

EOM

ENGINEERING OPERATION
& MAINTENANCE MANUAL

HS430S High Pressure Bolted Metal Pump

Where Innovation Flows

WILDEN®

WIL-11113-E-04

Copyright

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

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

This is a non-contractual document.

Trademarks

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

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

Warranty

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

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

Certifications

CONTENTS

SECTION 1: Precautions – Read First!	4
SECTION 2: Wilden Pump Designation System	5
SECTION 3: How It Works	6
SECTION 4: Dimensional Drawings	7
SECTION 5: Performance	8
HS430S Aluminum TPE-Fitted	8
HS430S Stainless Steel TPE-Fitted	8
Suction Lift Capability	9
SECTION 6: Suggested Installation, Operation, Maintenance, and Troubleshooting	10
SECTION 7: Disassembly/Reassembly	13
Pump Disassembly	13
Air Valve/Center Section Disassembly	16
Reassembly Hints and Tips	19
SECTION 8: Exploded View and Parts List	21

SECTION 1

PRECAUTIONS – READ FIRST!

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

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

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

TEMPERATURE LIMITS:

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

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

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

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

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

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

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

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

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

CAUTION: All piping, valves, gauges and other components installed on the liquid discharge must have a minimum pressure rating of 20 .7 bar (300 psig).

CAUTION: The discharge pressure generated by this pump is 2X the inlet pressure supplied.

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

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

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

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

CAUTION: Before installation, tighten all hardware.

CAUTION: The HS430S is not submersible.

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

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

NOTE: Some PTFE-fitted pumps come standard from the factory with expanded PTFE gaskets installed in the diaphragm bead of the liquid chamber. PTFE gaskets cannot be re-used.

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

NOTE: The Safety Supplement document is a part of the manual. Please refer to the Safety Supplement document for a complete list of safety considerations including considerations for safe operation and maintenance of pumps marked for ATEX environments before starting the pump.

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

WILDEN PUMP DESIGNATION SYSTEM

Maximum Flow Rate:
280 lpm (74 gpm)

MODEL XHS430S = 38 MM (1-1/2") HIGH PRESSURE SIMPLEX ATEX	AIR VALVE A = ALUMINUM S = STAINLESS STEEL	VALVE BALLS WF = WIL-FLEX® [SANTOPRENE® (THREE BLACK DOTS)]
WETTED PATH A = ALUMINUM S = STAINLESS STEEL	DIAPHRAGMS FWS = SANITARY WIL-FLEX®, EZ-INSTALL [SANTOPRENE® (TWO BLACK DOTS)]	VALVE SEATS A = ALUMINUM S = STAINLESS STEEL
OUTER PISTON S = STAINLESS STEEL		VALVE SEAT O-RINGS TF = PTFE (WHITE)
AIR CHAMBERS A = ALUMINUM S = STAINLESS STEEL		
CENTER BLOCK A = ALUMINUM S = STAINLESS STEEL		

0320 Single-point exhaust
0323 Single-point exhaust, DIN flange
0504 DIN flange

! NOTE: Not all models are available with all material options

SECTION 3

HOW IT WORKS – AIR-OPERATED DOUBLE-DIAPHRAGM PUMP

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

FIGURE 1 When air pressure is supplied to the pump, the air valve directs pressure to the back side of diaphragm A. The compressed air moves the diaphragm away from the center section of the pump. The opposite diaphragm is pulled in by the shaft connected to the pressurized diaphragm. Diaphragm B is on its suction stroke; air behind the diaphragm has been forced out to the atmosphere through the exhaust port. The movement of diaphragm B towards the center section of the pump creates a vacuum within chamber B. Atmospheric pressure forces fluid into the inlet manifold forcing the inlet valve ball off of its seat. Liquid is free to move past the inlet valve ball and fill the liquid chamber (see shaded area).

FIGURE 2 Once the shaft has reached the end of its stroke, the air valve redirects pressurized air to the back side of diaphragm B.

