (20 LPM), a wide range of material options,
multi-port versions and the unique hybrid male/female threaded fluid connections.

 Accessories
Air Line Connection Kit | 66073-1
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 9

1/4” Non-Metallic Dimensions and Flow Charts

INGERSOLL RAND COMPANY LTD
209 NORTH MAIN STREET – BRYAN, OHIO 43506

 (800) 495-0276 FAX (800) 892-6276 © 2013 CCN XXXXXXXX
www.ingersollrandproducts.com

B

A

J

L

K

M

C
P *

* Dimensions N & P are for models PE01X only.
 Dotted lines show options for PE01X pumps.

DN *

E

“R” Material Outlet (External THD.)

 “T” Material Inlet
 (Internal THD.)

“U” Material Inlet (External THD.)

“S” Material Outlet (Internal THD.)

“Q” Air Inlet

F

H

G

DIMENSIONS
Dimensions shown are for reference only, they are displayed in inches and millimeters (mm).

A - 7.2” (182 mm) H- 1.9” (48.6 mm) Q - 1/4 - 18 PTF SAE Short
B - 3.9” (100.0 mm) J - 2.4” (61 mm) R- 3/4-14 NPTF
C - 4.6” (117.0 mm) K - 3.9” (99 mm) S - 1/4 NPTF / BSPT Hybrid
D- 6.8” (173.0 mm) L - 2.1” (53 mm) T - 1/4 NPTF / BSPT Hybrid
E- 0.3” (8.8 mm) M - 3.2” (81 mm) U- 3/4-14 NPTF
F- 6.1 ” (156 mm) N - 7.2” (184 mm) V- 1/4 NPTF

G- 0.8” (20.7 mm) P - 5.6” (142.2 mm)

INGERSOLL RAND COMPANY LTD
209 NORTH MAIN STREET – BRYAN, OHIO 43506

 (800) 495-0276 FAX (800) 892-6276 © 2013 CCN XXXXXXXX
www.ingersollrandproducts.com

B

A

J

L

K

M

C
P *

* Dimensions N & P are for models PE01X only.
 Dotted lines show options for PE01X pumps.

DN *

E

“R” Material Outlet (External THD.)

 “T” Material Inlet
 (Internal THD.)

“U” Material Inlet (External THD.)

“S” Material Outlet (Internal THD.)

“Q” Air Inlet

F

H

G

DIMENSIONS
Dimensions shown are for reference only, they are displayed in inches and millimeters (mm).

A - 7.2” (182 mm) H- 1.9” (48.6 mm) Q - 1/4 - 18 PTF SAE Short
B - 3.9” (100.0 mm) J - 2.4” (61 mm) R- 3/4-14 NPTF
C - 4.6” (117.0 mm) K - 3.9” (99 mm) S - 1/4 NPTF / BSPT Hybrid
D- 6.8” (173.0 mm) L - 2.1” (53 mm) T - 1/4 NPTF / BSPT Hybrid
E- 0.3” (8.8 mm) M - 3.2” (81 mm) U- 3/4-14 NPTF
F- 6.1 ” (156 mm) N - 7.2” (184 mm) V- 1/4 NPTF

G- 0.8” (20.7 mm) P - 5.6” (142.2 mm)

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

INGERSOLL RAND COMPANY LTD
209 NORTH MAIN STREET – BRYAN, OHIO 43506

 (800) 495-0276 FAX (800) 892-6276 © 2013 CCN XXXXXXXX
www.ingersollrandproducts.com

B

A

J

L

K

M

C
P *

* Dimensions N & P are for models PE01X only.
 Dotted lines show options for PE01X pumps.

DN *

E

“R” Material Outlet (External THD.)

 “T” Material Inlet
 (Internal THD.)

“U” Material Inlet (External THD.)

“S” Material Outlet (Internal THD.)

“Q” Air Inlet

F

H

G

DIMENSIONS
Dimensions shown are for reference only, they are displayed in inches and millimeters (mm).

A - 7.2” (182 mm) H- 1.9” (48.6 mm) Q - 1/4 - 18 PTF SAE Short
B - 3.9” (100.0 mm) J - 2.4” (61 mm) R- 3/4-14 NPTF
C - 4.6” (117.0 mm) K - 3.9” (99 mm) S - 1/4 NPTF / BSPT Hybrid
D- 6.8” (173.0 mm) L - 2.1” (53 mm) T - 1/4 NPTF / BSPT Hybrid
E- 0.3” (8.8 mm) M - 3.2” (81 mm) U- 3/4-14 NPTF
F- 6.1 ” (156 mm) N - 7.2” (184 mm) V- 1/4 NPTF

G- 0.8” (20.7 mm) P - 5.6” (142.2 mm)

PERFORMANCE CURVES

0

10

20

30

40

50

60

0

20

40

60

80

100

120

0 1 2 3 4 5 6

N
PS

H
 R

EQ
U

IR
ED

 IN
 F

EE
T

TO
TA

L
D

IS
CH

A
RG

E
H

EA
D

 (P
SI

)

CAPACITY IN U.S. GALLONS PER MINUTE

PD01P-XXS-XXX 1/4" NON-METALLIC DIAPHRAGM PUMP

1 2 3 4 5 AIR CONSUMPTION IN SCFM

Performance based on water at
ambient temperature

NPSHr

0

2

4

6

8

10

12

14

16

18

0

1

2

3

4

5

6

7

8

9

0 4 8 12 16 20 24

N
PS

H
 R

EQ
U

IR
ED

 IN
 M

ET
ER

S

TO
TA

L
D

IS
CH

A
RG

E
H

EA
D

 (B
A

R)

CAPACITY IN LITERS PER MINUTE

0.47 0.94 1.4 1.9 2.4 AIR CONSUMPTION IN LITERS PER SECOND

Performance based on water at
ambient temperature

NPSHr

10 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

3/8” Non-Metallic Models
COMPACT SERIES PUMPS

Ratio: 1:1
Maximum Flow: 10.6 g.p.m. (40.1 l.p.m.) 8.7 (32.9) Flex check
Displacement per cycle: 0.022 Gallons (0.083-Liters) 0.018 (0.068) Flex check
Air Inlet: (Female) 1/4 - 18 P.T.F. SAE Short
Fluid Inlet/Outlet: 3/8 - 18 N.P.T.F. - 1
 Rp 3/8 (3/8 - 19 BSP, parallel)
Max. operating pressure: 100 psi (6.9-bar)
Suspended solids max. dia.: 1/16-in. (1.6-mm) Flex check (Fibers)
Weight: lbs (kg) PD03P-XDS-XXX 4.2 (1.9)
 PD03P-XES-XXX 4.3 (1.9)
 PD03P-XKS-XXX 4.5 (2.0)
 PD03P-XLS-XXX 4.6 (2.1)
 PD03P-XPS-XXX 3.4 (1.6)
 PD03P-XRS-XXX 3.5 (1.6)
Maximum dry suction lift: ft (m) 9.25 (2.8)
Sound Level: 70 PSI 60 Cycles/Min 72.7 db(A)
Muffler: Integral, Included

 Ordering

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX03 P - X X S - X X X - B - X X

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Manifold
Material

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

D - Standard
E - Remote

Actuation
Capable

P - Poly-
propylene

A - 3/8"
N.P.T.
B - 3/8" BSP

D - Ground. Acetal
(single port)

E - Ground. Acetal
(multiple port)

K - PVDF
(single port)

L - PVDF
(multiple port)

P - Polypropylene
(single port)

R - Polypropylene
(multiple port)

S - Stainless
Steel

D - Acetal
K - PVDF
P - Poly-

propylene
S - Stainless

Steel
0 - Flex Check

A - Santoprene
C - Hytrel*
I - Nitrile
N - Neoprene
S - Stainless

Steel
T - PTFE
V - Viton

A - Santoprene
C - Hytrel*
G - Nitrile
T - PTFE/

Santoprene
V - Viton

* Flex check
models

Revision Level

Position
10 & 11
Specialty

Code

Fluid control
options for pump
with electronic
interface (PE03
model). See com-
plete description
on page 11

PD03P-BPS-PCC

PD03P-BDS-DTT

Wall Mount Bracket Kit
67388

Air Line Connection Kit
66073-1

Part of our Compact Series of pumps, our 3/8” pumps feature big performance in a small
package. They feature flow rates up to 10.6 GPM (40.1 LPM) and a wide range of material and
porting configurations.

 Accessories
Air Line Connection Kit | 66073-1
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Cycle Counter Kit | 66975
Wall Mount Bracket Kit | 67388
Optional Muffler | used with 637428 kit
Service Repair Kits | 637428 (air section)
 637429-XX (fluid section)

Hytrel® and Viton® are registered trademarks of the DuPont company. Santoprene® is a registered trademark of Monsanto Company, licensed to Advanced Elastomer Systems, L.P.

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 11

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX03 P - X X S - X X X - B - X X

3/8” Non-Metallic Dimensions and Flow Curves
Pro-Series Pumps

3/8” Non-Metallic Dimensions and Flow Charts

Refer to www.AROzone.com for full size flow curves.
For additional information contact

technical support at 1.800.495.0276

Dual Inlet/Outlet Kits:
637442-1 (N.P.T. Poly)
637442-4 (BSP Poly)
637442-3 (N.P.T. PVDF)
637442-6 (BSP PVDF)
637442-2 (N.P.T. Acetal)
637442-5 (BSP Acetal)

PE03P-APS-PAA-B0S
with 637442-1 Kit

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

12 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

1/2” Non-Metallic Models
COMPACT SERIES PUMPS

Ratio: 1:1
Maximum Flow: 14.4 g.p.m. (54.5 l.p.m.)
Displacement per cycle: 0.039 Gallons (0.15 Liters)
Air Inlet: (Female) 1/4 - 18 P.T.F. SAE Short
Fluid Inlet/Outlet: 1/2 - 14 N.P.T.F. - 1
 Rp 1/2 (1/2 -14 BSP, parallel)
Max. operating pressure: 100 psi (6.9 bar)
Suspended solids max. dia.: 3/32” (2.4 mm)
Weight: lbs (kg) PD05P-XDS-XXX-B 6.3 (2.9)
 PD05P-XES-XXX-B 6.7 (3.0)
 PD05P-XKS-XXX-B 6.8 (3.1)
 PD05P-XLS-XXX-B 7.2 (3.3)
 PD05P-XPS-XXX-B 5.2 (2.4)
 PD05P-XRS-XXX-B 5.4 (2.5)
Maximum dry suction lift: ft (m) 15.0 (4.5)
Sound Level: 70 PSI 60 Cycles/Min 75.0 db(A)
Muffler: Integral, Included

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Manifold
Material

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

D - Standard
E - Remote

Actuation
Capable

P - Poly-
propylene

A - 1/2 - 14
 N.P.T.F.
- 1
B - Rp 1/2
 (1/2 -14
 BSP,
 parallel)

D - Ground. Acetal
(single port)

E - Ground. Acetal
(multiple port)

K - PVDF
(single port)

L - PVDF
(multiple port)

P - Polypropylene
(single port)

R - Polypropylene
(multiple port)

S - Stainless
Steel

D - Acetal
K - PVDF
P - Poly-

propylene
S - Stainless

Steel

A - Santoprene
C - Hytrel*
G - Nitrile
S - Stainless

Steel
T - PTFE
U -
Polyurethane
V - Viton

A - Santoprene
C - Hytrel*
G - Nitrile
T - PTFE/

Santoprene
U - Polyurethane
V - Viton

Revision Level

Position
10 & 11
Specialty

Code

Fluid control
options for
pump with elec-
tronic interface
(PE05 model).
See complete
description on
page 13

PD05P-BRS-PAA

Air Line Connection Kit
66073-1

Part of our Compact Series of pumps, our 1/2” compact pumps feature big performance in a small
package. They offer flow rates up to 14.4 GPM (54.5 LPM) and a wide range of material and port-
ing configurations.

