

Lubrication Equipment and Fluid Handling Products

Alemite Quality

Every Alemite component must undergo advanced product testing before we ever put it in the field. This attention to detail, combined with our use of only high-grade materials, ensures Alemite products and systems are of the utmost quality.

Alemite Service

Alemite brings much more than reliable, high-quality products and systems to the industry. Our highly trained district managers and specialized distributors offer invaluable expertise and experience to help you get the right system or product every time so you know you are getting the attention and support you need to keep your operation running.

To place an order, please contact your local Alemite Distributor. To find the name of your local distributor, call Alemite Customer Service at I-866-4-ALEMITE or 803-802-0001 (International). Contact Technical Support at I-800-628-9069. Office hours are 8 AM to 6 PM EST Monday through Thursday and 8:30 AM to 6 PM EST on Fridays.

Our extensive national and international distribution network is one of the most comprehensive in the industry and offers prompt and efficient delivery.

Alemite Support

This catalog has been designed to ensure you can quickly find the right part or system for your lubrication or fluid handling operation. For more information, you may also visit our website at www.alemite.com.

ALEMITE, A ALEMITE (and design), CHAPS, the "fitting" design, PUSH N' LUBE, RAM (and design), ACCU-GUARD, ACCU-GUARD PC, and ZERK-MATE are registered trademarks of Alemite, LLC, Johnson City, TN, USA.

Certain Alemite, LLC products are protected under one or more of the following patents: US patent nos. 4,756,230; 4,870,891; 5,277,339; 5,906,047; 5,944,146; 6,431,046; 7,004,357; D382,574; D382,575; D332,957 and additional foreign patents and additional patents pending.

COPYRIGHT © 2006 Alemite, LLC

Table of Contents

SECTION 1:	Lubrication Fittings	
	I/4"-28 Taper Thread	
	1/8" PTF	
	1/4" PTF	
	1/4"-28 and 1/8" Thread Forming	
	Drive	
	Metric	
	British Standard Pipe Threads	15
	Monel	
	Stainless Steel	
	Standard Button Head	18
	Giant Button Head	19
	Relief	20
	Flush Type	21
	Pin Type	22
	Hydraulic Shut-Off	23
	Leakproof	24
	Vents	25
	Breathers	26
	Special Thread	
	Rivet	
	Assortments	29
	Header Blocks	
	Lubrication Fitting Accessories	33
SECTION 2:	Grease Guns	
	Cordless Series	
	Standard-Duty Series	
	Professional Series	
	Heavy-Duty Series	
	Specialty Series	
	Grease Gun Accessories	
SECTION 3:	Pumps	60
	Grease Pumps	62
	Oil Pumps	
	Chemical and Material Handling Pumps	
	Undercoating Pumps	93
	Pump Accessories	99
SECTION 4:	Fluid Monitoring & Inventory Management	
	Accu-Guard® PC	
	Accu-Guard® Compact	
	Installation Accessories	
	Big View Tank Monitor	113
SECTION 5:	Used Fluid Handling Equipment	114
	Drains	
	Drain Suction Hoses	117
	Used Fluid Handling Equipment Accessories	118
SECTION 6:	Reels	121
	Heavy Duty	123
	Severe Duty	
	Narrow Double Post	127
	High Capacity	128
	Shielded	130
	Oxygen/Acetylene	131
	Heavy Duty Electric Cord	132

Table of Contents

	Standard Duty Light & Electric Cord	133
	Compact Air/Water Reel	133
	Stainless Steel	134
	Hand Crank	135
	Corrosion-Resistant	136
	Reel Accessories	137
SECTION 7:	Control Valves and Meters	
	High-Pressure Control Valves	
	Oil & Other Fluids Control Valves	
	Standard-Duty Mechanical Meters	
	Heavy-Duty Mechanical Meters	
	Preset Mechanical Meter	
	Electronic Grease Meters	
	In-Line Meters	
	Electronic Meters	
	Electronic Preset Meters	
SECTION 8:	Compressed Air Components	
	Modular Filters	
	Modular Regulators	
	Modular Lubricators	
	Modular Filter Regulators	
	Modular Combination Units	
	Modular Accessories	
	Standard-Duty Filter and Regulator Packages	
	Standard-Duty Regulators	
	Standard-Duty Air Pressure Gauges	
	Standard-Duty Filters	
	Standard Duty Assessaries	
	Standard-Duty Accessories	167
SECTION 9:	Single-Point Lubricators	
	Single-Point Lubricators	169
	Visi-Lube Automatic Lubricator	
	Automatic Pressure Cup	172
SECTION 10:	Lubrication Accessories	173
	Tie-Down Kits	
	Drum Nests	
	Dollies & Hand Trucks	174
	Lube Cart	175
SECTION 11:	Example Product Configurations	176
SECTION 11.		
	Shop Systems Lube Cart	
	Tote-A-Hose System with Heavy-Duty Pump	
	Grease Pump Systems with Heavy-Duty Reel	
	Medium-Pressure Oil Pump & Reel System	
	Used Fluid Systems	
SECTION 12:	Pump Performance Charts	
	Motor/Tube Chemical Combinations	
SECTION 13:		
SECTION 14:	Index	203

Introduction

As the inventor of the zerk, Alemite knows what it takes to produce a quality lubrication fitting to meet your lubrication needs. Our standard and metric fittings are manufactured to the highest quality standards and are made from the highest-grade materials. Alemite's patented CHAPS[®] System ensures fittings are stronger, more durable and easier to use.

Alemite offers a complete line of lubrication fittings to meet the requirements of virtually every market. Alemite is also the only source for Monel fittings and has the **capability to custom design and produce whatever fitting you need**.

Alemite has fittings that conform to SAE J534 and TS16949 standards.

Fittings are available in blister packs as well as bulk quantities. Individual fittings must be purchased in minimum quantities of 50.

Many fittings will meet RoHS requirements by January 2007. Please contact customer service at I-800-822-4579 for inquires about specific fittings.

General Information

Alemite Lubrication Fittings include:	
Determining Pipe Thread Sizes	3
1/4"-28 Taper Thread	
/ 1/4"-28 Straight Thread	
/ 1/8" PTF	
1/4" PTF	
1/4"-28 and 1/8" Thread Forming	9
Drive	
Metric	14
British Standard Pipe Threads	15
Monel	16
Stainless Steel	17
Standard Button Head	18
Giant Button Head	19
Relief	20
Flush Type	21
Pin Type	22
Hydraulic Shut-Off	23
Leakproof	24
Vents	25
Breathers	26
Special Thread	27
Rivet	28
Assortments	29
Header Blocks	32
See Also:	
Lubrication Fittings Accessories	33

How to Determine Pipe Thread Sizes

Step 1:

Male Threads: Measure outside diameter of large portion of thread at **A**. Find figure nearest this dimension in column I of the chart. Nominal pipe thread size can be found in corresponding row in column II.

Female Threads: Measure outside diameter of thread at **B**. Find figure nearest this dimension in column I of chart. Nominal pipe (or pipe thread) size can be found in corresponding row in column II.

l Outside I) Jiameter	II	Normal		
Approx. (Fraction)	Actual (Decimal)	Nominal Size	Engagement for Tight Joint (Dimen. "C")	Number of Threads per Inch	→ A →
13/32"	.405"	1/8"	1/4"	27	
35/64"	.560"	1/4"	3/8"	18	< B →
43/64"	.675"	3/8"	3/8"	18	
27/32"	.840"	1/2"	1/2"	14	
1-3/64"	1.050"	3/4"	9/16"	14	
1-5/16"	1.315"	1"	11/16"	11-1/2	
1-21/32"	1.660"	1-1/4"	11/16"	11-1/2	7/12 VH1)
1-29/32"	1.900"	1-1/2"	11/16"	11-1/2	
2-3/8"	2.375"	2"	3/4"	11-1/2	

Step 2:

American National Pipe Thread Code

PTF SAE short taper pipe thread

NPTF American National taper pipe thread for Dryseal pressure-tight joints

NPSM American National straight pipe thread for mechanical joints

NPSI American National straight intermediate pipe thread

BSP British Standard pipe thread

AS, AS2, AS3 fittings conform to SAE AS35411

ASI fittings conform to Boeing BPS-F-219

1/4"-28 Taper Thread Fittings

Used on most cars and trucks and many industrial machines. It is recommended that SAE-LT taper threads be assembled into 1/4"-28 UNF, Class 3B, straight threaded holes having a modified maximum minor diameter of 0.2151 in. to insure 75% minimum thread height.

Product #	Туре	Overall Length	Shank Length	Hex Size
1641-B	Str.	35/64"	3/16"	5/16"
1652-B	Str.	11/16"	23/64"	5/16"
1680-B	Str.	31/32"	5/8"	5/16"
1698-B	Str.	1-1/8"	25/32"	5/16"
3014-B	Str.	1-5/8"	1"	5/16"
1637-BI	45°	13/16"	13/64"	3/8"
3010-BI	65°	25/32"	19/64"	3/8"
1911-BI	90°	3/4"	13/64"	3/8"
369575	65°	25/32"	5/16"	3/8"
369605*	Str.	35/64"	5/32"	5/16"
369620	65°	11/16"	3/16"	3/8"
369624	Str.	35/64"	3/16"	5/16"

FEATURES:

- Maximum pressure: 8,000 psi
- Exceeds 48-hour salt-spray test
- Dirt-excluding ball check

IMPORTANT INFORMATION

* Hydraulic fitting

1/4"-28 Taper Thread Fittings

IMPORTANT INFORMATION

NOTE: Geometry modifications and alternate materials available on request.

1/4"-28 Straight Thread Fittings

Used on most cars and trucks and many industrial machines.

Product #	Туре	Overall Length	Shank Length	Hex Size
1792-B	Str.	33/64"	5/32"	9/32"
1770-B1	45°	39/64"	1/8"	3/8"
369609	Str.	7/16"	1/8"	5/16"
333330	Str.	17/32"	3/16"	17/32"

FEATURES:

- Dirt-excluding ball check
- Maximum pressure: 8,000 psi
- Exceeds 48-hour salt-spray test

1/8" PTF Fittings

Used on many industrial machines and heavy equipment.

1/8" PTF SAE Spl Short

FEATURES:

- Dirt-excluding ball check
- Maximum pressure: 8,000 psi
- Exceeds 48-hour salt-spray test
- 1958 has specialty cap providing a second seal for dust-proof applications

		Overall	Shank	Hex
Product #	Туре	Length	Length	Size
1644-B	Str.	9/16"	15/64"	7/16"
1610-BL	Str.	11/16"	19/64"	7/16"
1607-B	Str.	1-1/4"	25/32"	7/16"
1669-B	Str.	1-3/4"	1-17/64"	7/16"
1684-B	Str.	2-5/8"	2-3/16"	3/8"
1618-B	Str.	1"	9/32"	1/2"
1958	Str.	31/32"	1/4"	7/16"
1611-B	30°	29/32"	19/64"	7/16"
1638-B	30°	2-3/32"	1-1/4"	7/16"
1688-B	45°	57/64"	19/64"	7/16"
1620-B	45°	1-1/8"	13/32"	7/16"
1612-B	65°	27/32"	19/64"	7/16"
1623-B	65°	1-7/32"	9/16"	7/16"
1649-B	65°	2-3/4"	2-1/4"	3/8"
1613-B	90°	27/32"	19/64"	7/16"
1606-B	90°	1-13/16"	1-1/4"	7/16"
369599	Str.	2-5/8"	7/32"	7/16"
369615	Str.	11/16"	5/16"	7/16"
369608	65°	29/32"	9/32"	7/16"
369574	Double 70°	27/32"	7/32"	1/2"

1/8" PTF Fittings

IMPORTANT INFORMATION

1/8" PTF Fittings

1/4" PTF Fittings

Widely used for larger bearings on heavy machinery. Recommended for use with heavy lubrications for cold weather applications.

FEATURES:

- Dirt-excluding ball check
- Maximum pressure: 8,000 psi
- Dry seal eliminates need for sealant
- Exceed 48-hour salt-spray test

Product #	Туре	Overall Length	Shank Length	Hex Size
1627-B	Str.	7/8"	27/64"	9/16"
1629-B	67.5°	31/32"	11/32"	9/16"

IMPORTANT INFORMATION

1/4"-28 and 1/8" Thread-Forming Fittings

Thread-forming fittings have special tapered drive threads to reshape the material in an untapped hole to provide a leakproof seal. They are most effectively installed by spinning into the untapped hole, but may be driven straight into the untapped hole. Thread-forming fittings can be replaced by any standard threaded fitting or by another thread-forming fitting.

3038-B .58 .14 .14 .28 SPECIAL TAPER THD. (Recommended hole size-.230 to .235")

FEATURES:

- Threads provide strong seal
- Exceeds 72-hour salt-spray test
- Maximum pressure: 8,000 psi

			Hex	Hole Size
Product #	Thread	Туре	Size	Recommended
3038-B	1/4"-28 Spl. Taper	Str.	5/16"	.230235
3053-B	1/4"-28 Spl. Taper	45°	3/8"	.230235
3054-B	1/4"-28 Spl. Taper	90°	3/8"	.230235
1720-B	1/8" Spl. Taper	Str.	7/16"	.373380
1724-B	1/8" Spl. Taper	45°	7/16"	.373380
1722-B	1/8" Spl. Taper	65°	7/16"	.373380
1723-B	1/8" Spl. Taper	90°	7/16"	.373380
369584	1/4"-28 Spl. Taper	Str.	5/16"	.230235
369582	1/4"-28 Spl. Taper	Str.	9/32"	.230235
369607	1/4"-28 Spl. Taper	Str.	5/16"	.230235
369579	1/8"-27 Spl. Taper	Str.	7/16"	.373380

IMPORTANT INFORMATION

1/4"-28 and 1/8" Thread-Forming Fittings

IMPORTANT INFORMATION

Drive Fittings

Used to avoid tapping costs for a wide variety of applications. Recommended for low- and medium- pressure applications only. Choose tool for straight-type drive fittings or tool for angle-type drive fittings.

FEATURES:

- Used for untapped holes
- · Avoids tapping costs
- Serrated shank provides secure, lasting grip
- Simplifies replacement of damaged fittings in old or oversized holes

Dunalisat #	T	Overall	Shank	Drill	Ball
Product#	Туре	Length	Length	Diameter	Check
1736-A	Str.	9/16"	1/4"	1/8"	No
3019	Str.	15/32"	5/32"	1/8"	No
3009	Str.	25/64"	3/32"	3/16"	No
3005	Str.	15/32"	11/64"	3/16"	No
3006	Str.	31/64"	7/32"	3/16"	No
1728-B	Str.	33/64"	1/4"	3/16"	Yes
1633	Str.	5/8"	1/4"	3/16"	No
1743-B	Str.	35/64"	1/4"	1/4"	Yes
321381	Str.	9/16"	17/64"	1/4"	No
1952-A	Str.	15/32"	1/8"	1/4"	No
1608-B	Str.	35/64"	1/4"	5/16"	Yes
1699	Str.	5/8"	7/32"	5/16"	No
1666	Str.	37/64"	7/32"	3/8"	No
1992-BI	45°	53/64"	7/32"	3/16"	Yes
1646-B1	65°	45/64"	7/32"	3/16"	Yes
1744-B1	65°	49/64"	9/32"	1/4"	Yes
1630-BI	65°	45/64"	7/32"	5/16"	Yes
369580	45°	11/16"	3/32"	3/16"	Yes
369591	Str. Drive	21/50"	N/A	3/16"	No
369604	Str. Flush	11/32"	21/64"	1/4"	Yes
369545	65°	37/64"	3/32"	3/16"	Yes
369577	Str.	35/64"	1/4"	1/4"	Yes

IMPORTANT INFORMATION

Actual drill sizes cannot be shown because drilling varies with metal hardness. Drill sizes indicated on drawings are merely a guide. Exact drill size can only be determined by a sample drilling of the actual metal. When drilled to proper tolerance, the serrated edge of the fitting will provide a secure, lasting grip. Geometry modifications and alternate materials available on request.

Drive Fittings

IMPORTANT INFORMATION

Drive Fittings

IMPORTANT INFORMATION

NOTE: Geometry modifications and alternate materials available on request.

Tools for Straight-Type Drive Fittings

These special tools simplify the original installation of drive fittings in untapped holes.

Product #	For Fitting
5253	1633, 1666, 1699, 1720-B, 1736-A, 1952-A, 3005, 3009, 3019, 369591, 369604, 369577
5253-1	1608-B, 1743-B, 3038-B, 321381
5253-2	3006
5253-3	1728-B

Tool for Angle-Type Drive Fittings

This special tool simplifies the original installation of drive fittings in untapped holes.

Product #	For Fitting
5254-1	1630-B1, 1646-B1, 1744-B1, 1992-B1, 1722-B, 1723-B, 1724-B, 369580, 369545

ALL FITTING ILLUSTRATIONS ACTUAL SIZE

Metric Fittings

Taper metric thread.

Product #	Туре	Thread	Overall Length	Shank Length	Hex Size
2106	Str.	6mm x 1mm	19/32"	1/4"	7mm
2107	45°	6mm x 1mm	13/16"	7/32"	10mm
2108	90°	6mm x 1mm	3/4"	7/32"	10mm
2103	Str.	8mm x Imm	5/8"	1/4"	9mm
2105	90°	8mm x Imm	3/4"	7/32"	10mm
2109	Str.	10mm x 1mm	5/8"	1/4"	IImm
369569*	Str.	8mm x Imm	5/8"	1/4"	10mm

FEATURES:

• Maximum pressure: 8,000 psi

IMPORTANT INFORMATION

*Thread-forming fitting

British Standard Pipe Thread Fittings

BSP threads come in two types of threads: BSPP (British Standard Pipe Parallel) and BSPT (British Standard Pipe Taper). The BSPP requires a sealing ring and the BSPT achieves pressure tight joints by the threads alone. Alemite is happy to offer BSPT thread fittings.

Product #	Description	Opening Pressure
317400-E*	1/8" BSPT Relief Fitting	1/4 to 1 psi
47200-E*	1/8" BSPT Relief Fitting	I to 5 psi
47100-E*	1/8" BSPT Relief Fitting	45 to 80 psi

1958-E
.97
¹ /8" BSPT Capped Fitting

Product #	Description
1958-E	1/8" BSPT Capped Fitting

IMPORTANT INFORMATION

* Dimensions match Figure 1

Monel Fittings

Alemite Monel Fittings withstand the most severe marine and industrial corrosive environments. Monel is a nickel/copper alloy that is highly resistant to corrosion. All Monel fittings have a single notch on the hex for easy identification.

Product #	Туре	Thread	Overall Length	Shank Length	Hex Size
1966-B	Str.	1/4"-28 Taper	17/32"	3/16"	5/16"
1968-B	45°	1/4"-28 Taper	13/16"	13/64"	3/8"
1969-B	90°	1/4"-28 Taper	3/4"	13/64"	3/8"
1962-B	Str.	I/8" PTF	5/8"	9/32"	7/16"
1961-B	Str.	1/8" PTF	3/4"	5/16"	7/16"
1921-B	30°	I/8" PTF	1-1/4"	11/32"	7/16"
1922-B	67.5°	I/8" PTF	61/64"	11/32"	7/16"
1923-B	90°	I/8" PTF	7/8"	11/32"	7/16"

FEATURES:

- Monel fittings offer even greater corrosion resistance than stainless steel
- Fittings can withstand extreme temperatures ranging from sub-zero to 480°C (896°F)
- Ideal for use in harsh chemical environments and marine applications

Stainless Steel Fittings

Alemite Stainless Steel Fittings withstand severe marine and industrial corrosive environments. All stainless steel fittings have two notches for easy identification.

Product #	Туре	Thread	Overall Length	Shank Length	Hex Size
1966-5	Str.	1/4"-28 Taper	17/32"	3/16"	5/16"
1968-5	45°	1/4"-28 Taper	13/16"	13/64"	3/8"
1969-5	90°	1/4"-28 Taper	3/4"	13/64"	3/8"
1961-5	Str.	1/8" PTF	3/4"	5/16"	7/16"
1921-5	30°	1/8" PTF	1-1/4"	11/32"	7/16"
1922-5	67.5°	1/8" PTF	61/64"	11/32"	7/16"
1923-5	90°	1/8" PTF	7/8"	11/32"	7/16"
1728-5	Str.	Drive	33/64"	5/16"	5/16"

FEATURES:

- Stainless steel fittings offer greater corrosion resistance than traditional carbon steel
- Fittings can withstand extreme temperatures ranging from sub-zero to 480°C (896°F)
- Ideal for use in harsh chemical environments and marine applications
- Stainless steel fittings are comprised of Type 303 stainless for fitting bodies, Type 440 stainless for balls and Type 302 stainless for tempered springs

Standard Button Head Fittings

Use in rugged applications such as heavy machinery or construction/off-road equipment.

Product #	Thread	Overall Length	Shank Length	Hex Size
A1184	I/8" PTF	3/4"	11/32"	5/8"
A1186	1/4" NPTF	53/64"	27/64"	5/8"
A1188	3/8" NPTF	61/64"	31/64"	3/4"
A1190	1/2" NPTF	1-1/16"	35/64"	7/8"
C69	1/8" NPTF(f)	31/32"	13/32"	5/8"
M1184*	1/8" PTF	3/4"	11/32"	5/8"

FEATURES:

- Head size helps to minimize breakage
- Helps to reduce dirt contamination
- Maximum pressure: 6,000 psi

IMPORTANT INFORMATION

* Non-corrosive Monel

Giant Button Head Fittings

Largest head fitting available for extreme applications.

Product #	Thread	Overall Length	Shank Length	Hex Size
1823-1	1/4" NPTF	1-1/4"	1/2"	7/8"
1822-A1	3/8" NPTF	1-5/16"	9/16"	7/8"
1820-1	1/2" NPTF	1-1/16"	1/2"	7/8"

FEATURES:

- Head size helps to minimize breakage
- Maximum pressure: 15,000 psi
- Check valve helps to reduce contamination

IMPORTANT INFORMATION

Relief Fittings

Use on gearbox housings and bearings (such as king pins, universal joints, etc.) where excessive lubrication pressure is not desirable.

Product #	Relief Pressure Min.	Max.	Thread
317400 A	.25 psi	l psi	1/8" PTF SAE SPL Short
47200 Δ	l psi	5 psi	1/8" PTF SAE SPL Short
47640 A	7.5 psi	15 psi	1/8" PTF SAE SPL Short
323060 A	15 psi	25 psi	1/8" PTF SAE SPL Short
47100 Δ	45 psi	80 psi	1/8" PTF SAE SPL Short
50500 Δ	400 psi	650 psi	1/8" PTF SAE SPL Short
321839*	l psi	5 psi	3/8" Drive
338382**	80 psi	140 psi	1/8" PTF SAE SPL Short
369593	100 psi	200 psi	1/8" PTF SAE SPL Short

FEATURES:

- Fittings open at pre-determined pressures as shown
- Fittings can be used with either grease or oil
- 321839 is a drive fitting (3/8" drill)
- 338382 is leakproof (1/8" PTF)

RECOMMENDED ACCESSORY:

• 1/8" - 1/4" Bushing (45120) p.35

IMPORTANT INFORMATION

- Δ Dimensions match figure I
- * Drive Fitting (3/8" Drill)
- ** Leakproof (1/8" PTF)

Flush Type Fittings

Use for applications where protruding fittings cannot be used, such as line shafting pulleys or revolving bearings.

Product#	Туре	Thread	Overall Length	Shank Length	Drill Diameter
1815	Slotted	1/8" NPTF	23/64"	19/64"	N/A
1452	Slotted	1/8" NPTF	17/32"	N/A	N/A
Z741-A	Slotted	1/4" NPTF	9/16"	N/A	N/A
1851	Hex	1/4"-28 NF	13/32"	19/64"	N/A
3036	Str.	Drive	3/8"	5/16"	3/16"
1877*	Str.	Drive	11/64"	1/8"	.123"125"
1885	Str.	Drive	9/32"	15/64"	1/4"
1814	Str.	Drive	21/64"	9/32"	5/16"
369610	Hex	1/4"-28 NF	27/64"	19/64"	1/4"
326314	Slotted	10/32" UNF	3/8"	15/64"	N/A

FEATURES:

- · Fittings sit flush
- Flush-mounting reduces potential for damage
- Fittings can be installed in hard-toreach areas
- 1814 is a drive-type oiler fitting for use with a standard oil can

RECOMMENDED ACCESSORIES: Flush Type Nozzle Couplers p.37

IMPORTANT INFORMATION

* 314150 is used on 1877 flush type fitting pg. 37

NOTE: Z737 is used on all standard flush type couplers pg. 37

Flush Type Fittings

IMPORTANT INFORMATION

NOTE: Z737 is used on all standard flush type couplers page 37 Geometry modifications and alternate materials available on request.

Pin Type Fittings

Fitting has positive locking action on coupler and cross pin, providing a leakproof connection. M336 has a brass body and ball with a Monel pin.

Product #	Туре	Thread	Overall Length	Shank Length	Hex Size
A336	Str.	1/8" PTF	31/32"	17/64"	7/16"
A359	Str.	1/4" NPTF	1-3/32"	5/16"	17/32"
M336*	Str.	1/8" PTF	31/32"	17/64"	7/16"

RECOMMENDED ACCESSORIES: Pin Type Couplers p. 37

IMPORTANT INFORMATION

* Brass Body and Ball, Monel Pin

Hydraulic Shut-Off Fittings

Fittings positively shut off at pressures specified, preventing over-lubrication and blowing out of bearing seals.

Produ	ct #	Туре	Overall Length	Shank Length	Hex Size	Shut-off Pressure
1940-B		60°	1"	17/64"	5/8"	5-20 lb.
1795-B		60°	1"	17/64"	5/8"	60-110 lb.

IMPORTANT INFORMATION

Leakproof Fittings

Leakproof fittings have a Buna-N seal instead of a ball check to provide a leakproof seal. To improve reliability of the check valve, keep input passages free of foreign particles. Redundancy of seal should be provided in critical applications where back pressure must be maintained.

Product #	Туре	Thread	Overall Length	Shank Length	Hex Size
1650	Str.	1/8" NPT	29/32"	25/64"	7/16"
1692	30°	1/8" NPT	1-7/32"	25/64"	7/16"
1693	90°	1/8" NPT	31/32"	25/64"	7/16"
1634	Str.	1/8" PTF	27/32"	23/64"	7/16"
1634-B	Str.	1/8" PTF	1"	33/64"	7/16"
369619	Str.	1/4"-28 Taper	37/64"	5/16"	1/4"-28
369533	Str.	7/16" Round	55/64"	N/A	7/16" Round

FEATURES:

- Uses a Buna-N seal instead of a ball check to provide leakproof seal
- Use with light oils and other fluids up to 3,000 psi
- 1634 has a steel ball check and brass insert seats for grease, heavy and medium oils for up to 10,000 psi
- 1634-B has a steel ball check and brass insert seats and includes a dirt-excluding surface ball check up to 10,000 psi

RECOMMENDED ACCESSORY:

Dust Caps

IMPORTANT INFORMATION

Vents

Use with transmissions, differentials, speed reducers, axles, gear housings, etc. Fitting is placed above normal lubrication level to allow air to escape when internal pressures rise.

Product #	Opening Pressure	Thread
300805	Felt filter	1/8" PTF SAE Short
304810 A	I-3" water	1/8" PTF SAE Short
324970	6-12" water	Drive
131000-T	12" water max	1/8" PTF SAE Short
327240 A	I to I-I/2 psi	1/8" PTF SAE Short
330766 Δ	2-1/2 to 4 psi	1/8" PTF SAE Short
369601	10 to 20 psi	1/8" PTF SAE Short
369606*	I to 2 psi	1/8" PTF SAE Short
369627	6-12" water	3/8" NPTF
326935	2 to 5 psi	3/8" NPTF
369621	I to 2 psi	3/8" NPTF

FEATURES:

- Vent opens at designated pressure
- Helps to prevent fluid leakage
- Special cap prevents water or dirt from entering

IMPORTANT INFORMATION

 Δ Dimensions same as 131000-T

* Stainless Steel

NOTE: I" water = .03613 psi. Geometry modifications and alternate materials available on request.

Breathers

Use with transmissions, differentials, speed reducers, axles, gear housings, etc. Breathers help to maintain proper pressures.

Product #	Description	Thread
301370	N/A	1/8" PTF SAE Short
313650	Two Baffles	3/8" PTF SAE Short
369583	Corrosion Resistant	1/8" PTF SAE Short
369528	Press Fit	Goes into .497/.503 DIA hole
333075	N/A	3/8" PTF SAE Short
321620	Zinc Dichormate	1/8" PTF SAE Spl Short
369518	N/A	Drive
369568	Metric	M 10 x 1.5

FEATURES:

- No airflow restrictions
- Breather with felt filters helps reduce dirt contamination

IMPORTANT INFORMATION

Special Thread Fittings

Special threads and sizes for special lubrication purposes. All have high-pressure ball check unless otherwise specified.

Product #	Туре	Thread	Overall Length	Shank Length	Hex Size
3016*	Str.	10-32 UNF-2A	1/2"	1/8"	1/4"
3018*	Str.	6-40 UNF-2A	1/2"	9/64"	1/4"
1711-B	Str.	5/16"-24 UNF-2A	21/32"	5/32"	3/8"
1631-B	Str.	5/16"-32 UNEF-2A	21/32"	15/64"	3/8"
1648-B1	65°	5/16"-32 UNEF-2A	51/64"	7/32"	3/8"
369616*	Str.	10-32 UNF-2A	15/32"	5/64"	1/4"

IMPORTANT INFORMATION

* No ball check

Rivet Fitting

Recommended for special applications where threaded or drive fittings cannot be used. Commonly used for king pin applications.

Product #	Туре	Overall Length	Fitting Diameter	Rivet Diameter
1675-B	Str.	1/2"	3/8"	5/16"

Assortments

A range of Alemite's most popular fittings are available in convenient assortments and blister packages. Boxes and blister packages are ideal for display or for storage shelves.

Packaged Hydraulic Fittings Assortments

Individual blister packaged fittings are great for display or easy storage. They contain American standard or metric thread fittings. Each unit pack contains 10 fittings unless otherwise noted.

American Standard Thread Product

Product #
B1608-B
B1743-B
B1610-BL
B1611-B
B1612-B
B1613-B
B1627-B*
B1629-B*
B1637-B1
B1641-B
B1688-B
BI9II-BI
B1428***
B1827****

Metric Thread Product

Product #
B2103
B2105
B2106
B2107
B2108
B2109
B2100** - 9-pc assortment

IMPORTANT INFORMATION

^{*} B1627-B and B1629-B unit packs contain 5 fittings.

^{**} B2100 9-pc assortment contains: (2) 2103, 2105, (2) 2106, 2107, 2108, (2) 2109

^{***} B1428 8-pc assortment contains: (4) 1641-B, (2) 1637-B1, (2) 1911-B1

^{*****} B1827 8-pc assortment contains: (4) 1610-BL, (2) 1613-B, (2) 1688-B

2398-1 Vehicle Fitting Assortment

This assortment contains six types of popular fittings. An identifying chart is included in the cover. Packaged in a durable plastic box.

Product #	Туре	Thread	Quantity
1610-BL	Str.	1/8" PTF	24
1688-B	45°	1/8" PTF	12
1613-B	90°	1/8" PTF	12
1641-B	Str.	1/4"-28 Taper	24
1637-BI	45°	1/4"-28 Taper	12
1911-B1	90°	1/4"-28 Taper	12

2364-1 All-Purpose Fitting Assortment

This assortment contains eight types of popular fittings. Also includes two tools for extracting fittings and rethreading holes. An identifying chart is included in the cover. Packaged in a durable metal box.

Product #	Туре	Thread	Quantity
1610-BL	Str.	I/8" PTF	36
1611-B	30°	I/8" PTF	12
1688-B	45°	I/8" PTF	12
1612-B	65°	I/8" PTF	12
1613-B	90°	I/8" PTF	12
1641-B	Str.	1/4"-28 Taper	24
1637-B1	45°	1/4"-28 Taper	12
1911-B1	90°	1/4"-28 Taper	12

2371 Metric Fitting Assortment

Box contains six types of popular metric fittings. An identifying chart is included in the cover.

Product #	Туре	Thread	Quantity
2106	Str.	6mm	10
2107	45°	6mm	6
2108	90°	6mm	6
2103	Str.	8mm	6
2105	90°	8mm	6
2109	Str.	10mm	10

2365-1 Pocket Pack Fitting Assortment

Box contains six types of popular fittings. An identifying chart is included in the cover.

Product #	Туре	Thread	Quantity
1610-BL	Str.	I/8" PTF	12
1688-B	45°	1/8" PTF	6
1613-B	90°	I/8" PTF	6
1641-B	Str.	1/4"-28 Taper	12
1637-BI	45°	1/4"-28 Taper	6
1911-B1	90°	1/4"-28 Taper	6

Header Blocks

Hard-to-reach machine bearings requiring lubrication can be connected to central points by tubing or whip hose leading from the bearings to header blocks. Blocks come equipped with hydraulic fittings (1612-B) and are available for three or six bearings. Includes compression fitting connections for 1/4" tubing.

Product #	Size	Length	Block Only	Inlet / Outlet Threads	Fittings
6135	3-point	2-3/4"	42702	I/8" NPTF(f)	1612-B
6136	6-point	5-3/4"	42703	I/8" NPTF(f)	1612-B

RECOMMENDED ACCESSORIES: Tubing Connector (328303-42) p. 33

Fittings Accessories

Fittings Accessories include:	
Tubing Connector	33
Fitting Extensions	33
Adapters	34
Plastic Caps	34
Plugs	35
Bushings	35
Couplers	36
Zerk-Mate Grease Fitting/Joint Cleaner	37
Elbow Bodies	38
Easy-Out Fitting Tool	38

Tubing Connector

Used with header blocks to allow tubing to be easily connected to block.

Product #	Tube OD	Pipe Thread
328303-42	1/4"	1/8"

Fitting Extensions

Used to extend the fitting away from a bearing housing.

THREAD INFORMATION:

• 43761: 1/8" NPTF(f) x 1/8" NPTF(m) SAE Special Short

• 43762: I/8" NPTF(f) x I/8" NPTF(m)

• 336551: 1/4"-28 UNF - 3b(f) x 1/4"-28 Taper (SAE-LT)

Product #	Overall Length	Effective Thread Length	Shank Length	Hex Size
43761	3/4"	3/16"	9/32"	1/2"
43762	1-1/4"	17/64"	11/16"	1/2"
336551	1-9/32"	13/64"	1"	N/A

Adapters

Used to adapt a threaded fitting to a different size opening thread.

Straight Adapters				
Product #	Thread(m)	Thread(m)		
327033	1/4" NPTF	1/4" NPTF		
130552	I/4" NPTF	1/2" NPTF		
43379	1/4" NPTF	1/2"-27 Taper		
41729	3/8" NPTF	3/8" NPTF		
47703	7/16"-27 UNS-2A	1/2"-27 NS Taper		
44734	3/8" NPTF	1/2"-27 Taper		
50610	3/8" NPTF	1/2" NPTF		
51888	1/2" NPTF	1/2" NPTF		
307925	1/2" NPTF	1/2"-27 NS Taper		
42159	1/2"-27 NS Taper	1/2"-27 NS Taper		
336842	3/4" NPTF	3/4" NPTF		
336843	I" NPTF	I" NPTF		
Product #	Thread(m)	Thread(f)		
43760	1/8" NPTF	1/4" NPTF		
301198	1/4" NPTF	3/8" NPTF		
52797	3/8" NPTF	1/2" NPTF		
305859	7/16"-27 UNS-2A	1/8" NPTF		
130659	1/2" NPTF	3/4" NPTF		
51942	1/4"-28 Taper Thread (SAE-LT)	1/8" NPTF		
1000-44	1/4" NPTF	1/4" NPSM		
1000-46	1/4" NPTF	3/8" NPSM		
1000-64	3/8" NPTF	1/4" NPSM		
1000-66	3/8" NPTF	3/8" NPSM		
1000-68	3/8" NPTF	1/2" NPSM		
1000-88	I/2" NPTF	1/2" NPSM		
1000-812	1/2" NPTF	3/4" NPSM		
1000-1212	3/4" NPTF	3/4" NPSM		
1000-1612	I" NPTF	3/4" NPSM		
1000-1616	I" NPTF	I" NPSM		
Product #	Thread(f)	Thread(f)		
1012-88	I/2" NPTF	1/2" NPSM		

90° Adapters				
Product #	Thread(m)	Thread(f)		
51943	1/4"-28 Taper Thread (SAE-LT)	1/8" NPTF		
1001-44	I/4" NPTF	1/4" NPSM		
1001-66	1/2" NPTF	1/2" NPSM		
1001-86	1/2" NPTF	3/8" NPSM		
1001-88	3/8" NPTF	3/8" NPSM		

1001.88

45° Adapters				
Product #	Thread(m)	Thread(f)		
310912	1/4"-28 Taper Thread (SAE-LT)	1/8" NPTF		

Plastic Caps

Used to protect fittings from corrosion and debris.