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

HOW IT WORKS – AIR DISTRIBUTION SYSTEM

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

SECTION 4

DIMENSIONAL DRAWING

HS430S ALUMINUM

DIMENSIONS

ITEM	METRIC (mm)	STANDARD (inch)
A	442	17.4
B	80	3.1
C	324	12.7
D	531	20.9
E	609	24.0
F	606	23.9
G	125	4.9
H	122	4.8
J	50	2.0
K	132	5.2
L	334	13.1
M	531	20.9
N	312	12.3
P	247	9.7
R	206	8.1
S	152	6.0
T	170	6.7
U	11	0.4
	DIN (mm)	ANSI (Inch)
V	150 DIA.	6.1 DIA.
W	109 DIA.	4.5 DIA.
X	18 DIA.	0.9 DIA.

LW0317 REV. A

HS430S STAINLESS STEEL

DIMENSIONS

ITEM	METRIC (mm)	STANDARD (inch)
A	443	17.5
B	89	3.5
C	285	11.2
D	292	11.5
E	529	20.8
F	273	10.8
G	50	2.0
H	132	5.2
J	334	13.1
K	321	12.7
L	531	20.9
M	519	20.4
N	86	3.4
P	276	10.9
R	224	8.8
S	178	7.0
T	203	8.0
U	11	0.4
	DIN (mm)	ANSI (Inch)
V	150 DIA.	6.1 DIA.
W	109 DIA.	4.5 DIA.
X	18 DIA.	0.9 DIA.

LW0293 REV. A

SECTION 5

PERFORMANCE

HS430S ALUMINUM TPE-FITTED

Ship Weight.....29 kg (64 lb)
Air Inlet.....3/4"
Inlet.....38 mm (1-1/2")
Outlet.....38 mm (1-1/2")
Suction Lift.....2.0 m Dry (6.8')
9.0 m Wet (29.5')
Disp. Per Stroke¹.....1.66 L (0.44 gal)
Max. Flow Rate.....280 lpm (74 gpm)
Max. Size Solids.....6.4 mm (1/4")

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

Example: To pump 60 lpm (16 gpm) against a discharge head of 7.6 bar (110 psig) requires 6.9 bar (100 psig) and 84.9 Nm³/h (50 scfm) air consumption.

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

Caution: Do not exceed 8.6 bar (120 psig) air supply pressure.

HS430S STAINLESS STEEL TPE-FITTED

Ship Weight.....29 kg (64 lb)
Air Inlet.....3/4"
Inlet.....38 mm (1-1/2")
Outlet.....38 mm (1-1/2")
Suction Lift.....2.0 m Dry (6.8')
9.0 m Wet (29.5')
Disp. Per Stroke¹.....1.55 L (0.41 gal)
Max. Flow Rate.....264 lpm (70 gpm)
Max. Size Solids.....6.4 mm (1/4")

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

Example: To pump 49 lpm (13 gpm) against a discharge head of 4.8 bar (70 psig) requires 4.1 bar (60 psig) and 51 Nm³/h (30 scfm) air consumption.

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

Caution: Do not exceed 8.6 bar (120 psig) air supply pressure.

SUCTION LIFT CAPABILITY

HS430S METAL SUCTION LIFT CAPABILITY

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

SECTION 6

SUGGESTED INSTALLATION, OPERATION, MAINTENANCE
AND TROUBLESHOOTING

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

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

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

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

Location

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

Within the framework of these and other existing conditions, locate every pump in such a way that the following six key factors are balanced against each other to maximum advantage:

- **Access:** First, the location should be accessible. If it's easy to reach the pump, maintenance personnel will be able to perform routine inspections and adjustments more easily. If major repairs become necessary, ease of access can play a key role in speeding the repair process and reducing total downtime.
- **Air Supply:** Every pump location should have an air line large enough to supply the volume of air necessary to achieve the desired pumping rate. Use up to a maximum of 5.9 bar (85 psig) air supply pressure.
- **Solenoid Operation:** When operation is controlled by a solenoid valve in the air line, three-way valves should be used. This valve allows trapped air between the valve and the pump to bleed off, which improves pump performance. You can estimate pumping volume by counting the number of strokes per minute, and then multiplying that figure by the displacement per stroke.
- **Muffler:** Using the standard Wilden muffler, sound levels are reduced below OSHA specifications. You can use other mufflers to reduce sound levels farther, but they usually reduce pump performance.
- **Elevation:** Selecting a site that is well within the pump's dynamic lift capability will assure that loss-of-prime issues will be eliminated. In addition, pump efficiency can be adversely affected if proper attention is not given to site location.
- **Piping:** Final determination of the pump site should not be made until the piping challenges of each possible location have been evaluated. The impact of current and future installations should be considered ahead of time to make sure that inadvertent restrictions are not created for any remaining sites.