 Accessories
Air Line Connection Kit | 66073-1
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Cycle Counter Kit | 66975
Wall Mount Bracket Kit | 76763
Optional Muffler | 93110 used with 637438 kit
Service Repair Kits | 637428 (air section)
 637427-XX (fluid section)

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX05 P - X X S - X X X - B - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 13

1/2” Non-Metallic Dimensions and Flow Curves

1/2” Non-Metallic Dimensions and Flow Charts

Dual Inlet/Outlet Kits:
637440-1 (N.P.T. Poly)
637440-4 (BSP Poly)
637440-2 (N.P.T. Acetal)
637440-5 (BSP Acetal)
637440-3 (N.P.T. PVDF)

637440-6 (BSP PVDF)

PE05P-APS-PAA-B0S
with 637440-1 Kit

Refer to www.AROzone.com for full size flow curves.
For additional information contact

technical support at 1.800.495.0276

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX05 P - X X S - X X X - B - X X

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

14 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

1/2” Classic Style Non-Metallic Models
COMPACT SERIES PUMPS

Ratio: 1:1
Maximum Flow: (ball) 13 g.p.m. (49.2 l.p.m.) (duckbill) 10 g.p.m. (37.9 l.p.m.)
Displacement per cycle: (ball) 0.04 g.p.m. (0.15 l.p.m.) (duckbill) 0.032 g.p.m. (0.12 l.p.m.)
Air Inlet: (Female) 1/4 - 18 N.P.T.F. - 1
Fluid Inlet/Outlet: 1/2 - 14 N.P.T.F. - 1
Max. operating pressure: 100 psi (6.9 bar)
Suspended solids max. dia.: (ball) 3/32” (2.4-mm) (duckbill) fibers
Weight: lbs (kg) Polypropylene 7.2 (3.3)
 Groundable Acetal 8.8 (4.0)
 Kynar PVDF 9.5 (4.3)
Maximum dry suction lift ft(m) : 15 (4.6)
Sound Level: 70 PSI 60 Cycles/Min 71.1 db(A)
Muffler: Integral, Included

 Ordering

Position 1 2 3 4 5 6

Example: 66605 X - X X X - 04

Position 1
Model
Series

Position 2
Fluid Caps and

Manifold Material

Position 3
Seat

Section

Position 4
Ball

Material

Position 5
Diaphragm

Material

Positon 6
Cone Check

Flow

Base Model 3 - Polypropylene
6 - Groundable Acetal
7 - Pure PVDF
J - Polypropylene*
H - Groundable Acetal*
K - Pure PVDF*

*Single piece manifold

0 - Duckbill
2 - Stainless Steel
3 - Polypropylene
4 - PVDF
6 - Acetal

1 - Neoprene
2 - Nitrile
3 - Viton
4 - PTFE
5 - E.P.R.
8 - Polyurethane
A - Stainless Steel
C - Neoprene**
D - Nitrile**
E - Santoprene

**Duckbill models

1 - Neoprene
2 - Nitrile
3 - Viton
4 - PTFE/Santoprene
5 - E.P.R.
8 - Polyurethane
9 - Hytrel
B - Santoprene

04 - Top Discharge

Air Line Connection Kit
66073-1

Part of our Compact Series of pumps, our 1/2” classic pumps feature big performance in a small
package. With flow rates up to 13 GPM (49.2 LPM) and a wide range of material and porting
configurations.

93110

66605J

 Accessories
Air Line Connection Kit | 66073-1
(Piggyback Filter/Regulator with gauge,
pipe nipple and 5-foot air hose)
Cycle Counter Kit| 66975
Optional Muffler | 93110 used with 637438 kit
Service Repair Kits | 637141 (air section)
 637140-XX (fluid section)

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 15

NOTE: Dimensions are shown in inches and (mm) and are supplied for reference only.

1/2 - 14 N.P.T
Material Inlet

1/2 - 14 N.P.T Material Outlet

1/4 - 18 N.P.T Air Inlet NOTE: Loosening these
fasteners will allow Inlet/
Outlet to rotate

A

K
C
J

D

E
F

G
H

N

BM
L

A - 8.155” (207.1 mm) E - 6.467” (164 mm) J - 8.44 5” (2 15 mm)
B - 10.051” (255 mm) F - 6.000” (152 mm) K - 0.31 2” (8 mm)
C - 6.135” (155.8 mm) G - 4.812” (122.2 mm) L - 11 .331” (2 88 mm)

D - 2.005” (51 mm) H - 5.500” (140 mm) M - 11 .08 4” (2 82 mm)
N - 6.040” (153 mm)

CAPACITY IN U.S. GALLONS PER MINUTE

AIR CONSUMPTION IN SCFM

66605X-XXX 1/2’’ NON-METALLIC DIAPHRAGM PUMP

8

r

FLOW RATE (LITERS / MIN.)

40

AIR CONSUMPTION IN LITERS / SEC

r

37.5

0 2 6 10 14

12 16

Performance based on water
at ambient temperature.

Performance based on water
at ambient temperature.

050402010

20

10

4 8
0

50

100

150

200

0

25

50

75

100

0

2

4

6
60

20

0

4

4

30

25

12.5

0

0

12

8

4

8

62

12

Refer to www.AROzone.com for full size flow curves.
For additional information contact

technical support at 1.800.495.0276

1/2” Non-Metallic Dimensions and Flow Charts

16 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

3/4” Non-Metallic Models
COMPACT SERIES PUMPS

Ratio: 1:1
Maximum Flow: 14.8 g.p.m. (56 l.p.m.)
Displacement per cycle: 0.032 Gallons (0.12 Liters)
Air Inlet: (Female) 1/4 - 18 P.T.F. SAE Short
Fluid Inlet/Outlet: 1/2 - 14 N.P.T.F. - 1
 Rp 1/2 (1/2 -14 BSP, parallel)
Max. operating pressure: 100 psi (6.9 bar)
Suspended solids max. dia.: 3/32” (2.4 mm)
Weight: lbs (kg) 5.61 (2.54)
Maximum dry suction lift: ft (m) 15.0 (4.5)
Sound Level: 70 PSI 60 Cycles/Min 75.0 db(A)
Muffler: Integral, Included

 Accessories
Air Line Connection Kit | 66073-1
(Piggyback Filter/Regulator with gauge,
pipe nipple and 5-foot air hose)
Cycle Counter Kit| 66975
Muffler Kit | 637438 (ported exhaust) 3/8” NPT
Service Repair Kits | 637428 (air section)
 637427-XX (fluid section)
Wall Mount | 76763

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Manifold
Material

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

PD07 - Standard
 Pump
PE07 - Remote

Actuation
Capable

P - Poly-
 propylene

A - 14 - 3/4"
 N.P.T.F.-1
B - Rp 3/4
 (3/41/2 -14
 BSP, parallel)

P - Poly-
propylene
(Single
Port)

S - SS P - Poly-
propylene

A - Santoprene
C - Hytrel
T - PTFE

A - Santoprene
C - Hytrel
T - PTFE

 Revision Level

Position
10 & 11
Specialty

Code
 Fluid control
options for pump
with electronic
interface (PE07
model). See
complete descrip-
tion on page 17

PD07P-BPS-PAA

Air Line Connection Kit
66073-1

Part of our Compact Series of pumps, our 3/4” pumps feature big performance in a small
package. They offer flow rates up to 14.8 GPM (56 LPM) and a wide range of material and
porting configurations.

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PD07 P - X X S - X X X - B - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 17

Air inlet 1/4 - 18 P.T.F. SAE Short

P

A - 10" (254.2 mm) F - 6-1/32" (153.1 mm) L - 1-15/16" (48.9 mm)
B - 10-3/32" (256.1 mm) G - 10-29/32" (276.8 mm) M - 3/8" (9.6 mm)
C - 6-3/16" (157.1 mm) H - 4-29/32" (124.2 mm) N - 6-5/16" (160.5 mm)
D - 2" (51.0 mm) J - 5-17/32" (140.2 mm) P - 8-7/8" (225.3 mm)
E - 6-3/4" (171.0 mm) K - 5/16" (8.0 mm)

DIMENSIONS

K
C

B

D

F
E

H
J

M

G
N

NOTE: Dimensions are shown in inches and (mm) and are supplied for reference only.

Model Material Inlet Material Outlet
PD07P-APS-PXX 3/4 - 14 N.P.T.F. - 1 3/4 - 14 N.P.T.F. - 1
PD07P-BPS-PXX Rp 3/4 (3/4 - 14 BSP) Rp 3/4 (3/4 - 14 BSP)

A

L

R

Q
Air inlet 1/4 - 18 P.T.F. SAE Short

P

A - 10" (254.2 mm) F - 6-1/32" (153.1 mm) L - 1-15/16" (48.9 mm)
B - 10-3/32" (256.1 mm) G - 10-29/32" (276.8 mm) M - 3/8" (9.6 mm)
C - 6-3/16" (157.1 mm) H - 4-29/32" (124.2 mm) N - 6-5/16" (160.5 mm)
D - 2" (51.0 mm) J - 5-17/32" (140.2 mm) P - 8-7/8" (225.3 mm)
E - 6-3/4" (171.0 mm) K - 5/16" (8.0 mm)

DIMENSIONS

K
C

B

D

F
E

H
J

M

G
N

NOTE: Dimensions are shown in inches and (mm) and are supplied for reference only.

Model Material Inlet Material Outlet
PD07P-APS-PXX 3/4 - 14 N.P.T.F. - 1 3/4 - 14 N.P.T.F. - 1
PD07P-BPS-PXX Rp 3/4 (3/4 - 14 BSP) Rp 3/4 (3/4 - 14 BSP)

A

L

R

Q

Air inlet 1/4 - 18 P.T.F. SAE Short

P

A - 10" (254.2 mm) F - 6-1/32" (153.1 mm) L - 1-15/16" (48.9 mm)
B - 10-3/32" (256.1 mm) G - 10-29/32" (276.8 mm) M - 3/8" (9.6 mm)
C - 6-3/16" (157.1 mm) H - 4-29/32" (124.2 mm) N - 6-5/16" (160.5 mm)
D - 2" (51.0 mm) J - 5-17/32" (140.2 mm) P - 8-7/8" (225.3 mm)
E - 6-3/4" (171.0 mm) K - 5/16" (8.0 mm)

DIMENSIONS

K
C

B

D

F
E

H
J

M

G
N

NOTE: Dimensions are shown in inches and (mm) and are supplied for reference only.

Model Material Inlet Material Outlet
PD07P-APS-PXX 3/4 - 14 N.P.T.F. - 1 3/4 - 14 N.P.T.F. - 1
PD07P-BPS-PXX Rp 3/4 (3/4 - 14 BSP) Rp 3/4 (3/4 - 14 BSP)

A

L

R

Q

3/4” Non-Metallic Dimensions and Flow Curves
Pro-Series Pumps

3/4” Non-Metallic Dimensions and Flow Charts

CAPACITY IN U.S. GALLONS PER MINUTE

AIR CONSUMPTION IN SCFM

PD07P-XPS-PXX 3/4”’ NON-METALLIC DIAPHRAGM PUMP

6 10

r

FLOW RATE (LITERS / MIN.)

40

AIR CONSUMPTION IN LITERS / SEC

r
37.5

0 2 6 10 12

12 16

0 10 20 40 50 70

20 8

4 8
0

50

100

150

200

0

25

50

75

100

0

2

4

6
60

20

0

4

30

25

12.5

0 0

12

8

4

8

181614

4 s.c.f.m.

5

3

1

7
70

2 liters / sec.

Performance based on water
at ambient temperature.

Performance based on water
at ambient temperature.

60

CAPACITY IN U.S. GALLONS PER MINUTE

AIR CONSUMPTION IN SCFM

PD07P-XPS-PXX 3/4”’ NON-METALLIC DIAPHRAGM PUMP

6 10

r

FLOW RATE (LITERS / MIN.)

40

AIR CONSUMPTION IN LITERS / SEC

r
37.5

0 2 6 10 12

12 16

0 10 20 40 50 70

20 8

4 8
0

50

100

150

200

0

25

50

75

100

0

2

4

6
60

20

0

4

30

25

12.5

0 0

12

8

4

8

181614

4 s.c.f.m.

5

3

1

7
70

2 liters / sec.

Performance based on water
at ambient temperature.

Performance based on water
at ambient temperature.

60

Refer to www.AROzone.com for full size flow curves.
For additional information contact

technical support at 1.800.495.0276

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PD07 P - X X S - X X X - B - X X

18 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

1” Non-Metallic Models

Ratio: 1:1
Maximum GPM (LPM): 53 (200)
Displacement per cycle Gallons (Liters): 0.226 (0.86)
Air Inlet (Female): 1/4 - 18 N.P.T.
Fluid Inlet/Outlet: 1 - 11-1/2 N.P.T.F., Rp1(1-11 BSP)
 1” A.N.S.I./DIN flange (side or center)
Max. operating pressure psi (bar): 120 (8.3)
Suspended solids max. dia. in.(mm): 1/8” (3.2)
Weight lbs (kg): Polypropylene, Threaded Port 19.35 (8.78)
 Polypropylene, Center Ported 19.59 (8.89)
 Polypropylene, Side Ported 19.87 (9.01)
 PVDF, Threaded Port 25.83 (11.72)
 PVDF, Center Ported 26.72 (12.12)
 PVDF, Side Ported 27.15 (12.32)
Maximum dry suction lift ft(m) : 19 (5.7)
Sound Level: 70 PSI 60 Cycles/Min 79.7 db(A)
Muffler Included: 93110

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

PD10 - Standard
 Pump
PE10 - Electronic
 Interface

Accessible
Pump

E - Conductive
 Polypropylene
P - Polypropylene

A - NPTF
 Thread
B - BSP Thread
F - 1” A.N.S.I./DIN
 Flange (Side)
Y - 1” A.N.S.I./DIN
 Flange
 (Center)

E - Conductive
 Polypropylene
K - PVDF
P - Polypropylene

S - SS H - 440 SS
 (Hard)
K - PVDF
P - Poly-
 propylene
S - 316 SS

A - Santoprene
C - Hytrel
G - Nitrile
T - PTFE
V - Viton

A - Santoprene
C - Hytrel
G - Buna-N
M - Med.
 Grade
 Santoprene
T - PTFE/
 Santoprene
V - Viton

Revision Level
Position
10 & 11

Specialty Code

Fluid control options
for pump with

electronic interface
(PE10 model).
See complete
description
on page 19

ARO EXP 1” non-metallic diaphragm pumps are a versatile solution for numerous applications. Our EXP 1” models achieve
flow rates of up to 53 GPM (200.6 LPM) and offer a wide array of material and porting configurations. These pumps are
often used for transfer, filling, recirculation and supply in Chemical, Industrial and Water/Wastewater treatment markets.