Product #	Color
339630-RD	Red (100 per box)
339630-WH	White (100 per box)

Plugs

Closes an opening where a fitting is no longer being used.

Product #	Description
1480	1/8" NPTF Square Head
17831	1/8" NPTF Hex Socket
170008	1/4" NPTF Hex Socket
328224	1/4"-28 Taper Thd. (SAE-LT) Hex Head
328435	1/4"-28 Taper Thd. (SAE-LT) Thread Forming Hex Head
369588	1/8"-27 Thread Forming Hex Head

Bushings

Extra heavy-duty, high-pressure units are constructed of steel and are bright zinc-plated to resist corrosion.

Product #	Male	Female
45120	I/4" NPTF	I/8" NPTF
Al I2	3/8" NPTF	I/8" NPSI
40996	3/8" NPTF	I/4" NPTF
AII3	1/2" NPTF	I/8" NPSI
51891	1/2" NPTF	I/4" NPTF
131586	1/2" NPTF	3/8" NPTF
51643	3/4" 11-1/2" NH*	I/4" NPTF
320353	I" NPTF	3/4" NPTF
320354	I" NPTF	1/2" NPTF
320356	3/4" NPTF	3/8" NPTF
328207	I-I/2" NPTF	I" NPTF
338552	2" NPT	3/4" NPT

IMPORTANT INFORMATION

* Garden hose thread

Couplers

Hydraulic couplers provide quick, positive and leakproof connection with hydraulic fittings. Hydraulic couplers are used with 1/4"-28 taper thread, 1/4"-28 straight, 1/8" PTF, 1/4" PTF, thread-forming, drive, metric, rivet, leakproof, special thread, Monel and stainless steel fittings.

Hydraulic Couplers				
Product #	Туре	Thread	Pressure	Other Features
6304-B**	Standard	1/8" NPTF(f)	10,000 psi	N/A
6304-C	Standard	1/8" NPTF(f)	10,000 psi	Equipped with built-in check valve
308730**	Narrow	1/8" NPTF(f)	10,000 psi	N/A
308730-A	Narrow	1/8" NPTF(f)	10,000 psi	Equipped with built-in check valve
B330070	Narrow	1/8" NPTF(f)	10,000 psi	High-pressure metal seal, Blister packed
B154	Narrow	1/8" NPTF(f)	7,500 psi	N/A
322120	Narrow	1/8" NPTF(f)	10,000 psi	90°

360° Swivel Hydraulic Couplers*					
Product # Type Thread Length Pressure Other Features					Other Features
6509-D**	Standard swivel	1/8" NPTF	3-1/2"	10,000 psi	Metal seal
6509-E**	Narrow diameter swivel	1/8" NPTF	4"	10,000 psi	Rubber seal

Air Couplers				
Product #	Туре	Thread	Length	Pressure
307111	Standard	I/4" NPTF(m)	N/A	300 psi
307112	Standard	I/4" NPTF(f)	N/A	300 psi
307115	Standard (Adapter)	I/4" NPTF(m)	N/A	300 psi
307116	Standard (Adapter)	I/4" NPTF(f)	N/A	300 psi

308730-A

B 15

6509-D

IMPORTANT INFORMATION

- * Products will lock in eight different positions
- ** Available in blister packs

Couplers

Button head couplers are used with standard or giant button head fittings only.

Standard and Giant Button Head Couplers							
Product #	oduct # Type Thread						
42030	Standard Pull-On	7/16"-27 NS-2(f)	10,000 psi				
42030-A	Standard Pull-On	1/8" NPTF(f)	10,000 psi				
42031-A	Standard Push-On	1/8" NPTF(f)	10,000 psi				
304300	Giant Pull-On	7/16"-27 NS-2(f)	15,000 psi				
304300-A	Giant Pull-On	1/8" NPTF(f)	15,000 psi				
319702	Giant Pull-On	1/4" PTF SAE Short(f)	15,000 psi				
304301	Giant Push-On	7/16"-27 NS-2(f)	15,000 psi				

Pin type couplers provide quick, positive and leakproof connection with pin type fittings.

Pin Type Couplers	
Product #	Thread
VB942	1/8" NPTF(f) w/o wing
50491	1/8" NPTF(m) w/ wing
51185	1/8" NPTF(f) w/ wing

Flush type couplers are used with flush type fittings only.

Flush Type Nozzle Couplers				
Product # Type Thread				
314150*	Midget	I/8" NPTF(f)		
2737	Standard	1/8" NPTF(f)		

Zerk-Mate Grease Fitting / Joint Cleaner

This professional heavy-duty tool is perfect for unplugging clogged grease fittings. A light viscosity oil is injected into the faulty joint, loosening grease and allowing for new grease to enter. This tool saves the time of replacing fittings and joints and is also available in a pocket-sized model on a blistercard.

Product #	Product # Description	
339841	Heavy-Duty Zerk-Mate	1.5 lb.
340004	Pocket-Sized Zerk-Mate	8 oz.

Elbow Bodies

Elbow bodies change the angle of a fitting to be attached to a bearing.

Product #	Description	Angle	Overall Length	Thread Length	Shank Length
43706	I/8" NPTF(f) x I/8" PTF SAE Short(m)	90°	1-1/8"	17/64"	17/32"
43716	I/8" NPTF(f) x I/8" PTF SAE Short(m)	45°	1"	7/32"	7/16"
44701	I/8" NPTF(f) x I/8" PTF SAE Short(m)	90°	1"	7/32"	7/16"
43718	I/8" NPTF(f) x I/4" PTF SAE Short(m)	90°	1-3/16"	13/32"	5/8"
43748	I/4" NPTF(f) x I/4" PTF(m)	90°	1-11/32"	13/32"	19/32"
369586	1/4"-28 Taper Thread SAE-LT x 1/4"-28 UNF-2B	65°	45/64"	19/64"	1/5"
369594	1/4"-28 Taper Thread SAE-LT x 1/4"-28	45°	45/64"	19/64"	1/5"

Product #	Thread(m)	Thread(f)	Other Features
51942	1/4"-28 Taper (SAE-LT)(m)	1/8" NPTF(f)	Straight
51943	1/4"-28 Taper (SAE-LT)(m)	1/8" NPTF(f)	90°
310912	1/4"-28 Taper (SAE-LT)(m)	1/8" NPTF(f)	45°
306722	1/8" NPTF	1/4" NPTF	Straight

Easy-Out Fitting Tool

Easy-out fitting tool is an all-in-one tool to extract broken fittings, rethread holes and install new straight and angle type fittings.

Product # For Fittings with Thread			
B315790	1/4"-28 Taper Thread		
B315791	I/8" NPTF		

Introduction

Alemite Grease Guns and Accessories are constructed to withstand the rigors of the most demanding applications. Built using only the highest-grade materials and time-tested designs. Alemite Grease Guns are guaranteed to perform.

Alemite offers the widest selection of grease guns on the market. We continue to innovate this product category and were the first to offer the 14.4V Battery-Powered Grease Gun. We will continue our commitment to quality and innovation on the full range of products.

General Information

Durability and quality are built into every gun we produce, from our innovative cordless grease guns to our dependable high-pressure grease guns. Whether you're looking to make your factory maintenance procedures more efficient or you desire the ability to quickly service equipment in the field, Alemite has the grease gun you need.

Alemite Grease Guns include:	
Cordless Series	4 1
Standard-Duty Series	
Professional Series	
Heavy-Duty Series	47
High-Pressure Series	49
Specialty Series	50
See Also:	
Grease Guns Accessories	52

Cordless Series

Alemite has developed the most powerful and innovative cordless grease guns in the market with our 585 14.4-volt model and our 575 12-volt model. Designed with the user in mind, these durable products offer you the ability to lubricate your equipment more effectively. Whatever the application, our dependable guns can save you time and money with their ease of handling and efficient operation. Also available in European versions.

FEATURES:

- Lightweight construction, ergonomic design and optional carrying strap make lubrication easy and reduce physical strain
- Chrome-plated barrel offers unmatched durability
- Patented automatic universal follower eliminates need to flip when changing load method
- Three-foot ultra-flexible hose with grease coupler can handle 12,000 psi
- · Air bleed valve simplifies air removal during loading
- High-flow check valve optimizes flow characteristics
- · Airflow is controlled to extend motor life
- Multiple loading options make refilling easy and efficient

585 Series

14.4-Volt Cordless Grease Gun

- One fully charged battery delivers up to 10 cartridges of grease
- Develops 10,000 psi
- 3-way loading (cartridge, bulk, and suction) 14-oz. cartridge
- 5 oz. / min @ 1,000 psi flow rate

Product #	Input Charger	Battery
585-A	120 Volt	One 14.4 Volt
585-B	120 Volt	Two 14.4 Volt
585-C	Europe and Australia	One 14.4 Volt
585-D	Europe and Australia	Two 14.4 Volt
585-E	UK, Africa and Hong Kong	One 14.4 Volt
585-F	UK, Africa and Hong Kong	Two 14.4 Volt

575 Series

12-Volt Cordless Grease Gun

- One fully charged battery delivers up to 6 cartridges of grease
- Develops 6,500 psi
- 3-way loading (cartridge, bulk, and suction) 14-oz. cartridge
- 5.25 oz. / min @ 1,000 psi flow rate

Product #	Input Charger	Battery
575-A	I20 Volt	One 12 Volt
575-B	120 Volt	Two 12 Volt
575-C	Europe and Australia	One 12 Volt
575-D	Europe and Australia	Two 12 Volt
575-E	UK, Africa and Hong Kong	One 12 Volt
575-F	UK, Africa and Hong Kong	Two 12 Volt

IMPORTANT INFORMATION

See page 53 for accessories.

Standard-Duty Series

Alemite Standard-Duty Series Grease Guns are designed to handle most low- and medium-pressure manual lubrication applications. These guns are available in push, lever or pistol style.

Alemite Standard-Duty Series Grease Guns can be used on a wide range of applications, including:

- Industrial applications
- Automobiles and trucks
- ATVs and snowmobiles
- Trailers
- Boats
- · Lawn and garden equipment
- Farm equipment

Disposable push grease gun

FEATURES:

- 3,700 psi pressure capability
- Delivers up to 2 oz. of NLGI #2 grease
- Versatile one-hand operation
- Universal nozzle for standard grease fittings
- Sealed design prevents leaks
- Disposable simply throw it away when empty
- · Ideal for toolboxes
- Must order in quantities of 24

F107-M

Marine Push-N-Lube

Disposable push grease gun

- 3,700 psi pressure capability
- Delivers up to 2 oz. of marine-grade grease
- Versatile one-hand operation
- Universal nozzle for standard grease fittings
- Sealed design prevents leaks
- Polycarbonate plastic construction will not rust like metal guns
- Disposable simply throw it away when empty
- · Ideal for boats and trailers
- Must order in quantities of 24

PHOTOGRAPH ACTUAL SIZE

Standard-Duty Series

F101

Lever Grease Gun

FEATURES:

- Develops 4,300 psi
- 3-way loading 14-oz. cartridge, suction or loader fitting
- Air vent (bleeder valve)
- Vinyl grip
- Whip hose is available

INCLUDED ITEMS:

• Rigid Extension and Coupler

F103

Pistol Grease Gun

FEATURES:

- Develops 4,500 psi
- 2-way loading 14-oz. cartridge or suction
- Air vent (bleeder valve)

INCLUDED ITEMS:

• Rigid Extension and Coupler

F104

Mini Pistol Grease Gun

FEATURES:

- Develops 2,900 psi
- 2-way loading 3-oz. cartridge or suction
- Small size fits easily into toolbox or storage compartment

INCLUDED ITEMS:

• 3-oz. Grease Cartridge, Rigid Extension and Coupler

F106

Standard Lever Gun

FEATURES:

- Develops 8,000 psi
- 2-way loading 14-oz. cartridge or suction
- Whip hose is available

INCLUDED ITEMS:

• Rigid Extension and Coupler

Professional Series

Alemite Professional Series Grease Guns are designed for the professional-grade user. These guns are available in lever and pistol grip styles and can develop pressures up to 10,000 psi.

- 3-way loading: 14 oz. cartridge, suction or fast refill from Alemite Loader Pump (500, 500-E and 500-L only)
- 2-way loading: 14 oz. cartridge or suction load (590 & 590-E only)
- Air vent (bleeder valve)
- Vinyl handle cover provides a sure grip
- Die-cast aluminum head is rugged yet lightweight

Product #	Description	Pressure	Delivery	Cylinder Capacity	Included Items
500	Lever Gun	10,000 psi	I oz. per 21 strokes	16 oz.	Rigid extension & coupler, loader fitting
500-E	Lever Gun w/Whip Hose	10,000 psi	I oz. per 21 strokes	16 oz.	18" Whip hose & coupler, loader fitting
500-L	Lever High Volume Gun	10,000 psi	I oz. per 21 strokes	24 oz.	Rigid extension & coupler, loader fitting
590	Lever Gun	10,000 psi	I oz. per 21 strokes	16 oz.	Rigid extension & coupler
590-E	Lever Gun w/Whip Hose	10,000 psi	I oz. per 21 strokes	16 oz.	18" Whip hose & coupler

Professional Series

Alemite Professional Series Grease Guns are designed for the professional-grade user. These guns are available in lever and pistol grip styles and can develop pressures up to 10,000 psi.

- Unique dual-leverage design allows choice between high-pressure or high-volume output
- 2-way loading: 14 oz. cartridge or suction load
- Air vent (bleeder valve)
- Vinyl handle cover provides a sure grip
- Die-cast aluminum head is rugged yet lightweight

Product #	Description	Pressure	Delivery	Cylinder Capacity	Included Items
525	Pistol Grip Gun	5,500 psi	High vol. mode: I oz. per 33 strokes High pressure mode: I oz per 63 strokes	16 oz.	Rigid extension & coupler
550	Pistol Grip Gun	5,500 psi	High vol. mode: I oz. per 33 strokes High pressure mode: I oz per 63 strokes	16 oz.	18" Flexible hose & coupler

High-Volume Professional Series

Alemite Professional Series Grease Guns are constructed to withstand even the most demanding environments. Designed for the professional-grade user, these guns are available in lever and pistol grip styles and can develop pressures up to 10,000 psi. Alemite has the widest selection of grease guns available to meet any industrial or automotive application.

- High output per stroke
- Vinyl handle cover provides a sure grip
- Heavy-duty lever
- · Cast-iron head provides extra durability
- 3-way loading: 14 oz. cartridge, suction or fast refill through loader fitting
- Patented follower allows cartridge or bulk loading without gun disassembly

Product #	Description	Pressure	Delivery	Cylinder Capacity	Included Items
4015-A4	High Volume Lever Gun	1,800 psi	I oz. per 7 strokes	16 oz.	Rigid extension & coupler
4015-B4	High Volume Lever Gun	1,800 psi	I oz. per 7 strokes	24 oz.	Rigid extension & coupler

Heavy Duty Series

Alemite Heavy-Duty Series Grease Guns are designed for the lubrication professional and provide guaranteed performance in any industrial application. These guns operate in the most severe conditions and feature a dual-lever mechanism allowing for high-volume output or high-pressure delivery. Guns have die-cast steel heads, rugged body and follower construction to take on even the toughest lubrication tasks.

FEATURES:

- 3-way loading: 14 oz. cartridge, suction or fast refill from Alemite Loader Pump through loader fitting
- Air vent (bleeder valve)
- Vinyl handle cover provides a sure grip
- · Die-cast steel head provides additional durability
- Zinc-plated finish
- Patented follower allows cartridge or bulk loading without gun disassembly
- Gun outlet: I/8" NPTF

Product #	Description	Pressure	Delivery	Cylinder Capacity	Included Items
1056-54	Heavy Duty Lever Gun	10,000 psi	High-Volume mode: 1 oz. per 16 strokes/ High Pressure mode: 1 oz. per 25 strokes	16 oz.	Extensions available*
1056-SE4	Heavy Duty Lever Gun	10,000 psi	High-Volume mode: 1 oz. per 16 strokes/ High Pressure mode: 1 oz. per 25 strokes	16 oz.	Rigid extension & coupler
1056-LE4	Heavy Duty Lever Gun	10,000 psi	High-Volume mode: 1 oz. per 16 strokes/ High Pressure mode: 1 oz. per 25 strokes	24 oz.	Rigid extension & coupler

IMPORTANT INFORMATION

* See page 54 for extensions.

Heavy Duty Series

These heavy-duty models feature an extra-long solid lever for maximum leverage and 24-oz. bulk load capacity. Great for high-pressure/low-volume applications.

FEATURES:

- 3-way loading: 14 oz. cartridge, suction or fast refill from Alemite Loader Pump through loader fitting
- Air vent (bleeder valve)
- Cast-iron head provides additional durability
- Zinc-plated finish
- Patented follower allows cartridge or bulk loading without gun disassembly
- Gun outlet: I/4" NPTF

Product #	Description	Pressure	Delivery	Cylinder Capacity	Included Items
6243-J3*	Heavy Duty Large Capacity Lever	10,000 psi	I oz. per 20 strokes	24 oz.	Check valve & loader fitting
6243-J3E	Heavy Duty Large Capacity Lever	10,000 psi	I oz. per 20 strokes	24 oz.	Rigid extension & coupler, loader fitting
6679-J3*	Heavy Duty High Volume Lever	5,000 psi	I oz. per 10 strokes	24 oz.	Check valve & loader fitting
6679-J3E	High Volume Lever	5,000 psi	I oz. per 10 strokes	24 oz.	Rigid extension & coupler, loader fitting

IMPORTANT INFORMATION

* See page 54 for extensions.

High-Pressure Series

High-Pressure Series Grease Guns from Alemite will develop up to 15,000 psi and are designed to withstand harsh environments. These guns can also be used to dispense sealants and other similar fluids. These guns feature all-steel construction for durability and are guaranteed to perform.

- Load through loader fitting via Alemite Loader Pump
- Air-Vent (bleeder valve)
- · Cast-iron head provides additional durability
- Dispense even the most viscous lubricants
- Can be used with bulk or stick lubricants
- Extra-long solid lever for maximum leverage
- Zinc-plated finish
- Gun outlet: I/4" NPTF
- Loader fitting and screw prime with spring-loaded feeder provide 20 or more strokes without re-priming

Product #	Description	Pressure	Delivery	Cylinder Capacity	Included Items
6268-2	High Pressure Lever Gun	15,000 psi	l oz. per 24 strokes	12 oz.	Carrying Strap
325540-1	High Pressure Lever Gun with hose assembly	15,000 psi	I oz. per 24 strokes	I2 oz.	Carrying Strap, Relief Valve, Giant Button Head Coupler, 2 Swivels (B52750 & B52752), High-Pressure "T" Gauge, Hose Assembly & Adapter
325540-2	High Pressure Lever Gun with 18" hose assembly & coupler	15,000 psi	l oz. per 24 strokes	I2 oz.	Carrying Strap, Saf-T-Vent [™] Coupling, 2 Swivels (B52750 & B52752), High-Pressure "T" Gauge, Hose Assembly & Adapter

Specialty Series

For over 85 years, Alemite has offered a range of specialty grease guns from screw types to suction guns as well as an oil-dispensing gun. These guns are perfect for a wide range of low-pressure industrial and automotive applications.

C600

Screw-Type Compressor Grease Gun

This original Alemite grease gun is designed for all types of pressure gun lubricants. Operate the gun by turning the screw handle to dispense lubricant.

FEATURES:

- Capacity: 8 oz.
- Outlet is 1/8" NPTF

REQUIRED ACCESSORY:

• Rigid Extension (339570) p.54 or Flexible Extension with Coupler (B6703-A) p.55

F100

Pneumatic Grease Gun

This 16-oz. capacity gun features air operation for easy dispensing of grease. Trigger press dispenses grease.

FEATURES:

- Develops 6,000 psi
- Delivery: I oz. per 7 cycles
- 3-way loading 14-oz. cartridge, suction or fast refill from Alemite Loader Pump through loader fitting up to 16 oz.
- Air vent (bleeder valve)

INCLUDED ITEMS:

• Rigid Extension and Coupler

F105

Suction Grease Gun

Suitable for draining of non-corrosive lubricants.

FEATURES:

Capacity: 16 oz.

INCLUDED ITEMS:

• 12" Flexible Vinyl Hose

Specialty Series

4035

Heavy-Duty Lever Oil Gun

This 4035 gun is designed for use with oil. Use to lubricate bearings and slides or to precharge hydraulic cylinders. Load the gun by pouring oil directly into the cylinder.

FEATURES:

- Develops 1,800 psi
- Delivery: I oz. per 7 strokes
- Capacity: 26 oz.
- Buna-N seals are compatible with most oils

INCLUDED ITEMS:

• Rigid Extension and Coupler

7584/ 7584-F/ 7584-Z

Push Type Grease Gun

The 7584 gun is designed for hydraulic and flush type fittings. Provides fast-volume delivery.

FEATURES:

- Develops 4,200 psi
- Capacity: 9 oz. through loader fitting

INCLUDED ITEMS:

- (7584) Hydraulic Coupler (308730)
- (7584-F) Flush Type Nozzle (Z737)
- (7584-Z) Push Type Nozzle (Z334)

340160

Reservoir Filler Gun

The 340160 is a rotary-driven gun ideal for refilling automatic lubrication reservoirs. This fast, lightweight and convenient grease dispenser is powered by an electric drill.

- Discharges grease cartridge in under one minute at 1,100 psi
- Automatic shut-off
- · Compatible with most electric drills

Grease Gun Accessories

Grease Gun Accessories include:	
Cordless Grease Gun Accessories	53
Rigid Extensions	54
Extension Hoses	54
Hose Assemblies	55
Adapters, Extensions & Injector Needles	56
Loader Fittings and Couplers	59
Other Grease Gun Accessories & Grease	59

Cordless Grease Gun Accessories

To make sure you'll get all you can from your Alemite Cordless Grease Gun, Alemite offers a number of accessories designed to help your operation run more efficiently.

339803

339989

339804

339992

339997

340102

Product #	Description	Volts	Information
339803	Battery Charger for U.S.	12	One-hour charger with AC input (CE Approved)
339957	Battery Charger for Australia & Europe	12	One-hour charger with AC input (CE Approved)
339959	Battery Charger for Africa, Hong Kong & U.K.	12	One-hour charger with AC input (CE Approved)
339989	Battery Charger for U.S.	14.4	One-hour charger with AC input (CE Approved)
340082	Battery Charger for Australia & Europe	14.4	One-hour charger with AC input (CE Approved)
340083	Battery Charger for Africa, Hong Kong & U.K.	14.4	One-hour charger with AC input (CE Approved)
339804	Rechargeable Battery	12	NiCd Battery
339992	Rechargeable Battery	14.4	NiCd Battery
339997	Mobile Car Charger	12	One-hour charger plugs into 12 VDC vehicle accessory outlet
339998	Mobile Car Charger	14.4	One-hour charger plugs into 12 VDC vehicle accessory outlet
340102	Direct Connect	12	Plugs into 12 VDC/1500 mAh vehicle accessory outlet

339812

340057

340338

3530

Product #	Description	Information
339812	Carrying Strap	Reduces operator fatigue & allows easy storage on tool board
340057	Tool Bag	Offers easy transport
340067	36" Hose Replacement	8,000 psi working pressure
340338	Relief Valve	Relieves pressure from cordless grease gun
340478	Conversion Kit	Converts battery powered gun to oil gun
3530*	Grease Meter - English Units	Lightweight, in-line grease meter with LCD display
3530-A*	Grease Meter - Metric Units	Lightweight, in-line grease meter with LCD display

IMPORTANT INFORMATION

^{*} See page 151 for more information.

Rigid Extensions

Various lengths permit ease of attachment to hydraulic fittings. Hydraulic coupler ends are triple-jaw type for a superior seal. Slight pushing action snaps jaws onto fittings. Permits wide 25° leak-proof sealing angle. Ends are 1/8" NPTF(m).

Product #	Overall Length	Coupler	Extension	Use with Gun Model
6279	21"	6304-B	307436	All
B6638*	6-3/4"	6304-B	53986	All
B6638-A*	6-5/8"	308730	53986	All
6638-B	12-1/8"	308730	N/A	All
54269'	8"	6304-B	N/A	6243-J3, 6679-J3
339570	6"	308730	N/A	525

Extension Hoses

FEATURES:

- Economical and durable hose
- 12,000 psi burst pressure
- 1/8" NPTF(m) ends

Product #	Length	Working Pressure	Hose Type
B337595-AI	12"	6,000 psi	Thermoplastic*
B337595-B1	18"	6,000 psi	Thermoplastic*
B317850-1†	12"	4,800 psi	Elastomeric*
317850-1F†	18"	4,800 psi	Elastomeric*
317850-2†	24"	4,800 psi	Elastomeric
317850-3†	36"	4,800 psi	Elastomeric
B152	12"	3,500 psi	Elastomeric
BP152	12"	3,500 psi	Elastomeric*
B153	18"	3,500 psi	Elastomeric
BP153	18"	3,500 psi	Elastomeric*

IMPORTANT INFORMATION

 Letension I/4" NPTF

WARNING

For use with hand-operated grease guns only. The pressure rating on these hose assemblies applies when used with hand-operated grease pumping equipment ONLY, such as grease guns or bucket pumps. DO NOT use with power-operated equipment. Rupture of the hose can result in serious injury such as fluid injection into the flesh. For powered equipment, refer to adapters and swivel devices, which can be safely used where rapid pressure rises are encountered.

18"

6654-A

Grease Gun Accessories

12,000 psi

Hose Assemblies

Hose Assemblies for Hydraulic Fittings						
Hose Working Burger Pressure Pressur						
B6703-A*	12"	308730	317850-1	4,800 psi	12,000 psi	
6703-B	18"	308730	317850-IF	4,800 psi	12,000 psi	
B6652-A*	12"	6304-B	317850-1	4,800 psi	12,000 psi	

6304-B

317850-IF 4,800 psi

Standard-Duty Hose Assemblies					
Product #	Hose Length	Working Pressure	Burst Pressure		
BP150*	12"	4,300 psi	12,000 psi		
B150	12"	4,300 psi	12,000 psi		
BPI51*	18"	4,300 psi	12,000 psi		
B151	18"	4,300 psi	12,000 psi		

Hose Assemblies for Pin Type Fittings						
	Product #	Hose Length	Coupler	Hose	Working Pressure	Burst Pressure
	A908-A	12"	VB942	317850-1	4,800 psi	12,000 psi

Hose Assemblies for Standard Button Head Fittings								
Hose Working Burst Product # Length Coupler Hose Swivel Pressure Pressure								
7089	12"	42030-A	317850-1	301980	4,800 psi	12,000 psi		

Hose Assemblies for Giant Button Head Fittings								
Product # Hose Length Coupler Hose Swivel Working Pressure Burst Pressure								
6704-A	12"	304300-A	317850-1	301980	4,800 psi	12,000 psi		
6704-B	18"	304300-A	317850-IF	301980	4,800 psi	12,000 psi		

IMPORTANT INFORMATION

* Blister Pack

WARNING

For use with hand operated grease guns only

Adapters, Extensions & Injector Needles

B6278

Swivel Adapter

FEATURES:

- Includes swivel hydraulic coupler (6509-D), locking sleeve and extension
- Overall length: 8"

6248-1

Flexible Extension Adapter

FEATURES:

- Includes locking sleeve, wire braid hose/metal guard assembly and coupler (B330070)
- Maximum working pressure: 3,000 psi
- Overall length: 11-1/2"

B6239

Hydraulic Push Type Adapter

FEATURES:

- \bullet Includes push type contact nozzle and locking sleeve
- Overall length: 6"
- Blister Pack

6279

Extra Length Adapter

FEATURES:

- Coupler is mounted at 15° angle
- Includes hydraulic coupler (6304-B), locking sleeve and extension
- Overall length: 21"

B6238

90°-Angle Adapter

- Ideal for working in tight areas
- Angle adapter specially designed for compact and subcompact vehicles
- Includes push type contact nozzle and locking sleeve

Adapters, Extensions & Injector Needles

B201/B202

Narrow Needle Nose Adapter

FEATURES:

- Designed for 4-wheel drive vehicles
- Ideal for RV applications
- Dispense fine line of grease
- Fits standard grease couplers
- Excellent on CV joints
- · Use with manual grease gun only
- Length: 4" (B202); I-I/2" (B201)

B6783

Needle Nose Adapter

FEATURES:

- For use in all universal joints
- Excellent for hard-to-reach and tight areas
- Includes contact nozzle and locking sleeve
- Length: 5"

B203

90° Angle Adapter

FEATURES:

- Designed for hard-to-reach fittings
- Working pressure: 4,000 psi

B204

Push Type Adapter

FEATURES:

- Designed for restricted-access fittings
- Use with manual grease gun only

B205

360° Adapter

- Provides access to most fittings
- Coupler included
- Use with manual grease gun only
- Inlet: I/8" NPTF

Adapters, Extensions & Injector Needles

B411

Rubber-Tipped Adapter

FEATURES:

- Soft rubber tip allows lubrication without a fitting
- Tip is oil and grease resistant
- Use with manual grease gun only
- Inlet: I/8" NPTF

6778

Rigid/Flexible Extension

FEATURES:

- Can be bent around obstructions or made rigid for one-hand operation
- Meets safety requirements for use with air-operated lubrication equipment as well as manual grease guns
- Hose maximum working pressure: 5,000 psi
- Overall length: 13-1/2"
- Inlet: I/8" NPTF(m) for use with all high-pressure control valves

B53986

Rigid Extension

FEATURES:

- For use with hydraulic fittings
- Overall length: 5-1/2"
- End: 1/8" NPTF(m)
- Extension tube only

B336770

Injector Needle

FEATURES:

- Snaps into all standard grease couplers
- · Comes with plastic needle cover
- Use with manual grease gun only
- Allows lubrication of sealed bearings and CV joints

B200

Injector Needle

- Use for lubricating sealed bearings
- Comes with plastic needle cover
- Use with manual grease gun only

Loader Fittings and Couplers

Loader fittings fit grease guns with 1/8" NPTF (f) port in head; simply remove plug and install. Loader couplers are used in conjunction with loader fittings for installation on loader pumps.

B306740 / B322610

Loader Fitting

FEATURES:

- For use with light- and medium-weight lubricants (B306740)/
 For use with heavy lubricants (B322610)
- Includes medium ball check passage (B306740)/ Includes large ball check passage (B322610)
- One-piece construction (B306740)/ Two-piece construction (B322610)

306741

Loader Coupler

FEATURES:

- For installation on loader pumps
- Use with loader fittings B306740 and B322610
- Thread: 3/8" NPTF(m)

Other Grease Gun Accessories & Grease

F331035

Grease Gun Holder

FEATURES:

- Use for wall mounting of standard-duty and professional-series grease guns
- · Corrosion-resistant finish

B408

3-oz. Grease Cartridges (3 pack)

- Use with F104 mini-pistol grease gun
- 3 cartridges per package

Introduction

Alemite has a pump to meet almost any fluid handling or dispensing need. Designed and constructed to meet the highest standards, Alemite pumps are exactly what you need to keep your operation running.

The complete Alemite pump offering includes a wide range of pumps to fulfill virtually every application demand.

Pump Types:

- **Grease** Alemite Grease Pumps are designed to handle a wide range of applications, fluid viscosities and system pressures. Combined with other Alemite products such as hose reels, dispensing valves and automatic lubrication devices, Alemite Grease Pumps can deliver lubricants from pails, drums, tanks and totes.
- Oil Alemite Oil Pumps are ideal for applications where fluids are piped to multiple hose outlets, reels, metered outlets or portable service stations. Combined with other Alemite products such as hose reels, dispensing valves and automatic lubrication devices, Alemite Oil Pumps can deliver motor oils, gear oils, cutting oils, hydraulic oils, machine coolants, automatic transmission fluids and a wide range of petroleum-based fluids from pails, drums, tanks and totes. Use for both bulk transfer and pumping directly from the original container.
- Chemical and Material Handling Alemite Chemical and Material Handling Pumps are designed to provide the capabilities and versatility needed to construct systems meeting all the individual requirements of various applications. Chemicals and materials are pumped from their original containers or bulk storage tanks, transferred to the point of application and then sprayed, dispensed or extruded.
- **Undercoating** Materials may be sprayed using air-atomizing or airless spray systems. Applications include the spraying of adhesives, roof coatings and hundreds of similar applications.

Grease Pumps

Alemite Grease Pumps are designed to handle a wide range of applications, fluid viscosities and system pressures. Combined with other Alemite products such as hose reels, dispensing valves and automatic lubrication devices, Alemite Grease Pumps can deliver lubricants from pails, drums, tanks and totes.

Alemite Grease Pumps include:		
High Pressure (Grease Pump) Selection Guide	62	
Manual - Bucket Pumps		
Manual - Loader Pumps	66	
Pneumatic - RAM Pumps (Stationary)	67	
Pneumatic - RAM Pumps (Portable)	68	
Pneumatic - Standard Duty (Stationary)	69	
Pneumatic - Standard Duty (Portable)	70	
Pneumatic - Industrial Pumps (Stationary)	71	
Electric Grease Pumps (Portable)	72	
See Also:		
Pump Accessories	99	

High Pressure (Grease Pump) Selection Guide

The chart below lists general high pressure pump selection guidelines. Each application varies and should be carefully considered for special conditions that may require a pump selection other than the standard recommendations listed.

These conditions include, but are not limited to:

- Viscosity of product pumped
- Ambient temperature conditions
- Simultaneous operation of several dispensing outlets
- Dispensing volume requirements

When measuring total pump distance, the hose length of dispensing reels should be included in total distance.

For additional pump selection assistance, please contact Alemite Tech Service at I-800-628-9069.

Pump distance (feet)	Up to 4 ft	Up to 50 ft	Up to 75 ft	75-150 ft	Up to 150 ft	Over 150 ft	Over 150 ft
Number of outlets	1	1	I-3	I-3	3+	1-3	3+
Drum size 35 lbs. (9911 includes follower plate and cover)	N/A	9911 Series**	N/A	N/A	N/A	N/A	N/A
120 lbs. (only 9950-A1 and 8550-A1 include follower plate and drum cover)	N/A	9951 Series**	9950-AI 8550-AI	9940 8540-A1	7785-B5 7786-C	7785-B5	7786-C
400 lbs. (only 9979-A includes follower plate & drum cover)	7216-A4*	9979-A 8559-B	9979-A 8559-B	9949 8549-BI	7785-A5 7786-A5	7885-A5	7786-A5
Bulk Tote Tank	N/A	N/A	9930	7730	7730	7730	7730
Tubing recommendation (hydraulic fitting)	5/8" OD 0.083" Wall	5/8" OD 0.083" Wall	5/8" OD 0.083" Wall	3/4" OD 0.095" Wall	I" OD 0.125" Wall	I" OD 0.125" Wall	I" OD 0.125" Wall

IMPORTANT INFORMATION

NOTE: For pumping non-petroleum based products, see page 83 or contact Alemite Tech Services. Alemite recommends using hydraulic tubing for all installations.

WARNING

Do not operate pump at higher pressure than lowest rated part of system. Severe injury may result if pump is operated at pressures greater than the lowest rated component in the distribution system.

^{*} High volume pump

^{**} Specific pump selection depends on what accessories are required

Manual Grease Pumps - Bucket Pumps

Alemite Manual Grease Pumps are simple to operate and require no electricity or compressed air. We offer a wide variety of models to fit 25-lb. pails up to 400-lb. drums, plus a full line of accessories.

7149 Series

Multi-Pressure Bucket Pumps

These manual pumps offer variable pressure between 2,500 and 5,000 psi. Adjustable lever has three positions to adapt pump to lubricant type and operating conditions.