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

Flexible hose can be installed to aid in absorbing the forces created by the natural reciprocating action of the pump. If the pump is to be bolted down to a solid location, a mounting pad placed between the pump and the foundation will assist in minimizing pump vibration. Flexible connections between the pump and rigid piping will also assist in minimizing pump vibration.

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

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

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

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

Single-Point Exhaust

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

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

CAUTION: Do not exceed 5.9 bar (85 psig) air supply pressure.

SUGGESTED INSTALLATION, OPERATION, MAINTENANCE AND TROUBLESHOOTING

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

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

Operation

The HS430S is pre-lubricated, and does not require in-line lubrication. Additional lubrication will not damage the pump, however if the pump is heavily lubricated by an external source, the pump's internal lubrication may be washed away. If the pump is then moved to a non-lubricated location, it may need to be disassembled and re-lubricated as described in the DISASSEMBLY/REASSEMBLY INSTRUCTIONS.

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

restarted by reducing the fluid discharge pressure or increasing the air inlet pressure. The Wilden High Pressure Pumps run solely on compressed air and does not generate heat, therefore your process fluid temperature will not be affected.

Maintenance and Inspections

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

Records

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

SUGGESTED INSTALLATION, OPERATION, MAINTENANCE AND TROUBLESHOOTING

Troubleshooting

Pump will not run or runs slowly.

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

Pump runs, but little or no product flows.

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

Pump air valve freezes.

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

Air bubbles in pump discharge.

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

Product comes out air exhaust.

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

SECTION 7

DISASSEMBLY / REASSEMBLY

PUMP DISASSEMBLY

Tools Required:

- 9/16" Wrench
- Adjustable Wrench
- Vise equipped w/ soft jaws (such as plywood, plastic or other suitable material)

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

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

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

Step 1

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

Step 2

Using the appropriate-sized wrench, loosen the discharge manifold from the liquid chambers.

Step 3

Lift the discharge manifold to expose discharge valve balls and valve seats. Inspect ball cage area of manifold for excessive wear or damage.

DISASSEMBLY / REASSEMBLY

Step 4

Remove the discharge valve balls and valve seats from the liquid chambers and inspect for nicks, gouges, chemical attack or abrasive wear. Replace worn parts with genuine Wilden parts for reliable performance.

Step 5

Using the appropriate-sized wrench, loosen the inlet manifold from the liquid chambers.

NOTE: Inverting the pump will facilitate removal of inlet manifold.

Step 6

Remove the inlet manifold to expose the valve balls and valve seats. Inspect ball cage area of manifold for excessive wear or damage.

Step 7

Remove the inlet valve balls and valve seats from the inlet manifold and liquid chambers and inspect for nicks, gouges, chemical attack or abrasive wear. Replace worn parts with genuine Wilden parts for reliable performance.

Step 8

Using the appropriate-sized wrench, remove the liquid chamber from the center section.

Step 9

The liquid chamber should be removed to expose the diaphragm and outer piston using an adjustable wrench. Remove the diaphragm assembly from the center section. Repeat for opposite side.

DISASSEMBLY / REASSEMBLY

Step 10

Inspect the diaphragm assembly for wear, damage or chemical attack. Replace any damaged components with genuine Wilden parts for reliable performance.

Step 11

To remove the diaphragm assembly from shaft, secure shaft with soft jaws (aluminum, plastic, or plywood) to ensure the shaft is not damaged. Using an adjustable wrench, remove the diaphragm assembly from the shaft.

Step 12

Remove outer piston and stud if equipped. Inspect for wear and replace if necessary.

Step 13

Locate the outer piston on the side of the amplification chamber has an air passageway at the center of the outer piston lug. This air passageway allows air to flow from the opposite air chamber to the amplification chamber. This principle is how the HS430S high-pressure pump achieves a 2:1 ratio of inlet air pressure to discharge pressure.