 Accessories
Air Line Connection Kit| 66073-2
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Diaphragm Failure Detection | 67237
ARO Diaphragm Failure Detection is a simple, cost-effective way to get your pumps
wired for preventive maintenance. (PE10X pump model is required)
Cycle Counter Kit | 66350
Cycle Sensor Kit | 67350
Service Repair Kits | 637397 (air motor for PX10P), 637396-XX (fluid section),
637395-X (major air valve assembly)
Flange Connection Kits | 67341-E10N (side flange), 67341-C10N (center flange)
Use with non-metallic EXP pumps with the flange manifold option

Flange Connection Kit

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX10 X - X X S - X X X - B - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 19

Refer to www.AROzone.com for full size flow curves.
For additional information contact

technical support at 1.800.495.0276

1” Non-Metallic Dimensions and Flow Charts

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX10 X - X X S - X X X - B - X X

20 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

1-1/2” Non-Metallic Models

Ratio: 1:1
Maximum GPM (LPM): 123 (465)
Displacement per cycle Gallons (Liters): 0.617 (2.34)
Air Inlet (Female): 1/2 - 14 N.P.T.
Fluid Inlet/Outlet: 1-1/2” A.N.S.I./DIN flange (side or center)
Max. operating pressure psi (bar): 120 (8.3)
Suspended solids max. dia. in. (mm): 1/4” (6.4)
Weight lbs (kg): Polypropylene, Side Ported 42.6 (19.3)
 PVDF, Side Ported 63.9 (29)
 Polypropylene, Center Ported 42.3 (19.2)
 PVDF, Center Ported 55.9 (25.3)
Maximum dry suction lift ft (m) : 14 (4.2)
Sound Level: 70 PSI 60 Cycles / Min 81.0 db(A)
Muffler Included: 93139

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

PD15 - Standard
 Pump
PE15 - Electronic
 Interface

Accessible
Pump

E - Conductive
 Poly-
 propylene
P - Poly-
 propylene

F - 1-1/2”
 A.N.S.I./DIN
 Flange (Side)
Y - 1-1/2”
 A.N.S.I./DIN
 Flange
 (Center)

E - Conductive
 Poly-
 propylene
K - PVDF
P - Poly-
 propylene

S - SS

H - 440 SS
 (Hard)
K - PVDF
P - Poly-
 propylene
S - 316 SS

A - Santoprene
C - Hytrel
G - Nitrile
S - 316 SS
T - PTFE
V - Viton

A - Santoprene
C - Hytrel
G - Buna-N
M - Medical
 Grade
 Santoprene
T - PTFE/
 Santoprene
V - Viton

Revision Level
Position
10 & 11

Specialty Code

Fluid control
options for pump

with electronic
interface

(PE15 model).
See complete
description
on page 21

ARO 1-1/2” non-metallic diaphragm pumps are frequently used in transfer, filling, recirculation and supply
in Chemical, Industrial and Water/Wastewater treatment markets. Our 1-1/2” models achieve flow rates of
up to 123.1 GPM (465.9 LPM) and also offer a diverse selection of material and porting configurations.

 Accessories
Air Line Connection Kit | 66084-1
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Diaphragm Failure Detection | 67237
Cycle Counter Kit | Cycle Counter Kit| 66350
Service Repair Kits | 637389 (air motor for PX15P), 637391-XX (fluid section)
 637390-X (major air valve assembly)
Flange Connection Kit | 67341-E15N (side flange), 67341-C15N (center flange)
Use with non-metallic EXP pumps with the flange manifold option

Flange Connection Kit

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX15 X - X X S - X X X - B - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 21

Refer to www.AROzone.com for full size flow curves.
For additional information contact

technical support at 1.800.495.0276

1-1/2” Non-Metallic Dimensions and Flow Charts

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX15 X - X X S - X X X - B - X X

22 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

Air Line Connection Kit | 66109
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Diaphragm Failure Detection | Kit No.67237
Cycle Counter Kit | 66350
Cycle Sensor Kit | 67350-1(PE20X pump model is required)
Service Repair Kits | 637369 (air motor for PX20P), 637373-XX (fluid section),
637374-X (major air valve assembly)
Continuous-Duty Muffler | 67323 Recommended for continuous-duty and high-flow applications.
Muffler features large expansion chamber, permitting cold exhaust air to exit pump
Flange Connection Kit | 67341-E20N

2” Non-Metallic Models

Ratio: 1:1
Maximum GPM (LPM): 184 (696)
Displacement per cycle Gallons (Liters): 1.4 (5.3)
Air Inlet (Female): 3/4 - 14 N.P.T.
Fluid Inlet/Outlet: 2” A.N.S.I./DIN flange (side)
Max. operating pressure psi (bar): 120 (8.3)
Suspended solids max. dia. in. (mm): 1/4” (6.4)
Weight lbs (kg): Polypropylene 85.3 (38.7)
 PVDF 110.9 (50.3)
Maximum dry suction lift ft (m): 14 (4.2)
Sound Level: 70 PSI 60 Cycles/Min 85.0 db(A)
Muffler Included: 93139

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

PD20 - Standard
 Pump
PE20 - Electronic
 Interface

Accessible
Pump

E - Conductive
 Poly-
 propylene
P - Poly-
 propylene

F - 2” A.N.S.I./DIN
 Flange (Side)

E - Conductive
 Poly-
 propylene
K - PVDF
P - Poly-
 propylene

S - SS K - PVDF
P - Poly-
 propylene

A - Santoprene
C - Hytrel
G - Nitrile
T - PTFE
V - Viton

A - Santoprene
C - Hytrel
G - Buna- N
M - Medical
 Grade
 Santoprene
T - PTFE/
 Santoprene
V - Viton

Revision Level
Position
10 & 11

Specialty Code
Fluid control options

for pump with
electronic interface

(PE20 model).
See complete
description
on page 23

ARO EXP 2” non-metallic pumps achieve flow rates of up to 184 GPM (696.4 LPM) and offer a wide array of
material and porting configurations. 2” non-metallic pumps are often used for transfer, filling, recirculation and
batching in Chemical, Industrial and Water/Wastewater treatment markets.

 Accessories

67323
Continuous Duty

Muffler

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX20 X - F X S - X X X - B - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 23

Refer to www.AROzone.com for full size flow curves.
For additional information contact

technical support at 1.800.495.0276

2” Non-Metallic Dimensions and Flow Charts

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX20 X - F X S - X X X - B - X X

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

24 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

The ARO range of diaphragm pumps
offers many materials of construction
compatible for the chemical industry:
Our metallic offering consists of
aluminium, cast iron, stainless steel
and hastelloy.

Metallic Models

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 25

Models 1/2”
Metallic

3/4”
Metallic

1”
Metallic

1-1/2”
Metallic

2”
Metallic

3”
Metallic

 Maximum Flow
 gpm (lpm)

12
(45.4)

13.6
(51.5)

52
(197)

123
(465)

172
(651)

275
(1,041)

Maximum Discharge
Pressure psi (bar)

100
(6.9)

100
(6.9)

120
(8.3)

120
(8.3)

120
(8.3)

120
(8.3)

 Fluid Ports
 Inlet/Outlet (bsp)

1/2” (F) - In/Out
3/4 - 14 N.P.T.F.-2

Rp 3/4(3/4-14BSP,
parallel)

1-11-1/2” NPT
Rp1(1-11 BSP)
(Side or Center)

1-1/2 - 11-1/2 NPTF
Rp1-1/2(1-1/2 -11

BSP)
(Side or Center)

1-1/2 ANSI/DIN
(SS only/Center)

2” NPTF
Rp2 (2-11 BSP)
(Side or Center)

2” ANSI/DIN Flange
with 2” pipe tap
(SS only/Center)

3” NPTF
Rp3(3-11 BSP)

(Center)
3” ANSI/DIN Flange

Material of
Construction

Aluminum
Stainless Steel

Aluminum
Aluminum
Cast Iron

Stainless Steel
Hastelloy®

Aluminum
Cast Iron

Stainless Steel
Hastelloy®

Aluminum
Cast Iron

Stainless Steel
Hastelloy®

Aluminum
Cast Iron

Stainless Steel
Hastelloy®

Pump Weight
 lbs (kg)

10.4 (4.7)
PD05A-XAS-X-B

16.6 (7.5)
PD05A-XSS-X-B

8.0 (3.7)
PD05R-XAS-X-B

14.3 (6.5)
PD05R-XSS-X-B

8.74
(3.96)

20.7 (9.4) Alum

35.2 (16.0) CI

38.2 (17.3) SS

39.6 (18.0) Hastelloy
add

4.65 (2.11) for
Alum. air motor,

add
11.09 (5.03)

for SS air motor

37.7 (17.1) Alum.

73.2 (33.2) CI

61.2 (27.8) SS

86.9 (39.4) Hastelloy
add

3.08 (1.40) for
Alum. air motor,

add
14.39 (6.53)

for SS air motor

64 (29) Alum.

133 (60) CI

122 (55.3)
SS Threaded

114 (51.7)
SS Flange

122 (55.3) Hastelloy
add

34 (15) for CI or
SS air motor

113 (51.3) Alum.

197 (89.4) CI

203 (92.1) SS

203 (92.1) Hastelloy
add

40 (18.1) for
SS air motor

Maximum Solids
in (mm)

3/32 (2.4) 3/32 (2.4) 1/8 (3.32) 1/4 (6.4) 1/4 (6.4) 3/8 (9.5)

Maximum
Dry Suction
Lift ft (m)

15 (4.5) 15 (4.5) 19 (5.7) 14 (4.2) 14 (4.2) 14 (4.2)

Recommended
Filter/Regulator

P39124-624 P39124-624 P39224-614 P39344-614 P39354-614 P39454-614

Airline Kit 66073-1 66073-1 66073-2 66084-1 66109 66109

Metallic Model Overview

Hastelloy-C® is a registered trademark of Haynes International, Inc. Compact Series Diaphragm Pumps

26 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

1/2” Metallic Models
COMPACT SERIES PUMPS

Ratio: 1:1
Maximum Flow: 12.0 g.p.m. (45.4 l.p.m.)
Displacement per cycle: 0.039 Gallons (0.15 Liters)
Air Inlet: (Female) 1/4 - 18 P.T.F. SAE Short (PD05R-X-X-B models)
 1/4 - 18 N.P.T.F - 1 (PD05A-X-X-B models)
Fluid Inlet/Outlet: 1/2 - 14 N.P.T.F. - 1
 Rp 1/2 (1/2 - 14 BSP, parallel)
Max. operating pressure: 100-psi (6.9-bar)
Suspended solids max. dia.: 3/32-in. (2.4-mm)
Weight: lbs (kg) PD05A-XAS-XXX-B 10.4 (4.7)
 PD05A-XSS-XXX-B 16.6 (7.5)
 PD05R-XAS-XXX-B 8.0 (3.7)
 PD05R-XSS-XXX-B 14.3 (6.5)
Maximum dry suction lift: ft (m) 15 (4.5)
Sound Level: 70 PSI 60 Cycles/Min 75 db(A)
Muffler: PD05A - 93110; PD05R - Integral

PD05A-BSS-FAA-B

PD05R-BSS-PTT-B

76763

Air Line Connection Kit
66073-1

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

D - Standard
E - Remote

Actuation
Capable

A - Aluminum
R - Poly-
 propylene

A - 1/2 - 14
 N.P.T.F. - 1
B - Rp 1/2
 (1/2 - 14
 BSP,
 parallel)

A - Aluminum
S - Stainless
 Steel

S - Stainless
Steel

F - Aluminum
P - Poly-
 propylene
S - Stainless
 Steel

A - Santoprene
C - Hytrel
G - Nitrile
S - Stainless
 Steel
T - PTFE
U - Polyurethane
V - Viton

A - Santoprene
C - Hytrel
G - Nitrile
T - PTFE/
 Santoprene
U - Polyurethane
V - Viton

Revision Level

Position
10 & 11
Specialty

Code

Fluid control
options for pump
with electronic
interface
(PE05 model).
See complete
description on
page 27

Part of our Compact Series of pumps, our 1/2” metallic pumps feature big perfor-
mance in a small package. They achieve flow rates up to 14.4 GPM (54.5 LPM) and
offer a wide range of material and porting configurations.