FEATURES:

- Capacity of 35 lb. or 5 gallon
- Delivery .333 oz.
- 2,500 5,000 psi pressure

7149-4 RECOMMENDED ACCESSORIES:

- Hose Assembly (Hydraulic Narrow Fitting) (322434) p. 107
- Hose Assembly (Giant Button Head Fitting) (6615-G) p. 107
- Hose Assembly (Standard Button Head Fitting) (6616-G) p. 107
- Hose Assembly (Hydraulic Standard Coupler) (6617-G) p. 107

7149-T

Product #	Description	Weight	Included Items
7149-4	Multi-Pressure Bucket Pump	18 lb.	N/A
7149-A4	Multi-Pressure Bucket Pump Assembly	21 lb.	Hose Assembly (322434)
7149-E4	Multi-Pressure Bucket Pump Assembly	21 lb.	Hose & coupler assembly (6616-G), Buttonhead fitting (A1188), Plug Button (171134)
7149-F4	Multi-Pressure Bucket Pump Assembly	21 lb.	Hose & coupler assembly (6615-G), Plug Button (171134), Buttonhead fitting plug (322108)
7149-T	Multi-Pressure Bucket Pump with Porta-Cart	32 lb.	Porta-Cart (6777-5)
7149-V	Multi-Pressure Bucket Pump Assembly with Porta-Cart	49 lb.	Hose and Coupler assembly (6617-G), Porta-Cart (6777-5)
7149-A4P	High Impact Plastic Bucket Pump	20 lb.	Hose Assembly (322434)
7149-4P	High Impact Plastic Bucket Pump	17 lb.	N/A

Manual Grease Pumps - Bucket Pumps

Alemite Manual Grease Pumps are simple to operate and require no electricity or compressed air. We offer a wide variety of models to fit 25-lb. pails up to 400-lb. drums, plus a full line of accessories.

7531-4

Manual Grease Pump (For use with pails)

For all greases up to NLGI #3. Product can be used with standard or tapered pails. Pump mounts directly to original 35-lb. container.

FEATURES:

Delivery: .20 oz. per stroke
Develops up to 3,500 psi
Pump Outlet: 3/8" NPTF(f)

RECOMMENDED ACCESSORIES:

- Portable Dolly (336575-A1) p. 174
- Hand Cart (338958) p. 174

Product #	Description	Cap.	Delivery	Pressure	Weight	Outlet	Included Items
7531-4	Manual Grease Pump (for use with pails)	35 lb.	.20 oz. per stroke	3,500 psi	II lb.	3/8" NPTF(f)	Carrying handle for portability; 5' Hose and coupler assembly (322434); Flexible follower plate (337665) for use with standard or tapered pails
7531-A4	Manual Grease Pump (for use with pails) - Metric	20 kg.	.20 oz. per stroke	3,500 psi	10 lb.	3/8" NPTF(f)	Carrying handle for portability; 5' Hose and coupler assembly (322434); Flexible follower plate (337665) for use with standard or tapered pails; Cover (337729)

Manual Grease Pumps - Bucket Pumps

7181-4

High-Volume Bucket Pump

Pumps both oils and greases. Adjustable lever adapts pump to lubricant type and operating conditions. Ideal for filling open and sealed reservoirs, compressed air lubricators, gearboxes and centralized lubrication equipment.

FEATURES:

- Capacity: 25 lb. or 3.7 gallons (container included)
- Delivery: .333 oz. per stroke of grease and I oz. per stroke of oil
- Develops up to 500 psi
- Pump outlet: 3/8" NPTF(f)
- Weight: 19.5 lb.
- Includes two check valves: one at the bottom located on rod and one located mid-way in the tube provides increased volume

RECOMMENDED ACCESSORIES:

- Hose Assembly (317854-5F or 317854-10) p. 107
- Portable Cart (6777-5) p. 175
- Loader Coupler
- Loader Extension (317219)

6713-4

High-Pressure Bucket Pump

Can be used to pump oils and greases up to NLGI #3-type grease. Ideal for extreme pressure applications, such as gas valve lubrication, mounting and dismounting of bearings and hydraulic movement.

FEATURES:

- · Capacity: 30 lb. (container included)
- Delivery: .0625 oz. per stroke
- Develops up to 15,000 psi
- Pump outlet: I/4" NPTF(f)
- Manually operated pressure relief valve allows option to relieve pressure without removing connection to lube point

RECOMMENDED ACCESSORIES:

- Follower Plate (314898) p. 103
- Portable Cart (6777-5) p. 175
- Series Hose Assembly (317875) p. 107
- Gauge (317150)

- "T" (309727)
- Button Head Coupler (319702) p.37
- Swivel (B52750) p. 138
- Saf-T-Vent[™] Coupling (310428)

Manual Grease Pumps - Loader Pumps

Alemite Manual Grease Pumps are simple to operate and require no electricity or compressed air. We offer a wide variety of models to fit 25-lb. pails up to 400-lb. drums, plus a full line of accessories.

Use to fill loader-fitting equipped grease guns quickly and efficiently. Use of this product helps to ensure that clean lubricant is applied to the lubrication point or surface by reducing the introduction of outside contaminants.

INCLUDED ITEMS: Cover (337729), Flexible Follower Plate (338825), Loader Extension (317219), Loader Coupler (306741)

RECOMMENDED ACCESSORIES:

- Portable Dolly (336575-A1) p. 174
- Hand Cart (338958) p. 174

7538-4

INCLUDED ITEMS: Cover (328245-4), Flexible Follower Plate (338803), Loader Extension (317219), Loader Coupler (306741)

RECOMMENDED ACCESSORIES:

- Hand Cart (338958) p. 174
- Dolly for 120-lb. Container (336575-B1) p. 174
- Dolly for 120-lb. Container (316315-5) p. 174

RECOMMENDED ACCESSORIES:

- Drum Cover (318040-4) p. 102
- Follower Plate (338923) p. 103
- Dolly for 400 lb. container (336899) p. 174

INCLUDED ITEMS: Flexible follower plate for straight or tapered pails, Loader Coupler, Loader Fitting, Drum Cover

Product #	Description	Drum Size	Delivery	Weight	Pressure
7537-4	Volume Delivery Loader Pump	Standard or tapered	I lb. per 6 strokes	II lb.	500 psi
		35 lb. pail			
7538-4	Volume Delivery Loader Pump	120 lb.	I lb. per 6 strokes	19 lb.	500 psi
7539-4	Volume Delivery Loader Pump	400 lb.	I lb. per 6 strokes	25 lb.	500 psi
7118-1	Standard Duty Loader Pump	25 and 35 lb. pails	I oz. per stroke	6 lb.	N/A

Pneumatic RAM Pumps (Stationary)

Alemite Stationary RAM Pumps provide quiet operation and quick serviceability. Capable of transferring grease at a rate of 4.5 lb. per minute, these double-acting pumps are designed to reduce line pulsation and allow lower operating pressure. Ideal for piped installations of moderate length.

FEATURES:

• Air inlet: I/4" NPTF(f)

• Material outlet: 3/8" NPTF(f)

• Air motor diameter: 3"

- Metric RAM pumps meet European standards (CE)
- Recommended for piped installations of up to 150 ft.

SPECIFICATIONS:

- Internal muffler and an innovative airflow design help Alemite RAM Pumps meet OSHA noise requirements (85 dB)
- Orientation of material outlet and air inlet can be easily adjusted 360°
- Pumps are easy to use and designed to operate with or without a lubricator
- Air motor and spool valve are easily accessible without removing the downtube
- Flexible follower works with straight and tapered containers

_				_	
	mm	ond	04	Λ cco	ssories

Product #	Drum Size	Delivery	Weight	Follower	Cover
70:1 Ratio					
9940	120 lb.	3.25 lb./min	28 lb.	338802	338371
9949	400 lb.	3.25 lb./min	32 lb.	338911	338163
50:1 Ratio					
9950-I	120 lb.	4.5 lb./min	19 lb.	338802	338371
9950-AI	120 lb.	4.5 lb./min	32 lb.	Included: 338802	Included: 338371
9979	400 lb.	4.5 lb./min	25 lb.	338911	338163
9979-A	400 lb.	4.5 lb./min	49 lb.	Included: 338911	Included: 338163
9950-BI	12.5 kg (35 lb.)	2.04 kg/min	16 lb.	338991	338981
9950-CI	20 kg	2.04 kg/min	18 lb.	338992	338982
9950-I	50 kg (120 lb.)	2.04 kg/min	19 lb.	338802	338371
9950-DI	180 kg (400 lb.)	2.04 kg/min	23 lb.	338911	338984
9979-M	180 kg (400 lb.)	2.0 kg/min	25 lb.	Included: 338911	Included: 338984
9930*	Bulk	4.5 lb./min	16 lb.	Not required	Not required

IMPORTANT INFORMATION

* Bulk Tote Tank pump designed for horizontal mounting and space constraints NOTE: Delivery based on NLGI #2 at 77°F, 150 psi. Delivery rate may vary based on grease type, temperature, pressure, distance pumped and other conditions.

Pneumatic RAM Pumps (Portable)

Alemite Mobile RAM Grease Pumps offer portability, quiet operation and quick serviceability. Most models come equipped with all necessary accessories for fast and easy setup.

FEATURES:

- Air inlet: I/4" NPTF(f)
- Material outlet: 3/8" NPTF(f)
- Air motor diameter: 3"
- Pumps are 50:1 ratio, except 9941 is 70:1 ratio
- Flexible followers work with straight and tapered containers

INCLUDED ITEMS:

- Control Valve (6320-3)
- 7' Material Hose (317875-7)
- Z-Swivel (B52752)

Included items (unless noted)

			inciuaea i	cems tumes	s noceuj			
Product #	Drum Size	Delivery	Cover	Follower	Dolly	Other	Weight	Bare Pump
9911-AI	see note*	4.5 lb/min	323496-A4	see note*	393629	N/A	68 lb.	9911-RI
9911-J	35 lb	4.5 lb/min	338166	337665	No	Built-in carrying handle	29 lb.	9950-CI
9911-ZI	35 lb	4.5 lb/min	338166	337665	338958	N/A	50 lb.	9911-1
9941	120 lb	3.25 lb/min	338371	338802	316315-5	N/A	54 lb.	9940
9951-1	120 lb	4.5 lb/min	338371	338802	316315-5	Built-in holster for hose and handle	50 lb.	9950-1
9951-SI	120 lb	4.5 lb/min	338371	338802	N/A	Built-in holster for hose and handle	37 lb.	9950
9951-TI	120 lb	4.5 lb/min	338371	338802	338958	Built-in holster for hose and handle	57 lb.	9950-1
9911-HAI	12.5 kg	2.04 kg/min	338981	338991	Order separately 338958	Built-in carrying handle	31 lb.	N/A
9911-HB1	20 kg	2.04 kg/min	338982	338992	Order separately 338958	N/A	37 lb.	N/A
9911-HCI	50 kg (120 lb)	2.04 kg/min	338983	338993	Order separately 338958	N/A	42 lb.	N/A
9911-BI	120 lb	4.5 lb/min	323496-A4	N/A	N/A	N/A	36 lb.	9911-RI
9911-CI	35 lb	4.5 lb/min	Included: 338166	337665	N/A	N/A	21 lb.	9911-1

IMPORTANT INFORMATION

* 9911-A1 will hold 70 lb. bulk grease or 35 lb. original refinery pail. Use follower (338802) with 70 lb. bulk grease and follower (337665) with 35 lb. refinery pail.

NOTE: Delivery based on NLGI #2 at 77°F, 150 psi. Delivery rate may vary based on grease type, temperature, pressure, distance pumped and other conditions.

Pneumatic Standard Duty (Stationary)

Alemite H- and Super H-Pumps are designed for intermittent use in medium- and high-pressure industrial applications. Double-acting H-Pumps easily handle lightweight as well as fibrous lubricants. Downtubes are available in various lengths to match container size requirements.

SPECIFICATIONS:

Air inlet: I/4" NPTF(f)Material outlet: 3/8" NPTF(f)

FEATURES:

- Recommended for piped installations of moderate length
- Double-toggle balances pressure on air valve trip mechanism to prevent binding or stalling
- Dynamic primer ensures handling of light to heavy multi-purpose greases
- Flexible follower works with straight and tapered containers
- Corrosion-resistant hardened finish on piston rods alleviates packing wear
- · Center-flow, micro-lapped high-pressure air valve lasts indefinitely
- Self-aligning, heavy acme threads provide safely-locked linkage

INCLUDED ITEMS:

- 8540 series pumps are equipped with Pressurtrol (319800-1), designed to limit air supply to the pump when pressures reach a designated level (factory set at 7,500 psi)
- Models 8549-BI and 8559-B feature an Air Connector, Quick Detach Air Coupler and a Bung Adapter

Product #	Container Size	Follower	Cover	Weight	Bare Pump			
70:1 Ratio. Super H-series pumps feature a 3" diameter air motor. Maximum operating pressure: 100 psi (6.9 bar) Maximum delivery pressure: 7,000 psi (483 bar); Delivery 2.25 lb./min. (1 kg./min.)								
8549-C	400 lb. (180 kg)	338911	318040-4	35 lb.	331378-BI			
8549-BI	400 lb. (180 kg)	338911	318040-4	35 lb.	331378-BI			
8540-B	120 lb. (50 kg)	338802	338371	32 lb.	331378-AI			
8540-A1	120 lb. (50 kg)	Included: 338802	Included: 338371	35 lb.	331378-AI			
331378-E1	N/A (12.5 kg)*	338991	Included: 321085	29 lb.	N/A			
331378-FI	N/A (12.5 kg)	338991	338981	30 lb.	N/A			
331378-HI	N/A (20 kg)	338992	338982	31 lb.	N/A			
			r motor. Maximum o Delivery 2.5 lb./min.		ure: 150 psi			
8559-B	400 lb. (180 kg)	338911	318040-4	35 lb.	331380-B5			
8550-A1	120 lb. (50 kg)	Included: 338802	Included: 338371	35 lb.	331380-A5			
331380-E1	N/A (12.5 kg)	338991	338981	30 lb.	N/A			
331380-MI	N/A (20 kg)	338992	338982	31 lb.	N/A			
331380-NI	Special	N/A	Included: 321085	29 lb.	N/A			

IMPORTANT INFORMATION

* 12" (30 cm) downtube

NOTE: Delivery based on NLGI #I @ 77°F, I 50 psi. Delivery rate may vary based on grease type, temperature, pressure, distance pumped and other conditions.

Pneumatic Standard Duty (Portable)

Alemite H- and Super H-Pumps are designed for intermittent use in medium- and high-pressure industrial applications where portability is a factor. Double-acting H-Pumps easily handle lightweight as well as fibrous lubricants. Downtubes are available in various lengths to match container size requirements.

Drum Not Included

8541.5

High-Pressure Portable H-Pump

Designed for high-pressure industrial and agricultural applications. Pump is packaged with all components necessary for mobile dispensing.

FEATURES:

- Air inlet: I/4" NPTF(f)
- Material outlet: 3/8" NPTF(f)
- Air motor diameter: 3"
- Use with 120-lb. containers
- Pump ratio: 70:1
- Approximate delivery per minute: 2 lb.
- Unit has a built-in holster to keep the hose and handle off the floor
- Equipped with Pressurtrol (319800-1), designed to cut off air supply to the pump when pressure reaches designated level (factory set at 7,500 psi)
- · Flexible follower works with straight containers

INCLUDED ITEMS:

- Cover (pump mounted in cover) (338371)
- Follower (338802)
- 7' Material Hose (317875-7)
- Z-Swivel (B52752)
- Control Handle (6320-3)
- Steel Dolly (316315-5) (comes assembled with durable casters)

8553-2

Medium-Pressure Portable H-Pump

Designed for medium-pressure industrial and agricultural applications. Pump is packaged with all components necessary for mobile dispensing.

FEATURES:

- Designed for heavy oils and light greases
- Use with 35-lb. pails
- Pump ratio: 26:1
- Approximate delivery per minute: 0.75 gal
- Comes equipped with convenient carrying handle
- Air inlet: 1/4" NPSI(f)
- Material outlet: 3/8" NPTF(f)
- Flexible follower works with straight and tapered containers

INCLUDED ITEMS:

- Cover (pump mounted in cover) (338166)
- 25' Material Hose (317875-25)
- Z-Swivel (B52752)
- Control Handle (6320-3)

RECOMMENDED ACCESSORIES:

• Flexible Follower (337665) p. 103

Pneumatic Industrial Pumps (Stationary)

Built for continuous duty, Alemite Stationary Industrial Pumps can handle hard-to-pump fluids and viscous lubricants up to NLGI #3. These double-acting pumps are consistent, reliable and maintain pressure over long distances.

SPECIFICATIONS:

- Standard air motor diameter: 4-1/4"
- 7795-A5, 7795-B5 and 7736 air motor diameter: 6"
- Air Inlet: 3/4" NPTF (3/4" BSP for metric pumps)
- Material Outlet: I/2" NPTF (I/2" BSP for metric pumps)
- Operating pressures: 7784 and 7785 series: 200 psi; 7786 and 7795 series: 100 psi

FEATURES:

- Recommended for pumping distances over 100'
- 7784-A4 is specially designed for use with heavy gear oil and lubricants up to NLGI #I
- Tote tank pumps designed for horizontal mounting and space constraints

INCLUDED ITEMS:

- Air Connector
- Quick-Detach Air Coupler
- Tote Tank Pumps also include Male 3" Cam Lock Adapter for mounting pump to bulk grease container

RECOMMENDED ACCESSORIES:

- Union (all models except bulk) (321155)
- Bung Adapter (all models) (326750-B1) p. 104
- Air Hose (317811-5) p. |4|

7786-A5

Required Accessories

Product #	Drum Size	Pump Ratio	Delivery	Follower (flexible)	Cover	Muffler	Material Hose	Weight
7784-A4	400 lb.	25:1	32 lb./min	338912	323847-4	324170	317882-7	76 lb.
7785-A5	400 lb.	40:I	22 lb./min	338912	323847-4	324170	317882-7	77 lb.
7785-B5	120 lb.	40:1	22 lb./min	338804	323800-4	324170	317882-7	72 lb.
7786-A5	400 lb.	75:I	12 lb./min	338912	323847-4	324170	317882-7	75 lb.
7786-C	120 lb.	75:1	12 lb./min	338804	323800-4	324170	317882-7	75 lb.
7795-A5	400 lb.	80:1	13 lb./min	338912	323847-4	324170	317882-7	90 lb.
7795-B5	120 lb.	80:I	13 lb./min	338804	323800-4	324170	317882-7	84 lb.
7735*	Bulk	10:1	73 lb./min	N/A	N/A	324170	317856-5F	57 lb.
7736*	Bulk	11:1	86 lb./min	N/A	N/A	324170	317856-5F	57 lb.
7730*	Bulk	75:I	12.5 lb./min	N/A	N/A	324170	317876-5	64 lb.
7785-MA	180 kg.	40:1	25 lb./min	338912	323847-4	324170	317882-7	77 lb.
7786-MA**	180 kg.	75:1	12.5 lb./min	338912	323847-4	324170	317882-7	77 lb.
7795-MA**	180 kg.	80:I	13 lb./min	338912	323847-4	324170	317882-7	77 lb.

IMPORTANT INFORMATION

- * Denotes Tote Tank
- ** Denotes BSP threads

NOTE: Delivery based on NLGI #2 at 77°F @ maximum recommended air pressure. Delivery rate may vary based on grease type, temperature, pressure, distance pumped and other conditions.

Electric Grease Pumps (Portable)

Alemite's Electric Grease Pump – "Rockcrusher" – is designed for heavy-duty industrial and mining applications. Ideal for when compressed air or hydraulic service is not available.

7175-R4

Electric Grease Pump

FEATURES:

- Delivery: 14 oz. per minute NLGI #1 grease (70°F)
- 115V, 50/60 Hz 3/4 HP motor
- 25' three-wire electric cable
- 40-lb. grease capacity
- Maximum pressure: 5,000 psi (built-in switch shuts off motor)
- Recommended for use with 25' of hose or less
- Helix arm assembly provides positive feed for thick lubricants at low temperatures
- No follower plate required

INCLUDED ITEMS:

- 10' Hose (317878-10)
- Z-Swivel (B52752)
- Control Valve (6320-3)

NOTE: For Electric Transfer Pumps, see page 95.

Oil Pumps

Alemite Oil Pumps are ideal for applications where fluids are piped to multiple hose outlets, reels, metered outlets or portable service stations. Combined with other Alemite products such as hose reels, dispensing valves and automatic lubrication devices, Alemite Oil Pumps can deliver motor oils, gear oils, cutting oils, hydraulic oils, machine coolants, automatic transmission fluids and a wide range of petroleum-based fluids from pails, drums, tanks and totes. Use for both bulk transfer and pumping directly from the original container.

Alemite Oil Pumps include:	
Madium Pressure (Oil Dumn) Selection Guide	
Medium Pressure (Oil Pump) Selection Guide74	
Manual - Bucket Pumps75	
Manual - Dispensing Pumps77	
Manual - Standard-Duty Pumps78	
Hydraulic Pumps79	
Pneumatic - RAM Pumps (Stationary)80	
Pneumatic - RAM Pumps (Portable)81	
Pneumatic - Standard Duty (Stationary)81	
Pneumatic - Industrial Pumps82	
See Also:	
Pump Accessories	

Medium Pressure (Oil Pump) Selection Guide

These air operated pumps are used to deliver motor oils, gear oils, hydraulic oils and automatic transmission fluid (ATF) from original refinery drums or tanks. They are ideal for local or remote installations where oil is piped to multiple hose outlets and/or reels, metered outlets or portable service stations.

These rugged weatherproof units are available in Standard Duty, RAM, and Heavy Duty to meet any pumping requirement. Models for use on 16 gallon drums mount to drum covers. 55-gallon drum models are available with bung adapters, which screw directly into 2" bung holes on drums and covers. Stub pumps are available for use in standard size and bulk tanks equipped with 2" bung opening.

The chart below lists general medium-pressure pump selection guidelines. Each application varies and should be carefully considered for special conditions that may require a pump selection other than the standard recommendations listed.

These conditions include, but are not limited to:

- Viscosity of product pumped
- Ambient temperature conditions
- · Simultaneous operation of several dispensing outlets
- Dispensing volume requirements

When measuring total pump distance, the hose length of dispensing reels should be included in total distance.

For additional pump selection assistance, please contact Alemite Tech Service at I-800-628-9069.

Pump distance (feet)	Up to 10 ft	Up to 25 ft	Up to 75 ft	75-200 ft	Up to 200 ft	Over 200 ft	Over 300 ft
Number of outlets	1	1	1-2	I-3	3+	I-3	3+
16 gallon container	N/A	9960-A	9960-A	N/A	N/A	N/A	N/A
55 gallon container (all require downtubes except 7216-4 and 9969-B)	7216-4***	9918-A	9918-A* 9969-B**	9969-B* 9970**	7783-A4	9970* or 7783-A4**	7793-AI
Bulk container (these pumps require a downtube)	9916-AI	N/A	9918-A*, 9968** 8568-A4	9968* or 9970**	7783-C4	7783-C4**	7793-C
Tubing recommendation (hydraulic fitting)	5/8" OD 0.035" Wall	5/8" OD 0.035" Wall	5/8" OD 0.035" Wall	5/8" OD 0.035" Wall	I" OD 0.049" Wall	1" OD 0.049" Wall	1" OD 0.049" Wall

IMPORTANT INFORMATION

- * High volume transfer pump
- ** For pumping light fluids, e.g., ATF or hydraulic oil
- *** For pumping heavy fluids, e.g., 10w 40 and gear oils

NOTE: For pumping Washer Fluid or 50/50 mix of Antifreeze and Water, use 8202 or 7880-C1 regardless of pumping distance & number of outlets. For pumping non-petroleum based products, see page 83 or contact Alemite Tech Service.

WARNING /

Do not operate pump at higher pressure than lowest rated part of system. Severe injury may result if pump is operated at pressures greater than the lowest rated component in the distribution system.

Manual Oil Pumps - Bucket Pumps

7181 Series

High-Volume Bucket Pumps

Pumps both oils and greases. Adjustable lever adapts pump to lubricant type and operating conditions. Ideal for filling open and sealed reservoirs, compressed air lubricators, gearboxes and centralized lubrication equipment.

RECOMMENDED ACCESSORIES (7181-4):

- Hose Assembly (317854-5F or 317854-10) p. 107
- High-Flow Nozzle (306610)

RECOMMENDED ACCESSORIES (7181-4, 7181-M, 7181-K):

- Portable Cart (6777-5) p. 175
- Loader Coupler (306741) p.59

Product #	Description	Capacity	Delivery Per Stroke	Pressure	Outlet	Weight	Included Items
7181-4	High Volume Bucket Pump	3.7 gal.	l oz.	Up to 500 psi	3/8" NPTF(f)	19 lb.	Check Valves
7181-M	High Volume Bucket Pump Assembly with Meter	3.7 gal.	l oz.	Up to 500 psi	3/8" NPTF(f)	20 lb.	Hose Assembly (322434), High Flow Nozzle (306610), Electronic Stationary Meter (3631)
7181-K	High Volume Bucket Pump Assembly with Hose & Nozzle	3.7 gal.	l oz.	Up to 500 psi	3/8" NPTF(f)	20 lb.	Hose Assembly (371807-5F), Nozzle Assembly (306610)

Manual Oil Pumps - Bucket Pumps

7149 Series

Multi-Pressure Bucket Pump

These manual pumps offer variable pressure between 2,500 and 5,000 psi. Adjustable lever has three positions to adapt pump to lubricant type and operating conditions.

FEATURES:

- Capacity of 35 lb. or 5 gallons
- Delivery I oz. per stroke
- Develops 2,500 5,000 psi

RECOMMENDED ACCESSORIES:

- Hose Assembly (Hydraulic Narrow Coupler) (322434) p. 107
- Hose Assembly (Giant Button Head Coupler) (6615-G) p. 107
- Hose Assembly (Standard Button Head Coupler) (6616-G) p. 107
- Hose Assembly (Hydraulic Standard Coupler) (6617-G) p. 107

Product #	Description	Weight	Included Items
7149-4	Multi-Pressure Bucket Pump	18 lb.	N/A
7149-A4	Multi-Pressure Bucket Pump Assembly	21 lb.	Hose Assembly (322434)
7149-E4	Multi-Pressure Bucket Pump Assembly	21 lb.	Hose & coupler assembly (6616-G), Buttonhead fitting (A1188), Plug Button (171134)
7149-F4	Multi-Pressure Bucket Pump Assembly	21 lb.	Hose & coupler assembly (6615-G), Plug Button (171134), Buttonhead fitting (322108)
7149-T	Multi-Pressure Bucket Pump Assembly with Porta-Cart	32 lb.	Porta-Cart (6777-5)
7149-V	Multi-Pressure Bucket Pump Assembly with Porta-Cart	49 lb.	Hose and Coupler assembly (6617-G), Porta-Cart (6777-5)
7149-A4P	High Impact Plastic Bucket Pump Assembly	20 lb.	Hose Assembly (322434)
7149-4P	High Impact Plastic Bucket Pump	17 lb.	N/A

Manual Oil Pumps - Dispensing Pumps

FEATURES:

- Compatible with oils and gear lubes
- Units attach directly to original container
- Lever has two positions to adjust delivery rate

Product #	Description	Drum Size	Delivery Per Stroke	Outlet	Included Items	Recommended Accessories
7533-4	Dual-Leverage Pump	5 gal.	2.6 oz. per stroke	1/2" NPTF(f)	5-1/2' Hose (317809-5F), Curved Nozzle (306610), Pail Cover	Dolly (336575-A1), Hand Cart (338958)
7534-4	Dual Leverage Pump	16 gal.	2.6 oz. per stroke	1/2" NPTF(f)	5-1/2' Hose (317809-5F), Curved Nozzle (306610), Drum Cover	Dolly (336575-B1 or 316315- 5), Hand Cart (338958), In- Line Electronic Meter (3631)
7535-4	Dual Leverage Pump	55 gal.	2.6 oz. per stroke	1/2" NPTF(f)	5-1/2' Hose (317809-5F), Curved Nozzle (306610), 2" NPTF(m) Bung Adapter	In-Line Electronic Meter (3631), Dolly (336899)
8570-5	Dual Leverage Pump	16 gal.	2.6 oz. per stroke	1/2" NPTF(f)	5-1/2' Hose (317809-5F), Curved Nozzle (306610), Drum Cover, In- Line Electronic Meter (3631), Dolly (316315-5)	N/A
8571-5*	Dual Leverage Pump	16 gal.	2.6 oz. per stroke	1/2" NPTF(f)	1' Hose (317860-1), Curved Nozzle (306610), Drum Cover, In-Line Electronic Meter (3631), Filter (321203), Dolly (316315-5)	N/A
7117-1**	Standard Duty Pump	25 lb 35 lb. pails	2.6 oz. per stroke	N/A	5' Hose, Curved Nozzle, Pail Cover Assembly	N/A

IMPORTANT INFORMATION

- * Designed for automatic transmission fluid
- ** Designed for fluids and non-aggressive lubricants

Manual Oil Pumps - Standard-Duty Manual Pumps

Alemite Manual Oil Pumps are simple to operate and require no electricity or compressed air. We offer a wide variety of models to fit 2-gallon pails up to 55-gallon drums, plus a full line of accessories.

Product #	Description	Drum Size	Fluids	Delivery	Included Items
6796	Professional Duty Transfer Pump	Up to 55 gal.	Lubricants, solvents, thinners, automotive additives, chemicals, non-corrosive liquids	12 oz. per stroke	N/A
6797	Diaphragm Transfer Pump	16 and 55 gal.	Variety of petroleum products	25.6 oz. per stroke	Built-In Strainer & Vacuum Breaker
F401	Standard Duty Rotary Pump	16 and 55 gal.	Variety of petroleum products	8.5 oz. per stroke	Standard 2" Bung
340177-1	GT Pump	Up to 55 gal.	Oil-Based Fluids	Up to 4.5 gal./min.	Siphon Tube, 3 Drum Seals
F406	Standard Duty Transfer Pump	15 to 55 gal.	Lubricants, solvents, industrial chemicals, additives and non-corrosive liquids	N/A	N/A

Hydraulic Pumps

Alemite's 8600 series hydraulic powered pump offers a wide range of grease output in a compact design. This pump features a compact footprint and, since it is hydraulically powered, there is no need for a bulky compressor. This makes the 8600 series an ideal choice for automatic lubrication systems installed on mobile equipment where space is limited.

FEATURES:

- Hydraulic powered with sturdy construction
- Compact footprint; does not require a bulky compressor
- Pressure automatically drops when motor stops to prevent over lubrication
- Operates reliably even at low temperatures/no icing
- Does not require a separate vent valve in small- to medium-sized systems

INCLUDED ITEMS:

Pressure and flow regulators

Product #	Description	Container Size	Output Pressure	Delivery	Input Pressure	Input Flow	System Pressure	Max. Hydraulic Fluid
8600-A	Grease Pump with cover & follower	35 lb.	Up to 3,500 psi	6 to 30 cu in./min	300 to 600 psi	2 to 7 gpm	300 to 3,500 psi	250°F
8602-A	Grease Pump	35 lb.	Up to 3,500 psi	6 to 30 cu. in./min	300 to 600 psi	2 to 7 gpm	300 to 3,500 psi	250°F
8600-B	Grease Pump with cover & follower	120 lb.	Up to 3,500 psi	6 to 30 cu. in./min	300 to 600 psi	2 to 7 gpm	300 to 3,500 psi	250°F
8602-B	Grease Pump	120 lb.	Up to 3,500 psi	6 to 30 cu. in/min	300 to 600 psi	2 to 7 gpm	300 to 3,500 psi	250°F

Pneumatic RAM Pumps (Stationary)

Alemite Stationary RAM Pumps are rugged enough to withstand even the most extreme conditions and handle your most challenging oil applications with ease. The RAM pump sets the standard for pump durability and is faster, quieter and more efficient than ever before.

Alemite RAM Pumps are capable of pumping at rates up to 20 gallons per minute. These pumps resist the effects of freezing.

SPECIFICATIONS:

- Air inlet: I/4" NPTF(f)
- Air motor diameter: 3"
- \bullet Stub pumps must have appropriate downtube added. PVC and carbon steel downtubes are available p. 100

FEATURES:

- · Recommended for piped installations of short to moderate length
- Easily handles fluids up to SAE 140
- \bullet Pump will mount to 1-1/2" suction pipe (1" for model 9970) from remote tank

INCLUDED ITEMS:

• Drum Cover (338145) on 9960-A

9968

Product #	Description	Material Inlet	Material Outlet	Drum Size	Pump Ratio	Delivery	Bung Adapter	Weight
9916-AI	Pneumatic RAM Oil Pump	I-1/2" NPTF(f)	I/2" NPTF(f)	Stub	1:1	16 gpm	Integral	17 lb.
9918-A	Pneumatic RAM Oil Pump	I-1/2" NPTF(f)	1/2" NPTF(f)	Stub	3:1	9 gpm	Integral	17 lb.
9920	Pneumatic RAM Oil Pump	I" NPTF(f)	I" NPTF(f)	Stub	1:1	20 gpm	No	18 lb.
9960*	Pneumatic RAM Oil Pump	I-1/2" NPTF(f)	I/2" NPTF(f)	16 gal.	5:1	7 gpm	Yes: 326750-B1	18 lb.
9960-A*	Pneumatic RAM Oil Pump	I-1/2" NPTF(f)	1/2" NPTF(f)	16 gal.	5:1	7 gpm	No	17 lb.
9968	Pneumatic RAM Oil Pump	I-1/2" NPTF(f)	I/2" NPTF(f)	Stub	5:1	7 gpm	Yes: 326750-B1	14 lb.
9968-A	Pneumatic RAM Oil Pump	I-1/2" NPTF(f)	1/2" NPTF(f)	Stub	5:1	7 gpm	No	17 lb.
9969-B*	Pneumatic RAM Oil Pump	I-1/2" NPTF(f)	I/2" NPTF(f)	55 gal.	5:1	7 gpm	Yes: 326750-B1	18 lb.
9970	Pneumatic RAM Oil Pump	I" NPTF(f)	3/8" NPTF(f)	Stub	10:1	3.5 gpm	Yes: 326750-B1	II lb.

IMPORTANT INFORMATION

^{*} Downtubes are included with pumps.

Pneumatic RAM Pumps (Portable)

Alemite's Mobile RAM Gear Oil Pump offers portability, quiet operation and quick serviceability.

FEATURES:

- Recommended for gear oils
- Delivery: Up to 4 gallons per minute (at 150 psi for SAE 140 gear oil)
- Air inlet: I/4" NPTF(f)
- Air motor diameter: 3"
- Features a built-in control valve holster to keep the hose and handle off the floor
- Steel dolly includes durable casters pre-installed
- Dispensing valve included with pump is designed for hard-to-reach areas such as vehicle rear axles

INCLUDED ITEMS:

- Drum Cover (338145)
- Control Valve (7492)
- 5-1/2' Material Hose (317856-5F)
- In-Line Electronic Meter (3631)
- Steel Dolly (316315-5),
- Dispensing Valve (7492)

Product #	Description	Bare Pump	Drum Size	Pump Ratio	Delivery	Weight
9961-1	Pneumatic RAM Oil Pump (Portable)	9968	16 gal.	5:1	4 gpm	40 lb.

Pneumatic Standard Duty (Stationary)

Alemite H-Pumps are designed for medium-pressure industrial applications. Downtubes are available in various lengths to match container size requirements.

SPECIFICATIONS:

- Air inlet: I/4" NPSI
- Material inlet: I-I/2" NPTF(f)
- Material outlet: 3/8" NPTF(f)
- H-Pump air motor diameter: 2-7/16"
- Pump must have appropriate downtube added p. 100

FEATURES:

- Recommended for piped installations of short to moderate length
- Easily handles 10, 20 and 30W oils
- Pump will mount to 1-1/2" suction pipe (from remote tank)
- Double-toggle balances pressure on air valve trip mechanism to prevent binding or stalling
- · Corrosion-resistant chrome finish on piston rods alleviates packing wear
- Center-flow, micro-lapped high-pressure air valve lasts indefinitely
- Self-aligning, heavy acme thread provides safely-locked linkage

Product #	Description	Drum Size	Pump Ratio	Delivery	Bung Adapter	Weight
8568-A4	High-Pressure Oil Pump (Stationary)	Stub	4:1	3 gpm	Yes: 326750	14 lb.

Pneumatic Industrial Pumps

Built for continuous duty, Alemite Industrial Pumps are designed to deliver fluids through long delivery lines or to multiple dispensing points. Pumps are equipped with hoist eyebolts.

SPECIFICATIONS:

- Air inlet and outlet: 3/4" NPTF(f)
- Material outlet: 1/2" NPTF(f)
- 7783 series air motor diameter: 4-1/4"
- 7793 series air motor diameter: 6"
- Pumps 7783-C4 and 7793-C must have appropriate downtube added p. 100
- Stub versions have I-I/2" NPTF(f) inlet

FEATURES:

• Recommended for pumping distances over 100 ft.