Step 14

When reassembling the HS430S pump, the outer piston (with the air passageway) has to be positioned on the same side as the amplification chamber. If it is not reassembled correctly, the pump will not operate, and process fluid will enter the air distribution system through the air passageway located at the shaft lug.

This same air passageway continues through the diaphragm shaft, exits out of the diaphragm shaft via a 90° turn and into the air chamber located on the wetted side of the pump. The air passageway has to be positioned in the air chamber on the wetted side of the pump, opposite the amplification chamber.

DISASSEMBLY / REASSEMBLY

AIR VALVE / CENTER SECTION DISASSEMBLY

Tools Required:

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

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

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

Step 1

Using a pair of snap-ring pliers, remove the snap ring from the pilot sleeve.

Step 2

Using an O-ring pick, remove the O-ring from modulator spool.

Step 3

Using the appropriate-sized wrench, loosen and remove the fasteners that attach the air chamber to the center section.

Step 4

Lift the air chamber away from the center section and remove the center block gasket. Replace gasket, if necessary.

Step 5

Turn the assembly over and remove the pilot spool sleeve from the center section.

Step 6

Using an O-ring pick, gently remove the O-ring from the opposite side of the dimpled end of the pilot spool.

DISASSEMBLY / REASSEMBLY

Step 7

Gently remove the pilot spool from the sleeve and inspect for nicks, wear or damage. Replace the pilot spool assembly or sleeve O-rings, if necessary. During reassembly, never insert the dimpled end of the pilot spool first. This will damage the single urethane O-ring bypassing it over the ports in the pilot sleeve.

NOTE: Do not remove seals from the assembly. Seals are not sold separately.

Step 8

Remove the modulator spool from the center section. Check for wear to the spool or O-rings and replace, if necessary.

Step 9

Using the appropriate-sized wrench, loosen the fasteners and lift away remaining air chamber and center block gasket from center section. Replace gasket if necessary.

Step 10

Using an O-ring pick, remove the two (2) shaft bushings from center block. Inspect and replace if necessary. Using an O-ring pick, gently remove the two (2) Glyd™ rings from the center block. Inspect and replace if necessary.

Step 11

Using an O-ring pick, remove the two (2) Glyd™ rings from modulator spool bore. Inspect and replace if necessary.

Step 12

Using an appropriate-sized wrench, remove the pilot exhaust muffler. Inspect for damage or contamination and replace if necessary.

DISASSEMBLY / REASSEMBLY

Step 13

Loosen and remove the four (4) air valve bolts from the center section assembly.

Lift the muffler plate and muffler plate gasket away from the center block. Inspect for wear and replace, if necessary.

Lift the air valve assembly and remove the air valve gasket. Inspect the gasket and replace, if necessary.

Step 14

Remove the air valve end cap to expose the air valve spool by lifting up on the end cap. Inspect the O-ring on the end cap using an O-ring pick. Replace the O-ring(s), if necessary.

NOTE: The Pro-Flo SHIFT air valve incorporates an end cap at both ends of the air valve.

DISASSEMBLY / REASSEMBLY

SINGLE-POINT EXHAUST

Step 1

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

Step 2

Optional: Install a single-point exhaust gasket (04-2639-52). The single-point air valve gasket can be purchased as a spare part or included with the purchase of a new Pro-Flo SHIFT pump.

REASSEMBLY HINTS AND TIPS

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

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

The following tips will assist in the assembly process:

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

Maximum Torque Specifications

Description	Torque
Air Valve	13.6 N•m (120 in-lb)
Center Block to Air Chamber	27.1 N•m (20 ft-lb)
Liquid Chamber to Air Chamber	47.5 N•m (35 ft-lb)
Manifolds, Stainless Steel	47.5 N•m (35 ft-lb)
Manifolds to Liquid Chambers	47.5 N•m (35 ft-lb)