 Accessories
Air Line Connection Kit | 66073-1
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Cycle Counter Kit| 66975
Wall Mount Bracket Kit | 76763
Optional Muffler | 93110 used with 637438 kit
Service Repair Kits | 637428 (air section)
 637427-XX (fluid section)

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX05 X - X X S - X X X - B - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 27

1/2” Metallic Dimensions and Flow Curves
Pro-Series Pumps

1/2” Metallic Dimensions and Flow Charts

Refer to www.AROzone.com for full size flow curves.
For additional information contact

technical support at 1.800.495.0276

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX05 X - X X S - X X X - B - X X

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

28 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

3/4” Metallic Models
COMPACT SERIES PUMPS

Ratio: 1:1
Maximum Flow: 13.6-g.p.m. (51.5-l.p.m.)
Displacement per cycle: 0.030-Gallons (0.11-Liters)
Air Inlet: (Female) 1/4 - 18 P.T.F. SAE Short
Fluid Inlet/Outlet: 3/4 - 14 N.P.T.F.-2
 Rp 3/4 (3/4 -14 BSP, parallel)
Max. operating pressure: 100-psi (6.9-bar)
Suspended solids max. dia.: 3/32” (2.4-mm)
Weight: lbs (kg) 8.74 (3.96)
Maximum dry suction lift: ft (m) 15 (4.5)
Sound Level: 70 PSI 60 Cycles/Min 75 db(A)

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9
Specialty

Code

D - Standard
 Pump
E - Remote

Actuation
Capable

R - Poly-
propylene

A - 3/4 - 14
 N.P.T.F.-2
B - Rp 3/4
 (3/4 -14 BSP,

parallel)

A - Aluminum

S - SS F - Aluminum
P - Polypropylene

A - Santoprene
C - Hytrel
T - PTFE

A - Santoprene
C - Hytrel
T - PTFE

Revision Level

Position
10 & 11
Specialty

Code
Fluid control
options for pump
with electronic
interface (PE07
model). See
complete descrip-
tion on
page 29

PD07R-BAS-FAA

Air Line Connection Kit
66073-1

Part of our Compact Series of pumps our 3/4” metallic pumps feature big perfor-
mance in a small package. They achieve flow rates up to 14.8 GPM (56 LPM) and
offer a wide range of material and porting configurations.

 Accessories
Air Line Connection Kit | 66073-1
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Cycle Counter Kit | 66975
Wall Mount Bracket Kit | 76763
Optional Muffler | 93110 used with 637438 kit
Service Repair Kits | 637428 (air section)
 637427-XX (fluid section)

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX07 R - X X S - X X X - B - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 29

3/4” Metallic Dimensions and Flow Curves
Pro-Series Pumps

3/4” Metallic Dimensions and Flow Charts

CAPACITY IN U.S. GALLONS PER MINUTE

AIR CONSUMPTION IN SCFM

PD07R-XAS-PXX 3/4” METALLIC DIAPHRAGM PUMP

6 10

r

FLOW RATE (LITERS / MIN.)

40

AIR CONSUMPTION IN LITERS / SEC

r
37.5

0 2 6 10 12

12 16

Performance based on water
at ambient temperature.

Performance based on water
at ambient temperature.

0 10 20 40 50 60

20 8

4 8
0

50

100

150

200

0

25

50

75

100

0

2

4

6
60

20

0

4

30

25

12.5

0 0

12

8

4

8

1614

4 s.c.f.m.

5

3

1

7
70

2 liters / sec.

CAPACITY IN U.S. GALLONS PER MINUTE

AIR CONSUMPTION IN SCFM

PD07R-XAS-PXX 3/4” METALLIC DIAPHRAGM PUMP

6 10

r

FLOW RATE (LITERS / MIN.)

40

AIR CONSUMPTION IN LITERS / SEC

r
37.5

0 2 6 10 12

12 16

Performance based on water
at ambient temperature.

Performance based on water
at ambient temperature.

0 10 20 40 50 60

20 8

4 8
0

50

100

150

200

0

25

50

75

100

0

2

4

6
60

20

0

4

30

25

12.5

0 0

12

8

4

8

1614

4 s.c.f.m.

5

3

1

7
70

2 liters / sec.

Air inlet 1/4 - 18 P.T.F. SAE Short

P

A - 9-9/32" (235.3 mm) F - 6" (152.4 mm) L - 3-29/32" (99.2 mm)
B - 11-1/16" (280.4 mm) G - 11-7/8" (301.2 mm) M - 3/8" (9.5 mm)
C - 6-1/8" (155.6 mm) H - 4-29/32" (124.2 mm) N - 6-5/16" (159.8 mm)
D - 2" (50.8 mm) J - 5-1/2" (139.7 mm)
E - 6-23/32" (170.6 mm) K - 5/16" (8.0 mm)

DIMENSIONS

K
C

B

D

F
E

H
J

M

G

N

NOTE: Dimensions are shown in inches and (mm) and are supplied for reference only.

Model Material Inlet Material Outlet
PD07R-AAS-PXX 3/4 - 14 N.P.T.F. - 2 3/4 - 14 N.P.T.F. - 2
PD07R-BAS-PXX Rp 3/4 (3/4 - 14 BSP) Rp 3/4 (3/4 - 14 BSP)

A

L

Q

Air inlet 1/4 - 18 P.T.F. SAE Short

P

A - 9-9/32" (235.3 mm) F - 6" (152.4 mm) L - 3-29/32" (99.2 mm)
B - 11-1/16" (280.4 mm) G - 11-7/8" (301.2 mm) M - 3/8" (9.5 mm)
C - 6-1/8" (155.6 mm) H - 4-29/32" (124.2 mm) N - 6-5/16" (159.8 mm)
D - 2" (50.8 mm) J - 5-1/2" (139.7 mm)
E - 6-23/32" (170.6 mm) K - 5/16" (8.0 mm)

DIMENSIONS

K
C

B

D

F
E

H
J

M

G

N

NOTE: Dimensions are shown in inches and (mm) and are supplied for reference only.

Model Material Inlet Material Outlet
PD07R-AAS-PXX 3/4 - 14 N.P.T.F. - 2 3/4 - 14 N.P.T.F. - 2
PD07R-BAS-PXX Rp 3/4 (3/4 - 14 BSP) Rp 3/4 (3/4 - 14 BSP)

A

L

Q

Air inlet 1/4 - 18 P.T.F. SAE Short

P

A - 9-9/32" (235.3 mm) F - 6" (152.4 mm) L - 3-29/32" (99.2 mm)
B - 11-1/16" (280.4 mm) G - 11-7/8" (301.2 mm) M - 3/8" (9.5 mm)
C - 6-1/8" (155.6 mm) H - 4-29/32" (124.2 mm) N - 6-5/16" (159.8 mm)
D - 2" (50.8 mm) J - 5-1/2" (139.7 mm)
E - 6-23/32" (170.6 mm) K - 5/16" (8.0 mm)

DIMENSIONS

K
C

B

D

F
E

H
J

M

G

N

NOTE: Dimensions are shown in inches and (mm) and are supplied for reference only.

Model Material Inlet Material Outlet
PD07R-AAS-PXX 3/4 - 14 N.P.T.F. - 2 3/4 - 14 N.P.T.F. - 2
PD07R-BAS-PXX Rp 3/4 (3/4 - 14 BSP) Rp 3/4 (3/4 - 14 BSP)

A

L

Q

Refer to www.AROzone.com for full size flow curves.
For additional information contact

technical support at 1.800.495.0276

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX07 R - X X S - X X X - B - X X

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

30 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

1” Metallic Models

Ratio: 1:1
Maximum GPM (LPM): 52 (197)
Displacement per cycle Gallons (Liters): 0.232 (0.88)
Air Inlet (Female): 1/4 - 18 N.P.T.
Fluid Inlet/Outlet: 1 - 11-1/2 N.P.T.F.-1, Rp1(1-11 BSP)
Max. operating pressure psi (bar): 120 (8.3)
Suspended solids max. dia. in. (mm): 1/8” (3.3)
Weight lbs (kg): PX10R-XAX-XXX 20.7 (9.4)
 PX10R-XCX-XXX 35.2 (16.0)
 PX10R-XHX-XXX 39.6 (18.0)
 PX10R-XSX-XXX 38.2 (17.3)
 Note: Add 4.65 lbs (2.11 kg) for aluminum air motor
 Add 11.09 lbs (5.03 kg) for stainless steel air motor
Maximum dry suction lift ft(m): 19 (5.7)
Sound Level: 70 PSI 60 Cycles/Min 80.6 db(A)
Muffler Included: 93110

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

PD10- Standard
 Pump
PE10 - Electronic
 Interface

Accessible
Pump

A - Aluminum
R - Poly-
 propylene
S - Stainless
 Steel

A - NPTF Thread
B - BSP Thread

A - Aluminum
C - Cast Iron
H - Hastelloy-C
S - Stain. Steel

P - Plated
 Steel
S - SS

A - Santoprene
C - Hytrel
E - Carbon Steel
F - Aluminum
G - Nitrile
H - 440 SS
L - Hastelloy-C
S - 316 SS

A - Santoprene
C - Hytrel
G - Nitrile
S - 316 SS
T - PTFE
V - Viton

A - Santoprene
C - Hytrel
G - Buna- N
M - Medical
 Grade
 Santoprene
T - PTFE/
 Santoprene
V - Viton

Revision Level

Position
10 & 11

Specialty Code
Fluid control
options for pump
with electronic
interface (PE10
model). See com-
plete description
on page 31

ARO EXP 1” metallic diaphragm pumps achieve flow rates of up to 52.2 GPM (197.6 LPM) and offer a wide
array of material and porting configurations. These pumps are often used for transfer, filling, recirculation and
batching in Ceramic, Industrial, Chemical and Petrochemical markets.

 Accessories
Air Line Connection Kit | 66073-2
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Diaphragm Failure Detection | 67237
Cycle Counter Kit | 66350
Cycle Sensor Kit | 67350 (PE10X pump model is required)
Service Repair Kits | 637397 (air motor for PX10A, PX10R and PX10S),
 637401-XX (fluid section)
 637395-X (major air valve assembly)

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX10 X - X X X - X X X - B - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 31

Refer to www.AROzone.com for full size flow curves.
For additional information contact

technical support at 1.800.495.0276

1” Metallic Dimensions and Flow Charts

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX10 X - X X X - X X X - B - X X

32 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

1-1/2” Metallic Models

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

PD15 - Standard
 Pump
PE15 - Electronic
 Interface

Accessible
Pump

A - Aluminum
R - Poly-
 propylene
S - SS

A - NPTF Thread
B - BSP Thread
Y - 1-1/2”
 A.N.S.I./DIN
 Flange
 (Center)

A - Aluminum
C - Cast Iron
H - Hastelloy-C
S - SS

P - Plated
 Steel
S - SS

A - Santoprene
C - Hytrel
E - Carbon Steel
F - Aluminum
G - Nitrile
H - 440 Stainless
 Steel
L - Hastelloy-C
S - 316 Stainless
 Steel

A - Santoprene
C - Hytrel
G - Nitrile
S - 316 SS
T - PTFE
V - Viton

A - Santoprene
C - Hytrel
G - Buna- N
M - Medical
 Grade
 Santoprene
T - PTFE/
 Santoprene
V - Viton

Revision Level
Position
10 & 11
Specialty

Code
Fluid control
options for
pump with
electronic
interface
(PE15 model).
See complete
description on
page 33

Ratio: 1:1
Maximum GPM (LPM): 123 (465)
Displacement per cycle Gallons (Liters): 0.617 (2.34)
Air Inlet (Female): 1/2 - 14 N.P.T.
Fluid Inlet/Outlet: 1-1/2” - 11-1/2 N.P.T.F.-1, Rp1-1/2(1-1/2-11BSP)
 1-1/2” A.N.S.I./DIN flange
Max. operating pressure psi (bar): 120 (8.3)
Suspended solids max. dia. in.(mm): 1/4” (6.4)
Weight lbs (kg): PX15R-XAX-XXX 37.7 (17.1)
 PX15R-XCX-XXX 73.2 (33.2)
 PX15R-XSX-XXX 61.2 (27.8)
 PX15R-XHX-XXX 86.9 (39.4)
 Note: add 2.14 lbs (0.97 kg) for aluminum air motor section

add 18.14 lbs (8.23 kg) for stainless steel air motor section
Maximum dry suction lift ft(m): 14 (4.2)
Sound Level: 70 PSI 50 Cycles/Min 81.0 db(A)
Muffler Included: 350-568

ARO 1-1/2” metallic diaphragm pumps achieve flow rates of up to 123.1 GPM (465.9 LPM) and offer a wide
array of material and porting configurations. These pumps are often used for transfer, filling, recirculation and
batching in Paint, Oil & Gas, Chemical and Petrochemical markets.