INCLUDED ITEMS:

- Air Connector
- Quick-detach Air Coupler

REQUIRED ACCESSORIES:

- Bung Adapter for all models [when not using cover (326750-BI)] p. 104
- Cover for 16-gallon models (323800-4) p.102
- Cover for 55-gallon models (323847-4) p. 102
- Muffler for all models (324170)

Required Accessories

Product #	Description	Drum Size	Pump Ratio	Delivery	Weight	Bung Adapter*	Cover	Muffler
7783-A4	Pneumatic Industrial Oil Pump (Stationary)	55 gal.	6:1	10 gpm	55 lb.	326750-BI	323847-4	324170
7783-B4	Pneumatic Industrial Oil Pump (Stationary)	16 gal.	6:1	10 gpm	50 lb.	326750-BI	323800-4	324170
7783-C4	Pneumatic Industrial Oil Pump (Stationary)	Stub*	6:1	10 gpm	45 lb.	326750-BI	**	324170
7793-AI	Pneumatic Industrial Oil Pump (Stationary)	55 gal.	12:1	6.5 gpm	75 lb.	326750-BI	323847-4	324170
7793-C	Pneumatic Industrial Oil Pump (Stationary)	Stub*	12:1	6.5 gpm	65 lb.	326750-BI	**	324170

IMPORTANT INFORMATION

^{*}When not using cover

^{**} Varies depending on what size drum is used

Chemical and Material Handling Pumps Introduction

Alemite Chemical and Material Handling Pumps are designed to provide the capabilities and versatility needed for various applications. Chemicals and materials are pumped from their original containers or bulk storage tanks, transferred to the point of application and then sprayed, dispensed or extruded.

Alemite Chemical and Material Handling Pumps	include:
Pump Selection Guide/Material Classification	85
GT Pumps	
Class 1	
Class 1 & 2	
Class 1, 2 & 3	
Class 2, 3 & 4	89
Class 3 & 4	
Class 4	91
Class 5 & 6	92
Undercoating Pumps	93
Diaphragm Pumps	94
Electric Transfer Pumps	95
Electric Transfer Pump Accessories	97
Electric Transfer Pump Components & Parts	98
Bushings	98
See Also: Pump Accessories	99

Chemical and Material Handling Pumps General Information

Air-Operated Chemical and Material Handling Pumps

Alemite Air-Operated Chemical and Material Handling Pumps are efficient solutions for a wide range of applications and are designed for heavy-duty service and long life. Alemite Chemical and Material Handling Pumps have two main components – air motors and downtubes. Alemite pumps have these features:

- Only use an average of 4-6 CFM of air per gallon of material pumped
- Only required amount is pumped leaving no material waste
- Pumps operate on demand
- Separated air motor prevents material contamination from pump tube
- Material is pumped on both up and down piston strokes for uniform flow

Chemical and Material Handling Pumps General Information

Air Motors

All Alemite Air Motors are factory tested and lubricated for maximum service life and offer these features:

- Aluminum casting and cylinders are lightweight, corrosion resistant and provide good heat transfer to minimize icing
- Double-toggles provide even pressure, prevent air motor stalling or binding
- In-line exhaust meets OSHA noise requirements when equipped with a muffler
- Precision-lapped air valve has wide air passages with no restrictions, eliminating packings or spools that can deteriorate

Downtubes

The proper downtube is included with each pump and offers the following features:

- · Hardened valve seats and checks
- Hardened and ground piston rods
- · Highly polished tube cylinders
- · Packings custom fit each application

IMPORTANT INFORMATION

For Pump Motor/Downtube Chemical Compatibility Chart, see page 201.

Alemite offers three types of downtubes to assure that all varieties of materials can be pumped.

- Double Ball Type Large porting for positive priming and pumping of light, viscous Class I and 2 materials
- Power Piston Type Combines the priming advantages of a ball check with the abilities of an upper chop check to handle heavier Class 2, 3 and 4 materials
- Dynamic Primer Type Primer rod extends below pump cylinder to penetrate and work the material as well as provide positive priming of the heaviest pumpable Class 5 and 6 materials

Double Ball Type

Power Piston Type

Dynamic Primer Type

Applications

Dispense – Dispensing involves the transfer of pumpable materials from their original containers or bulk storage to the point of application. Dispensing and transferring pumps are available to handle very light liquids, heavy sealers, inks and other similar products.

Extrude – Extruding is the application of heavy materials in a usable form, such as ribbons or beads. Extruding systems can handle caulks and sealers and varied chemical, food or pharmaceutical materials.

Spray – Materials may be sprayed using air-atomizing or airless spray systems. Applications include the spraying of adhesives, roof coatings and hundreds of similar applications.

Chemical and Material Handling Pumps

Pump Selection Guide								
Class	Pumps to Dispense	Pumps to Extrude	Pumps to Spray					
Class I	6799, 7216-53, 7216-4, 7222-B4, 7880-C1, 340177-1, 340177-2, 340177-3	N/A	7835-CI, 7835-DTRI, 7835-SDTRI, 7880-CI					
Class 2	6799, 7216-A4, 7216-B, 7216-S3, 7216- 4, 7222-B4, 7835-C1, 7835-DTR1, 7835- SDTR1, 7880-C1, 340177-1, 340177-2, 340177-3	7835-CI, 7835-DTRI, 7835-SDTRI	7835-C1, 7835-DTR1, 7835-SDTR1, 7886-A5, 7886-B, 7886-S5					
Class 3	7835-CI, 7835-DTRI, 7835-SDTRI, 7886-A5, 7886-S5	7835-C1, 7835-SDTR1, 7886-A5, 7886-B, 7886-S5	7886-A5, 7886-B, 7886-S5, 7896-A5, 7896-S5					
Class 4	7886-A5, 7886-B, 7886-S5, 7896-A5, 7896-S5, 7890-A	7886-A5, 7886-B, 7886-S5, 7896-A5, 7896-S5, 7890-A	7889-6, 7889-C					
Class 5	7889-6, 7889-C, 7893-A	7889-6, 7889-C, 7893-A	N/A					
Class 6	7889-6, 7889-C, 7893-A	7889-6, 7889-C, 7893-A	N/A					

Materi	al Classification	
Class	Fluid Type	Fluids
Class I	Light Fluids (Viscosity 5 to 400 cps)	Acids, Adhesives, Cosmetics (fluid), Dextrose (liquid), Food Flavorings, Inks (liquid), Lubricating Oils (SAE 10 to SAE 40), Mineral Oils, Resins (synthetic), Shortenings (liquid), Solvents, Vegetable Oils (edible/non-edible)
Class 2	Medium Fluids (Viscosity 200 to 4,000 cps)	Adhesives, Batters (bakery), Drugs (fluid), Flavorings (ice cream), Food Fillings, Purees, Sealers, Syrups, Trough Grease
Class 3	Medium Fluids (Viscosity 3,000 to 30,000 cps)	Adhesives (latex), Ceiling Coating (acoustical), Doughs, Food Flavorings, Inks, Jams & Jellies, Sealers, Sound Deadeners, Syrups
Class 4	Medium Semi-Fluids (Viscosity non-measurable)	Buffing Compounds, Dough (heavy bakery), Drugs (semi-fluid), Food Products, Inks (heavy), Resins (synthetic), Shortening (vegetable paste), Sound Deadeners
Class 5	Heavy Semi-Fluids (Viscosity non-measurable)	Caulk (gun grade), Glues (dehydrated), Putty (light), Sealers (heavy)
Class 6	Extra-Heavy Semi-Fluids (Viscosity non-measurable)	Cements (plastic), Caulk (trowel grade), Caulk (tape), Sealers (trowel grade)

Materials of Construction							
Wetted Material	Seal Material	Product #					
	Buna	7835-C1, 7835-DTRI, 7886-A5, 7886-B, 7896-A5, 7222-B4, 7216-B					
	Polyurethane & Buna N	7889-6, 7889-C, 7890-A, 7893-A					
Carbon Steel	Teflon®	7835-DTRI					
	Teflon® & Nylon II	7216-4, 7216-A4					
	Fluorocarbon & Nylon II	7222-B4					
Stainless Steel	Teflon®	7216-53, 7880-C1, 7835-SDTR1, 7886-55, 7896-55					

IMPORTANT INFORMATION

NOTE: This information is for quick-reference only. There may be additional information required to correctly recommend a unit and/or system. For additional assistance, contact Alemite Technical Services.

Class 1: Light Fluids (<400 cp)

This Class I pump is designed to handle light fluids such as diesel fuel and light oils. Recommended for dispensing applications.

FEATURES:

- 30-gpm flow rate ensures quick, efficient transfer of even large fluid volumes
- Aluminum, stainless steel and nylon construction provides compatibility with most fluids, including mildly corrosive liquids
- Air inlet: 1/4"

INCLUDED ITEMS:

• Downtube for 55-gallon drums

6799

Product #	Wetted Materials	Seal Material	Drum Size	Pump Ratio	Free Flow per min	Cycles per gal.	Material Outlet	Weight
6799	Carbon Steel, Aluminum, Stainless Steel, Nylon	PTEE & Buna	55 gal.	1/3:1	30 gal.	30	Ι"	22 lb.

GT Pumps

FEATURES:

• Includes siphon tube and three drum seals to fit nearly any container

Product #	Description	Delivery	Drum Size	Recommended Accessories
340177-1	Oil-Based GT Pump	Up to 4.5 gal./min	2 to 55 gal.	Remote Dispenser (340178-1), Air Adapter (340179)
340177-2	Water-Based GT Pump	Up to 4.5 gal./min	2 to 55 gal.	Remote Dispenser (340178-2), Air Adapter (340179)
340177-3	Aggressive Fluids GT Pump	Up to 4.5 gal./min	2 to 55 gal.	Remote Dispenser (340178-3), Air Adapter (340179)

340177-1

WARNING

Class 1 & 2: Light to Medium Fluids (5 to 4,000 cp)

Alemite Class I & 2 Pumps are designed to handle light to medium fluids such as inks, flavoring and oils. The double ball downtube ensures positive priming for reliable operation. Recommended for dispensing applications.

FEATURES:

- Stainless steel and carbon steel models are suitable for pumping corrosive liquids
- Stub pumps require appropriate downtube [7216-4 includes downtube] p. 100
- Air inlet: 1/4"

RECOMMENDED ACCESSORIES:

- Single-Post Hoist [(2741-4 or 2742-4) p. 105-106] for models 7216-S3, 7216-4, 7880-C1 only
- Single-Post Hoist [(2741-4 or 2742-4) p. 105-106] requires Adapter Plate (322593)

Product #	Wetted Material	Seal Material	Drum Size	Pump Ratio	Free Flow per min	Cycles per gal.	Material Inlet	Material Outlet	Weight
7216-4	Carbon Steel	Teflon® & Nylon II	55 gal.	1:1	14 gal.	25	N/A	I" NPTF(f)	14 lb.
7216-A4	Carbon Steel	Teflon® & Nylon II	55 gal.	I:I	33 lb.	25	N/A	I" NPTF(f)	18 lb.
7216-S3	Stainless Steel	Teflon®	55 gal.	1:1	14 gal.	25	I" NPTF(f)	I" NPTF(f)	22 lb.
7216-B	Carbon Steel	Buna	55 gal.	2:1	7 gal.	32	N/A	3/8" NPTF(f)	18 lb.
7222-B4	Carbon Steel	Viton	Stub	l:I	14 gal.	25	1-1/2" NPTF(f)	I" NPTF(f)	12 lb.
7880-CI	Stainless Steel	Teflon®	Stub	2.5:1	7 gal.	38	I" NPTF(f)	3/8" NPTF(f)	14 lb.

WARNING

Class 1, 2 & 3: Light to Heavy Fluids (5 to 30,000 cp)

Alemite Class 1, 2 & 3 Pumps are ideal for pumping light to heavy fluids, including coatings, oils, sealants and sound deadeners. Recommended for dispensing, extruding and spraying applications.

FEATURES:

- Air inlet: I/4" NPSI
- Material outlet: 3/4" NPTF(f)
- Stub pumps require appropriate downtube p. 100; downtube is included with 7835-DTR1 and 7835-SDTR1
- Stainless steel model (7835-SDTRI) is suitable for pumping corrosive fluids

RECOMMENDED ACCESSORIES:

- Single-Post Hoist (2741-4 or 2742-4) p. 105-106
- Adapter Plate (322593) for Single-Post Hoist

Product #	Wetted Material	Seal Material	Drum Size	Pump Ratio	Free Flow per min	Cycles per gal.	Material Outlet	Weight
7835-CI	Carbon Steel	Buna	Stub	5:1	5 gal.	25	3/4" NPTF(f)	30 lb.
7835-DTRI	Carbon Steel	Teflon®	55 gal.	5:1	5 gal.	25	3/4" NPTF(f)	42 lb.
7835-SDTR1	Stainless Steel	Teflon®	55 gal.	5:1	5 gal.	25	3/4" NPTF(f)	44 lb.

WARNING

Class 2, 3 & 4: Medium to Heavy Fluids and Medium Semi-Fluids (200 cp to Non-Measurable Viscosity)

Alemite Class 2, 3 & 4 Pumps are designed to handle medium to heavy fluids and medium semi-fluids, including adhesives, sealants, dough and pastes. Power piston downtube combines the priming advantages of a ball check with the abilities of an upper chop check to handle heavier materials. Recommended for dispensing, extruding and spraying applications.

FEATURES:

- Air inlet: 3/4" NPTF(f)
- Material outlet: I" NPTF(f)
- Stainless steel model (7886-S5) is suitable for pumping corrosive materials

Product #	Wetted Material	Seal Material	Drum Size	Pump Ratio	Free Flow per min	Cycles per gal.	Material Outlet	Weight
7886-A5	Carbon Steel	Buna	400 lb.	11:1	13 gal.	30	I" NPTF(f)	78 lb.
7886-B	Carbon Steel	Buna	5 gal.	11:1	13 gal.	30	I" NPTF(f)	75 lb.
7886-55	Stainless Steel	Teflon®	400 lb.	11:1	13 gal.	30	I" NPTF(f)	82 lb.

Recommended Accessories								
Used with Pump	Single-Post Hoist*	Bridge Hoist	Adapter Plate	Follower	Adapter			
7886-A5	2741-4, 2742-4, 2743-4	7817-F5	322593 (use with 2741-4 or 2742-4)	327242 (use with 2742-4)	330976 (required for 327242)			
7886-B	2742-4, 2743-4	N/A	N/A	324610 (use with 2742-4)	330976 (required for 324610)			
7886-55	2741-4, 2742-4, 2743-4	N/A	322593 (use with 2741-4 or 2742-4)	N/A	N/A			

IMPORTANT INFORMATION

* See p. 105-106 for hoists

WARNING

Class 3 & 4: Heavy Fluids and Medium Semi-Fluids (3000 cp to Non-Measurable Viscosity)

Alemite Class 3 & 4 Pumps are ideal for pumping heavy fluids and medium semi-fluids, such as buffing compounds, resins and latex. Power piston downtube combines the priming advantages of a ball check with the abilities of an upper chop check to handle heavier materials. Recommended for dispensing, extruding and spraying applications.

FEATURES:

- Air inlet: 3/4" NPTF(f)
- Material outlet: I" NPTF(f)
- Stainless steel model (7896-S5) is suitable for pumping corrosive materials

Product #	Wetted Material	Seal Material	Drum Size	Pump Ratio	Free Flow per min	Cycles per gal.	Material Outlet	Weight
7896-A5	Carbon Steel	Buna	400 lb.	22:1	7 gal.	30	I" NPTF(f)	85 lb.
7896-55	Stainless Steel	Teflon®	400 lb.	22:1	7 gal.	30	I" NPTF(f)	91 lb.

Recommended Accessories						
Used with Pump	Single-Post Hoist*	Bridge Hoist	Adapter Plate	Follower	Adapter	
7896-A5	2741-4, 2742-4, 2743-4	7818-F5	322593 (use with 2741-4 or 2742-4)	327242 (use with 2742-4) or 324610 (use with 2742-4)	330976 (required for 327242)	
7896-55	2741-4, 2742-4, 2743-4	N/A	N/A	324610 (use with 2742-4)	330976 (required for 324610)	

IMPORTANT INFORMATION

* See p. 105-106 for hoists.

Class 4: Medium Semi-Fluids (Non-Measurable Viscosity)

Alemite Class 4 Pumps are ideal for pumping heavy fluids and medium semi-fluids, such as buffing compounds, heavy inks and pastes. Power piston downtube combines the priming advantages of a ball check with the abilities of an upper chop check to handle heavier materials. Recommended for dispensing and extruding applications.

FEATURES:

Air inlet: 3/4" NPTF(f)Material outlet: 1/2" NPTF(f)

RECOMMENDED ACCESSORIES:

- Single-Post Hoist (2741-4) p. 105, (2742-4) p. 106 or (2743-4) p. 106
- Adapter Plate (338019) for Single-Post Hoist

Product #	Wetted Material	Seal Material	Drum Size	Pump Ratio	Free Flow per min	Cycles per gal.	Material Outlet	Weight
7890-A	Carbon Steel	Buna	400 lb.	24:1	50 lb.	40	1/2" NPTF(f)	91 lb.

WARNING

Class 5 & 6: Heavy and Extra-Heavy Semi-Fluids (Non-Measurable Viscosity)

Alemite Class 5 & 6 Pumps are designed to pump heavy and extra-heavy semi-fluids, including caulks, dehydrated glues, light putties, heavy sealers and plastic cements. Dynamic primer downtube extends below the pump cylinder to penetrate and work the material and to provide positive priming of the heaviest pumpable materials. All pumps recommended for dispensing and extruding applications; 7889-6 and 7889-C also recommended for spraying applications.

FEATURES:

Air inlet: 3/4" NPTF(f)Material outlet: 1/2" NPTF(f)

7889-C

Product #	Wetted Material	Seal Material	Drum Size	Pump Ratio	Free Flow per min	Cycles per gal.	Material Outlet	Weight
7893-A	Carbon Steel	Buna	400 lb.	48:1	20 lb.	40	I/2" NPTF(f)	102 lb.
7889-6	Carbon Steel	Buna	400 lb.	40:1	3 gal.	97	I/2" NPTF(f)	92 lb.
7889-C	Carbon Steel	Buna	120 lb.	40:1	3 gal.	97	I/2" NPTF(f)	84 lb.

Recommen	Recommended Accessories					
Used with Pump	Single-Post Hoist*	Adapter Plate	Follower	Adapter		
7893-A	2741-4, 2742-4, 2743-4	338019 (for 2741-4 or 2742-4)	327242 (use with 2742-4)	327247 (required for 327242)		
7889-6	2741-4, 2742-4, 2743-4	322593 (for 2741-4 or 2742-4)	327242 (use with 2742-4)	N/A		
7889-C	2742-4, 2743-4	322593 (for 2741-4 or 2742-4)	324610 (use with 2742-4)	327247 (required for 324610)		

IMPORTANT INFORMATION

* See page 105-106 for hoists.

Undercoating Pumps

Materials may be sprayed using air-atomizing or airless spray systems. Applications include the spraying of adhesives, roof coatings and hundreds of similar applications.

SPECIFICATIONS:

• Air inlet: I/4" NPSI

• Material outlet: 3/8" NPTF(f)

• H-Pump air motor diameter: 2-7/16"

FEATURES:

- Double-toggle balances pressure on air valve trip mechanism to prevent binding or stalling
- Corrosion-resistant chrome finish on piston rods alleviates packing wear

331571-C5

Product #	Description	Drum Size	Pump Ratio	Delivery	Weight	Included Items
331571-A5	Stationary H-Pump	120 lb.	26:1	5.25 lb./min	34 lb.	N/A
331571-B5	Stationary H-Pump	400 lb.	26:1	5.25 lb./min	44 lb.	N/A
331571-C5	Stationary H-Pump	35 lb.	26:1	5.25 lb./min	29 lb.	N/A
8553-2	Portable H-Pump	35 lb.	26:1	5.25 lb./min	50 lb.	Cover (338166), 25' Hose (317875-25), Z-Swivel (B52752), Control Valve (6320-3)

WARNING

Diaphragm Pumps

Alemite Low-Pressure Diaphragm Pumps are designed for both high-volume transfer and dispensing a variety of low-viscosity fluids. These high-volume pumps transfer used oil to storage tanks quickly, and are designed to handle the abrasive materials that can be contained in used oil. All diaphragm pumps are equipped with an air connector and quick detach air coupler.

• 3/8" me

• 3/8" models have an inlet and outlet that swivels, allowing installation in any position

RECOMMENDED ACCESSORIES:

- Air Hose (317803-3) p. |4|
- Suction Hose Assembly (338777)
- Strainer (338685)

FEATURES:

			Diaphragm	Check Ball		Material		
Product #	Description	Body Material	Material	Material	Air Inlet	Outlet	Delivery	Weight
8201	Mini Diaphragm Pump	Polypropylene	XL®TPE	XL®TPE	1/4"	3/8"	8.2 gpm	3 lb.
8208	Mini Diaphragm Pump	Polypropylene	Geolast	Geolast	1/4"	3/8"	8.2 gpm	3 lb.
8202	Diaphragm Pump	Polypropylene	Buna	Acetal	3/8"	1/2"	14 gpm	10 lb.
8202-A	Diaphragm Pump	Aluminum	Buna	Acetal	3/8"	1/2"	14 gpm	15 lb.
8203	Diaphragm Pump	Aluminum	Buna	Acetal	3/8"	1"	35 gpm	31 lb.
8204	Diaphragm Pump	Aluminum	Buna	Acetal	1/2"	1-1/2"	70 gpm	41 lb.
8205	UL-Listed Diaphragm Pump	Aluminum	Buna	Teflon®	3/8"	Ι"	35 gpm	31 lb.
8206	FDA-Approved Diaphragm Pump	316 Stainless Steel	Hytrel®/ Teflon®	Teflon®	3/8"	I-I/2" Tri-Clamp	35 gpm	39 lb.
8207	UL - Listed Diaphragm Pump for methanol service	Aluminum	Teflon®	Teflon®	3/8"	"	35 gpm	31 lb.
8209	Diaphragm Pump	Aluminum	Buna	Teflon®	1/2"	2" ANSI	155 gpm	74 lb.
8210	Diaphragm Pump	Aluminum	Buna	Teflon®	1/2"	3" ANSI	230 gpm	150 lb.
8211	Diaphragm Pump	Aluminum*	Buna	Acetal	3/8"	1"	35 gpm	33 lb.

8210

IMPORTANT INFORMATION

^{*} Includes aluminum center section.

ALEMITE'

Electric Transfer Pumps

Alemite Electric Transfer Pumps offer a complete solution to transferring chemicals and other fluids from drums, tanks and totes. Packages are available with an electric motor, downtube, dispensing nozzle, 6 ft. of chemically resistant hose, barrel adapter, pump storage bracket and hose clamps. These pump packages offer the ideal solution for a wide variety of applications. Products may also be purchased individually.

FEATURES:

- Designed to transfer a wide range of liquids from barrels and tanks
- Eliminates direct contact with aggressive chemicals
- · Eliminates chemical splashing and spills
- Seal-less design no seals to wear out or replace
- Empty a 55-gal. (200-ltr) drum in 90 seconds
- · Lightweight and portable
- All pump tubes & motors are interchangeable
- Pump tube components are replaceable
- Max. viscosity is 1500 cps / 1500 mPAS
- Pump, motors and downtubes interchange with many competitors
- Pumps can "run dry" and against a closed valve without damage
- · No mechanical seals
- 35 gpm

BATCH CONTROL SYSTEM

FEATURES:

- The transfer pump can be combined with a flow meter to accurately dispense liquids
- A dispensing nozzle is not required. The tube end is intended to be placed in the container
- Dispense preset volumes of liquid from drums, tanks and IBC
- Available in polypropylene and stainless steel
- Accuracy to ±0.5 %
- · Control flow rate and volume
- LCD displays in 5 languages

Electric Transfer Pumps

Packages						
Product #	Description	Туре	Motor Power	Weight		
340011	Electric Pump Package	Polypropylene Nozzle & Downtube	1157	19 lb.		
340012	Electric Pump Package	Polypropylene Nozzle & Downtube	230V	19 lb.		
340013	Electric Pump Package	Aluminum Nozzle & Stainless Steel Downtube	1157	21 lb.		
340014	Electric Pump Package	Aluminum Nozzle & Stainless Steel Downtube	230V	25 lb.		
340021	Electric Pump Package with Batch Control System	Polypropylene Downtube	1157	19 lb.		
340022	Electric Pump Package with Batch Control System	Stainless Steel Downtube	1157	23 lb.		
340023	Electric Pump Package with Batch Control System	Polypropylene Downtube	230V	19 lb.		
340024	Electric Pump Package with Batch Control System	Stainless Steel Downtube	230V	23 lb.		

Motors					
Product #	Description	Motor Power	Weight		
340015	Open drip-proof (ODP)	1157	9 lb.		
340016	Open drip-proof (ODP)	230V	9 lb.		
340017	TEFC	1157	13 lb.		
340018	TEFC	230V	13 lb.		
340019	Hazardous duty, ATEX approved	230V	24 lb.		
340025	Batch control motor	1157	15 lb.		
340026	Batch control motor	230V	15 lb.		

IMPORTANT INFORMATION

NOTE: Use ODP Motors for general purpose applications; use TEFC Motors where corrosive fumes are present; use Hazardous-Duty Motor for handling potentially flammable/explosive liquids; use Batch Control Motor for automated dispensing.

Electric Transfer Pump Accessories

Downtubes					
Product #	Туре	Weight			
340020-I	Polypropylene 39"	6.4 lb.			
340020-2	Stainless Steel 39"	II lb.			
340020-3	PVDF 39"	7.8 lb.			

Nozzles					
Product #	Туре	Weight			
393766-1	Polypropylene	0.6 lb.			
393766-2	Aluminum	2.3 lb.			
393766-59	Stainless Steel	3.5 lb.			

Bung Adapters					
Product #	Туре	Weight			
393766-3	Polypropylene	0.1 lb.			
393766-4	Stainless Steel	I lb.			

Wall Mounting Brackets				
Product #	Description	Weight		
393766-5	Wall mounting bracket	0.8 lb.		

Hose Kits						
Product #	Description	Weight				
393766-6	Hose kit (includes hose clamps and 6 ft. of PVC tubing)	2 lb.				
393766-10	Hose kit (includes hose clamps and 10 ft. of PVC tubing)	2.8 lb.				
393766-12	Hose kit (includes hose clamps and 12 ft. of PVC tubing)	3 lb.				

Electric Transfer Pump Components & Parts

Strainers/Clamps					
Product #	Description	Туре	Weight		
393766-7	Strainer	Polypropylene	0.1 lb.		
393766-8	Strainer	Stainless Steel	I lb.		
393766-9	Hose clamp	Stainless Steel	I lb.		

3	9	3	7	6	6	-	7

Batch Control System Components				
Product #	Description			
393766-11	Polypropylene flow chamber for batch control system, includes fittings			
393766-14	Polypropylene flow chamber for batch control system, without fittings (order separately below)			
393766-13	Control module only for batch control system			
393766-15	Pump outlet fitting for batch control system			
393766-16	Flow meter outlet fitting for batch control system			
393766-17	Flow meter inlet fitting for batch control system			
393766-18	Polypropylene check valve			
393766-19	Hose barb fitting			
393766-20	Polypropylene wing nut			

Bushings

Bushings - Double Tap				
Product #	Male	Female		

Pump Accessories include:
Downtubes100
Bearing Packers101
Adapter Kit101
Drum Covers
Follower Plates
Low-Level Grease Shutoff Valve103
Strainers
Bung Adapters104
Pump Hoists105
Pump Hose Assemblies107
Wall Brackets107

Downtubes

These downtubes can be added to stub pumps in tanks and drums. These tubes are made of PVC.

Used with Pump	16-Gal. V-Cut	55-Gal. V-Cut	250-Gal. V-Cut	275-Gal. V-Cut
7222-B4	338147-10	338147-3	338147-1	338147-4
7835-CI	338147-1	338147-2	338147-3	338147-7
7880-CI	338370-I	338370-2	338370-2	338370-3
7783-C4	338147-11	338147-1	338147-1	338147-8
7793-C	338147-11	338147-1	338147-1	338147-8
8568-A4	338147-10	338147-3	338147-1	338147-4
9916-AI	338147-3	338147-4	338147-8	338147-9
9918	338147-3	338147-4	338147-8	338147-9
9918-A	338147-3	338147-4	338147-8	338147-9
9968	338147-1	338147-2	338147-3	338147-7
9970	338370-I	338370-2	338370-2	338370-3

These downtubes can be added to stub pumps in tanks and drums using low-level cutoff (321206).

Used with Pump	16-Gal. Ext.	55-Gal. Ext.	250-Gal. Ext.	275-Gal. Ext.
7222-B4	338246-10	338246-3	338246-I	338246-4
7835-CI	338246-I	338246-2	338246-3	338246-6
7880-CI	338362-3*	338362-4*	338362-4*	338362-5*
7783-C4	338246-11	338246-1	338246-I	338246-8
7793-C	338246-11	338246-1	338246-I	338246-8
8568-A4	338246-10	338246-3	338246-I	338246-4
9916-AI	338246-3	338246-4	338246-8	338246-5
9918	338246-3	338246-4	338246-8	338246-5
9918-A	338246-3	338246-4	338246-8	338246-5
9968	338246-I	338246-2	338246-3	338246-6
9970	338362-3*	338362-4*	338362-4*	338362-5*

IMPORTANT INFORMATION

^{*} Includes 328207 bushing for attaching a low-level cutoff. These tubes are made of I" wrought steel pipe.

Bearing Packers

These units remove old grease from race and cage of roller and ball bearings and repack them with fresh lubricant. A cover is included to keep dirt out when not in use.

6709-B4
Hand pump attaches to original refinery containers.

Includes mounting holes for attaching it to a workbench. This model is used in conjunction with a grease gun.

For use with grease guns.
Rugged plastic construction. Used for repacking wheel bearings on cars, boat trailers and RVs

Product #	Drum Size	Bearing Size	Follower*	Drum Cover	Ship Weight
6709-A4	120 lb.	19/32" - 8"	338803	328245-4	19 lb.
6709-B4	35 lb.	19/32" - 8"	338825	337729	15 lb.
6598-B	N/A	3/4" - 6"	N/A	N/A	4 lb.
B412	N/A	3/4" - 6"	N/A	N/A	2 lb.

Adapter Kit

Retrofitting a lube truck or other installation for a RAM pump has never been easier with Alemite's RAM pump adapter kit. This kit allows users to directly mount a RAM pump in place of a Graco Fire-ball[®]. Installation is easy and requires no drilling. Simply install adapter plates and mount RAM directly to the plates.

340380

INCLUDED ITEMS:

- Seals
- Plates
- Hardware

IMPORTANT INFORMATION

* Flexible follower works with straight or tapered pails

Drum Covers

FEATURES:

- Alemite Drum Covers and Bung Adapters are made of heavy-gauge steel for durability
- Drum cover flange provides rigidity and maintains solid position
- Pump mounts in center of cover and three thumb screws clamp over drum rim
- For lube trucks, 324792-4 allows the pump to be side-mounted. Use tie-down kits to secure the unit to the truck platform

Product #	Drum Size	Height	Outer Diameter	Use	Use with Pumps
338166	35 lb.	2.04"	12.00"	Grease	Standard Duty/RAM
338371	120 lb.	3.19"	14.88"	Grease	Standard Duty/RAM
338163	400 lb.	1.50"	23.91"	Grease	RAM
324793-4	400 lb.	1.81"	24.00"	Grease	Industrial, H-Pumps w/ tie-down kit
323800-4	120 lb./16 gal.	1.19"	14.88"	Grease/Oil/Fluids	Industrial
323847-4	400 lb./55 gal.	3.50"	24.25"	Grease/Oil/Fluids	Industrial
338145	16 gal.	3.19"	14.88"	Oil/Fluids	RAM 9960-9968
324792-4	55 gal.	1.81"	25.63"	Oil/Fluids	Pumps w/ tie-down kits
338981	12.5 kg (276 mm)*	1.45"	10.87"	Grease	Metric Pumps
338982	20 kg (315 mm)*	1.71"	12.41"	Grease	Metric Pumps
338983	50 kg (409 mm)*	2.05"	16.09"	Grease	Metric Pumps
338984	180 kg (619 mm)*	1.57"	24.36"	Grease	Metric Pumps

Drum Covers - Bung Mount						
Product #	Drum Size	Height	Outer Diameter	Use	Bung Opening	
327817-4	35 lb./5 gal.	2.38"	12.31"	Grease/Oil/Material	2" NPTF	
338977	120 lb./16 gal.	3.19"	14.88"	Grease/Oil/Material	2" NPTF	
318040-4	400 lb./55 gal.	1.57"	23.91"	Grease/Oil/Material	2" NPTF	
322590-4	400 lb./55 gal.	3.50"	24.25"	Grease/Material	2" NPTF	

IMPORTANT INFORMATION

* Indicates Drum diameter

Follower Plates

337665

338802

338803

Product #	Drum Size	Use with Pump	Tube Diameter	Outer Diameter
338801	120 lb.	9950 Series	1-1/8"	14.14"
338802	120 lb.	Standard Duty/RAM	1-3/8"	14.14"
338803	120 lb.	Manual	1-5/8"	14.14"
338804	120 lb.	Industrial	2"	14.14"
338911	400 lb. (180 kg)	Standard Duty/RAM	1-3/8"	23.53"
338912	400 lb.	Industrial	2"	23.53"
338923	400 lb.	7539-4 (Manual)	1-5/8"	23.53"
337665	35 lb.	9911 Series (RAM)	1-1/8"	11.27"
338825	35 lb.	7537-4, 6709-B4 (Manual)	1-5/8"	11.27"
338991	12.5 kg (270 mm)	Metric RAM, H & Super H	29 mm	10.63"
338992	20 kg (330 mm)	Metric RAM, H & Super H	29 mm	12.99"
338993	50 kg (390 mm)	Metric RAM, H & Super H	35 mm	15.35"
338911	180 kg (597 mm)	Metric RAM, H & Super H	35 mm	15.35"
314898	30 lb.	6713-4 (Manual)	7/8"	8.44"
340319	35 lb.	8602-A	2-1/8"	14.14"
340372	120 lb.	8602-B	2-1/8"	11.27"

Low-Level Grease Shutoff Valve

340070

Low-Level Grease Shutoff Valve

FEATURES:

- Prevents costly damage to fluid handling pump systems due to runaway situations
- Reduces unplanned downtime
- Ideal for industrial and garage applications
- High-flow design makes it ideal for almost any size pneumatic pump that incorporates a flexible follower plate
- A universal design allows it to easily be installed on pump systems in many different settings

Strainers

380372-B1

Lubricant Strainers							
Product #	Description	Inlet NPTF(f)	Outlet NPTF(f)	Element Product #	Element Porosity		
380372-BI	Grease/Y Type	1/2"	1/2"	328628	138 micron		
380372-AI	Oil/Y Type	1/2"	1/2"	384847	40 micron		
339683	Waste Oil/Y Type	1"	1"	N/A	16 mesh		

32	64	63	-R	1

Pump Tube Strainers				
Product # Use with Pump				
326432	Heavy Duty			
326463-AI	Old Style Single-Acting 9911/9950			
326463-BI	9911/9950 Series, Standard Duty, 9979, 9940 Series			

Bung Adapters

FEATURES AND BENEFITS:

- 2" NPTF male to fit standard container openings
- Constructed of cast iron

326750-B1

Product #	Tube Size	Use with Pump
326750	1-3/8"	RAM & Standard Duty
326750-BI	2"	Industrial/Material
326750-CI	1-1/2"	7216-B
326750-E1	1-5/8"	7537 Series

Pump Accessories

Pump Hoists

7818-F5

7818-F5

Bridge Hoist

SPECIFICATIONS:

- Dimensions: 69-1/4" H (lowered) x 42-1/2" W x 27-3/16" D; 107" H (raised)
- Air inlet: 3/4" NPTF(f)Pressure: 200 psi maximum

FEATURES:

- · Air operated, twin cylinder bridge hoist
- Controlled RAM pressure and equipment weight
- Integral control panel controls air applied to pump (on-off controls), to vacuum-break hose assemblies (on-off controls) and to hoist cylinders
- Three position (up-down-neutral) hoist air control
- · Hoist base plate bolts to floor

INCLUDED ITEMS:

- Guide Rods
- Drum Retaining Mechanisms and Vacuum-Break
- Pump Air Hose Assemblies and Follower (327690)

2741-4

Single-Post Pump Hoist

SPECIFICATIONS:

- Height: 62-1/8" (lowered); 98-5/8" (raised)
- Air inlet: I/4" NPTF(f)
- Pressure: 150 psi maximum

FEATURES:

- Accepts both bung and base mounted pumps
- \bullet Hoist and cover swing full 360°
- Cover automatically positions pump over center of drum during down travel and seals material from contamination
- Push/pull valve controls air to hoist

RECOMMENDED ACCESSORIES:

 Adapter Plate (322593): adapts cover assembly to bung mounted pumps

Pump Accessories

Pump Hoists

324880-B4

2742.4

Single-Post Pump Hoist

SPECIFICATIONS:

- Height: 62-1/8" (lowered); 98-5/8" (raised)
- Air inlet: I/4" NPTF(f)
- Pressure: 150 psi maximum

FEATURES:

- · Air operated hoist for bung or base mounted pumps
- Base mounts to floor and hoist swings full 360°
- · Hoist is raised with air pressure and lowered with equipment weight

RECOMMENDED ACCESSORIES:

- Vacuum-Break Hose Assembly may be attached to push/pull air valve that controls operation of hoist
- Follower Plate (324610) for Class III, IV and V materials (35 lb.)
- Follower Plate (327242) for Class III, IV and V materials (400 lb.)
- Adapter Kit (see pump)

2743-4

Single-Post Pump Hoist

SPECIFICATIONS:

- Height: 62-1/8" (lowered); 98-5/8" (raised)
- Base: 11-1/2"
- Air inlet: I/4" NPTF(f)
- Pressure: 150 psi maximum

FEATURES:

- Compatible with 7700 Series Pumps
- · Air-operated hoist lifts and lowers pumps for fast and easy drum changes
- $\,^{\circ}$ Hoist arm adjusts for different pump heights, swings a full 360° and can serve one or more pumps
- · Push/pull air valve controls hoist

INCLUDED ITEMS:

- Hoist (322550-A4)
- Arm Assembly (324613)

324880-B4

Single-Post Pump Hoist

SPECIFICATIONS:

• Height: 42-1/2" (lowered); 69" (raised)

FEATURES:

- For use with models 8550-A1, 9950-A1 and 8540-A1 pump and cover assemblies
- Hoist has cast iron base that anchors to the floor

Pump Accessories

Pump Hose Assemblies

Hose Assemblies for Manual Pumps

(Manual grease pump, foot-operated pump, high-volume bucket pump and multi-pressure bucket pump). Hose construction is single wire braid.