DISASSEMBLY / REASSEMBLY

BUSHING SEAL INSTALLATION

Pre-Installation

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

Installation

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

Tools

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

- Needle-Nose Pliers
- Phillips Screwdriver
- Electrical Tape

Figure A

Figure B

SECTION 8

EXPLODED VIEW AND PARTS LIST

HS430S METAL

ALL CIRCLED PART IDENTIFIERS ARE INCLUDED IN REPAIR KITS

LW0294 REV. C

EXPLODED VIEW AND PARTS LIST

		Model Description	HS430S/SSAAA/.../	HS430S/SSSSS/.../	HS430S/ASAAA/.../
Item	Description	Qty.	P/N	P/N	P/N
Air Distribution Components					
1	Air Valve Assembly, Pro-Flo® Shift ¹	1	04-2039-01	04-2039-03	04-2039-01
2	O-Ring, End Cap (-225, Ø1.859" x Ø.139")	2		04-2390-52-700	
3	End Cap	2	04-2340-01	04-2340-03	04-2340-01
4	Screw, SHC, Air Valve (1/4"-20 x 4 1/2")	6		01-6000-03	
5	Muffler Plate, Pro-Flo® Shift	1	04-3189-01	04-3189-03	04-3189-01
6	Gasket, Muffler Plate, Pro-Flo® Shift	1		04-3509-56	
7	Gasket, Air Valve, Pro-Flo® Shift	1		04-2639-56	
8	Center Block Assembly, Pro-Flo® Shift ²	1	15-3129-01	15-3129-03	15-3129-01
9	Pilot Sleeve Assembly	1		04-3880-99	
10	Pilot Spool Retaining O-Ring (-009, Ø.208" x Ø.070")	2		04-2650-49-700	
11	Seal, Shaft	2		15-3210-55-225	
12	Bushing, Shaft	2		15-3306-13	
13	Gasket, Center Block Pro-Flo Shift™	2		04-3529-56	
14	Seal, Air Control Spool	2		04-3219-49	
15	Air Control Spool	1		04-3859-13	
16	Air Control Spool Retaining O-Ring (-114, Ø.612" x Ø.103")	2		04-3879-50	
17	Air Chamber, Pro-Flo V™	2	04-3694-01	04-3698-03	04-3694-01
18	Screw, HSFHS (3/8"-16 x 1")	8	71-6250-08	71-6250-03	71-6250-08
19	Retaining Ring	2		04-3890-03	
20	Grounding Screw, (10-32 x 1/2") Self Tapping	1		04-6345-08	
21	Muffler 1" MNPT	1	15-3510-99R	15-3513-99	15-3510-99R
22	Bushing Reducer 1-1/2" MNPT to 1" FNPT	1		04-6959-08	
23	Muffler, 1/4" MNPT	1		04-3240-07	
Wetted Path Components					
24	Liquid Chamber	2		04-5015-03	04-5015-01
25	Manifold, Discharge, 1-1/2" (ANSI)	1		04-5047-03	04-5047-01
	Manifold, Discharge, 1-1/2" (DIN)	1		04-5046-03	04-5046-01
26	Manifold, Inlet, 1-1/2" (ANSI)	1		04-5127-03	04-5127-01
	Manifold, Inlet, 1-1/2" (DIN)	1		04-5126-03	04-5126-01
27	Screw, HHC (3/8"-16 x 1")	16		08-6130-03	08-6130-08
28	Screw, HHC (3/8"-16 x 1-1/4")	16		04-6190-03	04-6140-08
29	Washer, Flat, (Ø.406" x Ø.812" x .065")	32		04-6740-03	15-6740-08-50
Valve Balls/Valve Seats/Valve O-Rings					
30	Ball, Valve	2		08-1080-58-50	
31	Seat, Valve	2	04-1129-03		04-1129-01
32	Valve Seat O-Ring, PTFE Fitted (-338, Ø3.100" x Ø.210")	4		71-1281-55	
33	Seat, Plug, HS430S	2	04-1137-03		04-1137-01
Full Stroke TPE Components					
34	Shaft	1		04-3846-03	
35	Piston, Inner	2		15-3750-01	
36	Diaphragm, Primary	2		04-1011-57	
37	Piston, Outer	1		15-4600-03	
38	Piston, Outer	1		04-4565-03	

LW0295 Rev. G

¹ Air Valve Assembly includes items 2 and 3.

² Metal Center Block Assembly includes item 11, 12 and 14.

All boldface items are primary wear part

NOTES

WILDEN®

PSG

22069 Van Buren Street
Grand Terrace, CA 92313-5651 USA

P: +1 (909) 422 -1730

psgdover.com

Where Innovation Flows

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