 Accessories
Air Line Connection Kit | 66084-1
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Diaphragm Failure Detection | 67237
Cycle Counter Kit | 67350
Service Repair Kits | 637389 (air motor for PX15X), Kit No. 637375-XX (fluid section),
 637390-X (major air valve assembly)

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX15 X - X X X - X X X - B - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 33

1-1/2” Metallic Dimensions and Flow Charts

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX15 X - X X X - X X X - B - X X

34 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

2” Metallic Models

Ratio: 1:1
Maximum GPM (LPM): 172 (651)
Displacement per cycle: 1.4 (5.3)
@ 100 psi Gallons (Liters)
Air Inlet (Female): 3/4 - 14 N.P.T.F.-1
Fluid Inlet/Outlet (Female): PX20X-AXX-XXX-B() 2 - 11-1/2 N.P.T.F.-1
 PX20X-BXX-XXX-B() Rp 2 (2 - 11 BSP parallel)
 PX20X-FXX-XXX-B() 2” A.N.S.I./DIN Flange
Max. operating pressure psi (bar): 120 (8.3)
Suspended solids max. dia. in. (mm): 1/4” (6.4)
Maximum dry suction lift ft (m): 14 (4.2)
Sound Level: 70 PSI 50 Cycles/Min 85.0 db(A)
Muffler Included: 67389
Weight lbs (kg): AL-Aluminum, CI-Cast Iron, H-Hastelloy, SS-Stainless Steel

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

PD20- Standard
 Pump
PE20 - Electronic
 Interface

Accessible
Pump

A - Aluminum
R - Poly-
 propylene
S - SS

A - NPTF Thread
B - BSP Thread
F* - 2" ANSI/DIN
 Flange Center

* Stainless Steel
 Pumps Only

A - Aluminum
C - Cast Iron
H - Hastelloy-C
S - SS

P - Plated
 Steel
S - SS

A - Santoprene
C - Hytrel
E - Carbon Steel
F - Aluminum
G - Nitrile
H - 440 SS
K - Kynar/PVDF
L - Hastelloy-C
S - 316 SS

A - Santoprene
C - Hytrel
G - Nitrile
S - 316 SS
T - PTFE
V - Viton

A - Santoprene
C - Hytrel
G - Buna- N
M - Med. Grade
 Santoprene
T - PTFE/
 Santoprene
V - Viton

Revision Level
Position
10 & 11

Specialty Code
Fluid control
options for pump
with electronic
interface (PE20
model). See
complete descrip-
tion on page 35

 Air Motor Connection Wetted Pump Wgt
 AL Thread AL 91.4 (41.5)
 AL Thread CI 147.4 (66.9)
 AL Thread H 155 (70.3)
 AL Thread SS 149.8 (68)
 AL Flange H 169.4 (76.8)
 AL Flange SS 162.2 (73.6)

PD
20

A

 Air Motor Connection Wetted Pump Wgt
 Poly Thread CI 165 (74.8)
 Poly Thread H 154 (69.9)
 Poly Thread SS 154 (69.9)
 Poly Flange H 153.2 (69.5)
 Poly Flange SS 146 (66.2)PD

20
R

 Air Motor Connection Wetted Pump Wgt
 SS Thread AL 120.3 (54.6)
 SS Thread CI 176.3 (80)
 SS Thread H 183.9 (83.4)
 SS Thread SS 178.7 (81.1)
 SS Flange H 198.3 (89.9)
 SS Flange SS 191.1 (86.7)

PD
20

S

Air Line Connection Kit | 66109
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Diaphragm Failure Detection | 67237 (PE20X pump model is required)
Continuous-Duty Muffler | 67263
Muffler features large expansion chamber, permitting cold exhaust air to exit pump
Cycle Counter Kit | 66350 for PD20R-X and PD20Y-X, 67350-1, (PE20X pump model is required)
Service Repair Kits | 637369 (air motor for PX20R and PX20Y), 637421 (air motor for PX20A and PX20S),
 637309-XX (fluid section), 637374-X (major air valve assembly)

 Accessories

ARO EXP 2” metallic pumps achieve flow rates of up to 172 GPM (651 LPM) and offer a wide array
of material and porting configurations. These pumps are often used for transfer, filling, recirculation
and batching in Ceramic, Paint, Oil & Gas, Chemical and Petrochemical markets.

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX20 X - X X X - X X X - B - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 35

2” Metallic Dimensions and Flow Charts

(for stainless steel models only)

(for stainless steel models only)
(for stainless steel models only)

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

(for stainless steel models only)

(for stainless steel models only)

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX20 X - X X X - X X X - B - X X

36 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

3” Metallic Models

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9

PD30 - Standard
 Pump
PE30 - Electronic
 Interface

Accessible
Pump

A - Aluminum
R - Poly-
 propylene
 w/SS
 Air Caps
S - SS

A - NPTF Thread
B - BSP Thread
D - ANSI 4-hole
 flange
F - DIN 8-hole
 flange

A - Aluminum
C - Cast Iron
H - Hastelloy-C*
S - SS
* Not available on
 PD30R-X models

P - Plated
 Steel
S - SS

A - Santoprene
C - Hytrel
E - Carbon
 Steel
F - Aluminum
G - Nitrile
H - 440 SS
K - PVDF
L - Hastelloy
S - 316 SS

A - Santoprene
C - Hytrel
G - Nitrile
T - PTFE
V - Viton

A - Santoprene
C - Hytrel
G - Buna- N
T - PTFE/
 Santoprene
V - Viton

Revision Level

Position
10 & 11
Specialty

Code
Fluid control
options for pump
with electronic
interface (PE30
model). See
complete descrip-
tion on page 37

Ratio: 1:1
Maximum GPM (LPM): 275 (1041)
Displacement per cycle: 2.8 (10.6)
@ 100 psi Gallons (Liters)
Air Inlet: (Female) 3/4 - 14 N.P.T.F. - 1
Fluid Inlet / Outlet (Female): 3” - 8 N.P.T.F. - 1
 Rp 3 (3 - 11 BSP parallel)
Max. operating pressure psi (bar): 120 (8.3)
Suspended solids max. dia. in. (mm): 3/8 (9.5)
Weight lbs (kg): PX30A-XAX-XXX-C 129.5 (58.8)
 PX30A-XCX-XXX-C 221.1 (100.3)
 PX30A-AHX-XXX-C 249.4 (113.3)
 PX30A-ASX-XXX-C 228.3 (103.8)
 PX30A-FHX-XXX-C 269.4 (122.3)
 PX30A-FSX-XXX-C 245.2 (114.4)
 Note: Add 40 lbs (18.2 kg) for stainless steel air motor section
Maximum dry suction lift ft (m): 14 (4.2)
Sound Level: 70 PSI 50 Cycles / Min 83.0db(A)
Muffler Included: 67389

 Accessories
Air Line Connection Kit | 66109
(Piggyback Filter/Regulator with gauge, pipe nipple and 5-foot air hose)
Diaphragm Failure Detection | 67237, (PE30X pump model is required)
Cycle Sensor Kit | 67350-1 (PE30X pump model is required)
Service Repair Kits | 637369 (air motor for PX30R), Kit No. 637421 (air motor for PX30A and PX30S),
 637374-X (major air valve assembly), Kit No. 637303-XX (fluid section)
Continuous-Duty Muffler | 67263 Muffler features large expansion chamber, permitting cold exhaust air to exit pump

ARO EXP 3” metallic diaphragm pumps achieve flow rates of up to 275 GPM (1040.9 LPM) and offer a wide
array of material and porting configurations. These pumps are often used for transfer, filling, recirculation and
batching in Ceramic, Paint, Oil & Gas, Chemical and Petrochemical markets.

Position 1 2 3 4 5 6 7 8 9 10 11

Example: PX30 X - X X X - X X X - C - X X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 37

3” Metallic Dimensions and Flow Charts

Ordering Position 10

Specialty Code 1
(Blank if no Specialty Code)
A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

Ordering Position 11
Specialty Code 2
(Blank if no Specialty Code)
E - End of stroke feedback + Leak
 Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection
 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

38 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

Batching/Flow Control
CONTROLLER

The ARO Controller works seamlessly with ARO EXP Electronic
Interface pumps, and now creates a fully automated multi-pump
system that helps manufacturers and operators manage fluid easily
and intelligently, with less operator oversight required. Migrate to a
smart touch-and-walk-away system that helps optimize your costs
and production time.

 Closed loop system achieves dispensing repeatability within 1%.

 Safe control and monitoring via remote operation.

 Multi-pump control for accurate batching processes.

 Controller accepts leak detection, liquid level sensing and
 proportional control.

 Remote triggers and alerts send operating data, can perform auto
shut-down, and keep you up-to-date on maintenance needs.

 Seamless integration between the ARO® Controller and
 EXP Series Electronic Interface pumps.

Choose a Controller
Model Options
Base Controller 651763-XX-0

Interface with 1 Pump 651763-XX-1

Interface with 2 Pumps 651763-XX-2

XX = AM (Americas), EM (Europe, Middle East,
India and Africa), AP (Asia/Pacific)

Choose a Pump

Position 1 2 3 4 5 6 7 8 9 10 11 12

Example: PE 05 P - A P S - P A A - B D E

Position 1
Model
Series

Position 2
Port Size

Position 3
Center Section

Material

Position 4
Connection

Position 5
Wetted

Parts

Positon 6
Hardware

Position 7
Seat

Material

Position 8
Ball Material

PE - Electronic
 Interface

01 - 1/4” Port
03 - 3/8” Port
05 - 1/2” Port
07 - 3/4” Port
10 -1” Port
15 -1-1/2” Port
20 -2” Port
30 -3” Port

A - Aluminum
P - Polypropylene
S - Stainless Steel

A - NPT Thread
B - BSP thread
F - A.N.S.I. Side
Y - A.N.S.I.
 Center

A -Aluminum
C - Cast Iron
D,E - Groundable
Acetal
H - Hastelloy
K,L - PVDF
(Kynar)
P,R - Polypro-
pylene
S - Stainless Steel

P - Plated Steel
S - Stainless Steel

A - Santoprene
C - Hytrel
D - Acetal
E - Carbon Steel
F - Aluminum
G - Nitrile
H - 440 SS Hard
K - PVDF
L - Hastelloy
P - Polypropylene
S - Stainless Steel

A - Santoprene
C - Hytrel
G - Nitrile
S - 316 SS
T - PTFE
U - Polyurethane
V - Viton

Position 9
Diaphragm

Material

Position 10
Revision

Position 11
Specialty
Code 1

Position 12
Specialty
Code 2

A - Santoprene
C - Hytrel
G - Nitrile
T - PTFE
V - Viton

A - First
B - Second
C - Third

A - Solenoid 120VAC

B - Solenoid 12VDC

C - Solenoid 240VAC

D - Solenoid 24VDC

E - 12vDC NEC/CEC

F - 24vDC NEC/CEC

G - Solenoid 12VDC ATEX/IECex

H - Solenoid 24VDC ATEX/IECex

E - End of stroke feedback + Leak Detection

F - End of stroke feedback

G - End of Stroke ATEX/IECex/NEC/CEC

H - End of Stroke/Leak Detection

 ATEX/IECex/NEC/CEC

L - Leak Detection

M - Leak Detection ATEX/IECex/NEC/CEC

0 - No Option

J - 120VAC NEC/CEC

K - Solenoid 220VAC ATEX/IECex

N - Solenoid with no coil

0 - Standard Valve Block
 (No Solenoid)

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 39

Ratio: 1:1
Maximum GPM (LPM): 172 (651)
Displacement per cycle: 1.4 (5.3)
@ 100 psi Gallons (Liters)
Air Inlet (Female): 3/4 - 14 N.P.T.F.-1
Fluid Inlet/Outlet (Female): PF20X-AXX-XXX-B 2 - 11-1/2 N.P.T.F.-1
 PF20X-BXX-XXX-B Rp 2 (2 - 11 BSP parallel)
Max. operating pressure psi (bar): 120 (8.3)
Suspended solids max. dia. in. (mm): 2” (51) Semi-solid
Maximum dry suction lift ft (m): 14 (4.2)
Weight lbs (kg): PF20A-XAX-SXX-B 97.3 (44.2)
 PF20A-XCX-SXX-B 166.2 (75.4)
 PF20A-ASX-SXX-B 166 (75.3)
 PF20A-BSX-SXX-B 166 (75.3)
 PF20A-FSX-SXX-B 177.1 (80.3)
 Add 28.9 lbs (13.1kg) for stainless steel air motor
 PF20R-XCX-SXX-B 178.7 (81.1)
 PF20R-XSX- SXX- B 180.6 81.9)
Sound Level: 70 PSI 60 Cycles / Min 85.0 db(A)
Muffler: 94810 (optional 94117)

2” Metallic Flap Valve Models
SPECIALTY PUMP

Position 1 2 3 4 5 6 7 8

Example: PF20 X - X X X - S X X - B

 Ordering

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connections

Position 4
Wetted
Parts

Position 5

Hardware

Positon 6
Seat

Material

Position 7
Flap

Material

Position 8
Diaphragm

Material
PF20 - Standard
 Pump

A - Aluminum
R - Polypropylene
 w/SS Air Caps
S - Stainless Steel
Y - Polypropylene
 w/CI Air Caps

A - NPTF Thread
B - BSP Thread
F - 2" ANSI/DIN
 Flange

A* - Aluminum
C - Cast Iron
S - Stainless Steel

* Not available with
 PD20R or PD20Y
 option

P - Plated
 Steel
S - Stainless
 Steel

S - Stainless
 Steel

A - EPR
G - Nitrile
U - Poly-
 urethane
V - Viton

A - Santoprene
G - Buna- N
T - PTFE/
 Santoprene
V - Viton

ARO’s pneumatic flap valve diaphragm pumps provide effective flow rates up to 172 gpm (651 lpm).
These pumps are designed to handle materials that are stringy, fibrous, large solids (suspended or
non-suspended), abrasive, slurries and other applications less suited for ball check style pumps. Flap
valve pumps are useful for feeding filter presses, waste treatment, dewatering, filled material transfer
and a variety of other demanding applications.

 Accessories
Service Repair Kits | 637421 (air motor)
 637310-XX (fluid section)

40 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

Powder Transfer
SPECIALTY PUMP

Port: 2” and 3”
Material: Aluminum and Stainless Steel
Max. operating pressure psi (bar): 50 (3.4)
Suspended solids max. dia. in. (mm): 1/4” (6.4) PP20A Models
 3/8” (9.5) PP30A Models
Weight: lbs (kg) PP20A-XAX-AAA 99.4 (45.1)
 PP20A-XSX-AAA 157.8 (71.6)
 P30A-XAX-AAA 137.5 (62.4)
 PP30A-XSX-AAA 236.8 (107.4)

 Replace Manual Powder Processes.
 Reduce Airborne Contamination - With direct transfer from

the powder container to your recipe.
 Unique Patented Air-Induction System - Avoids the

possibility of powder pack-out.
 Portable - Can be moved from site to site.