Product #	Coupling Thread Size	Hose ID	Max. Work Pressure	Hose Length
317853-5	1/8" NPTF(m) x 3/8" NPTF(m)	1/4"	4,400 psi	5'
317854-5F	3/8" NPTF(m) x 3/8" NPTF(f)	3/8"	3,200 psi	5-1/2'
317854-10	3/8" NPTF(m) x 3/8" NPTF(f)	3/8"	3,200 psi	10'
317854***	3/8" NPTF(f)	3/8"	3,200 psi	5-1/2', 10'
317875***	1/2"-27NS(f)	1/4"	8,000 psi	5-1/2', 7', 10', 14', 20', 25', 30', 40', 50', 70'

Hose Assemblies for Manual Pumps

Use with all manual pumps, including high-pressure manual bucket pumps except 6713-4.

Product #	Use	Coupler	Hose	Hose Length	Swivel	Check Valve	Adapter
6615-G	Giant Button Head Fittings	304300	317854-5F	5-1/2'	51219	46405	N/A
6616-G	Standard Button Head Fittings	42030	317854-5F	5-1/2'	51219	46405	N/A
6617-G	Hydraulic Fittings	6304-C	317854-5F	5-1/2'	N/A	N/A	52940
6617-K	Hydraulic Fittings	6304-C	317854-10	10'	N/A	N/A	52940
322434	Hydraulic Fittings	308730-A	317853-5	5'	N/A	N/A	52940

Wall Brackets

Product #	Use with Pump
325749*	9916-A1, 9918-A, 9968, 9970, 8568-A4
328190-B4**	7783 series, 7793 series
340195	8203, 8205, 8206, 8207
340196	8202
340447-I	8202-A
340448-I	8202

325749

340195

Split Manifolds

Product #	Use with Pump	Pump
340197	Mixing Manifold	For 1/2" pump 8202
340198	Mixing Manifold	For I" pump 8203

IMPORTANT INFORMATION

- *Has a 2" NPTF Bung Mount
- ** Order Adapter Plate (322593) to mount pumps that have Bung Adapter
- *** Add "-#" to obtain product number. For example, 317875-10 indicates a 10-foot hose

Fluid Monitoring and Inventory Management

Introduction

Alemite meets your fluid monitoring and inventory management needs with its Accu-Guard[®] systems and its Bigview Tank Monitor. These systems offer a range of features that include fluid usage and reporting capabilities designed to provide you with a flexible and cost-effective solution for virtually any application.

Accu-Guard®:

Each Accu-Guard® system is operated via keypad units that control fluid using solenoid valves installed at the fluid outlets. Meters send a digital signal to the keypad that correlates and measures the volume dispensed. The signal is relayed to the interface box, which converts it into valuable information that allows you to maintain active, upto-date inventory levels. The system also allows you to extract custom reports at the touch of a button. Simultaneous dispensing of like fluids from the same keypad allows increased productivity in any environment.

Accu-Guard® Systems:

- Accu-Guard® PC This computer-based system provides versatility and efficiency by controlling up to 20 different grades of fluids that can be dispensed through up to 792 outlets.
- Accu-Guard® Compact + This stand-alone, cost-effective system can monitor up to 8 different fluids simultaneously and dispense them to 8 outlets through the Compact + Controller. It features pin-code security and allows for easy expansion.

Accu-Guard® System Components:

- **Keypad:** allows technician to enter dispensing requests. Keypad uses PIN to maintain system integrity and security.
- **Power Supply:** transforms I20 VAC into 24 VDC with an output of 8 amps. Manually operated via a key, the Power Supply is fitted with a self-resetting circuit breaker.
- **Printer:** provides a hard copy of data within the Controller. (Can be used with both Accu-Guard® systems.)
- **Digital Display:** shows the amount of fluid being dispensed in hundredths of a unit. The unit of measure is selected in the Controller. (Can be used with both Accu-Guard® systems.)
- Pulse Meter: measures the quantity of fluid dispensed with +/- 1% accuracy.
- Air Solenoid Valve: activates air pressure to the pump, allowing the system to be pressurized during dispensing only. (Use one per pump.)
- Fluid Solenoid Valve: allows dispensing of fluid at a designated location. Alemite Solenoids are piloted for rapid response time and low electricity consumption. (Use one per reel.)
- **Pressure-Relief Valve:** protects system components from an increase in pressure due to thermal expansion and pressure spikes.*

Bigview Tank Monitor

Alemite's Bigview Tank Monitor provides safe and accurate fluid level monitoring for multiple tanks. The system operates using a controller which connects to a series of probes. Each tank has one probe that relays fluid pressure data back to a computer via direct connect or a modem. The controller then converts the pressure data to the amount of fluid remaining in the tank. Users can view accurate, real-time tank-level information and warnings. System is password protected for security.

IMPORTANT INFORMATION

*To maintain warranty, a pressure relief valve must be used at each pump.

Fluid Monitoring and Inventory Management

Big View Tank Monitor......113

General Information

	Accu-Guard® PC	Accu-Guard® Compact+
Controller	Interface with PC & keypad	Unit is Controller
Keypads	Up to 99	Integrated in the Controller
# Fluids	Up to 20	Up to 8
# of outlets	Up to 792	Up to 8
Printer	Recommended	Recommended
Computer Interface	Yes	Yes*
Dispensing Measurement	Pints, Liters, Quarts, Gallons, Totalizes in Gallons & Liters	Pints, Liters, Quarts, Gallons, Totalizes in Gallons & Liters
Report Writing	Full Report	Limitations
Inventory Control	Yes	Yes
Low-Level Warning	Yes	Yes
Low-Level Shut-Down	Yes	Yes
Security (Pin Access)	Yes	Yes
System Prompts	Up to 4/1 dispense	Up to 4/1 dispense
Fluid Reorder Capability	Yes via Fax	No
Pressure-Relief Valve	Required	Required
Simultaneous Dispensing	Yes	Yes

IMPORTANT INFORMATION

^{*} For system configuration only

Accu-Guard® PC

339001-1

FEATURES:

- Windows-based system (system requires PC for operation but does not require a dedicated PC)
- System operates on 110V power supply that plugs into normal in-house outlets
- Provides versatility through control of up to 20 different fluids that can be dispensed through up to 792 outlets
- Up to 99 key inputs with simultaneous dispensing of a product from same keypad
- Can be used with the majority of oils, ATF petroleum-based hydraulic fluids and other select fluids
- Full alphanumeric keypad offers specified entry options, including: job number, registration number, vehicle ID or fleet numbers, numeric PIN entry for operator validation, warning printout on invalid use provides security at each of the keypads, keypad can hold up to 1,000 transactions
- System is easily programmed to dispense in pints, quarts, gallons or liters
- System measures totals in gallons or liters
- System controls tank quantities and reorder levels to provide accurate inventory management
- Automatically sends a fax to alert fluid supplier that inventory is low
- Customized reports can be prompted to automatically fax
- · Oil waste tank status alerts user when tank is full

339000-PC

PC Software

(Suitable for up to 99 keypads) Input 24 VDC, output to all interfaces, 3.5 lb., 6.32"W x 9.44"H x 3.56"D

339001-1

Keypad

(Up to 6 outlets) Input 24 VDC, output to all stations, 3.5 lb., 6.32"W x 9.44"H x 3.56"D

ALEMITE.

Fluid Monitoring and Inventory Management

Accu-Guard® Compact+

339000-B

FEATURES:

- PIN code security and touch-key option
- Controls up to 8 fluids or 8 outlets simultaneously
- Displays tank volumes and re-order level warnings
- Tank shutdown level control and alarm connection
- Free-flow metering or preset quantity metering options
- May be set up for use as industrial batching system
- Large digital display option
- System is easily programmed to dispense in pints, quarts, gallons or liters
- Stand-alone system or PC configuration option through programming lead
- 1,000-transaction storage capacity and option for download to a printer (339004-1)
- Up to four manager-specified custom input prompts
- System can be used with or without printer

339000-B

Master/Keypad Controller

Input 24 VDC, 0.20 amps, 3.5 lb., 6.32"W \times 9.5"H \times 3.56"D

339002

Digital Display

(One per keypad) 24 VDC, 0.11 amps, 3.5 lb., 6.32 $^{\circ}$ W x 9.5 $^{\circ}$ H x 3.56 $^{\circ}$ D

Fluid Monitoring and Inventory Management

Required Installation Accessories

339005

Pulse Meter (Oil)

(One per reel) inlet/outlet, I/2" NPTF(f), volume .25 to 9 GPM, max operating pressure 1,500 psi, 1.4 lb.

339006

Air Solenoid Valve

(One per fluid pump) 0.12 amps, inlet/outlet 1/2" NPTF(f), operating pressure-min 30 psi, max 150 psi, 4 lb.

*Required for Accuguard® PC & Accuguard® Compact+

340080

Pulse Meter (Antifreeze and Coolant)

(One per reel) inlet/outlet, I/2" NPTF(f), volume I to 6 GPM, max operating pressure 1,500 psi, 1.4 lb.

338315

Fluid Solenoid Valve

(One per reel) 0.6 amps, inlet/outlet 1/2" NPTF(f), max operating pressure 3.000 psi, max flow rate 6 GPM, I lb., manual override and screen

339003-1

Power Supply

24 VDC, 7.6 lb., 6.84"W x 8.66"H x 3.38"D

339277-1

Pressure-Relief Valve

(900 psi max) one per pump

339277-2

Pressure-Relief Valve

(1,400 psi max) one per pump

Recommended Installation Accessories

339004-1

Printer

340376

Printer Adapter Cable (must purchase with printer) 30' cable length

339012 / 339013

Configuration Wizard and Cable / Cable Only 6.5 ft. long

339002

Digital Display

(One per output when simultaneous use) 24 VDC, 3.5 lb., 9.44"W x 6.31"H x 3.56"D

(One per Compact + or PC if no simultaneous use)

339318

Station Ready Lamp

24 VDC Power

339007

Junction Box

339008

Terminal Strips

CD-2860R

Posiflex Scanner

Allows barcode scanning (not sold by Alemite)

340375

Scanner Adapter Cable

Extra cable length for the scanner to the Compact + 25' cable length

339276

Pressure-Relief Valve Installation Kit

Includes 3 ft. connecting hose and 2 tee reducing branches (as needed)

339010

Quad-Cable Strain-Relief Connector (as needed)

IMPORTANT INFORMATION

NOTE: To maintain warranty, a pressure relief valve must be used at each pump.

Fluid Monitoring and Inventory Management

Bigview Tank Monitor

Alemite's new Bigview Tank Monitor provides safe and accurate fluid level monitoring for multiple tanks. The system operates using a controller which connects to a series of probes. Each tank has one probe that relays information back to a computer via direct connect or a modem. Users can then view tank-level information, including warnings, directly or remotely.

FEATURES:

- Monitor up to 16 tanks per controller per station. Tanks may be monitored across multiple stations using additional controllers
- System is password-protected for security
- System sends warning to computer if tank levels are too high or too low
- Probes are compatible with non-flammable, petroleumbased fluids, synthetic oils, and antifreeze
- Logging feature allows the system to save all communication sequences to the hard drive
- · User can view summary data for each tank
- Software compatible with PC system on Windows (98, 2000 or XP Professional)

Product #	Description
340074-A	Controller - 8 Channel*
340074-B	Controller - 16 Channel*
340075-5	Probe - 5 ft. (1.5 m) Max. Tank Height
340075-15	Probe - 15 ft. (4.6 m) Max. Tank Height
340075-25	Probe - 25 ft. (7.6 m) Max. Tank Height

IMPORTANT INFORMATION

* Includes 9 Vdc transformer, RS232 Serial Cable, and CD-ROM

Used Fluid Handling Equipment

Introduction

With a wide variety of used fluid handling equipment, Alemite continues to meet the growing needs of our customers. This full line ensures the user will be able to manage used product for virtually any application. Constructed using only the highest-grade materials, each piece of equipment can be combined to make up cost-effective systems ideal for safe and effective storage of used product until the time of disposal.

Utilizing innovative designs, these systems quickly and safely remove and dispense fluids without the need for a separate pumping system. Alemite Used Fluid Handling Equipment meets the requirements for the automotive market as well as many industrial applications.

Alemite Used Fluid Handling Equipment includes:				
Drains	115			
Drain Suction Hoses	117			
See Also:				
Used Fluid Handling Equipment Accessories	118			

Used Fluid Handling Equipment

Drains

Alemite Drains are designed to safely capture used product and transfer the fluid to storage containers in an efficient and reliable manner.

Drum Not Included

8586

Portable Drain

This waste fluid drain mounts directly to a 16-gallon drum (338550 not included). Drain consists of cover-mounted drain with telescoping tube and sturdy steel dolly. Cover has built-in 3/4" cam lock adapter and suction tube for evacuation. The suction tube includes screen to prevent large particles from clogging pump. Float gauge indicates when drum is full.

REQUIRED ACCESSORIES:

• 16-Gallon Drum (338550) p. 119

8586-A

Portable Drain with Drum

This waste fluid drain mounts directly to a 16-gallon drum. Drain consists of cover-mounted drain with telescoping tube and sturdy steel dolly. Cover has built-in 3/4" cam lock adapter and suction tube for evacuation. The suction tube includes screen to prevent large particles from clogging pump. Float gauge indicates when drum is full.

INCLUDED ITEMS:

• 16-Gallon Drum (340002)

8587-1

Pressurized Portable Drain

The pressurized portable drain is mounted to a 24-gallon wheel-mounted tank. Features a 23" swivel-mounted bowl and built-in evacuation hose. Built-in gauge indicates when the tank is full.

RECOMMENDED ACCESSORIES:

• Regulator (7604-B) p. 165

WARNING

Not for use with flammable or caustic fluids

Used Fluid Handling Equipment

Drains

8588

Portable Oil Extractor

This extractor provides a safe, economical means of emptying fluids from engine crankcases with the use of air pressure. It features a large 24-gallon tank to reduce trips to waste container. Extractor includes six suction wands with convenient storage caddy and pressure-relief valve to prevent over pressurization.

RECOMMENDED ACCESSORIES:

• Regulator (7604-B) p. 165

WARNING

Not for use with flammable or caustic fluids

8589/8589-A

Pressurized Oil Dispenser

This oil dispenser safely and conveniently delivers oils to engine crankcases, transmissions and differentials from a 17-gallon tank. Dispenser is equipped with a 79" clear dispensing hose with valve, air pressure gauge, pressure-relief valve and fluid level gauge.

RECOMMENDED ACCESSORIES:

• Regulator (7604-B) p. 165

INCLUDED ITEMS:

• 8589-A includes meter

WARNING

Not for use with flammable or caustic fluids

7682-4

Portable Pedestal Drain

Lightweight, easily moved pedestal drain with large removable bowl for quick transfer from bowl to storage tank. Bowl holds 4 gallons of used fluid. Adapter allows easy draining. Bowl outlet has oil-impervious neoprene seal and hinged splash plate held in position by friction lock. Telescoping stand includes locking device.

FEATURES:

• Max. Height: Raised – 72"; Lowered – 48-1/2"

REQUIRED ACCESSORIES:

• Drain Adapter (320310)

Used Fluid Handling Equipment

Drains

7140

Rolling Drain

Designed for vehicle lubrication operations, these rolling drains are constructed of welded, I I-gauge steel. Drain rolls on 2" channel track (not included). Painted safety yellow.

FEATURES:

- 3" diameter wheels adjust to fit service pit width from 36-1/2" to 42"
- · Capacity: 48 gallons
- Dimensions: 32.62"W \times 32.62"L \times 12"H

INCLUDED ITEMS:

- 2" Ball Valve 2" Male Cam Lock Fitting
- 2" Male Cam Lock Dust Cover

7141

Rolling Drain

Designed for vehicle lubrication operations, these rolling drains are constructed of welded, I I-gauge steel. Drain rolls on 2" channel track (not included). Painted safety yellow.

FEATURES:

- 3" diameter wheels adjust to fit service pit width from 31-1/2" to 37"
- Capacity: 40 gallons
- Dimensions: 27.62"W x 32.62"L x 12"H

INCLUDED ITEMS:

- 2" Ball Valve2" Male Cam Lock Fitting
- 2" Male Cam Lock Dust Cover

Drain Suction Hoses

Product #	Description	Coupling Size & Thread	Hose ID	Hose Construction	Hose Length	Weight
338814-10	10' Suction Hose	3/8" NPTF(m) x 1/2" NPTF(m)	1/2"	PVC with wire	10'	1.8 lb.
338814-15	15' Suction Hose	3/8" NPTF(m) x 1/2" NPTF(m)	1/2"	PVC with wire	15'	1.8 lb.
317849-6	6' Suction Hose	3/4" NPTF(m) x 3/4" NPTF(m)	3/4"	PVC with wire	6'	3.7 lb.
317849-15	15' Suction Hose	3/4" NPTF(m) x 3/4" NPTF(m)	3/4"	PVC with wire	15'	3.7 lb.
317898-5	5' Suction Hose	3/4" NPTF(m) x I" NPTF(m)	3/4"	4-spiral rayon	5'	2.2 lb.
340367-2	2' Suction Hose	I" NPTF(m) x I" NPTF(m)	1"	Poly Spring	2'	3 lb.
340367-6	6' Suction Hose	I" NPTF(m) x I" NPTF(m)	1"	Poly Spring	6'	4 lb.
340367-10	10' Suction Hose	I" NPTF(m) x I" NPTF(m)	1"	Poly Spring	10'	4.2 lb.
340367-15	15' Suction Hose	I" NPTF(m) x I" NPTF(m)	1"	Poly Spring	15'	4.5 lb.

WARNING

Hoses are for suction use only.

Used Fluid Handling Equipment Accessories

Used Fluid Handling Equipment Accessories

Used Fluid Handling Equipment Accessories

Used Fluid Handling Equipment Accessories

338550

Waste Oil Drum

16-gallon drum has 2" NPTF opening on top and side of container to allow convenient use of adapter kit (338555).

RECOMMENDED ACCESSORIES:

Bushing [2" NPTF(m) x 3/4" NPT(f)] (338552) p. 35

338555

Drum Adapter Kit

Used to adapt bottom drain drums for use with oil evacuation pumps. Used with hose kit (338554).

INCLUDED ITEMS:

- Bushing
- 3/4" Ball Valve
- Elbow
- · Cam Lock Adapter

RECOMMENDED ACCESSORIES:

 Drum with 3/4" NPTF(f) or I" pipe thread at bottom to accept adapter kit

338556

Evacuation Valve

This dual valve provides simultaneous control of the air line to the oil evacuation pump and the suction line from the pump with one valve handle. The inlet and outlet of both valves is 1/2" NPTF(f) pipe thread.

338558

Suction Tube

Used to evacuate rolling pit drains. Tube includes a connector for attaching to the evacuation hose (338814-15) used with the suction wand kit (338557). A built-in strainer prevents large particles from entering the evacuation pump.

340078

Tank Sentry

This valve is used to prevent used oil spills caused by overfilling storage tanks. It is used in conjunction with a used oil evacuation pump. Operating air to the evacuation pump passes through the valve. When the storage tank is full, a float on the valve rises and the air supply to the pump is cut off.

338557

Suction Wand Kit

Evacuation hose has a 1/2" NPTF(m) pipe thread end for connecting to the evacuation valve (338556).

INCLUDED ITEMS:

- 15' Evacuation Hose (338814-15) with a Quick-Disconnect Coupling (338571)
- Four 15" Flexible Wands [3/16" (338573-3); 1/4" (338573-4); 3/8" (338573-6); 1/2" (338573-8)]

Used Fluid Handling Equipment Accessories

Used Fluid Handling Equipment Accessories

Product #	Description	Used for Drain		Weight
6619-A	10' Drain hose	7140, 7141	Highly Recommended	N/A
320310	2" Thread drain adapter	7682-4	Highly Recommended	N/A
338554	Evacuation hose kit with 3/4" x 6' hose and ball valve cam lock	8586, 8586-A	Optional	N/A
338577	1/2" NPT strainer	Any	Optional	.3 lb.
338685	3/4" NPT strainer	Any	Optional	.2 lb.
339683	I" NPT in-line strainer	Any	Optional	N/A

Evacuation Valve

The 4-way Evacuation Valve is used for extraction and discharge of waste oil fluid, hydraulic, gear and engine oil and ATF.

Product #	Connection	Size	Pressure	Weight
340289-1	I" NPT	5.5" x 5.5" x 4.6"	200 psi	6.6 lb./3 kg.
340289-2	1.5" NPT	5.5" x 5.5" x 4.6"	200 psi	6.6 lb./3 kg.
340289-3	2" NPT	6" x 6" x 4.6"	200 psi	7.8 lb./3.5 kg.

340289-1

Strainers

Strainers connect to pipe or hose to prevent foreign material from entering pump.

Product #	Size
338577	1/2" NPT(f)
338685	3/4" NPT(f)
339683	I" NPT(f)

Introduction

Alemite Reels are often considered the standard in the lubrication industry. Designed with the user in mind, our reels are continually tested and evaluated to ensure our customers are getting a reel they can count on. Alemite Reels are constructed using high-grade materials and assembled with utmost attention to quality.

Highly engineered to perform better, Alemite Reels are safer to maintain and operate. Our full line of reels meets the requirements of the most demanding industries. Used for a wide range of applications, Alemite Reels put lubricants and fluids within easy reach.

Alemite Reels Include:

- Heavy Duty Reels
- Severe Duty Reels
- Narrow Double Post Reels
- Twin Hose Reels
- High-Capacity Reels
- Shielded Reels (Enclosed)
- Oxygen/Acetylene Reels
- Heavy Duty Electric Cord Reels

- Standard Duty Electric Cord Reels
- Compact Air/Water Reels
- Stainless Steel Reels
- Hand Crank Reels
- Standard Duty Light Reels
- Corrosion-Resistant Reels

For convenience, reel packages (which include hoses and accessories) have been categorized under one product number. Bare reels, hoses and accessories can be ordered separately.

Hose Selection:

To select the proper hose or hose assembly, determine the following items:

- End fitting size and thread
- Inside diameter
- Hose length
- Construction materials
- Working pressure
- Burst pressure

Choose from the different hose types available:

- High-pressure coupled grease hose
- Medium-pressure coupled fluid hose
- Fuel hose
- Air/Water coupled hose
- Recoil air hose assemblies
- Welding hose

IMPORTANT INFORMATION

NOTE: Selecting a hose with the appropriate pressure rating is critical when using hoses with air-powered equipment where rapid pressure increases can occur. For ceiling or stand-mounted hose reels, reel should not be installed at heights greater than 18' from the floor to provide optimal operation.

General Information

Alemite Reels include:	
Heavy Duty123	3
Severe Duty	
Narrow Double Post	
High Capacity128	3
Shielded13C)
Oxygen/Acetylene131	
Heavy Duty Electric Cord132	<u>-</u>
Standard Duty Light & Electric Cord133	
Compact Air/Water Reel133	
Stainless Steel	
Hand Crank	
Corrosion Resistant	3
See Also:	
Reels Accessories	7

Heavy Duty Reels

Alemite Heavy-Duty Reels offer the durability and reliability to meet the demands of today's tough working conditions. These high-quality reels are ideal for virtually any application.

8078 series

FEATURES:

- Ratchet prevents lockup when hose is fully extended, eliminating the need to manually release the pawl at the reel
- Swivel and reel ball bearings reduce torque load on power spring for smooth retraction and durability
- Sealed bearings prevent contamination and minimize maintenance
- Factory lubricated one-piece power spring cassette makes installation safer and maintenance easier
- · Heavy metal arbor design withstands extreme stress and eliminates breakage
- Five-position guide arm provides versatile floor, wall and ceiling mounting and allows hose to release at optimum position

INCLUDED ITEMS:

- Hose Reel
- Hose
- Hose Stop
- Union
- Connecting Hose

Components may be purchased separately.

Compatibility: Water, air, oil, grease

Pressure Configuration: High, medium, low Mounting: Wall, ceiling, floor, bench top, tank

Air/Wate	Air/Water Reels									
Product #	Max Pressure	Bare Reel	Delivery Hose Spec.	Air Coupler	Air Adapter	Connecting Hose	Weight	Connecting Hose Inlet	Delivery Hose Outlet	
8078-E	200 psi	7336-В	3/8" x 30' (317803-30)	328030	328034	317811-2	51 lb.	1/2" NPTF(m)	I/4" NPTF(m)	
8078-F	200 psi	7336-B	3/8" x 50' (317803-50)	328030	328034	317811-2	53 lb.	1/2" NPTF(m)	I/4" NPTF(m)	
8078-M	200 psi	7336-B	1/2" x 50' (317811-50)	328031	328033	317811-2	61 lb.	I/2"NPTF(m)	I/2" NPTF(m)	

Heavy-Duty Reels

Oil Reels						
			Delivery Hose		Connecting	Delivery Hose
Product #	Pressure	Bare Reel	Spec.	Weight	Hose Inlet	Outlet
8078-C	1,500 psi	7335-B	1/2" x 30' (317813-30)	56 lb.	I/2" NPTF(m)	I/2" NPTF(m)
8078-D	1,500 psi	7335-B	1/2" x 50' (317813-50)	58 lb.	I/2" NPTF(m)	I/2" NPTF(m)

Grease Reels										
Product #	Max Pressure	Bare Reel	Delivery Hose Spec.	Weight	Connecting Hose Inlet	Delivery Hose Outlet				
8078-A*	6,400 psi	7334-В	1/4" x 30' (317874-30)	56 lb.	3/8" NPTF(m)	I/4" NPTF(f)				
8078-B*	6,400 psi	7334-В	1/4" x 50' (317874-50)	59 lb.	3/8" NPTF(m)	I/4" NPTF(f)				
8078-T	6,400 psi	7334-В	3/8" x 50' (317870-50)	63 lb.	3/8" NPTF(m)	3/8" NPTF(f)				

IMPORTANT INFORMATION

^{* &}quot;Z" swivel must be ordered separately

ALEMITE*

Severe-Duty Reels

Alemite Severe-Duty Reels provide the strength and durability you need when working in extreme conditions. These reels include all the advantages of our heavy-duty reels, plus a few more to ensure reliability under the most rigorous uses.

8078 series

FEATURES:

- Ratchet prevents lockup when hose is fully extended, eliminating the need to manually release the pawl at the reel
- Swivel and reel ball bearings reduce torque load on power spring for smooth retraction and durability
- Factory lubricated one-piece power spring cassette makes installation safer and maintenance easier
- Removable rollers provide easy cleaning and service
- · Heavy metal arbor design withstands extreme stress and eliminates breakage
- Heavy-duty 1/4" base is thicker and fully welded to ensure off-road stability
- Five-position guide arm provides versatile floor, wall and ceiling mounting and allows hose to release at optimum position
- Narrow design allows for maximum use of available space
- Weather-resistant gaskets and O-rings protect internal components from corrosion

INCLUDED ITEMS:

- Hose Reel
- Hose
- Hose Stop
- Union
- Connecting Hose

Components may be purchased separately.

Compatibility: Water, air, oil, grease, fuel
Pressure Configuration: High, medium, low
Mounting: Wall, ceiling, floor, bench top, tank

Air/Water Reels **Delivery Delivery** Air Air Connecting Connecting Max Bare Hose Hose Product # **Pressure** Coupler Adapter Weight **Hose Inlet** Outlet Reel Spec. Hose 3/8" x 30' 8078-R 7336-C 328030 328034 317811-2 53 lb. 1/2" NPTF(m) 1/4" 200 psi (317803-30)NPTF(m) 8078-J 7336-C 3/8" x 50' 328030 328034 317811-2 55 lb. 1/2" NPTF(m) 1/4" 200 psi NPTF(m) (317803-50)

Fuel Reel											
Product #	Pressure	Bare Reel	Delivery Hose Spec.	Connecting Hose	Weight	Connecting Hose Inlet	Delivery Hose Outlet				
8078-K	300 psi	7337-C	3/4" x 30' (317868-30)	317868-2	71 lb.	3/4" NPTF(m)	3/4" NPTF(m)				
	000 pii	1007 0			11.121	• · · · · · · · · · · · · · · · · · ·					

Twin Ho	Twin Hose Reel										
Product #	Pressure	Bare Reel	Delivery Hose Spec.	Connecting Hose	Weight	Connecting Hose Inlet	Delivery Hose Outlet				
8078-5	3000 psi	7339	3/8" x 30' (340326-30)	317882-2	67 lb.	3/8" NPSM(f)	3/8" NPTF(m)				

Severe Duty Reels

Oil Reels											
Product #	Pressure	Bare Reel	Delivery Hose Spec.	Connecting Hose	Weight	Connecting Hose Inlet	Delivery Hose Outlet				
8078-P	1,500 psi	7335-C	1/2" x 30' (317813-30)	317813-2	58 lb.	I/2" NPTF(m)	I/2" NPTF(m)				
8078-H	1,500 psi	7335-C	1/2" x 50' (317813-50)	317813-2	60 lb.	I/2" NPTF(m)	I/2" NPTF(m)				

Grease Reels											
Product #	Pressure	Bare Reel	Delivery Hose Spec.	Connecting Hose	Weight	Connecting Hose Inlet	Delivery Hose Outlet				
8078-N	6,000 psi	7334-C	1/4" x 30' (317874-30)	317876-2	58 lb.	3/8" NPTF(m)	I/4" NPTF(f)				
8078-G	6,000 psi	7334-C	1/4" x 50' (317874-50)	317876-2	61 lb.	3/8" NPTF(m)	I/4" NPTF(f)				

IMPORTANT INFORMATION

NOTE: "Z" Swivel must be ordered separately for Grease Reels

Narrow Double Post Reel

Alemite's dual arm hose reels are engineered for optimal durability and reliability, ensuring they will withstand the toughest outdoor applications. The dual arm design provides additional strength and stability in harsh off-road environments. The base features a narrow, space-saving footprint and slots to ensure easy mounting.

8081 series

FEATURES:

- Narrow base (8.5" wide) with slot mounting holes for easy installation
- Ratchet prevents lockup when hose is fully extended, eliminating the need to manually release the pawl at the reel
- Factory lubricated sealed one-piece power spring cassette makes installation safer and maintenance easier
- Removable rollers provide easy cleaning and service
- · Heavy metal arbor design withstands extreme stress
- Five-position guide arm provides versatile floor, wall and ceiling mounting and allows hose to release at optimum position
- The ratchet pawl cartridge allows for fast serviceability

Compatibility: Water, air, oil, grease, diesel fuel, hydraulic fluid

Mounting: Wall, ceiling, floor, bench top, tank

Applications: Municipalities, service trucks, mining, golf courses, automotive

service centers, fleet and aircraft maintenance facilities

		Bare	Delivery Hose		Delivery	Hose	
Product #	Description	Reel	Spec.	Reel Inlet	Hose Outlet	Stop	Pressure
8081-A	1/4" x 30' High Pressure Hose Reel Assembly	7370	317874-30	3/8" NPSM(m)	1/4" NPTF(f)	337437	6,500 psi
8081-B	1/4" x 50' High Pressure Hose Reel Assembly	7370	371874-50	3/8" NPSM(m)	I/4" NPTF(f)	337437	6,500 psi
8081-C	1/2" x 40' Medium Pressure Hose Reel Assembly	7371	317813-40	I/2" NPSM(m)	I/2" NPTF(m)	337437	1,800 psi
8081-D	1/2" x 50' Medium Pressure Hose Reel Assembly	7371	317813-50	I/2" NPSM(m)	I/2" NPTF(m)	337437	1,800 psi
8081-E	3/8" x 40' Low Pressure Hose Reel Assembly	7372	317803-40	I/2" NPSM(m)	I/4" NPFT(m)	337437	200 psi
8081-F	3/8" x 50' Low Pressure Hose Reel Assembly	7372	317803-50	I/2" NPSM(m)	I/4" NPTF(m)	337437	200 psi
8081-G	1/2" x 50' Low Pressure Hose Reel Assembly	7371	317811-50	I/2" NPSM(m)	I/2" NPTF(m)	337437	200 psi
8081-H	3/8" x 30' High Pressure Hose Reel Assembly (Twin Hose)	7374	340326-30	3/8" NPSM(m) (both inlets)	3/8" NPTF(m)	339389-3	3,000 psi
8081-J	3/8" x 50' High Pressure Hose Reel Assembly	7370	317870-50	3/8" NPTF(m)	I/4" NPTF(f)	337437	4,000 psi
8081-K	3/4" x 30' Low Pressure Fuel Reel Assembly	7373	317868-30	3/4" NPSM(m)	3/4" NPTF(m)	339389	200 psi

High-Capacity Reels

Alemite High-Capacity Reels offer high-volume delivery in the most severe outdoor conditions. These high-capacity reels are corrosion resistant and extremely reliable.

8080-B

FEATURES:

- Sealed spring cassette protects the power spring from corrosion caused by water and dirt
- Sealed rollers eliminate contamination that can bind the hose guide rollers
- Superior bearing performance reduces torque load on power spring for smooth retraction and durability
- Outlet port swivel nut makes installing the delivery hose quick and easy
- · Adjustable arm allows for mounting on a floor, ceiling or wall
- Narrow width allows for more reels to be mounted along a truck bed
- Double arm provides extra support for a larger hose during use. Fourcorner bolt hole pattern on outside of base provides extra stability
- High-volume capacity flow passage reduces fill rate time and improves efficiency
- \bullet Capable of handling up to 100' of 1/2" diameter hose or up to 50' of 1" diameter hose
- · Lifetime warranty on hose guide assembly

INCLUDED ITEMS:

- Reel
- Delivery Hose
- Hose Stop

Compatibility: Water, air, oil, fuel

Pressure Configuration: High, medium, low **Mounting:** Floor, wall, ceiling, truck bed

128

Air/Water	Air/Water Reels									
Product #	Pressure	Bare Reel	Delivery Hose Spec.	Weight	Reel Inlet	Delivery Hose Outlet				
8080-C	300 psi	7341	1/2" x 80' (317811-80)	115 lb.	1/2" NPTF(f)	I/2" NPTF(m)				
8080-D	300 psi	7341	1/2" x 100' (317811-100)	125 lb.	I/2" NPTF(f)	I/2" NPTF(m)				

Oil Reels						
Product #	Pressure	Bare Reel	Delivery Hose Spec.	Weight	Reel Inlet	Delivery Hose Outlet
8080-B	1,500 psi	7341	1/2" x 80' (317813-80)	125 lb.	1/2" NPTF(f)	I/2" NPTF(m)
8080-H	1,500 psi	7341	1/2" x 100' (317813-100)	154 lb.	I/2" NPTF(f)	I/2" NPTF(m)

High-Capacity Reels

Grease Ree	Grease Reel									
Product #	Pressure	Bare Reel	Delivery Hose Spec.	Weight	Reel Inlet	Delivery Hose Outlet				
8080-A*	6,000 psi	7340	3/8" x 80' (317870-80)	120 lb.	3/8" NPTF(m)	1/4" NPTF(f)				

Fuel Reels										
Product #	Pressure	Bare Reel	Delivery Hose Spec.	Weight	Reel Inlet	Delivery Hose Outlet				
8080-E	1,000 psi	7342	3/4" x 50' (317868-50)	145 lb.	I" NPTF(f)	3/4" NPTF(f)				
8080-F	1,000 psi	7342	3/4" x 70' (317868-70)	155 lb.	I" NPTF(f)	3/4" NPTF(f)				
8080-G	1,000 psi	7342	l" x 50' (317869-50)	165 lb.	I" NPTF(f)	I" NPTF(f)				
8080-J	150 psi	7342	I" x 50' (339634-50)	165 lb.	I" NPTF(f)	I" NPTF(f)				

Twin Hose Reels								
Product #	Pressure	Bare Reel	Delivery Hose Spec.	Weight	Connecting Hose Inlet	Delivery Hose Outlet		
8080-K	3,000 psi	7343	3/8" x 80' (340326-80)	165 lb.	3/8" NPSM(f)	3/8" NPSM(m)		
8080-L	3,000 psi	7344	1/2" x 80' (340328-80)	180 lb.	1/2" NPSM(f)	I/2" NPTF(m)		

IMPORTANT INFORMATION

* "Z" swivel must be ordered separately

Shielded Reels

Alemite Shielded Reels are ideal for when your workplace is in view of customers and a clean appearance is expected. These reels offer looks and performance to meet the needs of your shop. Placed together in a bank, Alemite Shielded Reels feature a track system for easy installation.