Position 1 2 3 4 5 6 7

Example: PP20A - X X X - X X X

 Ordering

Position 1
Model
Series

Position 2

Connections

Position 3
Wetted
Parts

Position 4

Hardware

Positon 5
Seat

Material

Position 6
Ball

Material

Position 7
Diaphragm Ma-

terial

PP20A - 2” Port A - 2-11-1/2
 NPTF - 1
B - Rp2 (2-11 BSP
 Parrallel)
C - 2”ANSI DIN
 Flange

A - Aluminum
S - Stainless Steel

P - Plated Steel
S - Stainless Steel

A - Santoprene
S - Stainless Steel

A - Santoprene
M - Medical Grade
 Santoprene

A - Santoprene
M - Medical Grade
 Santoprene

Transfer and handle your dry process powders faster, cleaner and at a fraction of the cost associated with installed
“systems.” Consistent trouble-free transfer of powders up to 45-lbs. per cubic foot (721 kgs. per cubic meter)
dry-weight, such as carbon black, expanded mica, silicones, acrylic resins and pharmaceuticals

Position 1 2 3 4 5 6 7

Example: PP30A - X X X - X X X

Position 1
Model
Series

Position 2

Connections

Position 3
Wetted
Parts

Position 4

Hardware

Positon 5
Seat

Material

Position 6
Ball

Material

Position 7
Diaphragm

Material

PP30A - 3” Port A - 3-8 NPTF - 1
B - Rp3 (3-11 BSP
 parrallel)
F - 3" ANSI/DIN

A - Aluminum
S - Stainless Steel

P - Plated Steel
S - Stainless Steel

A - Santoprene A - Santoprene A - Santoprene

 Accessories
Service Repair Kits | 637421 (air motor PP20A), 637421 (air motor PP30A),
 637309-XX (fluid section PP20A), 637303-XX (fluid section PP30A)
Suction Probe: 67183-1

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 41

Sanitary Transfer
SPECIALTY PUMP

 Constructed of FDA accepted materials.

 Electro-polished 316 stainless steel fluid section.

 Bolted construction with all stainless steel hardware.

 All investment cast wetted parts.

Typical Applications:
 Food Processing
 Cosmetics
 Pharmaceutical
 Chemical Additives
 Adhesives (Food grade)
 Paint
 Applications Requiring Quick-Disconnect
 Fluid Connections

 PM05X-X-X-B02 (1/2”) PM10X-X-X-A02 (1”) PM15X-X-X-A02 (1-1/2”) PM20X-X-X-B02 (2”) PM30X-X-X-C02 (3”)

Ratio: 1:1 1:1 1:1 1:1 1:1

Maximum GPM (lpm): 13.0 (49.2) 52.2 (197.6) 123 (465.6) 172 (651) 275 (1041)

Displacement 0.040 (0.15) 0.232 (0.88) 0.617 (2.34) 1.4 (5.3) 2.8 (10.6)
per Cycle GPM (lpm):

Air Inlet (Female): 1/4 - 18 PTE SAE Short 1/4 - 18 N.P.T.F 1/2 - 14 N.P.T.F 3/4 - 14 N.P.T.F-1 3/4 - 14 N.P.T.F-1

Fluid Inlet: 1-1/2” Tri-Clamp 1-1/2” Tri-Clamp 2” Tri-Clamp 2-1/2” Tri-Clamp 3” Tri-Clamp

Fluid Outlet: 1-1/2” Tri-Clamp 1-1/2” Tri-Clamp 2” Tri-Clamp 2-1/2” Tri-Clamp 3” Tri-Clamp

Max. Operating Pressure: 100 (6.9) 120 (8.3) 120 (8.3) 120 (8.3) 120 (8.3)
PSI (bar)

Suspended solids in.(mm): 3/32” (2.4) 1/8” (3.3) 1/4” (6.4) 1/4” (6.5) 3/8” (9.5)

Weight lbs (kg.): 14.75 (6.7) PM10A-CSS-X-A02 PM15A-CSS-X-A02 PM20A-CSS-X-B02 PM30A-CSS-X-C02
 44.8 (20.3) 62.4 (28.3) 142.8 (64.8) 227.5 (103.2)

 PM10R-CSS-X-A02 PM15R-CSS-X-A02 PM20R-CSS-X-B02 PM30R-CSS-X-C02
 38.2 (17.3) 60.3 (27.3) 183.6 (83.5) 253.3 (114.9)

 PM10S-CSS-X-A02 PM15S-CSS-X-A02 PM20S-CSS-X-B02 PM30S-CSS-X-C02
 51.6 (23.4) 78.4 (35.6) 171.7 (77.9) 267.2 (121.2)

Optional Muffler 93110 67213 (Standard Duty) 67213 (Standard Duty)
 (requires 67367 assembly) 67263 (continuous Duty) 67263 (continuous Duty)

 Ordering (Not all options available for each pump size, consult operator's manual for available options.

Position 1 2 3 4 5 6 7 8 9

Example: PMXX X - X X X - X X X X02

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connection

Position 4
Wetted
Parts

Positon 5

Hardware

Position 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

Position 9
Revision

Level

PM05 - 1/2” Pump
PM10 - 1” Pump
PM15 - 1-1/2” Pump
PM20 - 2” Pump
PM30 - 3” Pump

A - Aluminum
P - Polypropylene
S - Stainless Steel

C - Tri-Clamp

S - Stainless
 Steel

S - Stainless
 Steel

 A - Santoprene
 P - Polypropylene
 S - Stainless
 Steel

A - Santoprene
C - Hytrel
G - Nitrile

 S - Stainless
 Steel
T - PTFE
V - Viton

A - Santoprene
C - Hytrel
G - Nitrile
M - Med. Grade
 Santoprene
T - PTFE/
 Santoprene

Service Repair Kits | 637421 (air motor PP20A), 637421 (air motor PP30A),
 637309-XX (fluid section PP20A), 637303-XX (fluid section PP30A)
Suction Probe: 67183-1

42 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

FDA Compliant Pumps
SPECIALTY PUMP

SD Series Pumps
	 Quick Knock Down (QKD) design facilitates rapid disassembly.

	 Flow-rate optimized. Better overall performance,
low material shear.

	 Electropolish stainless-steel 316L construction
FDA compliance and high temperature capability.

Applications:
 Food / Beverage / Pharmaceutical / Cosmetics

 Ordering

Position 1 2 3 4 5 6 7 8 9 10 11

Example: SDXX S - C S S - X X X - B X X X

Position 1
Model
Series

Position 2
Center
Section

Position 3

Port

Position 4
Fluid Caps &

Manifold Mat.

Positon 5

Hardware

Position 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

SD10 - 1” Pump
SD20 - 2” Pump

R - White
 Polypropylene
S - 316 SS

C - Sanitary Flange

S - 316L Stainless
 Steel

S - Stainless Steel C - Hytrel
K - PVDF
S - 316L Stainless
 Steel

C - Hytrel
M - Medical Grade
 Santoprene
S - 316L SS
T - PTFE

C - Hytrel
E - Hytrel Composite
M - Med.Grade Sant.
H - Med. Grade Sant.
 Composite
T - PTFE/Santoprene
K - PTFE Composite

SD10S-CSS-SXX-A

1" Pump
SD20S-CSS-SXX-A

2" Pump

Startup Pressure PSI (bar) 25 (1.723) 25 (1.723)
 Dry suction lift ft. H20 (m) 16.49 (5.02) 18.25 (5.56)
Wet suction lift ft. H20 (m) 31.4 (9.57) 31.4 (9.57)
 Flow Rate GPM (lpm) 54 (204.4) 195 (738)
Displacement per/cycle GPM @ 100 PSI (lpm) 0.258 (.976) 1.3 (4.9)
Max. Solids Passage in. (mm) 1/8 (3.2) 1/4 (6.4)

Our SD line features the Quick Knock Down (QKD)
compression clamp system to facilitate easier cleaning,
service and maintenance, which promotes reliability and
long product life.

Position 9
Specialty Code 1

(blank if no specialy code)

PPosition 10
Specialty Code 2

(blank if no specialy code)

Position 11
Special

Test

A - Solenoid 120VAC F - 24vDC NEC/CEC N - Solenoid No Coil
B - Solenoid 12VDC G - Solenoid 12VDC ATEX/IE Cex O - Standard Valve Block
C - Solenoid 240VAC H - Solenoid 24VDC ATEX/IE Cex (no solenoid)
D - Solenoid 24VDC J - 120VAC NEC/CEC
E - 12vDC NEC/CEC K - Solenoid 220VAC ATEX/IE Cex

E - End of Stroke Feedback + Leak Detection
F - End of Stroke Feedback
G - End of Stroke Feedback ATEX/IE Cex/ NEC/CEC
H - End of Stroke Feedback/Leak Detection ATEX/IE Cex/
 NEC/CEC
L - Leak Detection
M - Leak Detection ATEX/IE Cex/ NEC/CEC
O - No option

Testing for special
options, contact
ARO Customer
Service Rep.
or distributor

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 43

2:1 Ratio High Pressure
SPECIALTY PUMP

The high pressure pump was developed for applications requiring fluid
pressures in excess of the 100 psi developed by traditional pumps.
Compared to a standard diaphragm pump, the 2:1 ratio high-pressure
pump can produce up to 200 psi, at about half the flow rate.

The 2:1 ratio is accomplished by using the effective surface area of
both diaphragms to double the output pressure.

2:1 Ratio High-Pressure Pump
	 Bolted construction for leak free integrity.

	 Simul-shift and quick dump valve technology for
 stall free / ice free performance.

 Convoluted diaphragms for long life.

 Modular major valve for ease of repair.

Applications:
 High viscosity fluids
High solids fluids
Charging filter presses
High head / back pressure

 Maximum Displacement Suspended Maximum
 Gallons Cycles Per Gallons Weight Solids Max. Dia. Outlet
Model GPM (Liters) @ 100 PSI (Liters) (kg) in. (mm) pressure PSI (bar)
2:1 Ratio 1 1/2” Diaphragm Pump 63 (238.48) 0.88 (3.33) 88 (39.9) 1/4 (6.4) 200 (13.8)
2:1 Ratio 2” Diaphragm Pump 92 (348.25) 1.28 (4.8) 146 (66.2) 1/4 (6.4) 200 (13.8)
2:1 Ratio 3” Diaphragm Pump 160 (605.6) 1.4 (5.3) 268 (121.6) 3/8 (9.5) 200 (13.8)

 Ordering

Position 1 2 3 4 5 6 7

Example: PHXX F - X S P - S X X - C

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connection

Position 4
Seat

Material

Positon 5
Ball

Material

Position 6
Diaphragm

Material

Position 7
Revision

Level

PH15 - 1 1/2”
PH20 - 2”
PH30 - 3”

F - Conductive
 Polypropylene/
 Stainless Steel

A - 1-1/2 NPTF
B - 1-1/2 BSP parrallel
F - 1-1/2 ANSI /DIN
 Flange

S - Stainless Steel A - Santoprene
T - PTFE
C - Hytrel®

A - Santoprene
T - PTFE/Santoprene
C - Hytrel®

A - 1 1/2”
B - 2”
C - 3”

 Accessories
 PH15 - 1 1/2” PH20 - 2” PH30 - 3”
Filter/Regulator P39344-614 P39354-614 P39454-614
Air Line Kit 66084-1 66109 66109
Air Section Service Kit 637389 637369 637369
Fluid Section Service Kit 637445-XX 637446-XX 637441-CC

44 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

1" PW Series
SPECIALTY PUMP

Ratio: 1:1
Maximum GPM (LPM): 60 (227.1)
Displacement per cycle Gallons (Liters): 0.234 (0.89)
Air Inlet (Female): 1/2 - 14 N.P.T.
Fluid Inlet: 1-1/2 - 11-1/2 N.P.T.F - 1
Fluid Outlet: 1-1/4 - 11-1/2 N.P.T.F. - 1
Max. operating pressure psi (bar): 120 (8.3)
Suspended solids max. dia. in. (mm): 1/8” (3.3)
Weight lbs (kg): PW10A-XXX-XXX 25.7 (11.7)
Maximum dry suction lift ft (m): 19 (5.8)
Sound Level: 70 PSI 60 Cycles / Min 80.6 db(A)

ARO PW10X-X EXP Pumps
	 Upgrade to EXP from existing Wilden® P4,T4 or M4 pumps,
 or Versa-Matic® E4 pumps.

	 The ARO PW10X-X matches the fluid inlet/outlet port dimensions of
these other pumps

	 Leave the stalling issues and leaking band-clamps behind.