FEATURES:

- Side panels are constructed of ABS Polymer for impact and stain resistance
- · Attractive casing offers enhanced eye appeal
- Track system makes installation of reels quick and easy
- · Roller guides are attached to the hose reel for convenient servicing

Compatibility: Water, air, oil, grease

Pressure Configuration: High, medium, low

Mounting: Ceiling

Product #	Description	Pressure	Bare Reel	Delivery Hose Spec.	Connecting Hose	Weight	Connecting Hose Inlet	Delivery Hose Outlet
8079-A*	Grease Hose Reel	6,000 psi	7334-D	1/4" x 30' (317874-30)	317876-2	73 lb.	3/8"(m)	1/4"(f)
8079-B*	Grease Hose Reel	6,000 psi	7334-D	1/4" x 50' (317874-50)	317876-2	76 lb.	3/8"(m)	1/4"(f)
8079-C	Oil Hose Reel	1,500 psi	7335-D	1/2" x 30' (317813-30)	317813-2	73 lb.	1/2"(m)	1/2"(m)
8079-D	Oil Hose Reel	1,500 psi	7335-D	1/2" x 50' (317813-50)	317813-2	75 lb.	1/2"(m)	1/2"(m)
8079-Е	Air/Water Hose Reel	300 psi	7336-D	3/8" x 30' (317803-30)	317811-2	68 lb.	1/2"(m)	1/4"(m)
8079-F	Air/Water Hose Reel	300 psi	7336-D	3/8" x 50' (317803-50)	317811-2	70 lb.	1/2"(m)	1/4"(m)

IMPORTANT INFORMATION

* Order Swivel separately

NOTE: When ordering shielded reels, the cabinets and panels must be ordered separately as shown in the Cabinets table above. Order a separate cabinet for each reel. The reel product number only includes the reel and hose specified. It does not include the cabinets or panels.

Oxygen/Acetylene Reels

Alemite Oxygen/Acetylene Reels are engineered with safety and ease of maintenance in mind. These high-quality reels are designed to safely handle volatile elements and improve your welding or cutting operation by eliminating the hazards of loose hose.

FEATURES:

- Ratchet prevents lockup when hose is fully extended, eliminating the need to manually release the pawl at the reel
- Swivel and reel ball bearings reduce torque load on power spring for smooth retraction and durability
- Sealed bearings to prevent contamination and minimize maintenance
- Heavy metal arbor design withstands extreme stress and eliminates breakage
- Five-position guide arm allows floor, wall or ceiling mounting and enables hose to release at optimum position
- Factory-lubricated one-piece power spring cassette makes installation safer and maintenance easier
- UL listed

Compatibility: Oxygen/Acetylene only **Pressure Configuration:** Low

Mounting: Floor, wall, ceiling, truck bed, workbench

Product #	Description	Bare Reel	Delivery Hose Spec.	Weight	Oxy & Ace Inlets	Delivery Hose Connections
8071-A	200 psi Heavy-Duty Oxy/Ace Hose Reel	7338-B	1/4" x 30' (339539-30)	54 lb.	I/4" NPTF(f)	9/16-18"(f) Threads
8071-B	200 psi Heavy-Duty Oxy/Ace Hose Reel	7338-B	1/4" x 50' (339539-50)	56 lb.	I/4" NPTF(f)	9/16-18"(f) Threads
8071-D	200 psi Severe-Duty Oxy/Ace Hose Reel	7338-C	1/4" x 50' (339539-50)	57 lb.	I/4" NPTF(f)	9/16-18"(f) Threads

Heavy Duty Electric Cord Reels

Alemite Heavy Duty Electric Cord Reels ensure your cords are within an arm's reach, but out of the way. By minimizing the hazards of dangling electrical cords, these reels improve safety, convenience and productivity.

FEATURES:

- · Adjustable roller guide arm with nylon guide rollers reduces drag and wear
- Adjustable bumper stop allows any desired length of cord to be maintained outside the reel
- · Automatic spring retraction for quick cord rewind
- Steel construction for optimal reliability in industrial applications
- Reel drive springs manufactured from high-quality scaleless blue tempered steel
- UL listed and CSA certified

Mounting: Wall, floor, ceiling, bench top, truck

Product #	Outlet	Cord Size	Number of Conductors	Cord Length	Volts	Ampere	Weight
7260	Duplex with GFCI	12 gauge (3.32 mm)	3	45' (14 m)	1157	20 amp	30 lb. (14 kg)
7261	RV Plug	10 gauge (5.37 mm)	3	50' (15 m)	1157	35 amp	47 lb. (22 kg)

IMPORTANT INFORMATION

NOTE: For indoor, non-weather tight applications only

WARNING

7260 and 7261 Series:

A Ground Fault Circuit Interrupter is designed for protection from line-to-ground shock hazards. These could occur from defective power tools or appliances operating from this device or from down-line outlets protected by this device.

The GFCI is not designed to protect against short circuits or overloads. That type of protection is the function of the fuse or circuit breaker.

Individuals who suffer from heart problems or other conditions that make them susceptible to electric shock are still in danger of being injured by ground faults on circuits protected by the GFCI receptacle. No safety device has the capability to protect against all hazards or carelessly handled electrical equipment.

132

Standard Duty Light and Electric Cord Reels

Alemite Standard Duty Electric Cord Reels ensure your cords are within an arm's reach, but out of the way. By minimizing the hazards of dangling electrical cords, these reels improve safety, convenience and productivity.

FEATURES:

- Tangle-free encased cord for easy winding and safe storage
- Spring retractable with latch
- High-quality, impact-resistant polypropylene case
- Adjustable cord stop with dual roller non-snag cord guide
- Convenient 180° swivel
- UL and CUL listed
- 7262-B has grounded North American outlet in handle

Mounting: Wall, ceiling

Product #	Cord Size	Conductors	Cord Length	Volts	Ampere	Weight	Other Info.
7262-A	12 gauge	3	40'	125V	15 amp	15.4 lb.	Triple outlets
7262-B	16 gauge	3	50'	125V	10 amp	13 lb. (5.8 kg)	Fluorescent

Compact Air/Water Reel

This spring-driven, self-retracting air/water reel features a rugged housing and pivoting mounting bracket. This lightweight reel is ideal for dispensing washer fluids or antifreeze.

FEATURES:

- 52 feet of 5/16" diameter polyurethane delivery hose
- Spring-driven retractable hose
- · Lightweight and rugged molded housing for durability
- · Pivoting mounting bracket for ease of use
- Includes hose stop, inlet and outlet hose and low-pressure swivel assembly

Mounting: Wall or ceiling with pivot

Product #	Inside Diameter	Length	Thread Size Inlet / Outlet	Reel Port Inlet Swivel/Outlet	Max. Pressure	Temp. Range
8051-1	5/16"	52'	1/4" NPT(f) / 1/4" NPT(m)	3/8" NPT(f) / 1/4" NPT(m)	218 psi	23° to 104° F

IMPORTANT INFORMATION

NOTE: 7262 series for indoor, non-weather tight applications only.

WARNING

7262 Series: Not for use above hazardous locations or near flammable vapors.

Stainless Steel Reels

Alemite Stainless Steel Reels are designed for industries in which hygiene and quick cleanup are critical. These reels are engineered to provide years of trouble-free operation and easy maintenance.

FEATURES:

- Ratchet locks hose into position
- Spring and ratchet are protected by drum
- Minimum number of joints and smooth, sloping surfaces simplify maintenance and allow for easy cleaning
- Double bearings and "cross-curved" spring material for safe, reliable operation

Compatibility: Water, oils, certain corrosive chemicals, grease

Pressure Configuration: High, medium

Mounting: Wall, ceiling, floor

Product #	Pressure	Max. Hose Capacity	Weight	Reel Inlet*	Reel Outlet*
7250-A	1,450 psi	1/2" x 82'	36 lb.	I/2" NPTF(m)	I/2" NPTF(m)
7250-B	2,600 psi	3/8" x 82'	36 lb.	3/8" NPTF(m)	3/8" NPTF(m)

IMPORTANT INFORMATION

*With 30° internal seat for NPSM(f) swivel connection

NOTE: Does not include hose

Hand Crank Reels

Alemite Hand Crank Reels are designed for heavy-duty applications that require long hose lengths. Ideal for industrial or outdoor use, these reels are engineered to provide trouble-free performance and long product life.

FEATURES:

- Adjustable spool rotation drag eliminates hose backlash when de-reeling
- Nickel-plated swivel with Viton® O-Ring seals
- · Full flow shaft and ball bearing swivel
- · Permanently lubricated dual main bearings
- Motor mounting at either end of reel
- Durable powder coat finish (red)
- All bolted construction no welds
- Lock pin to prevent spool rotation when the reel is not in use
- Temperature operating range from -20°F to 250°F (-29°C to 121°C)
- Vibration-proof self-locking fasteners ensure assembly integrity
- Manual driven reels are easily converted to power-driven types
- Unitized spool construction
- · Steel drum

Compatibility: Water, oil, fluid
Pressure Configuration: Low
Mounting: Floor, bench, wall, truck

Product #	Pressure	Max. Hose Capacity	Weight	Reel Inlet	Reel Outlet
7350	1,000 psi	1/2" x 100'	12 lb.	I/2" NPTF(f)	1/2" NPTF(f)

IMPORTANT INFORMATION

NOTE: Does not include hose

Corrosion-Resistant Aluminum Reels

Alemite Corrosion-Resistant Aluminum Reels are constructed with die-cast aluminum for superior strength and durability. Their heavy-duty design and compatibility with long, heavy hoses makes them an ideal choice for the toughest applications.

FEATURES:

- Drum and swivel feature ball bearings to reduce friction and wear
- Spring and bearings are protected by a plastic cover
- Outlet arm is adjustable to provide optimal pull-out angle for hose, minimizing friction
- Ratchet locks hose at desired length; hose is easily released by gentle pulling motion

Compatibility: Water, air, oil, diesel

Pressure Configuration: High, medium, low

Mounting: Wall, ceiling, floor

Product #	Inlet/Outlet*	Max. Hose Length	Pressure	Application	Weight
7254-A	I/2" NPTF(m)	98' (1/2" Dia.)	725 psi	Air/Water/Oil	32 lb.
7254-B	3/4" NPTF(m)	50' (15m) (3/4" Dia.)	725 psi	Diesel/Oil	32 lb.

IMPORTANT INFORMATION

*With 30° internal seat for NPSM(f) swivel connection

NOTE: Does not include hose

Reel Accessories include:	
Hose Reel Hose Stops	138
Swivels	138
High-Pressure Grease Hoses	139
Medium-Pressure Hoses	140
Low-Pressure Air & Water Hoses	141
Recoil Air Hoses	142
Fuel Hoses	142
Welding Hoses	142
Twin Hoses	142

Hose Reel Hose Stops

Product #	Hose ID
337437	.318" to .846"
339538	.530" (twin line)
339389	1.060" to 1.30"
339389-1	1.390" to 1.550"
339389-2 (fuel hose)	1.060" to 1.380"
339389-3	.680" (twin line)
339389-4	.810" (twin line)

Swivels

High-Pressure Swivels - Grease							
Thread (m) x (m)	Straight	90°	Z-Type	PSI Rating			
1/4" NPTF x 1/2"-27	B52750	B52751	B52752	10,000 psi			
1/8" NPTF x 1/8" NPTF	54730	N/A	54732	10,000 psi			
I/4" NPTF x I/4" NPTF	B321320	N/A	B331107	10,000 psi			

High-Pressure Swivels - Oil					
Thread (m) x (m)	Straight	PSI Rating			
1/2" NPTF x 1/2" NPTF	332912	7,000 psi			

138

High-Pressure Grease Hoses

Product #	Length	Coupling Spec.	Hose ID	Working psi	Burst psi
317853-5	5'	1/8" NPTF(m) x 3/8" NPTF(m)	1/4"	4,400 psi	11,000 psi
317870-50	50'	3/8" NPTF(m) x 1/4" NPTF(f)	3/8"	6,400 psi	16,000 psi
317870-70	70'	3/8" NPTF(m) x 1/4" NPTF(f)	3/8"	6,400 psi	16,000 psi
317870-80	80'	3/8" NPTF(m) x 1/4" NPTF(f)	3/8"	6,400 psi	16,000 psi
317874-30	30'	3/8" NPTF(m) x 1/4" NPTF(f)	1/4"	8,000 psi	20,000 psi
317874-50	50'	3/8" NPTF(m) x 1/4" NPTF(f)	1/4"	8,000 psi	20,000 psi
317875-IF	1-1/2'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	1/4"	8,000 psi	20,000 psi
317875-7	7'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	1/4"	8,000 psi	20,000 psi
317875-10	10'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	1/4"	8,000 psi	20,000 psi
317875-14	14'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	1/4"	8,000 psi	20,000 psi
317875-20	20'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	1/4"	8,000 psi	20,000 psi
317875-25	25'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	1/4"	8,000 psi	20,000 psi
317875-30	30'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	1/4"	8,000 psi	20,000 psi
317875-40	40'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	1/4"	8,000 psi	20,000 psi
317875-50	50'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	1/4"	8,000 psi	20,000 psi
317875-70	70'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	1/4"	8,000 psi	20,000 psi
317876-2	2'	3/8" NPTF(m) x 3/8" NPTF(m)	1/4"	8,000 psi	20,000 psi
317876-5	5'	3/8" NPTF(m) x 3/8" NPTF(m)	1/4"	8,000 psi	20,000 psi
317878-10	10'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	3/8"	6,400 psi	16,000 psi
317878-50	50'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	3/8"	6,400 psi	16,000 psi
317878-70	70'	1/2"-27 NS Taper(f) x 1/2"-27 NS Taper(f)	3/8"	6,400 psi	16,000 psi
317882-2	2'	3/8" NPTF(m) x 3/8" NPTF(m)	3/8"	6,400 psi	16,000 psi
317882-7	7'	3/8" NPTF(m) x 3/8" NPTF(m)	3/8"	6,400 psi	16,000 psi

Medium-Pressure Hoses

317813-1 1' 1/2" NPTF(m) x 317813-2 2' 1/2" NPTF(m) x 317813-5 5' 1/2" NPTF(m) x 317813-5F 5-1/2' 1/2" NPTF(m) x 317813-7 7' 1/2" NPTF(m) x 317813-12 12' 1/2" NPTF(m) x 317813-15 15' 1/2" NPTF(m) x 317813-20 20' 1/2" NPTF(m) x 317813-25 25' 1/2" NPTF(m) x 317813-30 30' 1/2" NPTF(m) x 317813-40 40' 1/2" NPTF(m) x 317813-50 50' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	1/2" NPTF(m) 1/2" NPTF(m)	1/2" 1/2" 1/2" 1/2" 1/2" 1/2" 1/2" 1/2"	2,000 psi	8,000 psi
317813-5 5' 1/2" NPTF(m) x 317813-5F 5-1/2' 1/2" NPTF(m) x 317813-7 7' 1/2" NPTF(m) x 317813-12 12' 1/2" NPTF(m) x 317813-15 15' 1/2" NPTF(m) x 317813-20 20' 1/2" NPTF(m) x 317813-25 25' 1/2" NPTF(m) x 317813-30 30' 1/2" NPTF(m) x 317813-40 40' 1/2" NPTF(m) x 317813-50 50' 1/2" NPTF(m) x 317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	1/2" NPTF(m)	1/2" 1/2" 1/2" 1/2" 1/2" 1/2" 1/2" 1/2"	2,000 psi	8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi
317813-5F 5-1/2' 1/2" NPTF(m) x 317813-7 7' 1/2" NPTF(m) x 317813-12 12' 1/2" NPTF(m) x 317813-15 15' 1/2" NPTF(m) x 317813-20 20' 1/2" NPTF(m) x 317813-25 25' 1/2" NPTF(m) x 317813-30 30' 1/2" NPTF(m) x 317813-40 40' 1/2" NPTF(m) x 317813-50 50' 1/2" NPTF(m) x 317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	1/2" NPTF(m)	1/2" 1/2" 1/2" 1/2" 1/2" 1/2" 1/2"	2,000 psi	8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi
317813-7 7' 1/2" NPTF(m) x 317813-12 12' 1/2" NPTF(m) x 317813-15 15' 1/2" NPTF(m) x 317813-20 20' 1/2" NPTF(m) x 317813-25 25' 1/2" NPTF(m) x 317813-30 30' 1/2" NPTF(m) x 317813-40 40' 1/2" NPTF(m) x 317813-50 50' 1/2" NPTF(m) x 317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	1/2" NPTF(m)	1/2" 1/2" 1/2" 1/2" 1/2" 1/2"	2,000 psi	8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi
317813-12 12' 1/2" NPTF(m) x 317813-15 15' 1/2" NPTF(m) x 317813-20 20' 1/2" NPTF(m) x 317813-25 25' 1/2" NPTF(m) x 317813-30 30' 1/2" NPTF(m) x 317813-40 40' 1/2" NPTF(m) x 317813-50 50' 1/2" NPTF(m) x 317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317813-100 100' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	1/2" NPTF(m) 1/2" NPTF(m) 1/2" NPTF(m) 1/2" NPTF(m) 1/2" NPTF(m) 1/2" NPTF(m)	1/2" 1/2" 1/2" 1/2" 1/2"	2,000 psi 2,000 psi 2,000 psi 2,000 psi 2,000 psi 2,000 psi 2,000 psi	8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi
317813-15 15' 1/2" NPTF(m) x 317813-20 20' 1/2" NPTF(m) x 317813-25 25' 1/2" NPTF(m) x 317813-30 30' 1/2" NPTF(m) x 317813-40 40' 1/2" NPTF(m) x 317813-50 50' 1/2" NPTF(m) x 317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317813-100 100' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	1/2" NPTF(m) 1/2" NPTF(m) 1/2" NPTF(m) 1/2" NPTF(m) 1/2" NPTF(m)	1/2" 1/2" 1/2" 1/2"	2,000 psi 2,000 psi 2,000 psi 2,000 psi 2,000 psi	8,000 psi 8,000 psi 8,000 psi 8,000 psi 8,000 psi
317813-20 20' 1/2" NPTF(m) x 317813-25 25' 1/2" NPTF(m) x 317813-30 30' 1/2" NPTF(m) x 317813-40 40' 1/2" NPTF(m) x 317813-50 50' 1/2" NPTF(m) x 317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317813-100 100' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	1/2" NPTF(m) 1/2" NPTF(m) 1/2" NPTF(m) 1/2" NPTF(m)	1/2" 1/2" 1/2" 1/2"	2,000 psi 2,000 psi 2,000 psi 2,000 psi	8,000 psi 8,000 psi 8,000 psi 8,000 psi
317813-25 25' 1/2" NPTF(m) x 317813-30 30' 1/2" NPTF(m) x 317813-40 40' 1/2" NPTF(m) x 317813-50 50' 1/2" NPTF(m) x 317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317813-100 100' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	1/2" NPTF(m) 1/2" NPTF(m) 1/2" NPTF(m)	1/2" 1/2" 1/2"	2,000 psi 2,000 psi 2,000 psi	8,000 psi 8,000 psi 8,000 psi
317813-30 30' 1/2" NPTF(m) x 317813-40 40' 1/2" NPTF(m) x 317813-50 50' 1/2" NPTF(m) x 317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317813-100 100' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	1/2" NPTF(m) 1/2" NPTF(m)	1/2"	2,000 psi 2,000 psi	8,000 psi 8,000 psi
317813-40 40' 1/2" NPTF(m) x 317813-50 50' 1/2" NPTF(m) x 317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317813-100 100' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	1/2" NPTF(m)	1/2"	2,000 psi	8,000 psi
317813-50 50' 1/2" NPTF(m) x 317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317813-100 100' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	. ,	-	· ·	
317813-70 70' 1/2" NPTF(m) x 317813-80 80' 1/2" NPTF(m) x 317813-100 100' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	I/2" NPTF(m)	1/2"	2,000 psi	8.000 psi
317813-80 80' 1/2" NPTF(m) x 317813-100 100' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x			1 '	-,000 ps.
317813-100 100' 1/2" NPTF(m) x 317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	I/2" NPTF(m)	1/2"	2,000 psi	8,000 psi
317828-3 3' 3/8" NPTF(m) x 317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	I/2" NPTF(m)	1/2"	2,000 psi	8,000 psi
317828-5 5' 3/8" NPTF(m) x 317856-5F 5-1/2' 1/2" NPTF(m) x	I/2" NPTF(m)	1/2"	2,000 psi	8,000 psi
317856-5F 5-1/2' 1/2" NPTF(m) x	I/2" NPTF(m)	1/2"	2,000 psi	8,000 psi
	I/2" NPTF(m)	1/2"	2,000 psi	8,000 psi
	I/2" NPTF(f)	1/2"	2,000 psi	8,000 psi
317856-15 15' 1/2" NPTF(m) x	I/2" NPTF(f)	1/2"	2,000 psi	8,000 psi
317856-20 20' 1/2" NPTF(m) x	1/2" NPTF(f)	1/2"	2,000 psi	8,000 psi
317856-25 25' 1/2" NPTF(m) x	I/2" NPTF(f)	1/2"	2,000 psi	8,000 psi
317856-30 30' 1/2" NPTF(m) x	I/2" NPTF(f)	1/2"	2,000 psi	8,000 psi
317856-40 40' 1/2" NPTF(m) x	I/2" NPTF(f)	1/2"	2,000 psi	8,000 psi
317856-50 50' 1/2" NPTF(m) x	1/2" NPTF(f)	1/2"	2,000 psi	8,000 psi
317856-70 70' 1/2" NPTF(m) x	1/2" NPTF(f)	1/2"	2,000 psi	8,000 psi
317856-100 100' 1/2" NPTF(m) x	1/2" NPTF(f)	1/2"	2,000 psi	8,000 psi
339684-15* 15' 1/2" NPTF(m) x	I/2" NPTF(m)	1/2"	2,000 psi	8,000 psi
339684-18* 18' 1/2" NPTF(m) x	I/2" NPTF(m)	1/2"	2,000 psi	8,000 psi

IMPORTANT INFORMATION

* Swivel end

Reel Accessories

Low-Pressure Air & Water Hoses

Product #	Length	Coupling Spec.	Hose ID	Working psi	Burst psi
317803-3	3'	I/4" NPTF(m) x I/4" NPTF(m)	3/8"	200 psi	800 psi
317803-7	7'	I/4" NPTF(m) x I/4" NPTF(m)	3/8"	200 psi	800 psi
317803-15	15'	I/4" NPTF(m) x I/4" NPTF(m)	3/8"	200 psi	800 psi
317803-20	20'	I/4" NPTF(m) x I/4" NPTF(m)	3/8"	200 psi	800 psi
317803-25	25'	I/4" NPTF(m) x I/4" NPTF(m)	3/8"	200 psi	800 psi
317803-30	30'	I/4" NPTF(m) x I/4" NPTF(m)	3/8"	200 psi	800 psi
317803-40	40'	I/4" NPTF(m) x I/4" NPTF(m)	3/8"	200 psi	800 psi
317803-50	50'	I/4" NPTF(m) x I/4" NPTF(m)	3/8"	200 psi	800 psi
317807-5F	5-1/2'	3/8" NPTF(m) x 1/4" NPTF(f)	1/2"	200 psi	800 psi
317809-5F	5-1/2'	I/2" NPTF(m) x I/4" NPTF(f)	1/2"	200 psi	800 psi
317811-2	2'	I/2" NPTF(m) x I/2" NPTF(m)	1/2"	200 psi	800 psi
317811-5	5'	I/2" NPTF(m) x I/2" NPTF(m)	1/2"	200 psi	800 psi
317811-7	7'	I/2" NPTF(m) x I/2" NPTF(m)	1/2"	200 psi	800 psi
317811-15	15'	I/2" NPTF(m) x I/2" NPTF(m)	1/2"	200 psi	800 psi
317811-30	30'	I/2" NPTF(m) x I/2" NPTF(m)	1/2"	200 psi	800 psi
317811-50	50'	I/2" NPTF(m) x I/2" NPTF(m)	1/2"	200 psi	800 psi
317811-80	80'	I/2" NPTF(m) x I/2" NPTF(m)	1/2"	200 psi	800 psi
317811-100	100'	I/2" NPTF(m) x I/2" NPTF(m)	1/2"	200 psi	800 psi

Reel Accessories

Recoil Air Hoses

Product #	Length	Coupling Spec.	Hose ID	Working psi	Burst psi
3534-BI	25'	I/4" NPTF(m) x I/4" NPTF(m)	1/4"	180 psi	720 psi

Fuel Hoses

Product #	Length	Coupling Spec.	Hose ID	Working psi	Burst psi
317868-2	2'	3/4" NPTF(m) x 3/4" NPTF(m)	3/4"	1,250 psi	5,000 psi
317868-30	30'	3/4" NPTF(m) x 3/4" NPTF(m)	3/4"	1,250 psi	5,000 psi
317868-50	50'	3/4" NPTF(m) x 3/4" NPTF(m)	3/4"	1,250 psi	5,000 psi
317868-70	70'	3/4" NPTF(m) x 3/4" NPTF(m)	3/4"	1,250 psi	5,000 psi
317869-50	50'	I" NPTF(m) x I" NPTF(m)	1"	1,000 psi	4,000 psi

Welding Hoses

Product #	Length	Coupling Spec.	Hose ID	Working psi
339539-30	30'	9/16"-18(f)	1/4" Twin	200 psi
339539-50	50'	9/16"-18(f)	1/4" Twin	200 psi

Twin Hoses

Product #	Length	Coupling Spec.	Hose ID	Working psi
340326-30	30'	3/8" NPT(f)	3/8" Twin	9,000 psi
340326-80	80'	3/8" NPT(f)	3/8" Twin	9,000 psi
340328-80	80'	I/2" NPT(m)	1/2"	2,000 psi

Introduction

Alemite's innovative line of meters and dispensing valves is designed to handle today's demanding product handling requirements. A wide range of configurations and types ensures Alemite has the product needed for a variety of applications.

Control Valves

Alemite's Control Valves can be utilized to dispense a wide range of fluids, including oil, grease, gear oil and other fluids. Constructed of metal components, Alemite Control Valves are durable and withstand repeated use.

Ideal for garage, lube truck or industrial use.

High-Pressure Control Valves

All Alemite High-Pressure Control Valves have positive metal-to-metal seals, which provide extra durability and extended life. Units also offer a wide range of different flow rate types - from precisely dispensed amounts to free flow. They are available in multiple configurations to meet a wide range of applications.

6320-3

Standard High-Pressure Control Valve

FEATURES:

- Material inlet: I/4" NPTF(f)
- Pressure: 7,500 psi
- Durable and built to last
- Delivers pre-set, measured shots with trigger partially depressed
- Provides continuous flow with trigger fully depressed

INCLUDED ITEMS:

- Extension (49136)
- Coupler (6304-B)

6438

High-Volume Control Valve

FEATURES:

- Material inlet: 3/8" NPTF(f)
- Material outlet: 1/4" NPTF(f)
- Pressure: 5,000 psi
- For medium-pressure, high-volume lubrication
- Valve is either open or closed
- · Valve provides continuous flow
- · Ideal for transferring grease from bulk containers
- Does not include fitting or extension

|44

ALEMITE*

Control Valves and Meters

High-Pressure Control Valves

7421-3

Deluxe High-Pressure Control Valve

FEATURES:

- Material inlet: I/4" NPTF(f)
- Pressure: 7,500 psi
- Selector provides full flow and a wide range of measured shots
- Built-in three-stage strainer prevents dirt from fouling valve or damaging bearings

INCLUDED ITEMS:

- Extension (49136)
- Coupler (6304-B)

7421-A3

Deluxe High-Pressure Control Valve

FEATURES:

- Material inlet: I/4" NPTF(f)
- Pressure: 7,500 psi
- Selector provides full flow and a wide range of measured shots
- Built-in three-stage strainer prevents dirt from fouling valve or damaging bearings

INCLUDED ITEMS:

- Extension (49136)
- Coupler (6304-B)
- High/Low Converter (6067-1) which allows user to reduce outlet pressure to 10% of incoming pressure

7716-D1

Measuring High-Pressure Control Valve

FEATURES:

- Material inlet: I/4" NPTF(f)
- Pressure: 5,000 psi
- · Accurately controls amount of lubricant dispensed
- Delivers up to I oz. of lubricant per cycle
- Normally used on production lines to lubricate small bearings
- · Adjustment screw regulates amount of lubricant
- Handles fibrous, light and heavy greases, semi-fluid and fluid lubricants

INCLUDED ITEMS:

- Extension (49136)
- Coupler (6304-B)

Oil & Other Fluids Control Valves

FEATURES:

- Ergonomic trigger design reduces operator hand fatigue
- Cam-piston design creates positive action when dispensing product
- Units have a mechanism allowing the operator to lock the valve open for free-flow dispensing
- Push-to-open trigger prevents inadvertent discharge of fluid
- Available with a variety of nozzles to fit any application

Product #	Description	Extension	Material Inlet	Non-Drip Tip	Max pressure	Min pressure	Weight
339100	Non-Metered Control Valve	N/A	1/2" NPTF(f)	N/A	1,500 psi	30 psi	1.5 lb.
7492	Non-Metered Control Valve	Rigid	I/2" NPTF(f)	Automatic/ Manual Lock	1,500 psi	30 psi	2.6 lb.
7498	Non-Metered Control Valve	Rigid	1/2" NPTF(f)	Automatic	1,500 psi	60 psi	2.6 lb.
7498-A	Non-Metered Control Valve	Flexible	1/2" NPTF(f)	Automatic	1,500 psi	60 psi	2.6 lb.
7498-B	High-Volume Control Valve	Rigid	1/2" NPTF(f)	Automatic	1,500 psi	50 psi	2.6 lb.
7498-C	High-Volume Control Valve	Rigid	I/2" NPTF(f)	Manual High Volume	1,500 psi	30 psi	2.8 lb.
7836-CI	High-Volume Control Valve	N/A	1/2" NPTF(f)	N/A	2,000 psi	0 psi	2.7 lb.

Standard-Duty Mechanical Meters

These durable meters are designed for professional applications and built to withstand today's rugged use.

3685-F

- Designed to dispense oils, ATF and other petroleum-based fluids
- Totalizer keeps a lifetime record of fluid dispensed
- Includes internal filter screen to prevent damaging contaminants from entering the meter
- Maximum operating pressure: 1,000 psi

Product #	Fluids	Dial Registers	Odometer Registers	Dial Range	Extension	Non-Drip Tip	Weight
3685-A	Motor Oil	ltr.	ltr.	10 ltr.	Flexible	Automatic	5 lb.
3685-B	Motor Oil	qt.	gal.	l6 qt.	Rigid	Automatic	4.9 lb.
3685-F	Motor Oil	qt.	gal.	l6 qt.	Flexible	Manual	4.7 lb.
3685-G	Motor Oil	qt.	qt.	l6 qt.	Flexible	Manual	5 lb.
3685-J	Motor Oil	qt.	gal.	l6 qt.	Rigid	Manual	5 lb.
3686-B	ATF	qt.	gal.	l6 qt.	Flexible	Automatic	5 lb.

Heavy-Duty Mechanical Meters

Alemite's wide range of mechanical fluid meters gives users the capability to select a durable, easy-to-use dispensing meter for their particular application. The simple, dial-face design is the most common type dispensing meter used for accurately measuring fluids. Designed for rugged applications, these all-steel mechanical meters are easy to read and use.

- Easy-to-read 3-1/4" diameter dials color-coded for quick identification
- Safety latch must be depressed before fluid can be dispensed
- Trigger can be locked in open position for dispensing large volumes
- Includes swivel and inlet strainer
- Maximum operating pressure: 1,000 psi

Product #	Description	Fluid	Dial Registers	Odometer Registers	Dial Range	Extension	Non-Drip Tip	Weight
3682-A	Red Dial	Gear Oil	pt.	None	8 pt.	Rigid	Automatic / Manual Lock	6.6 lb.
3683-A	Red Dial	Gear Oil	pt.	pt.	8 pt.	Rigid	Automatic / Manual Lock	6.8 lb.
3683-DI	Red Dial	Gear Oil	ltr.	ltr.	4 ltr.	Rigid	Automatic / Manual Lock	6.8 lb.
3685-1	Blue Dial	Motor Oil	qt.	gal.	16 qt.	Rigid	Automatic	6.4 lb.
3685-DI	Blue Dial	Motor Oil	ltr.	ltr.	16 ltr.	Rigid	Automatic	7 lb.
3686-I	Green Dial	ATF	qt.	gal.	16 qt.	Flexible with filter	Automatic	7 lb.

Mechanical Preset Meters

Alemite's Mechanical Preset Meter is designed to dispense high-volume batches of wide ranges of fluid products. These dial-face designed meters are widely used for their accuracy and durability. They are ideal for automatic filling for crankcases of trucks, tractors, buses and off-road equipment.

- Large dial-face for easy reading and setting of register point
- Non-drip nozzle included
- Latch control permits manual shut-off during operation
- Meter automatically shuts off when preset amount has dispensed
- Maximum operating pressure: 1,000 psi
- Valve inlet: 1/2" NPTF(f) with swivel

3690-C

Product #	Fluids	Dial Registers	Odometer Registers	Dial Range	Extension	Non-Drip Tip	Weight
3690-C	Gear Oil, Motor Oil, ATF	qt.	gal.	60 qt.	Rigid	Manual High Volume	5.1 lb.
3691-C	Gear Oil, Motor Oil, ATF	gal.	gal.	15 gal.	Rigid	Manual High Volume	5.1 lb.
3692-C	Antifreeze	qt.	qt.	60 qt.	Rigid	Manual High Volume	5.1 lb.
3693-C	Gear Oil, Motor Oil, ATF	ltr.	ltr.	60 ltr.	Rigid	Manual High Volume	5.1 lb.
3696-C	Gear Oil, Motor Oil, ATF	qt.	qt.	16 qt.	Rigid	Manual High Volume	5.1 lb.

Meters

With the most advanced electronic meters and the most durable mechanical meters, Alemite has a complete selection of products for any dispensing application.

Meters include:	
Electronic Grease Meters	151
In-Line Meters	152
Electronic Meters	153
Electronic Preset Meters	155
Non-Drip Nozzles	156
Dispensing Valves & Bar Packages	156

Electronic Grease Meters

The Alemite Grease Meter works with virtually any type of grease-dispensing valve. This in-line meter provides accurate and reliable grease delivery and lowers lubricant consumption while increasing bearing, component and machine life.

3530

Electronic Grease Meter

FEATURES:

- Resettable, easy-to-read LCD indicates batch and cumulative totals
- Lightweight, in-line design allows use with virtually any grease-dispensing valve
- Oval-gear technology
- Accurately dispense grease without guesswork
- Lubrication points receive factory-specified amount of lubricant
- Decreases lubricant waste
- Ideal for preventative maintenance programs

REQUIRED ACCESSORIES:

- Grease Meter Adapter Kit for 3530 & 3530-A:
 - Grease Guns 500, 525 and 550 (41531)
 - Control Valve 6320-3 (327899-3)
 - Grease Guns 1056 and 4015 series and Control Valve 7421-3 (327899-6)
 - Grease Guns 6243-J3 and 6679-J3 (306722)
 - Grease Guns 575 and 585 series (340062)
 - Lincoln Grease Gun (340180)

Product #	Operating Pressure (Max.)	Flow Rate	Thread Sizes	Battery Size	Unit of Measure
3530	10,000 psi / 700 bar	.2 - 5.5 lbs./min	1/8" NPTF(f) in and out	(2) 1.5V Alkaline	oz., lb.
3530-A	10,000 psi / 700 bar	3.2 - 88 oz./min	1/8" NPTF(f) in and out	(2) 1.5V Alkaline	gr., kg.
Grease M	eter Kits*				
3530-B	10,000 psi / 700 bar	.4 - 11 lbs./min	I/4" NPTF(f) in and out	(2) 1.5V Alkaline	oz., lb.
3530-C	10,000 psi / 700 bar	.4 - 11 lbs./min	I/4" NPTF(f) in and out	(2) 1.5V Alkaline	gr., kg.
3530-K	10,000 psi / 700 bar	.2 - 5.5 lbs./min	1/8" NPTF(f) in and out	(2) 1.5V Alkaline	oz., lb.