 Ordering

Position 1 2 3 4 5 6 7 8

Example: PW10 A - X X X - X X X

Position 1
Model
Series

Position 2
Center
Section

Position 3

Connection

Position 4
Wetted
Parts

Positon 5

Hardware

Position 6
Seat

Material

Position 7
Ball

Material

Position 8
Diaphragm

Material

PW10 - Standard
 Pump

A - Aluminum A - NPTF Thread

A - Aluminum P - Plated Steel
S - Stainless Steel

A - Santoprene
C- Hytrel
F - Aluminum
G - Nitrile

A - Santoprene
C- Hytrel
G - Nitrile
T - PTFE
V - Viton

A - Santoprene
C- Hytrel
G- Nitrile
T - PTFE/
 Santoprene
V - Viton

 Accessories
Service Repair Kits | 637397 (air motor)
 637401-XX (fluid section)

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 45

ARO Station
SPECIALTY PUMP

The ARO Station can accommodate three different sized pumps – the
1”, 1-1/2” or 2” Expert Series (EXP) ARO diaphragm pump. With
the capability to pump material from 20 to 132 gallons per minute
(500 lpm), the ARO Station can be calibrated to pump the appropriate
quantity for each application. Use of the ARO Station increases the safety
of chemical installations during the unloading process by reducing risks
of water hammer that occur during the pressurization of the tanks.

 Made of high-density polyethlylene that is impervious to corrosion

 Drip collection tray that holds up to 39.6 gal (150 liters)

 Free-standing or can be equipped with wheels for mobility

 Standardized skid size. Overall dimensions:
 47.25” (1200mm) length x 31.5” (800mm) width x 48.5” (1230mm)

height when case is closed.

ARO offers three add-ons to increase
environmental and operator safety:
 A leak detector that communicates possible leakage,
 helping to minimize air pollution and risk from fumes.
 A heater to prevent freezing in extreme situations.

 An alarm that monitors the level of liquid in the tank
 and whether the system is running dry.

The ARO Station is a customized solution with piping and a durable
housing that is ready to house an ARO® pump. It offers the ability to
capture spills and fumes during chemical transfer from one container
to another.

Description Material Weight lbs (kg)
 ARO Station empty cabinet with EPHD +plates PEHD Plates 176.3 (80)

 ARO Station Cabinet Configured for 1” Polypropylene Side Flanged EXP Pumps PVC-U EPDM 228.6 (103.7)

 ARO Station Cabinet Configured for 1” PVDF Side Flanged EXP Pumps PVDF VITON 228.6 (103.7)

 ARO Station Cabinet Configured for 1-1/2” Polypropylene Side Flanged EXP Pumps PVC-U EPDM 228.6 (103.7)

 ARO Station Cabinet Configured for 1-1/2” PVDF Side Flanged EXP Pumps PVDF VITON 228.6 (103.7)

 ARO Station Cabinet Configured for 2” Polypropylene Side Flanged EXP Pumps PVC-U EPDM 228.6 (103.7)

 ARO Station Cabinet Configured for 2” PVDF Side Flanged EXP Pumps PVDF VITON 228.6 (103.7)

 ARO Station Leak Detection Option N/A

 ARO Station Heating System Option N/A

 ARO Station Alarm Kit Option N/A

ARO Station - Closed Cover

ARO Station with field-supplied pump – Cover Open

48
.5

”
(1

23
0

m
m

)

 47.25” (1200 mm)

Note: Pumps are not included and need to be purchased separately.
 Please direct all inquiries to your ARO Technical support team.

46 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

Automatic DeWatering System
SPECIALTY PUMP

The ARO® Automatic Dewatering System offers automatic on/off controls
for Pro and EXP diaphragm pumps. A pneumatically controlled Liquid Level
Sensor is used to easily control the fluid level within a desired range. The
Automatic Dewatering System will limit the monitoring labor and reduce air
consumption by avoiding dry running of the pump.

 Simple design is easy to setup and use.

 All pneumatic operation eliminates electrical ignition source.

 High/Low level control maintains fluid between established levels.

 Reduces air consumption by avoiding pump dry running.

 Portable system with directly mounted liquid level sensor.

Air Operated Control Solution with Liquid Level Sensing

 AUTOMATIC DEWATERING SYSTEM
 SCD501BN08-V1D Dewatering Kit (without pump)

Bracket
Liquid Level Sensor
Pneumatic Controlled Valve
Sensing Tubes with Screen
Pro/EXP Series Diaphragm Pump
(purchase separately)

v
u

x
y

w

v

u

x

y

w

SERVICE KITS
SS-BQG550 Mounting Bracket
PNCV-1/2 Pneumatic Controlled Valve
637523 Sensing Tube and Screen Kit

SPECIFICATIONS
Temperature Range- °F (°C) 32 – 122 (0 - 50)
 Air Supply Pressure- psi (bar) 29-101 (2-7)
 Weight w/o Pump lbs (kg) 11 (4.8)
 Air Connection Size Rc 3/4”
 Sensing Tube lengths - ft (m) 66 (20)
 Sensitivity to detect liquid level- in (cm) 2-4 (5-10)

	Working Principle

Function
Start a pump when the liquid level rises past
a predetermined level (High Level)
Shut down a pump when the liquid level
falls past a predetermined level (Low Level)

Continuous air
flow used to
sense level

HIGH
LEVEL

LOW
LEVEL

 PUMP COMPATIBILITY
 2” EXP Series Pump PX20X-XXX-XXX-X, PX20P-FXS-XXX
 3” EXP Series Pump PX30X-AXX-XXX-X, PX30X-BXX-XXX-X

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 47

Accessories

Pulsation Dampeners
Diaphragm pumps of any type have at least two points in their cycle
where they provide no pressure or flow to a process. The unwanted
result of this pressure fluctuation can often be material foaming,
material pulsation, hydraulic shock or material splashing. While traditional
pulsation dampeners can help reduce unwanted pulsation and other
problems, they also require operator intervention and adjustments.

Automatic Shock Blockers®
	 Automatic Air Adjustment - compensates for fluctuations in fluid pressure without operator intervention.

	 Significant Pulsation Reduction - Shock Blockers deliver an average 60% - 80% pulsation reduction in high back pressure
applications.

	 Built for high-flow/aggressive fluid applications - the 2” models can handle up to 2.6 L maximum fluid volume,
and 3” models up to 8.3 L maximum fluid volume.

	 Broad Material Range for Compatibility - choose from Kynar®, polypropylene, groundable acetal (1” models) or aluminum, cast
iron or stainless steel (2” and 3” models) body materials for optimum pump-to-pulsation dampener compatibility.

	 Broad Diaphragm/Bladder Fluid Compatibility - choose from Santoprene, Nitrile, PTFE, Hytrel, Viton or Urethane for optimum
fluid-to-diaphragm compatibility.

	 Perfect for Process Applications - pulsation reduction in long piping runs help prevent costly fluid pipe and downstream
valve damage.

	 Bolted construction - for leak-free vessel integrity and a safer work-site.

	 Ultra-Rugged Construction for long service Life - both inside and out, the Shock Blockers are built tough to deliver worry-free,
near pulse-free fluid handling.

Typical system
Back

Pressure
Gauge

(Optional)

Discharge

Discharge

Suction Suction

AIR AIR

 Ordering

Position 1 2 3 4 5 6

Example: SBX0 X - X X S - X

Position 1
Model and

Size

Position 2
Air

Section

Position 3
Fluid

Connection

Position 4
Fluid

Section

Positon 5

Hardware

Position 6
Diaphragm

Material

SB10 - 1” P - Polypropylene
K - PVDF (Kynar)
D - Conductive Acetal

A - NPTF
B - BSP

P - Polypropylene
K - PVDF (Kynar)
D - Conductive Acetal

S - Stainless Steel 304 A - Santoprene
C - Hytrel®
T - PTFE
U - Urethane

SB20 - 2”
SB30 - 3”

A - Aluminum
C - Cast Iron
S - Stainless Steel

2" A - 2-11-1/2 NPTF-1
 B - Rp 2 (2-11 BSP, parallel)
3" A - 3-8-1/2 NPTF-1
 B - Rp 3 (3-11 BSP, parallel)

A - Aluminum
C - Cast Iron
S - Stainless Steel

P - Carbon Steel
S - Stainless Steel 304

A - Santoprene
G- Nitrile
T - PTFE / Santoprene
V - Viton

48 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

AccessoriesAccessories

1/4"
Non-Metallic

3/8"
Non-Metallic

1/2"
Non-Metallic

1/2" Classic
Non-Metallic

3/4"
Non-Metallic

1/2"
Metallic

3/4"
Metallic

1”
Non-Metallic

1-1/2”
Non-Metallic

2”
Non-Metallic

1”
Metallic

1-1/2”
Metallic

2”
Metallic

3”
Metallic

1"
3:1 Ratio

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

66073-1 66073-1 66073-1 66073-1 66073-1 66073-1 66073-1 66073-2 66084-1 66109 66073-2 66084-1 66109 66109 -

Diaphragm Failure Detection (DFD)
Provides a warning of a diaphragm failure by sensing the pres-
ence of liquid in the air chamber of the pump.

67237 67237 67237 - 67237 67237 67237 67237 67237 67237 67237 67237 67237 67237 -

Pneumatic Cycle Counter Kit
Like the odometer on your car, ARO's cycle counter lets you
know how many pump cycles have elapsed so you can be pre-
pared to perform preventive maintenance

- 66975 66975 - 66975 66975 66975 67350 67350 67350 67350 67350 67350-1 67350-1 -

Cycle Sensor Kit (close electrical contact type)
For monitoring pump operation. Can be used to monitor cycle
rates, preventative maintenance and rough flow rate indication.

- 67386 67386 67168 67386 - - 67390 67390 67391 67392 67392 67393 67393 -

Continuous-Duty Muffler
 Recommended for continuous-duty and high-flow
applications. Muffler features large expansion chamber, permit-
ting cold exhaust air to exit pump.

- - - - - - - - - 67323 - - 67263 67263 -

Flange Connection Kit
 Use with non-metallic EXP pumps with the flange manifold
option. Flange kits meet DIN / A.N.S.I. specifications. Flange
constructed of glass-filled polypropylene. Bolts, washers and
nuts are stainless steel. (Gaskets included)

- - - - - - -

67341-E10N
(Side flange)

67341-C10N
(Center flange)

67341-E15N
(Side flange)

67341-C15N
(Center flange)

67341-E20N - - - - -

Over-run Control
 Shuts off pump when excessive cycling occurs due to empty
fluid supply container.

- - 635040 635040 635040 635040 635040 635040 23644-400 23644-400 635040 23644-400 23644-400 635043 -

Wall Mount
Conveniently mount pump above container. Made of of heavy
gauge coated steel. (pump not included)
* Does not include hardware

- 67388 76763 - 76763 76763 76763 - - - 66100 62133 - - 67142

Countdown Batcher
Manual start batch counter kit controls the volume of fluid dis-
pensed by controlling the number of pump cycles.
(pump not included)

- 67072 67072 - 67072 67072 67072 67072 67072-1 67072-1 67072 67072-1 - - -

Solenoid Actuation Kit
Control pump cycle rate with on/off signal from PLC or other
device. Kit includes connector w/36” cable plus components
and instructions to install on standard pump. For dosing and
batching applications.

-

67165-1
(24VDC)
67165-2
(120VAC)

67165-1
(24VDC)

67165-2 (120VAC)

67165-1
(24VDC)
67165-2
(120VAC)

-

67165-1
(24VDC)

for PD05R-X-X-B
67165-2

(120VAC) for
PD05R-X-X-B

-

67355-1 (24VDC)
for PE10X-X-X

67355-2 (120VAC)
for PE10X-X-X

-

67355-1 (24VDC)
for PE20X-X-X-B

67355-2 (120VAC)
for PE20X-X-X-B

67355-1 (24VDC)
for PE10X-X-X

67355-2 (120VAC)
for PE10X-X-X

- -

67357-1 (24VDC)
PE30X-X-X-C

67357-2 (120VAC)

PE30X-X-X-C

-

Diaphragm Pump Speed Controls
Controls air volume supplied to pump, thus permitting operator
to control speed of pump. Can be panel mounted. Composite
body.

104104-N02 104104-N02 104104-N02 104104-N02 104104-N02 104104-N02 104104-N02 104104-N02 104104-N04 104104-N04 104104-N02 104104-N04 104104-N06 104104-N06 -

Groundable Strap
Reliable static control. - - - - -

66885-1
Acetal

 Center Body
-

66885-1
Conductive Poly

Center Body

66885-1
Conductive Poly

Center Body

66885-1
Conductive Poly

Center Body
66885-1 66885-1 66885-1 66885-1 -

*Please note pumps are not included with these kits.

Air Line Connection Kit
66073-1

Diaphragm Failure Detection
67237

Cycle Counter Kit
67350

Continuous Duty Muffler
67323

Flange Connection Kit
637341-E10N

Over-run Control
635040

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 49

Solenoid Actuation Kit
67165-1

Speed Control
104104-N02

Diaphragm Pump Accessories
Pro-Series

Wall Mount
76763

1/4"
Non-Metallic

3/8"
Non-Metallic

1/2"
Non-Metallic

1/2" Classic
Non-Metallic

3/4"
Non-Metallic

1/2"
Metallic

3/4"
Metallic

1”
Non-Metallic

1-1/2”
Non-Metallic

2”
Non-Metallic

1”
Metallic

1-1/2”
Metallic

2”
Metallic

3”
Metallic

1"
3:1 Ratio

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

66073-1 66073-1 66073-1 66073-1 66073-1 66073-1 66073-1 66073-2 66084-1 66109 66073-2 66084-1 66109 66109 -

Diaphragm Failure Detection (DFD)
Provides a warning of a diaphragm failure by sensing the pres-
ence of liquid in the air chamber of the pump.

67237 67237 67237 - 67237 67237 67237 67237 67237 67237 67237 67237 67237 67237 -

Pneumatic Cycle Counter Kit
Like the odometer on your car, ARO's cycle counter lets you
know how many pump cycles have elapsed so you can be pre-
pared to perform preventive maintenance

- 66975 66975 - 66975 66975 66975 67350 67350 67350 67350 67350 67350-1 67350-1 -

Cycle Sensor Kit (close electrical contact type)
For monitoring pump operation. Can be used to monitor cycle
rates, preventative maintenance and rough flow rate indication.

- 67386 67386 67168 67386 - - 67390 67390 67391 67392 67392 67393 67393 -

Continuous-Duty Muffler
 Recommended for continuous-duty and high-flow
applications. Muffler features large expansion chamber, permit-
ting cold exhaust air to exit pump.

- - - - - - - - - 67323 - - 67263 67263 -

Flange Connection Kit
 Use with non-metallic EXP pumps with the flange manifold
option. Flange kits meet DIN / A.N.S.I. specifications. Flange
constructed of glass-filled polypropylene. Bolts, washers and
nuts are stainless steel. (Gaskets included)

- - - - - - -

67341-E10N
(Side flange)

67341-C10N
(Center flange)

67341-E15N
(Side flange)

67341-C15N
(Center flange)

67341-E20N - - - - -

Over-run Control
 Shuts off pump when excessive cycling occurs due to empty
fluid supply container.

- - 635040 635040 635040 635040 635040 635040 23644-400 23644-400 635040 23644-400 23644-400 635043 -

Wall Mount
Conveniently mount pump above container. Made of of heavy
gauge coated steel. (pump not included)
* Does not include hardware

- 67388 76763 - 76763 76763 76763 - - - 66100 62133 - - 67142

Countdown Batcher
Manual start batch counter kit controls the volume of fluid dis-
pensed by controlling the number of pump cycles.
(pump not included)

- 67072 67072 - 67072 67072 67072 67072 67072-1 67072-1 67072 67072-1 - - -

Solenoid Actuation Kit
Control pump cycle rate with on/off signal from PLC or other
device. Kit includes connector w/36” cable plus components
and instructions to install on standard pump. For dosing and
batching applications.

-

67165-1
(24VDC)
67165-2
(120VAC)

67165-1
(24VDC)

67165-2 (120VAC)

67165-1
(24VDC)
67165-2
(120VAC)

-

67165-1
(24VDC)

for PD05R-X-X-B
67165-2

(120VAC) for
PD05R-X-X-B

-

67355-1 (24VDC)
for PE10X-X-X

67355-2 (120VAC)
for PE10X-X-X

-

67355-1 (24VDC)
for PE20X-X-X-B

67355-2 (120VAC)
for PE20X-X-X-B

67355-1 (24VDC)
for PE10X-X-X

67355-2 (120VAC)
for PE10X-X-X

- -

67357-1 (24VDC)
PE30X-X-X-C

67357-2 (120VAC)

PE30X-X-X-C

-

Diaphragm Pump Speed Controls
Controls air volume supplied to pump, thus permitting operator
to control speed of pump. Can be panel mounted. Composite
body.

104104-N02 104104-N02 104104-N02 104104-N02 104104-N02 104104-N02 104104-N02 104104-N02 104104-N04 104104-N04 104104-N02 104104-N04 104104-N06 104104-N06 -

Groundable Strap
Reliable static control. - - - - -

66885-1
Acetal

 Center Body
-

66885-1
Conductive Poly

Center Body

66885-1
Conductive Poly

Center Body

66885-1
Conductive Poly

Center Body
66885-1 66885-1 66885-1 66885-1 -

Countdown Batcher
67072

Groundable Strap
66885-1

50 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

Accessories

Air Filter/Regulator
	The ARO-FLO Series units extend the life of air operated equipment while reducing
operating costs. These units efficiently remove solid particles from compressed air
lines - making them the great choice for large flow applications.

P39124-600P39224-614

Pump Size
NPT Model

Number Port Size

Max Inlet
Pressure

(psi)
Pressure

Range (psi) Max CFM
Micron
Element Size HxWxD (inches)

1/4" to 3/4" P39124-624 1/4" 250 0-140 47 5 6.9 x 2.9 x 2.9

1" P39224-614 1/4" 250 0-140 72 5 9.0 x 2.2 x 3.2

1-1/2" P39344-614 1/2" 250 0-140 172 5 10.9 x 2.8 x 3.2

2" P39354-614 3/4" 250 0-140 173 5 10.9 x 2.8 x 3.2

3” P39454-614 3/4" 250 0-140 236 5 14.7 x 3.5 x 4.1

Piggyback Filter/Regulator, Metal Bowl w/ Sight Glass, Auto Drain

Pump Size
NPT Model

Number Port Size

Max Inlet
Pressure

(psi)
Pressure

Range (psi) Max CFM
Micron
Element Size HxWxD (inches)

1/4" to 3/4" P39124-600 1/4" 150 0-140 47 5 6.2 x 2.9 x 2.9

1" P39224-600 1/4" 150 0-140 72 5 8.1 x 2.2 x 3.2

1-1/2" P39344-600 1/2" 150 0-140 172 5 10.0 x 2.8 x 3.2

2" P39354-600 3/4" 150 0-140 173 5 10.9 x 2.8 x 3.2

Piggyback Filter/Regualtor, Poly Bowl w/Guard, Manual Drain

Cautions of the Use of Polycarbonate Plastic Bowls - Use Only with Compressed Air. Filters and lubricators with polycarbonate plastic bowls are specifically designed for com-
pressed air service, and their use with any other fluid (liquid or gas) is a misapplication. Avoid Harmful Substances. Some compressor oils, chemical cleaners, solvents, paints,
and fumes will attack plastic bowls and can cause bowl failure. Do not use with or near these materials. Consult the factory with any questions.

Ingersoll Rand attests that ARO-Flo Series of filters, regulators, lubricators (1000, 1500, 2000, 3000 Series)
and select accessories are out of scope for ATEX Directive 94/9/EEC or 2014/34/EU. The products listed in
IRITS-1215-197 certificate can be used in group II, category 2 environment; Gas and Dust with temperature
a T6 (Ex II 2GD T6) if all conditions set up in the Instruction Manual are meet. Instruction Manuals and
certificate regarding ATEX Declaration can be found at AROZONE.COM

Air Control Actuation Valves
3-way valve controls air supply to pump. Activation starts pump, deactivation cuts off
air supply to pump and exhausts air from motor, which prevents stalling.

MQ3728-120-A used on 1/2”
and 1” pumps

MQ3728-120-A for 1/2” and 1” pumps,
H254SS-120-A for 1-1/2” pumps,
MQ3729-120-A for 2” and 3” pumps
24 VDC MQ3728-024-D for 1/2” and 1” pumps
H254SS-024-D for 1-1/2” pumps
MQ3729-024-D for 2” and 3” pumps

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 51

Accessories

Siphon Tubes
For use when pumping from a 55 GAL (200 L) container;
siphon tubes are available in PVC, carbon steel, or 316 stainless
steel. 1“ siphon tubes come with foot valve for positive
priming. All models include bung adapter.

6656865109

Material Agitators
Agitators available for both 5 GAL (20 L) and 55 GAL (200 L) containers.
Air operated agitator motors generate between 500-1000 RPM 5 GAL (20 L),
and 500-3000 RPM (for 55 GAL, 200 L). Agitator shaft and propellers are
constructed of corrosion resistant 316 stainless steel.

Model no. For drum Mounting Power Motor speed Propeller dia. Axle length

651100 5 GAL (20 L) 0.33 hp 500 - 1000 rpm 4˝ (102 mm) 12˝(305 mm)

651103 55 GAL (200 L) 0.75 hp 500 - 3000 rpm 5˝ (127 mm) 32.6˝(830 mm)

651104-1 55 GAL (200 L) 0.95 hp 500 - 3000 rpm 5˝ (127 mm) 32.6˝(830 mm)

651104-3 5 GAL (20 L) 0.75 hp 500 - 3000 rpm 5˝ (127 mm) 10.5˝(267 mm)

1

2

1

1
1 2

651100

651103

651104-1

651104-3

Drum Covers
Durable stainless steel and carbon steel drum covers, ccommodate
the use of both diaphragm pump and agitator where you need.

Model no. For drum Marerial For use with
 agitator:

66971 5 GAL (20 L) Stainless steel 651100
66197 55 GAL (200 L) Carbon steel 651104-1
94422 55 GAL (200 L) Carbon steel —

66971 94422

66197

Model no. Description For use with pumps

65109 Steel — NPT(F) 1” (Metallic)
66568 Stainless steel — NPT(F) 1” (Metallic)
66568 Stainless steel 1” (Non-Metallic)
 filter & Siphon tube
66779 PVC — NPT(F) 1” (Non-Metallic)

Pneumatic Liquid Level Sensor*
Used to control pump.
59916-1 to sense when fluid exceeds a desired level
59916-2 to sense when fluid falls below a desired level
* 3 or 4- way valve required

52 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

Accessories

Model
Number

(4 per kit) CPN

Description
(Max. weight of
pump with fluid)

HSK-20 47532069001 Vibration Isolator Kit 20 KG (44 LB)

HSK-40 47532069002 Vibration Isolator Kit 40 KG (88 LB)

HSK-70 47532069003 Vibration Isolator Kit 70 KG (154 LB)

HSK-110 47532069004 Vibration Isolator Kit 110 KG (243 LB)

Vibration Isolator

ARO Vibration Isolators
Protect your pump installation by reducing vibration. ARO
Vibration Isolators are used for an efficient reduction of me-
chanical vibration and stress in the mounting system of an air
operated diaphragm pump. They are recommended to be used
with flexible fluid pipe connectors to isolate the impact of the
pump vibration to fixed pipes.

 Reduces up to 96% of vibration transmitted through the mount

 A set of 4 vibration isolators and mounting hardware are
 included

 Smart design: different kit sizes depending on pump weight

arotechsupport@irco.com • (800) 495-0276 / EXP Series Diaphragm Pumps • AROzone.com 53

Pump type Models Air Motor Fluid One Piece Major Air Valve
 Section Section Diaphragms Assembly

Non-Metallic PD10P, PE10P, PD10E, PE10E 637397 637396-XX — 637395-X

Metallic

PD10A, PD10R, PD10S,
PE10A, PE10R, PE10S,

PM10A, PM10R, PM10S
637397 637401-XX — 637395-X

PH10A-XSS-SST 637338 637339 — —

SD105 637495 637493-XX — 637496

Non-Metallic PD15P, PE15P, PD15E, PE15E 637389 637391-XX — 637390-X

Metallic
PD15A, PD15R, PD15S,
PE15A, PE15R, PE15S,

PM15A, PM15R, PM15S
637389 637375-XX — 637390-X

Non-Metallic PD20P, PE20P, PD20E, PE20E 637369 637373-XX — 637374-X

Metallic

PD20R, PD20Y, PE20R,
PE20Y, PM20R

637369 637309-XX — 637374-X

PD20A, PD20S, PE20A, PE20S
PM20A, PM20S, PP20A

637421 637309-XX — 637374-X

PF20A, PF20S 637421 637310-XX — 637374-X

PF20A 637421 637309-XX — —

PF20R, PF20Y 637369 637310-XX — 637374-X

SD20S 637497 637494-XX — 637498

Metallic

PD30R, PE30R, PM30R 637369 637303-XX — 637374-X

PD30A, PD30S, PE30A, PE30S
PP30A, PM30A, PM30S

637421 637303-XX — 637374-X

PH30F-X 637369 637441-XX — 637374-X

 1”

 11/2”

 2”

 3”

Non-Metallic PD03P, PE03P 637428 637429-XX — — 3/8”

Non-Metallic PD05P, PE05P 637428 637427-XX — —

Metallic
PM05P

PD05A, PD05R, PE05A, PE05R

637389

637428

637375-XX

637427-XX

—
—

—
—

 1/2”

Non-Metallic PD07P 637428 637427-XX — —

Metallic PD07R 637428 637427-XX — —
 3/4”

637375-XX
48495964 637432-XX

Maintenance Kits

54 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

Notes

56 AROzone.com • EXP Series Diaphragm Pumps / (800) 495-0276 • arotechsupport@irco.com

ARO® is a brand of Ingersoll Rand. Ingersoll Rand (NYSE:IR) advances the quality of life by creating comfortable,

sustainable and efficient environments. Our people and our family of brands—including Club Car®, Ingersoll Rand®,

Thermo King® and Trane®—work together to enhance the quality and comfort of air in homes and buildings;

transport and protect food and perishables; and increase industrial productivity and efficiency. We are a $13 billion

global business committed to a world of sustainable progress and enduring results. For more information,

visit www.ingersollrand.com.

©2015 Ingersoll Rand IRITS-1215-200

arotechsupport@irco.com youtube.com/aropumps (800) 495-0276www.AROzone.com

Distributed by:

We are committed to using environmentally conscious print practices