IMPORTANT INFORMATION

* Kits include adapters needed to connect meter to grease gun or control valve

In-Line Meters

These meters accurately dispense a variety of fluids including motor oils, gear oils and ATF. Electronic models feature an easy-to-read LCD display. Mechanical models feature a large, easy-to-read face dial.

Control Valves and Meters

FEATURES:

- Meters can measure the quantity dispensed in pints, quarts, gallons or liters with a built-in totalizer
- 1/2" NPTF(f) inlet/outlet
- Easy to calibrate
- Units feature an electronic digital readout
- Units include a large internal 30-mesh strainer

Electronic								
Product #	Fluids	Measures	Totalizes	Weight				
3630	Lubricants	qt.	gal.	1.7 lb.				
3630-A	Lubricants	ltr.	ltr.	1.7 lb.				
3631	Lubricants	pt.	gal.	1.7 lb.				
3632	Lubricants	gal.	gal.	1.7 lb.				

FEATURES:

- Easy-to-read 3-1/4" diameter dials color-coded for quick identification
- I/2" NPTF(f) inlet/outlet
- Max operating pressure: 1,000 psi

Mechanical							
Product #	Desc.	Fluid	Dial Registers	Odometer Registers	Dial Range	Weight	
3681	Red Dial	Gear Oil, ATF	pt.	pt.	8 pt.	2.9 lb.	
3684	Blue Dial	0il	qt.	gal.	16 qt.	3.1 lb.	
3684-D	Blue Dial	Oil	ltr.	ltr.	16 ltr.	6.4 lb.	

Electronic Meters

Lightweight and easy to use, Alemite's Electronic Meters are accurate, reliable, durable and shock resistant. The units combine an electronic, stationary, in-line meter and a 7498-series control valve with a selection of different nozzles to fit individual applications by product type.

Product #	Description	Fluids	Measures	Totalizes	Extension	Non-Drip Tip	Weight
3620	Electronic Meter	Lubricants	qt.	gal.	Rigid	Automatic	5 lb.
3620-A	Electronic Meter	Lubricants	ltr.	ltr.	Rigid	Automatic	4.9 lb.
3620-B	Electronic Meter	Lubricants	qt.	gal.	Rigid	Manual	4.75 lb.
3621	Electronic Meter	Lubricants	qt.	gal.	Flexible	Automatic	5.2 lb.
3621-A	Electronic Meter	Lubricants	ltr.	ltr.	Flexible	Automatic	5.2 lb.
3621-B	Electronic Meter	ATF & Hydraulic Oil	qt.	gal.	Flexible with filter	Manual	5.2 lb.
3622	Electronic Meter	ATF & Hydraulic Oil	qt.	gal.	Flexible with filter	Automatic	5.2 lb.
3622-A	Electronic Meter	ATF & Hydraulic Oil	ltr.	ltr.	Flexible with filter	Automatic	5.7 lb.
3623	Electronic Meter	Gear Oil	pt.	gal.	Rigid	Automatic/Manual Lock	5.2 lb.
3623-A	Electronic Meter	Gear Oil	ltr.	ltr.	Rigid	Automatic/Manual Lock	4.9 lb.
3624-C	Electronic Meter	Lubricants	gal.	gal.	Rigid	Manual High Volume	5.9 lb.

Electronic Meters

Alemite's newest Electronic Meter allows users to dispense a wide range of fluid products with accuracy. The versatile design of the meter provides users with the capability of high-volume dispensing at a selected unit of measure.

- Units feature an electronic digital readout
- Ergonomic trigger design allows for easy dispensing
- Rubber guard protects meter from damage
- Can measure quantity dispensed in pints, quarts, gallons, or liters
- Displays current delivery of fluids, then registers total amount of fluid used
- Easy to calibrate. No disassembly necessary
- Uses (2) standard AAA batteries replaceable with a coin screw on the back of the meter
- · Low battery indicator

Product #	Description	Fluids	Measures	Totalizes	Extension	Non-Drip Tip	Weight
3670-B	Electronic Meter	0il	qt.	gal.	Rigid	Manual	3 lb.
3670-BL	Electronic Meter	0il	ltr.	ltr.	Rigid	Manual	3 lb.
3671-B	Electronic Meter	0il	qt.	gal.	Flexible	Manual	3 lb.
3671-BL	Electronic Meter Ext.	0il	ltr.	ltr.	Flexible	Manual	3 lb.
3672-B	Electronic Meter	Trans. Fluid	qt.	gal.	Flexible	Manual	3 lb.
3672-BL	Electronic Meter	Trans. Fluid	ltr.	ltr.	Flexible	Manual	3 lb.
3673	Electronic Meter	Gear Oil	pt.	gal.	Rigid	Automatic	3 lb.
3673-L	Electronic Meter	Gear Oil	ltr.	ltr.	Rigid	Automatic	3 lb.
3674-C	Electronic Meter	0il	gal.	gal.	Rigid	High-Volume Manual	3 lb.
3674-CL	Electronic Meter	0il	ltr.	ltr.	Rigid	High-Volume Manual	3 lb.
3679	In-Line Elect. Meter	0il	qt.	gal.	N/A	N/A	.83 lb.

Electronic Preset Meters

Alemite's newest dispensing valve, the 3640-I Series Electronic Preset Meter, allows users to dispense a wide range of fluid products with the accuracy of electronic sensing. The versatile design of the meter provides users with the capability of high-volume dispensing at a selected unit of measure.

- Dispenses fluids such as motor oil, gear oil, ATF, diesel fuel, antifreeze, and hydraulic fluid
- Oval gear meter design for high count precision with low flow resistance
- · Automatically shuts off when it reaches a preset amount
- Emergency manual shut-off and a manual mode for "topping off"
- Stores up to six preset quantities plus last quantity
- Four-digit, floating point resettable batch totalizer allows subtotals for a set duration
- Seven-digit accumulative totalizer provides a total for the life of the meter
- Customizable features include automatic reset of batch total, calibration, and precision stopping calibration
- Lightweight and rugged with a comfortable grip
- Extension has five pre-set positions within a 75-degree range to provide easy dispensing. The extension is locked and can only be moved by pushing the safety button
- Four AA batteries are sealed in an easy-to-replace cartridge
- · Low battery indicator

Product #	Description	Measures	Totalizes	Extension	Non-Drip Tip	Weight
3640-I	Electronic Preset Meter	qt., pt., gal., ltr.	gal., ltr.	Rigid	Automatic	3 lb.
3640-BI	Electronic Preset Meter	qt., pt., gal., ltr.	gal., ltr.	Rigid	Manual	3 lb.
3641-1	Electronic Preset Meter	qt., pt., gal., ltr.	gal., ltr.	Flexible	Automatic	3 lb.
3641-BI	Electronic Preset Meter	qt., pt., gal., ltr.	gal., ltr.	Flexible	Manual	3 lb.
3643-I	Electronic Preset Meter	qt., pt., gal., ltr.	gal., ltr.	Rigid	Automatic/Manual Lock	3 lb.
3644-CI	Electronic Preset Meter	qt., pt., gal., ltr.	gal., Itr.	Rigid	Manual High Volume	3 lb.

Non-Drip Nozzles

Alemite's non-drip nozzles help prevent drips and spills. Nozzles are available with an automatic shut-off or with a manual twist-lock mechanism.

Product #	Description	Used With
B339800	Automatic Assembly (blister pack)	3620 series, 3621, 3621-A, 3622, 3622-A, 3640 series, 3641-1, 3686-1, 3686-B, 7498
339084	Manual	3620-B, 3621-B, 3640-B1, 3641-B1, 3670-B, 3670-BL, 3671-B, 3671-BL, 3672-B, 3672-BL, 3685-F, 3685-G
340084	Manual High-Volume	3624-C, 3644-C1, 3674-C, 3691-C, 3690 series, 7498-C

Dispensing Valves and Bar Packages

Alemite offers a wide variety of fluid dispensing valves to meet user requirements. Valves are offered for dispensing a wide range of fluids for a "self-service" type environment.

7480-1

Fluid Dispensing Valve

FEATURES:

- Economical way to dispense oil from a drum or tank when reels and motors are not required
- Use with a 1:1 ratio pump
- · Includes non-drip tip and fluid diffuser to minimize splashing
- Fluid inlet: 3/4" NPTF(m)
- Maximum operating pressure: 500 psi
- This valve can be purchased as part of a pump package

7481-1

Oil Bar Fluid Dispensing Valve

FEATURES:

- For use with oil bars
- Dispensing valve attaches to oil bar housing
- Permits easy filling of oil containers
- Includes non-drip tip and fluid diffuser to minimize splashing
- Fluid inlet: 3/4" NPTF(m)
- Maximum operating pressure: 500 psi

BSWA321

Manual Dispensing Valve

- For dispensing water, antifreeze or windshield washer fluid
- Inlet: I/4" NPTF(f)

ALEMITE.

Control Valves and Meters

Dispensing Valves and Bar Packages

325761

Oil Bar with Single Dispensing Valve

FEATURES:

- Oil Bar Housing (339698)
- Dispensing Valve (7481-1)
- 2' Connecting Hose (317813-2)
- Union (17737)
- Reducing Elbow (311480)
- Petcock (332354)

325762

Oil Bar with Two Dispensing Valves

FEATURES:

- Oil Bar Housing (339698)
- Dispensing Valve (2 pieces) (7481-1)
- 2' Connecting Hose (2 pieces) (317813-2)
- Union (2 pieces) (17737)
- Reducing Elbow (2 pieces) (311480)
- Petcock (332354)

8100

Lube Console

FEATURES:

- Stores up to 6 metered control valves
- Two openings for air/water and/or windshield washer fluid
- · Labels to identify product are included

RECOMMENDED ACCESSORIES:

- 338975: Kit, Bracket (for electronic metered valves) Models 3600 series
- 339167: Kit, Bracket (for electronic & non-metered valves) Models 3620 series, 7492, 7498 series
- 337437: Kit, Hose Stop (contains one hose stop and selective hardware)

158

Compressed Air Components

Introduction

The full line of Alemite Compressed Air Components offers you the ability to accurately and reliably regulate, clean, dry and lubricate the air going into your system. Constructed with high-quality materials, each component is designed to operate efficiently and ensure the prolonged life of the equipment it is used on.

Modular Compressed Air Components

These modular components can be quickly installed, changed or modified, providing a system that can save time and money.

Standard-Duty Compressed Air Components

Compressed Air Components include:

These components help maintain efficient operation and reduce downtime due to equipment failure.

Modular Compressed Air Components	
Modular Filters	159
Modular Regulators	159
Modular Lubricators	160
Modular Filter Regulators	160
Modular Combination Units	161
Modular Accessories	162
Standard Duty Compressed Air Components	
Standard-Duty Filter and Regulator Packages	164
Standard-Duty Regulators	165

Modular Filters

Utilizing unique deflector plates and shrouds, Alemite Filters ensure maximum performance when removing condensation and foreign material from the air supply. The filters also provide excellent water removal efficiency and a built-in 360° sight glass offers a quick reference of the fluid level.

Product #	Inlet/ Outlet NPT	Airflow @ 90 psi	Bowl Capacity	Drain	Max Inlet Pressure	Operating Temp.
7104	1/4"	54 cfm	2-oz. Metal	Manual	250 psi	32°F to 125°F
7104-A	1/4"	54 cfm	2-oz. Metal	Auto	250 psi	32°F to 125°F
7106	3/8"	70 cfm	2-oz. Metal	Manual	250 psi	32°F to 125°F
7108	1/2"	130 cfm	7.2-oz. Metal	Manual	250 psi	32°F to 125°F
7108-A	1/2"	130 cfm	7.2-oz. Metal	Auto	250 psi	32°F to 125°F

Modular Regulators

Using a unique rolling diaphragm with no wear points, Alemite Regulators are constructed to ensure a longer service life than standard flat diaphragms. Capable of reverse flow and repeatable performance, these regulators provide accurate regulation over a wide range of pressures, even in the most demanding industrial applications.

Product #	Inlet/ Outlet NPT	Airflow @ 90 psi	Adjustor	Max Inlet Pressure	Operating Temp.
7304	1/4"	30 cfm	Knob	250 psi	32°F to 175°F
7306	3/8"	40 cfm	Knob	250 psi	32°F to 175°F
7308	1/2"	90 cfm	Knob	250 psi	32°F to 175°F
7308-A	1/2"	90 cfm	T-Handle	250 psi	32°F to 175°F

/302

Modular Lubricators

Installed close to the equipment to ensure efficiency, Alemite Lubricators supply fine mist particles into the air system to provide consistent, reliable lubrication.

P	roduct #	Inlet/ Outlet NPF	Airflow @ 90 psi	Bowl Capacity	Drain	Max Inlet Pressure	Operating Temp.
74	04	1/4"	40 cfm	2-oz. Metal	Twist	250 psi	32°F to 175°F
74	06	3/8"	40 cfm	2-oz. Metal	Twist	250 psi	32°F to 175°F
74	08	1/2"	90 cfm	2.9-oz. Metal	Twist	250 psi	32°F to 175°F

Modular Filter Regulators

Alemite Filter Regulators are ideal when space is an issue. Constructed as combination units, these regulators efficiently clean and dry the air going to the equipment.

Product #	Inlet/ Outlet NPT	Airflow @ 90 psi	Bowl Capacity	Drain	Max Inlet Pressure	Operating Temp.
7504	1/4"	30 cfm	2-oz. Metal	Manual	250 psi	32°F to 125°F
7506	3/8"	40 cfm	2-oz. Metal	Manual	250 psi	32°F to 125°F
7508	1/2"	90 cfm	7.2-oz. Metal	Manual	250 psi	32°F to 175°F
7512	3/4"	90 cfm	7.2-oz. Metal	Manual	250 psi	32°F to 175°F

IMPORTANT INFORMATION

Gauge sold separately.

Modular Combination Units

Alemite Combination Units combine several premium Alemite components to make up a complete unit designed to take care of your filtering, regulating and lubricating needs. The system provides efficiency in one complete package.

Product #	Inlet/ Outlet	Filter	Regulator	Lubricator	Drain
339934	I/4" NPT	7104	7304	7404	Manual
339935	3/8" NPT	7106	7306	7406	Manual
339936	1/2" NPT	7108	7308	7408	Manual

IMPORTANT INFORMATION

Gauge sold separately.

Modular Accessories

Modular Lockout Valve Δ				
Product #	Port			
339882	1/4"			
339885	3/8"			
339888	1/2"			

Modular Body Connectors*			
Product #	For Modular Size		
339890	1/4" & 3/8"		
339893	1/2"		

Modular Wall Mounting Bracket			
Product #	For Modular Size		
339895	1/4" & 3/8"		
339898	1/2"		

Modular Manifold Blocks †			
Product #	For Modular Size		
339900	1/4"		
339903	1/2"		

IMPORTANT INFORMATION

- Δ Alemite Lockout Valves isolate the modular components so they can be easily removed from the line, allowing for quick maintenance.
- * In situations where two or more components are connected, Alemite Modular Body Connectors are ideal in allowing easy assembly.
- † Alemite Modular Manifold Blocks provide additional outlets between unit ports.

Modular Accessories

Modular Port Adapters			
Product #	For Modular Size		
339905	1/4"		
339908	3/8"		
339911	1/4"		
339913	3/8"		
339915	1/2"		

Panel Mount Nut				
Product #	For Modular Size			
339920	1/4" & 3/8"			
339923	1/2"			

Wall-Mount Bracket			
Product #	For Modular Size	Use With	
339925	1/4" & 3/8"	Filter, Lubricator	
339928	1/4" & 3/8"	Regulator, Piggyback	
339930	1/2"	Filter, Lubricator	
339932	1/2"	Regulator, Piggyback	

Air Pressure Gauges			
Product #	Dial Range	Connection	
339947	0-60 psi	I/4" NPT	
339948	0-160 psi	I/4" NPT	
339949	0-300 psi	I/4" NPT	

Standard-Duty Compressed Air Components

Filter/Moisture separators, regulators and lubricators combine to clean, dry and lubricate the air going into equipment. This helps to maintain efficient operation and prolong the life of the equipment.

Standard-Duty Filter and Regulator Packages

Packages include filter/moisture separator with auto-drain, air regulator and gauge and necessary connecting hardware. Maximum regulated pressure is 125 psi. Maximum inlet pressure is 175 psi. Maximum operating temperature is 120°F.

Product #	Inlet/ Outlet	Moisture Separator	Regulator & Gauge	Connector (2 Each)	Auto- Drain
338860	1/4" NPTF(f)	5604-2	7604-B	327033	B334547-I
338862	1/2" NPTF(f)	5608-2	7608-B	51888	B334547-I

Standard-Duty Regulators

Constant regulated pressure prevents damage to air operated equipment. Relief feature bleeds off excess pressure when adjustment to lower pressure occurs. Includes strainer.

Product #	Inlet/ Outlet	Max. Inlet Pressure	Adjust To	Pressure Gauge	Air Gauge Inlet (m)
7604-B	I/4" NPT	300 psi	125 psi	323449-4	1/4" NPT
7606-B	3/8" NPT	300 psi	125 psi	323449-4	1/4" NPT
7608-1	1/2" NPT	300 psi	125 psi	323449-4	1/4" NPT
7608-B	I/2" NPT	300 psi	125 psi	323449-4	I/4" NPT
7612-B	3/4" NPT	300 psi	250 psi	323449-4	I/4" NPT
7616-B	I" NPT	300 psi	250 psi	323449-4	1/4" NPT
7624-A*	I/4" NPT	300 psi	125 psi	391421	1/8" NPT

IMPORTANT INFORMATION

* Miniature

NOTE: To order regulator only, replace -B suffix with -I. Example: 7604-I is I/4" regulator only. Product number 7624-A is not available as regulator only.

Standard-Duty Air Pressure Gauges

Alemite Air Pressure Gauges indicate air pressure being applied to air-operated equipment.

Product #	Dial Range	Connection Location	Connection Thread
300049-4	0-200 psi / 0-14 bar	Bottom	I/4" NPTF(m)
B300049-4*	0-200 psi / 0-14 bar	Bottom	I/4" NPTF(m)
323449-4	0-200 psi / 0-14 bar	Back	I/4" NPTF(m)

323449.4

IMPORTANT INFORMATION

* Display package

Standard-Duty Filters

Two-stage filtration removes condensation and foreign material with minimum pressure drop. Maximum inlet pressure is 250 psi (17 bar). Maximum operating temperature is 150°F. Manual drain units. Metal bowl construction. Built-in sight glass indicates fluid level.

REQUIRED ACCESSORIES:

• Automatic Drain Mechanism (B334547-I) p.167

Product #	Inlet/ Outlet	Air Flow @ 100 psi Inlet Pressure	Bowl Capacity
5604-2	I/4" NPTF(f)	50 cfm	5 oz.
5606-2	3/8" NPTF(f)	60 cfm	5 oz.
5608-2	1/2" NPTF(f)	105 cfm	8 oz.
5612-2	3/4" NPTF(f)	270 cfm	16 oz.
5616-2	I" NPTF(f)	350 cfm	16 oz.
5644-1*	I/4" NPTF(f)	50 cfm	5 oz.

IMPORTANT INFORMATION

* Includes automatic drain mechanism

Standard-Duty Lubricators

Add regulated amount of lubricant to pressurized air. Single dial control. Automatically adjusts to changes in cfm. Maximum inlet pressure is 250 psi (17 bar). Maximum operating temperature is 150°F. Handles lubricant viscosities to 800 SSU at 100°F. Metal bowl construction. Built-in sight glass indicates fluid level.

Product #	Inlet/ Outlet	Air Flow @ 100 psi Inlet Pressure	Bowl Capacity
5904-2	1/4" NPTF(f)	33 cfm	5 oz.
5906-2	3/8" NPTF(f)	33 cfm	5 oz.
5908-2	1/2" NPTF(f)	90 cfm	8 oz.
5912-2	3/4" NPTF(f)	330 cfm	16 oz.
5916-2	I" NPTF(f)	350 cfm	16 oz.

Standard-Duty Accessories

7936

Mini Filter/Regulator

I/4" Mini Regulator and Filter/Moisture Separator with auto-dump. Inlet/Outlet I/4" NPTF(f).

B334547-1

Automatic Drain Mechanism

Has float controlled mechanism that automatically discharges captured moisture when bowl level nears capacity. Fits all Alemite moisture separator models.

168

Single-Point Lubricators

Introduction

When a single point requires lubrication around the clock, an Alemite Single-Point Lubricator is the answer. Available for both grease and oil, our single-point lubricators are self-contained units that offer worry-free operation.

Single-Point Lubricators include:	
Single-Point Lubricators	169
Visi-Lube Automatic Lubricator	172
Automatic Pressure Cup	172

ALEMITE'

Single-Point Lubricators

Single-Point Lubricators Introduction

When a single point calls for lubrication around the clock, an Alemite Single-Point Lubricator is the answer. Available in both grease and oil, our single-point lubricators are self-contained units that offer worry-free operation.

Single-Point Lubricators

1745-20GR001

Greasomatic

FEATURES:

- Completely self-contained single-point lubricator
- Dispense 120 ml of lubricant at a pre-selected controlled rate over one to twelve months
- Capacity: 120 ml (approximately 96 lever grease gun strokes)
- Dimensions: 5" x 2-3/4"
- Operating pressure: under 20 psi
- Temperature range: -4°F to I40°F (-20°C to 60°C)
- Pressure-relief valve on unit will open and release lubricant if line or bearing is blocked, preventing over-pressurization and indicating the point is not receiving lubrication
- Easy-to-view flow monitoring windows on three sides of unit
- Constructed of corrosion-proof plastic for even the harshest environments
- Unit has seven built-in discharge rates
- Unit can be installed at any position using a non-return check valve at the bearing to prevent oil leaks
- The slightly acidic chemical materials creating the gas charge are non-hazardous

RECOMMENDED ACCESSORIES:

• Magnetic Clips for remote mounting

Single-Point Lubricators

Single-Point Lubricators

1746-151

Easylube Automatic Grease Lubricator

FEATURES:

- Corrosion, dust and moisture resistant
- Dispensing time and volume easily adjustable from one to twelve months
- ullet Operates on an easily loaded and replaceable 6V x 1300 mAh lithium battery pack
- Capacity: 5 oz.
- Approximate weight (without grease): I lb. (557 g)
- Dimensions: 3-1/3" x 6" (85 mm x 155 mm)
- Connection thread: NPT 1/2" (M)
- Operating pressure: 75 psi max
- Temperature range: -5°F to I40°F (-20°C to 60°C)
- Rating: UL rated for Class I, Division 2, Groups B, C and D: Class II, Division 2, Groups F & G hazardous locations
- Explosion-Proof
- Refillable reservoir can be used repeatedly
- Operates with a balanced pressure from bearing resistance
- Warning light flashes when grease supply is exhausted or feed blockage occurs
- Can be remote mounted up to 15 feet away from lubepoint for difficult-to-reach areas

170

IMPORTANT INFORMATION

NOTE: See page 171 for additional information on the Easylube.

Single-Point Lubricators

Easylube reference table for setting dispensing time and volume

		Dispensing Grease Volume		
Time		Daily	Weekly	Monthly
Setting	Switch (On)	24 Hrs	7 Days	30 Days
I M	1	0.17 oz.	1.18 oz.	5.07 oz.
2 M	2	0.08 oz.	0.59 oz.	2.54 oz.
3 M	2 + 1	0.06 oz.	0.39 oz.	1.69 oz.
4 M	4	0.04 oz.	0.30 oz.	1.27 oz.
5 M	4 +	0.03 oz.	0.24 oz.	1.01 oz.
6 M	4 + 2	0.03 oz.	0.20 oz/	0.85 oz.
7 M	4 + 2 + 1	0.02 oz.	0.17 oz.	0.72 oz.
8 M	8	0.02 oz.	0.15 oz.	0.63 oz.
9 M	8 +	0.02 oz.	0.13 oz.	0.56 oz.
10 M	8 + 2	0.02 oz.	0.12 oz.	0.51 oz.
II M	8 + 2 + I	0.02 oz.	0.11 oz.	0.46 oz.
12 M	8 + 4	0.01 oz.	0.10 oz.	0.42 oz.

Easylube Specifications

Specifications	
Rated output pressure (warning pressure)	75 psi (approx.)
Time setting for lubrication period	I month to 12 months
Grease Cup volume	5.0 oz.
Lubricator's dimensions (D x H)	3.3 x 6 inches
Net weight (without grease)	1.0 lb. (approx.)
Connection thread	NPT 1/2" (M)
Power source (battery spec.) pack	Replaceable lithium photocell type (CR-P2) 6V x 1300 mAh
Ambient temp range	10° F - 122° F
Body's heat resistance	10° F - 194° F

Accessories

Product #	Description
1746-151	Easylube 150 Single Point Lubricator
1746-151X	Easylube 150 Single Point Lubricator (10 Pack)
339588	Refillable Grease Cup PT 1/2" (M)
339589	Refill Grease Positioning Cover
339590	Refill Grease Nipple
339591	Adapter, 45 degree, 1/2" (F) x 1/8" (M)
339592	Adapter, Straight, 1/2" (F) x 1/8" (M)
339593	Adapter, 45 degree, 1/2" (F) x 1/4" (M)
339594	Adapter, Straight, 1/2" (F) x 1/4" (M)
339595	Adapter, 45 degree, 1/2" (F) x 3/8" (M)
339596	Adapter, Straight, 1/2" (F) x 3/8" (M)
339597	Remote mounting bracket for 8mm plastic tubing
339598	Remote mounting bracket for 1/4" metal tubing
339599	Adapter, 45 degree, 1/2" (F) x 8mm (M)
339600	Adapter, Straight, 1/2" (F) x 8mm (M)
339601	Adapter, 45 degree, 1/2" (F) x 10mm (M)
339602	Adapter, Straight, 1/2" (F) x 10mm (M)
339603	Battery Pack, Lithium, 6V
387386	5/8" Round Brush
387387	I-1/2" Round Brush
387388	2-1/4" Flat Brush
387390	Check Valve, 1/4" (F) x 1/4" (M)
387391	Oil Throttle

Single-Point Lubricators

B1741-A

Visi-Lube Automatic Lubricator

FEATURES:

- Capacity: 1.22 oz.Length: 3-1/4"
- Operating temperature range: -40°F to 150°F (-40°C to 66°C)
- Handles grease up to NLGI #3
 Threaded base: I/8" NPTF(m)
- Automatically controls grease flow via spring pressure rating (see table)
- Refillable through standard hydraulic grease fitting
- Contains no chemicals or gases
- Clear plastic allows grease level to be checked at a glance
- Unit constructed of sturdy, one-piece steel base and core
- Safety vent prevents overfilling

INCLUDED ITEMS:

• 3 Pressure Springs

Spring	Full	Empty	Color
Heavy	5.8 psi	3.6 psi	Black
Medium	4.6 psi	2.9 psi	Green
Light	3.5 psi	2.2 psi	Orange

43570-A2

Automatic Pressure Cup

FEATURES:

- Capacity: 1.75 oz.
- Outlet: I/4" NPTF(m)
- Provides extended pressurized lubrication while bearings are in motion
- · Adjustable knob controls lubricant flow
- Tapered metering pin attached to unit piston ensures uniform flow
- Refillable through standard fitting

INCLUDED ITEMS:

• 3 Variable Pressure Springs

Pressure Ratings (psi)

Spring	Full	Empty	Color
Extra Heavy	14.1	6.6	Black
Heavy	8.6	3.9	Green
Standard	6.6	3.1	Orange

Lubrication Accessories

Lube Truck Accessories

Lube Truck Accessories include: Tie-Down Kits 173 Drum Nests 173 Dollies & Hand Trucks 174 Lube Cart 175

Tie-Down Kits

Provides safe mounting of pumps and drums to truck platform or bed.

FEATURES:

- Tie-down rods hook into eye bolt
- Hand-sized knobs provide quick removal of tie-down rod for easy drum changes

INCLUDED ITEMS:

- Two rods
- Two knobs
- Two eye bolts
- Two connecting components

Tie-Down Kits			
Product #	Drum Size	Use with Cover	
321340	120 lb./16 gal.	338371, 338977, 323800-4	
324831	400 lb./55 gal.	324792-4, 324793-4	
334850*	400 lb./55 gal.	N/A	

Combination Cover Tie-Down Kits					
Product #	Drum Size	Drum Cover	Tie-Down Kit	Adapter Plate	Bung Seal Kit
333402	400 lb.	324793-4	324831	N/A	N/A
333403	400 lb.	324793-4	324831	322593	N/A
333408	55 gal.	324792-4	324831	N/A	N/A

Drum Nests

326060-4

Drum Nest

Provides added security by mounting to truck bed or platform to maintain 55-gallon/400-lb. container position.

INCLUDED ITEMS:

- Nuts
- Bolts
- Washers

IMPORTANT INFORMATION

* Attaches to chime of container to secure contents not in use. NOTE: See page 180 for lube truck configuration

Lubrication Accessories

Dollies & Hand Trucks

Alemite makes it easier and more convenient to move product containers. Each item is constructed of steel and is durable for tough environments.

316315-5

Dolly for 16-Gallon/120-lb. Drums

FEATURES:

- Diameter: 20"
- Four free-swiveling casters provide smooth mobility
- Three sturdy brackets with large thumbscrews lock container securely to base
- Approximate shipping weight: 10 lb.

336899

Dolly for 55-Gallon/400-lb. Drums

FEATURES:

- Diameter: 23-1/2"
- Sturdy utility dolly for easy movement of 55-gallon/400-lb. drums
- All-steel welded construction
- Cross-braces provide additional durability (not adjustable)
- Approximate shipping weight: 18 lb.

336575-A1

Band Dolly for 5-Gallon/35-lb. Containers

FEATURES:

- Unit is adjustable (Nominal diameter 11-1/2")
- Four free-swiveling casters provide smooth mobility
- Container rests on three sturdy welded platforms
- Approximate shipping weight: 4 lb.

336575-B1

Band Dolly for 16-Gallon/120-lb. Containers

FFATURES

- Unit is adjustable (Nominal diameter 14-1/4")
- Four free-swiveling casters provide smooth mobility
- Container rests on three sturdy welded platforms
- Approximate shipping weight: 6.5 lb.

338958

Two-Wheeled Truck for 35- and 120-lb. Containers

FEATURES:

- · Load rests directly on wheels and axle
- Ideal for uneven surfaces and for easy transport
- Unit clamps securely to drum or to pump/drum assembly
- Dimensions: 25" L x 20" W x 37-1/2" H
- Approximate shipping weight: 19.2 lb.

6764-4

Three-Wheeled Truck for 55-Gallon Drums

- One-person operation
- Built-in levers retract rear wheels, allowing frame to rest on floor for easy drum loading/unloading
- · Lever acts as brake
- Unit has three, 6" steel wheels (front wheel pivots)
- Includes tow handle

Lubrication Accessories

Dollies & Hand Trucks

6774-4

Two-Wheeled Truck for 120-lb. Drums

FEATURES:

- · Load rests directly on wheels and axle
- Unit clamps securely to pump and drum assembly
- Dimensions: 16" W x 37" H
- Unit has two, 5-1/4" steel wheels
- Approximate shipping weight: 12 lb.

6777-5

Porta-Cart

FEATURES:

- Overall width: 18"
- Reduces time between lube points
- · Easy to use with stable base
- Reduces operator fatigue
- Use with High-Volume Bucket Pumps (7181 Series) and Multi-Pressure Bucket Pumps (7149 and 6713 Series)
- Approximate shipping weight: 29 lb.

Lube Cart

340341

Lube Cart

FEATURES:

- Four-wheeled drum cart
- Load capacity: 400 lb. / 55 gallon
- Dimensions: 38" L x 26" W
- Designated space for hose reel
- Pivoting back wheels allow cart to move smoothly around corners
- An arm extends to hold the control handle or meter for ease of use
- The handle pivots to allow an operator to manually pull/push the cart or attach to a motorized cart
- Approximate shipping weight: 89 lb.

Example Product Configurations

Introduction

Alemite products and systems can be used in a vast number of configurations and arrangements for a wide range of applications and end-uses. Within this section are some example configurations to provide an idea as how to best use Alemite Lubrication Equipment. To ensure Alemite systems are properly installed and capable of meeting your operation's needs, contact our qualified Technical Support Team or an Alemite Distributor before installing Alemite Lubrication Systems or Components.

Shop Systems

Shop Systems

Alemite Shop Systems combine a variety of high-quality Alemite products to construct an efficient and easy-to-use system that meets the needs of garages, automotive repair shops and a number of other applications.

Lube Truck

Grease

Part Number	Qty.	Description	Page
8081-B	I	H.P Double Post Reel, 50' Hose, Hose Stop	127
6320-3	ı	H.P. Control Valve	144
B321320	1	H.P. Z-Swivel	138
7785-B5	1	40:1 Heavy Duty Pump	71
323800-4	I	Cover	102
338804	1	Follower	103
321340	1	Tie Down Kit	173
340323-4	1	Grease Label	N/A

Oils

Part Number	Qty.	Description	Page
8081-D	4	M.P. Double Post Reel, 50" Hose, Hose Stop	127
3621	3	Meters: 2 - Motor Oil, Gear Oil	153
3622	1	Meter: Hydraulic Oil	153
7783-C4	4	6:1 Heavy Duty Stub Pump: Motor Oil, Gear Oil, Hydraulic Oil	82
NPN	4	Suction Tube by Installer	N/A
340323-2	2	Engine Oil Label	N/A
340323-8	1	Gear Oil Label	N/A
340323-9	1	Hydraulic Oil Label	N/A
339000-В	1	Accu-Guard® Compact +	Ш
339005	4	Pulsemeter	112
338315	4	Fluid Solenoid Valve	112
339003-I	1	Power Supply	112

Coolant

Dant	Part				
Number 1	Qty.	Description	Page		
8081-D	1	M.P. Double Post Reel, 50' Hose, Hose Stop	127		
8202	1	1/2" Diaphragm Pump	94		
3621	1	Meter	153		
340080	1	Pulsemeter	112		
338315	ı	Fluid Solenoid Valve	112		

Tote-A-Hose System with Heavy-Duty Pump

This Alemite system provides high-pressure lubrication to any part of a plant from one centrally located lubricant area, eliminating the need for lubricant substations and duplicated equipment. This system offers a hose assembly that permits a wide working arc so that it may be placed adjacent to one or several machines. The Alemite Control Valve supplies a single measured shot or a continuous flow of lubricant.

System consists of an air-operated lubricant pump, lubricant pipeline, snap-on coupler stations and Tote-A-Hose control valve assembly that can be carried from station to station.

Item	Product #	Qty.	Description	Page
I	6320-3	1	Control Valve	144
2	B52752	1	Z-Type Swivel	138
3	317875-XX	1	High-Pressure 1/4" I.D. Hose XX Length*	107
4	B52751	1	90° Swivel	138
5	42802	1	Coupling	N/A
6	1823-1	1	Giant Buttonhead Fitting	19
7	320290	1	Tote-A-Hose Outlet Assembly	N/A

Grease Pump Systems with Heavy-Duty Reel

Alemite Grease Systems featuring an Alemite Heavy-Duty Reel offer functionality and convenience to a range of applications. Allowing the user to reach a broad area with the extension capabilities of our heavy-duty reels, these systems provide simplicity when lubricating at high pressures.

387769

Standard-Duty Grease Pump with Heavy-Duty Reel – 120-lb. Drum

Included Items: I-17 below (except 7 & 10 – these have to be furnished by the equipment installer)

Item	Product #	Qty.	Description	Page		
ı	8550-AI	I	50:1 Pump & Cover	69		
2	338802	*	Follower	103		
3	317882-7	1	I Hose			
4	1001-86	1	Union	34		
5	380372-BI	1	Strainer	104		
6	308785	2	Shut-Off Valve	N/A		
7	NPN	***	Lubricant Piping	N/A		
8	8078-B	1	50' Reel Assembly	124		
9	6320-3	1	Control Valve	144		
10	NPN	***	Air Piping	N/A		
Ш	338860	I	Filter/Regulator Package †			
12	317803-3	1	Hose	141		
13	B328030	*	Air Coupler	N/A		
14	B328034	*	Air Adapter	N/A		
15	51888	1	Male Adapter	34		
16	SWA274	1	1/2" Ball Valve	N/A		
17	130552	1	Male/Male Adapter	34		
18	B331107	1	Swivel	138		

387770

RAM Grease Pump with Heavy-Duty Reel – 120-lb. Drum

Included Items: I-17 below (except 7 & 10 – these have to be furnished by the equipment installer)

Item	Product #	Qty.	Description	Page
- 1	9950-AI	I	50:1 Pump & Cover	67
2	338802	**	Follower	103
3	317882-7	1	Hose	139
4	1001-86	1	Union	34
5	380372-BI	1	Strainer	104
6	308785	2	Shut-Off Valve	N/A
7	NPN	***	Lubricant Piping	N/A
8	8078-B	1	50' Reel Assembly	124
9	6320-3	1	Control Valve	144
10	NPN	***	Air Piping	N/A
Ш	338860	I	Filter/Regulator Package †	164
12	317803-3	1	Hose	141
13	328030	1	Air Coupler	N/A
14	328034	1	Air Adapter	N/A
15	51888	1	Male Adapter	34
16	SWA274	1	1/2" Ball Valve	N/A
17	130552	1	Male/Male Adapter	34
18	B331107	1	Swivel	138

IMPORTANT INFORMATION

182

^{*} Included with 8550-AI

^{**} Included with 9950-AI

^{***} NPN - furnished by equipment installer

[†] Use 338860 when filter/regulator is mounted to a wall. Use 7936 when attached to pump.

387771

Heavy-Duty Grease Pump with Heavy-Duty Reel – 400-lb. Drum

Included Items: I-17 below (except 7 & 10 – these have to be furnished by the equipment installer)

Item	Product #	Qty.	Description	Page
I	7785-A5 323847-4	1	40:1 Pump Cover	71, 102
2	338912	1	Follower	103
3	317882-7	1	Hose	139
4	1001-86	1	Union	34
5	380372-BI	1	Strainer	104
6	308785	2	Shut-Off Valve	N/A
7	NPN	**	Lubricant Piping	N/A
8	8078-B	1	50' Reel Assembly	124
9	6320-3	1	Control Valve	144
10	NPN	**	Air Piping	N/A
Ш	338862	1	Filter/Regulator Package	164
12	317803-3	1	Hose	141
13	328031	*	Air Coupler	N/A
14	328037	*	Air Adapter	N/A
15	51888	1	Male Adapter	34
16	SWA274	1	1/2" Ball Valve	N/A
17	130552	1	Male/Male Adapter	34
18	B331107	1	Swivel	138

IMPORTANT INFORMATION

^{*} Included with 7785-A5

^{**} NPN - furnished by equipment installer

Medium-Pressure Oil Pump and Reel Systems

Ideal for high-volume lubrication or multiple location dispensing, these medium-pressure systems pipe lubricant from one centrally located area to any on-site location equipped with one or more retractable hose reels within the system.

System consists of a medium-pressure, air-operated lubricant pump, lubricant pipeline and one or more hose reels with control valve.

387772

RAM Oil Pump with Heavy-Duty Reel – 16-Gallon Drum

Included Items: I-I5 below (except 5 & 8 – these have to be furnished by the equipment installer)

Item	Product #	Qty.	Description	Page
- 1	9960-A	1	5:1 Pump	80
2	317856-5F	1	Hose	140
3	380372-AI	1	Strainer	104
4	SWA274	3	1/2" Ball Valve	N/A
5	NPN	** Lubricant Piping		N/A
6	8078-D	1	50' Reel Assembly	124
7	3685-I	I	Oil Meter	148
8	NPN	**	Air Piping	N/A
9	338860	I	Filter/Regulator Package †	164
10	317803-3	1	Hose	141
Ш	328030	*	Air Coupler	N/A
12	328034	*	Air Adapter	N/A
13	51888	1	Male Adapter	34
14	1000-88	1	Adapter	34
15	130552	1	Male/Male Adapter	34

387773

RAM Oil Pump with Heavy-Duty Reel – 55-Gallon Drum

Included Items: I-I5 below (except 5 & 8 – these have to be furnished by the equipment installer)

ltem	Product #	Qty.	Description	Page
- 1	9969-B	1	5:1 Pump	80
2	317856-5F	1	Hose	140
3	380372-AI	I	Strainer	104
4	SWA274	3	1/2" Ball Valve	N/A
5	NPN	**	Lubricant Piping	N/A
6	8078-D	1	50' Reel Assembly	124
7	3685-I	I	Oil Meter	148
8	NPN	**	Air Piping	N/A
9	338860	I	Filter/Regulator Package †	164
10	317803-3	1	Hose	141
Ш	328030	*	Air Coupler	N/A
12	328034	*	Air Adapter	N/A
13	51888	1	Male Adapter	34
14	1000-88	1	Adapter	34
15	130552	1	Male/Male Adapter	34

IMPORTANT INFORMATION

^{*} Not supplied with Alemite pump

^{**} NPN - furnished by equipment installer

 $[\]dagger$ Use 338860 when filter/regulator is mounted to a wall. Use 7936 when attached to pump.

387774

Heavy-Duty Oil Pump with Heavy-Duty Reel – 55-Gallon Drum

Included Items: I-16 below (except 5 & 8 – these have to be furnished by the equipment installer)

Item	Product #	Qty.	Description	Page
- 1	7783-A4†	1	6:1 Pump	82
2	317856-5F	*	Hose	140
3	380372-AI	1	Strainer	104
4	SWA274	3	3 I/2" Ball Valve	
5	NPN	**	Air Piping	N/A
6	8078-D	1	50' Reel Assembly	124
7	3685-I	1	Oil Meter	148
8	NPN	**	Air Piping	N/A
9	338862	1	Filter/Regulator Package	164
10	317811-5	1	Hose	141
Ш	328031	*	Air Coupler	N/A
12	328037	*	Air Adapter	N/A
13	51888	1	Male Adapter	34
14	1000-88	1	Adapter	34
15	130552	I	Male/Male Adapter	34
16	324170	1	Muffler	N/A

IMPORTANT INFORMATION

- * Supplied with Alemite pump
- ** NPN furnished by equipment installer
- † Bung mount order 326750-BI

Used Fluid Systems

Alemite Used Fluid Systems provide safe and efficient disposal of used fluid. Available in an above-ground or a pit setup, these systems safely and effectively store used product until the time of disposal.

Item	Product #	Description	Page
- 1	SWA267	275-Gallon Tank	N/A
2	1000-44	Adapter Union I/4"(m) x I/4"(f)	34
3	317803-7	Hose	141
4	340078	Tank Sentry	119
5	9920	Evacuation Pump	80
6	338554	Hose, Ball Valve, Coupler Kit	120
7	8586	Portable Drain	115
8	7604-B	Air Regulator w/ Gauge 1/4"	165
9	327033	Adapter 1/4"(m) x 1/4"(f)	34
10	51891	Bushing 1/2"(m) x 1/4"(f)	35
Ш	SWA274	1/2" Ball Valve	N/A
12	338552	Bushing 2"(m) x 3/4"(f)	35
13	5604-2	Moisture Separator	166
14	B334547-I	Auto Dump Mechanism	167
15	1000-1616	Adapter Union I"(m) x I"(f)	34
16	338556	Evacuation Valve	119
17	338557	Suction Wand Kit	119
18	317898-5	Hose	117
19	1000-1612	Adapter I"(m) x 3/4"(f)	34

Typical Above Ground Used Fluid System

Typical Pit Used Fluid System

Introduction

Alemite has a pump to meet virtually every industry application. To find the right pumps for your operation, check the performance capabilities using the performance curves within this section.

Material Discharge Pressure:

To find material discharge pressure (psi) at a specific delivery (GPM) and air pressure (psi):

- 1. Locate required delivery along bottom of scale.
- 2. Follow vertical line up to where it intersects with air pressure curve (solid line).
- 3. Follow line horizontally to the left column of chart to determine discharge pressure.

Air Consumption:

To find air consumption (CFM) at a specific delivery (GPM) and air pressure (psi):

- I. Locate required delivery along bottom of scale.
- 2. Follow vertical line up to where it intersects with air pressure curve (dashed line).
- 3. Follow line horizontally to the right column of chart to determine air consumption.

Pump Performance Curves

7216 series

Pump Performance Curves

7736 series

Pump Performance Curves

7784 series

Pump Performance Curves

7730, 7786 series

7793

Pump Performance Curves

7795 series

Pump Performance Curves

7886 series

Pump Performance Curves

7890

7893

Pump Performance Curves

7896 series

8540, 8541, 8549 series

Pump Performance Curves

8550, 8559 series

9930, 9951-1, 9979

Pump Performance Curves

9916-A1

9918-A

Pump Performance Curves

9920

9940, 9941, 9949

Pump Performance Curves

9960, 9968, 9969 series

Pump Performance Curves

Motor/Tube Chemical Combinations

Motor ODP/TEFC Down Tube PP

Suitable Chemicals

Acetic acid (10 to 80%)
Acetic acid, glacial (to 100°F, 38°C)
Aluminum chloride

Aluminum chloride
Aluminum fluoride
Aluminum hydroxide
Aluminum nitrate
Aluminum potassium nitrate

Aluminum sulfate

Ammonium bifluoride (to 70°F, 21°C)

Ammonium carbonate
Ammonium chloride
Ammonium fluoride (25%)
Ammonium hydroxide
Ammonium nitrate

Ammonium nitrite (to 70°F, 21°C)

Ammonium oxalate` Ammonium persulfate

Ammonium phosphate (monobasic,

dibasic, tribasic) Ammonium sulfate Arsenic acid Barium carbonate Barium chloride Barium hydroxide Barium sulfate Barium sulfide Bismuth carbonate Black liquors Boric acid Bromic acid Butyric acid Calcium bisulfide Calcium bisulfite Calcium chlorate Calcium chloride

Calcium hydroxide Calcium hypochlorite (to 70°F, 21°C)

Calcium nitrate Calcium sulfate Calcium sulfite Carbonic acid Cellosolve® Chromic acid, 10% Chromic acid, 50% Citric acid Citric oils Copper chloride Copper cyanide Copper nitrate Ethylene glycol Fatty acids Ferric chloride Ferric nitrate Ferric sulfate Ferrous chloride Ferrous sulfate Fluoboric acid Fluosilicic acid Formaldehyde Formic acid Gallic acid Glycerin

Hydrobromic acid

Hydrochloric acid, 20%

Hydrochloric acid, 37% (cold)

Hydrofluoric acid, 20% Hydrofluosilicic acid, 20% Hydrogen fluoride

lodine.*
Lactic acid
Lead acetate
Lead sulfamate
Magnesium carbonate
Magnesium hydroxide
Magnesium bydroxide
Magnesium sulfate

Maleic acid Mercuric chloride, dilute solution

Mercuric cyanide

Milk

Muriatic acid, 20% Muriatic acid, 37% (cold)

Nickel chloride Nickel sulfate Nitric acid, 20% Nitrobenzene Oleic acid Oxalic acid Phenol (carbolic a

Oxalic acid
Phenol (carbolic acid)
Phosphoric acid, <20%
Phosphoric acid, 20 to 40%
Phosphoric acid, 20 to 45%
Photographic solutions
Plating solutions, chrome 40
Plating solutions, gold
Plating solutions, iron
Plating solutions, iron
Plating solutions, nickel
Plating solutions, silver
Plating solutions, tin
Plating solutions, tin

Potassium bicarbonate

Potassium bromide

Potassium carbonate Potassium chlorate Potassium chloride Potassium chromate Potassium dichromate Potassium hydroxide Potassium nitrate Potassium permanganate Potassium sulfate Silicone oil Silver nitrate Soap solutions Sodium bicarbonate Sodium bisulfate Sodium bisulfite Sodium bromide Sodium carbonate Sodium chlorate, 50% Sodium chloride Sodium cyanide Sodium hydroxide, 20% Sodium hydroxide, 50% Sodium hydroxide, 80% Sodium hypochlorite, <20%

Sodium nitrate

Sodium silicate

Sodium sulfate

Sodium sulfide

Sodium thiosulfate

Sodium perborate

Sodium phosphate

Stannic chloride Sulfate liquors Sulfur Sulfuric acid, <10%

Sulfuric acid, 10 to 75%
Sulfurous acid
Tannic acid
Transformer oil

Motor XPRF Down Tube SS

Suitable Chemicals

Acetaldehyde Acetate solvents Acetone Acetyl chloride Acetylene Alcohols

Ammonia, aqua (10%) Ammonia, aqueous

Ammonia, concentrated

Amyl acetate Amyl chloride

Barium nitrate Butane

Butyl acetate
Butylene
Carbon disulfide

Cetyl alcohol Chlorobenzene Copper sulfate

Cyclohexane Cyclohexanol Cyclohexanone Diethyl ether Diisobutylene Epichlorohydrin

Ethanolamine
Ether
Ethyl acetate
Ethyl chloride

Ethyl ether Ethylene chloride Ethylene dichloride

Heptane Hexane

Hydrogen peroxide
Hydrogen sulfide (cold)
Hydrogen sulfide (hot)
Isopropyl ether
let fuel (IP3, IP4, IP5)

Lacquer solvents

Ligroin Methyl acetone Methyl ethyl ketone Methyl isobutyl ketone Monoethanolamine Naphtha

Naphthalene Tartaric acid Titanium tetrachloride

Wood oil Xylene

Motor ODP/TEFC Down Tube PVDF

Suitable Chemicals

Acetamide (below 75°F, 24°C)

Acetic acid

Acetic acid, glacial (to 120°F, 49°C)

Aluminum chloride Aluminum fluoride Aluminum hydroxide Aluminum nitrate

Aluminum potassium nitrate

Aluminum sulfate
Ammonium bifluoride
Ammonium carbonate
Ammonium chloride
Ammonium fluoride (10-25%)
Ammonium hydroxide
Ammonium nitrate
Ammonium persulfate

Ammonium phosphate (monobasic,

dibasic, tribasic)
Ammonium sulfate

Ammonium sulfide (to 120°F, 49°C)

Ammonium thiocyanate Ammonium thiosulfate Aniline (to 75°F, 24°C)

Aniline hydrochloride (to 75°F, 24°C) Aqua regia, 80% (to 75°F, 24°C)

Arsenic acid
Barium carbonate
Barium chloride
Barium hydroxide
Barium sulfate
Barium sulfide

Benzaldehyde (to 75°F, 24°C) Benzene sulfonic acid (to 75°F, 24°C)

Benzoic acid
Bismuth carbonate
Black liquors
Boric acid
Brine acid
Bromic acid

Bromine, liquid (to 150°F, 66°C)

Bromine water Butyric acid Calcium bisulfide Calcium bisulfite Calcium chlorate Calcium chloride Calcium hydroxide

Calcium hypochlorite (to 70°F, 21°C)

Calcium nitrate
Calcium sulfate
Carbonic acid
Carbon tetrachloride
Cellosolve®
Chlorine, liquid

Chlorobenzyl chloride (to 125°F, 52°C) Chloroform (to 125°F, 52°C) Chromic acid, 10% (to 120°F, 49°C)

Chromic acid, 50% (to 120°F, 49°C)

Citric acid

SECTION THIRTEEN

Motor ODP/TEFC Down Tube PVDF Suitable Chemicals

Suitable Chemicals Continued

Copper chloride Copper cyanide Copper nitrate

Cresylic acid (to 150°F, 66°C)

Diesel fuels
Ethylene glycol
Fatty acids
Ferric chloride
Ferric nitrate
Ferric sulfate
Ferrous sulfate

Fluoboric acid (to 140°F, 60°C)

Fluosilicic acid

Formaldehyde (to 120°F, 49°C)

Formic acid Furfural

Gallic acid (to 75°F, 24°C)

Gelatin Glue, PVA Glycerin Glycols Hydrobromic acid Hydrochloric acid

Hydrochloric acid, 20%
Hydrochloric acid, 37% (cold)
Hydrochloric acid, 37% (hot)
Hydrofluoric acid, 30%
Hydrofluoric acid, 20%
Hydrofluoric acid, 50%
Hydrofluoric acid, 20%
Hydrofluoric acid, conc. (cold)
Hydrofluosilicic acid, 20%

Hypochlorous acid lodine (to 150°F, 66°C) Lactic acid (to 120°F, 49°C)

Lead acetate
Magnesium carbonate
Magnesium chloride
Magnesium hydroxide
Magnesium sulfate
Maleic acid

Mercuric chloride, dilute solution

Mercuric cyanide Methyl chloride Milk

Muriatic acid, 20%
Muriatic acid, 37% (cold)
Muriatic acid, 37% (hot)
Nickel chloride
Nickel sulfate
Nitric acid, 20%

Nitric acid, conc. (to 120°F, 49°C) Nitrobenzene (to 75°F, 24°C)

Oleic acid

Oxalic acid (to 125°F, 52°C)

Palmitic acid Perchloric acid+C131 Perchloroethylene Petrolatum

Phenol (carbolic acid) Phosphoric acid, <20% Phosphoric acid, 20 to 40% Phosphoric acid, 20 to 45% Plating solutions, chrome 40

Plating solutions, chrome of Plating solutions, iron Plating solutions, iron Plating solutions, lead Plating solutions, nickel Plating solutions, silver
Plating solutions, tin
Plating solutions, zinc
Potassium bicarbonate
Potassium bromide
Potassium carbonate
Potassium chlorate
Potassium chloride
Potassium chromate
Potassium dichromate

Potassium hydroxide (to 150°F, 66°C)

Potassium nitrate Potassium permanganate Potassium sulfate Propionic acid C159 Silicone oil Silver nitrate Soap solutions Sodium bicarbonate Sodium bisulfate Sodium bisulfite Sodium borate Sodium bromide Sodium carbonate Sodium chlorate, 50% Sodium chloride Sodium cyanide Sodium hydroxide, 20%

Sodium nitrate
Sodium phosphate
Sodium silicate
Sodium sulfate
Sodium sulfide
Sodium thiosulfate
Stannic chloride
Stearic acid

Sulfur

Sulfur chloride (to 75°F, 24°C)

Sulfur dioxide
Sulfuric acid, < 10%
Sulfuric acid, 10 to 75%
Sulfuric acid, 66° Baume
(to 120°F, 49°C)
Sulfurous acid
Tannic acid

Trichloroacetic acid (to 75°F, 24°C)

Trichloroethylene

Triethylamine (to 125°F, 52°C)

Zinc hydrosulfite

Motor ODP/TEFC Down Tube SS

Suitable Chemicals

Acetamide (above 75°F, 24°C) Acetic anhydride

Amines

Ammonium bifluoride
Ammonium carbonate
Ammonium hydroxide
Ammonium nitrate
Ammonium oxalate
Ammonium persulfate
Ammonium phosphate (monobasic,

dibasic, tribasic)

Ammonium sulfate
Ammonium thiosulfate

Aniline Aniline dyes Anisole Arsenic acid Barium carbonate Barium chloride Barium hydroxide Barium sulfate Barium sulfide Benzaldehyde Benzene

Benzol
Benzene sulfonic acid*
Benzoic acid
Boric acid
Bromine water
Butyric acid
Calcium bisulfide
Calcium bisulfite
Calcium chlorate
Calcium chloride
Calcium hydroxide

Calcium hypochlorite
Calcium nitrate
Calcium sulfate
Calcium sulfite
Carbonic acid
Carbon tetrachloride
Cellosolve®
Chloroform
Chromic acid, 10%
Chromic acid, 50%*
Citric acid

Citric acid Citric oils Copper cyanide Copper nitrate Cresylic acid

Diacetone alcohol Diesel fuels Dimethyl formamide

Dioctyl phthalate

Dyes

Ethylene glycol
Fatty acids
Ferric chloride
Ferric nitrate
Ferric sulfate
Ferrous sulfate
Fluoboric acid
Formaldehyde
Formic acid

Furfural
Gallic acid
Gelatin
Glue, PVA
Glycerin
Glycols

Hydrogen fluoride Lactic acid Lead acetate Magnesium carbonate Magnesium chloride Magnesium hydroxide Magnesium sulfate Maleic acid

Mercuric cyanide Methyl chloride Methylene chloride

Milk Muriatic acid, 20% Muriatic acid, 37% (cold) Nickel chloride

Nickel sulfate Nitric acid, 20% Nitric acid, red fuming Nitrobenzene Oleic acid Oleum Oxalic acid Palmitic acid Perchloroethylene Petrolatum Phenol (carbolic aci

Petrolatum
Phenol (carbolic acid)
Phosphoric acid, <20%
Phosphoric acid, 20 to 40%
Phosphoric acid, 20 to 45%
Phosphorus, red

Phosphorus, yellow Photographic solutions Plating solutions, chrome 40 Plating solutions, copper Plating solutions, gold Plating solutions, iron Plating solutions, silver Plating solutions, tin Plating solutions, zinc Potassium bicarbonate Potassium bromide Potassium carbonate Potassium chlorate Potassium chloride Potassium chromate Potassium dichromate Potassium hydroxide Potassium nitrate Potassium permanganate Potassium sulfate Propionic acid Silicone oil Silver nitrate Soap solutions Sodium acetate Sodium bicarbonate Sodium bisulfate

Sodium bisulfite Sodium borate Sodium bromide Sodium carbonate Sodium chlorate, 50% Sodium chloride Sodium cyanide Sodium hydroxide, 20% Sodium hydroxide, 50% Sodium metaphosphate Sodium nitrate Sodium phosphate* Sodium silicate Sodium sulfate Sodium sulfide Sodium thiosulfate

Stearic acid
Sulfur
Sulfur dioxide
Sulfuric acid, <10%
Sulfuric acid, 10 to 75%
Sulfuric acid, 66° Baume
Sulfurous acid

Tannic acid
Tetrahydrofuran
Tetralin
Toluene
Transformer oil
Trichloroethylene
Tricresyl phosphate
Zinc hydrosulfite

SECTION FOURTEEN

INDEX Product #.....Page #, Bolding indicates primary page where product is found

	18	1000-812	34	1724-B	9 , 13	3006	11, 12	2, 13
F100	50	1000-1212	34	1728-B		3009	11	í, I3
	43		34 , 186	1728-S	17	3010-B1		4
	43	1000-1616	34 , 186	1736-A	11, 13			
	43 , 59		34	B1741-A				
	50		34 , 182, 183	1743-B				
	43		34	B1743-B			11	,
	42		47	1744-B1				
	42		47	1745-20GR001			9	,
	35		47	1746-151				
	35		18	1770-B1				
	55		18	1792-B			53,	
	55		18	1795-B			53,	
	55		18, 76	1814				
	55 54		18 29	1815 1820-1				
	54		29	1822-A1				
	54			1823-1				
	54		6. 7	B1827				
	36		6	1851			153,	
	58		11, 12, 13	1877			153 , 156,	
	57		29	1885			153.	
	57		6 , 29, 30, 31	1911-B1			153,	
	57		29	B1911-B1		3622	153 , 156,	180
	57		6 , 7, 30	1921-B		3622-A	153,	156
B205	57		29	1921-S	17	3623		.153
BSWA321	156		6 , 7, 30, 32	1922-B	16	3623-A		153
Z334	51	B1612-B	29	1922-S			153,	
	22	1613-B	6 , 7, 29, 30, 31	1923-B	16			
	22	B1613-B	29	1923-S				
	22		6	1940-B			75, 77, 81,	
	78		6 , 7	1952-A				
	78		6 , 7	1958				
	59		8	1958-E			155,	
	58		29	1961-B			155,	
	101		8	1961-S			155,	
	186		29	1962-B				
	182, 183, 185,186 44 , 151		11, 12, 13	1966-B 1966-S			155, 154,	
	44, 151			1968-B			154, 154.	
	44		11 , 12, 13	1968-S			154, 154,	
	45 , 151		24	1969-B			154,	
	45 , 151		4, 29, 30, 31	1969-S			154,	
	41		29	1992-B1			154,	
	41		6, 7	B2100				
	41		4 , 29, 30, 31	2103				
575-D	41		29	B2103			154,	
	41		6	2105		3674-CL		.154
575-F	41	1646-B1	11, 12, 13	B2105	29			
585-A	41	1648-B1	27	2106				
585-B	41	1649-B	6 , 7	B2106				
	41		24	2107				
	41		4	B2107				
	41		11, 12, 13	2108				
	41		6	B2108				
	44		28	2109			148 , 184,	
	44		4	B2109				
	50		6	2364-1				
	22, 37 , 51		6, 7, 29, 30, 31	2365-1				
	21		29	2371			147,	
	55		24	2398-1			147,	
	37 , 55		24	2741-2	87		147,	
	34, 186		4 11, 12, 13	2741-4	01, 88, 89, 90, 91,		148, 147,	
	34 34			92, 105 2742-4	Q7 QQ QQ QA QI		147,	
	34		9 , 13	92, 106	01, 00, 07, 70, 71,		149,	
			,	, , , , , , , , , , , , , , , , , , , ,	0 00 01 00 101			
1000-68	34	1///-K	9 . 13	2743-48	(9 9() 9) 4) IIIA	1697-1		140

INDEX Product #......Page #, Bolding indicates primary page where product is found

3696-C	149	7104-A	159	7481-1	156,	57	7889-6	85,	, 92
4015-A4	46	7106	159 , 161	7492	81, 146 ,	57	7889-C	85,	, 92
4015-B4	46	7108	159 , 161	7498	146 , 156,	57	7890		194
4035	5 I	7108-A	159	7498-A	I	46	7890-A	85,	, 9 1
5253			77	7498-B					
5253-1			66	7498-C				85,	, -
5253-2	13		I 17 , 120	7504			7896		195
5253-3			117 , 120	7506	I	60		85,	
5254-1			63 , 76	7508				85,	
5604-2164	4, 166 , 186	7149-4P	63 , 76	7512	I	60	7936	167 , 182,	184
5606-2			63 , 76	7531-4					
5608-2			63 , 76	7531-A4		64	8071-A		131
5612-2	166		63 , 76	7533-4			807 I-B		131
5616-2			63 , 76	7534-4					
5644-1	166	7149-T	63 , 76	7535-4		77			
5904-2	166	7149-V	63 , 76	7537-4	66,	03		124 , 182,	
5906-2			72	7538-4			8078-C		124
5908-2	166	7181-4	65 , 75	7539-4	66,	03	8078-D	124 , 184,	185
5912-2	166	7181-K	75	7584		51	8078-E		123
5916-2		7181-M	75	7584-F		51	8078-F		123
6067-1	145		188	7584-Z		51	8078-G		126
6135	32	7216-4	74, 85, 87	7604-1		65	8078-H		126
6136	32	7216-A4	62, 85, 87	7604-B	115, 116, 1	64,	8078-J		125
B6238	56	7216-B	85, 87 , 104	165 , 186			8078-K		125
B6239	56	7216-S3	85, 87	7606-B	I	65	8078-M		123
6243-]3	48 , 54, 151	7222-B4	85, 87 , 100	7608-1	I	65	8078-N		126
6243-J3E			134	7608-B	164, I	65	8078-P		126
6248-1	56	7250-B	134	7612-B	I	65	8078-R		125
6268-2	49	7254-A	136	7616-B	I	65	8078-S		125
B6278	56	7254-B	136	7624-A	I	65	8078-T		124
6279	54, 56	7260	132	7682-4	116,	20	8079-A		130
6304-B 36 ,			132	7716-D1			8079-B		130
144, 145	, , ,		133	7730					
6304-C	36 . 107	7262-B	133	7735	71.	88			
6320-368,			159 , 161	7736			8079-E		130
144 , 151, 180, 181, 182			159 , 161	7783					
6438	144	7308	159 , 161	7783-A4	74. 82 .	85	8080-A		129
6509-D	36 . 56		159	7783-B4					
6509-E			130	7783-C4					
6598-B		7334-B	124	7784			8080-D		128
6615-G6			126	7784-A4					
6616-G6	63, 76, 107		130	7785			8080-F		129
6617-G6		7335-B	123 , 124	7785-A5	62. 71 .	83	8080-G		129
6617-K			126	7785-B5					
6619-A		7335-D	130	7785-MA			8080-1		129
6638-B			123	7786			•		
B6638			125	7786-A5					
B6638-A			130	7786-C	,				
B6652-A			125	7786-MA				127,	
6654-A			131	7793					
6679- 34			131	7793-A1				127,	
6679- 3E			125	7793-C	,				
6703-B			129	7795					
B6703-A			128	7795-A5					
6704-A	,		129	7795-B5					
6704-B			129	7795-MA					
6709-A4			129	7817-F5					
6709-B4			135	7818-F5					
6713-4 6 !			127	7835					
6764-4			127	7835-CI				74, 94 , 107,	
6774-4			127	7835-DTRI				94,	
6777-563, 65, 7			127	7835-SDTR1				94,	
6778			127	7836-CI				74,	
B6783			160 , 161	7880-C1				94,	
6796			160 , 161	7886				94,	
6797			160 , 161	7886-A5				94, 94,	
6799			145 , 151	7886-B				74, 	
7089			143, 131	7886-S5					
7104			145	7889	,				
/ I V T	1 3 7, 101	/ TOU- I	1 30	/ 00 /		10	U _ I U		. / 4

SECTION FOURTEEN

INDEX Product #.....Page #, Bolding indicates primary page where product is found

8211	94	42030	37 , 107	B306740	59	317850-1F	54 , 55
	195		37 , 55		59 , 66, 75		54
	62, 106		37		36		107, 139
8541	195	42159	34	307112	36	317854	107
8541-5	70	42702	32	307115	36	317854-10	65, 75, 107
8549	195	42703	32	307116	36	317854-5F	65, 75, 107
8549-B1	62, 69	42802	181	307436	54	317856-15	140
8550	196	43379	34	307925	34	317856-20	140
8550-A1	62, 69 , 106, 182	43570-A2	172	308730	36 , 51, 54, 55	317856-25	140
	93	43706	38		36 , 107		140
8559	196	43716	38	308785	182, 183	317856-40	140
	62, 69	43718	38		65	317856-50	140
8568-A4	74, 81 , 90, 107		38		65		140
	77	43760	34	310912	34 , 38	317856-100	140
	77		33	311480	157	317856-5F	71, 81, 140 ,
	115 , 120, 186		33		26	184, 185	
8586-A	115 , 120	44701	38	314150	21, 37	317860-1	77
	115		34		65, 103		125, 142
	116		20, 35		38		125, 127, 142
8589	116	46405	107	B315791	38	317868-50	129, 142
	116	47100	20	316315-5	66, 68, 70, 77,	317868-70	129, 142
	79	47100-E	15	81, 174			129, 142
8600-B	79	47200	20		65	317870-50	139
	79 , 103	47200-E	15	317219	65, 66	317870-70	139
8602-B	79 , 103		20	317400	20		129, 139
9911-1	68	47703	34		15	317874-30	124, 126, 127,
9911-A1	68	49136	144, 145	317803-3	94, 141 , 182,	130, 139	
9911-B1	68		37	183, 184		317874-50	124, 126, 127,
9911-C1	68	50500	20	317803-7	141, 186	130, 139	
9911-HA1	68	50610	34	317803-15	141	317875	65, 107
9911-HB1	68	51185	37	317803-20	141	317875-7	68, 70, 139
	68	51219	107	317803-25	141	317875-10	139
9911-	68	51643	35		123, 125, 130, 141	317875-14	139
	68	51888	34 , 164, 182, 183,		141	317875-20	139
9911-Z1	68	184, 185		317803-50	123, 125, 127,		70, 93, 139
	74, 80 , 90, 107, 197	51891	35 , 186	130 141			139
9918	100	51942	34 , 38	317807-5F	75, 141	317875-40	139
9918-A	74, 80 , 90, 107, 197		34 , 38		123, 125, 130, 141	317875-50	139
	80 , 186, 198		49, 65, 138		71, 141, 185		139
9930	62, 67 , 196		138 , 181		141	317875-IF	139
9940	62, 68, 67 , 198	B52752	49, 68, 70, 72, 93,	317811-15	141	317876-2	126, 130, 139
	68 , 198	138 , 181	, , , , ,		141		71, 139
	62, 67 , 198	52797	34		123, 127, 141		72, 139
	62, 67 , 68	52940	107	317811-80	128, 141		139
	62, 67 , 106, 182		54		128, 141	317878-70	139
	67		58		140		125, 139
	67	54269	54		126, 130, 140 157		71, 139 , 182,
9950-D1	67		138		140	183, 185	,, ,
	68		138		140		 117 , 186
	68		. 34 , 182, 183, 184, 185		140		66, 69, 102
	68		34		140		37 . 65
	80 , 102, 199		25		140		69, 70
	74, 80 , 184		35		140		181
	81		35		124, 126, 130, 140		116, I20
	74, 80 , 81, 90, 102,		63, 76		127, 140		35
107, 199			165		124, 126, 127,		35
	80		165	130, 140			35
	199		25		140		69
					128, 140		71
9969		301198	₹4	31/813-80			/ I
9969 9969-B	74, 80 , 184		34				77
9969 9969-B 9970	74, 80 , 184	301370	26	317813-100	128, 140	321203	77 100
9969 9969-B 9970 9979	74, 80 , 184 74, 80 , 90, 107, 199 67 , 104, 196	301370 301980	26	317813-100 317813-5F	128, 140	321203 321206	100
9969 9969-B 9970 9979	74, 80 , 184 74, 80 , 90, 107, 199 67 , 104, 196 62, 67	301370 301980 304300		317813-100 317813-5F 317828-3	128, 140 140	321203 321206 B321320	100
9969 9969-B 9970 9979 9979-A	74, 80 , 184 74, 80 , 90, 107, 199 67 , 104, 196 62, 67	301370 301980 304300 304300-A		317813-100 317813-5F 317828-3 317828-5	128, 140 140 140	321203 321206 B321320 321340	100 138, 180 173, 180
9969	74, 80 , 184 74, 80 , 90, 107, 199 67, 104, 196 62, 67 67	301370301980304300304300-A304301		317813-100 317813-5F 317828-3 317828-5 317849-6		321203 321206 B321320 321340 321381	100 138, 180 173, 180
9969		301370301980304300304300-A304301304810		317813-100 317813-5F 317828-3 317828-5 317849-6 317849-15		321203	
9969	74, 80 , 184 74, 80 , 90, 107, 199 67, 104, 196 62, 67 67	301370		317813-100 317813-5F 317828-3 317828-5 317849-6 317849-15 317850-1		321203	100 138, 180 173, 180

Product #......Page #, Bolding indicates primary page where product is found

	3, 64, 75, 76, 107		157		103	339603	
322550-A4			138		67, 68, 69, 70,	339630-RD	
322590-4			26	103 , 182		339630-WH	
322593			5		66, 101, 103	339634-50	
92, 105, 107, 173	-		173		71, 103 , 180	339683	
B322610			173		117	339684-15	
323060	20		173		117 , 119	339684-18	140
323449-4	165	B334547-1	164, 166, 167 , 186		66, 101, 103	339698	
323496-A4	68	334850	173		164 , 182, 184	B339800	156
323800-4	71, 82, 102 ,	336551	33	338862	164 , 183, 185	339803	53
173, 180		336575-A1	64, 66, 77, 174	338911	67, 69, 103	339804	53
323847-4	71, 82, 102 , 183	336575-B1	66, 77, 174	338912	71, 103 , 183	339812	53
324170		B336770	58		66, 103	339841	
324610	89, 90, 92, 106		34		64, 66, 68, 77, 174	339882	
324792-4			34		157	339885	162
324793-4			66, 77, 174		102 , 173	339888	
324831			127, 138 , 157		67, 68, 69, 102	339890	
324880-B4			54		67, 68, 69, 102	339893	
324970			54		68, 102	339895	
325540-1		227//5	64, 68, 70, 103		67, 102	339898	
					,		
325540-2			64, 66, 101		67, 68, 69, 103	339900	
325749			91, 92		67, 68, 69, 103	339903	
325761			80, 81, 102		68, 103	339905	
325762			100		111, 180	339908	
326060-4			100		110	339911	
326314		338147-3	100		110	339913	
326432	104	338147-4	100	339002	111, 112	339915	163
326463-A1		338147-7	100	339003-1	112 , 180	339920	163
326463-B1	104	338147-8	100	339004-1	112	339923	163
326750	81, 104	338147-9	100	339005	112 , 180	339925	163
326750-B1	71, 80, 82,	338147-10	100	339006	112	339928	
104 , 185	, , . ,		100		112	339930	
326750-C1	104		67, 102		112	339932	
326750-E1			68, 70, 93, 102		112	339934	
326935			100		112	339935	
327033			100		112	339936	
327240			100		112	339947	
327242			100		146	339948	
327690			100		157	339949	
327817-4			100		112	339957	
327899-3			100		112	339959	
327899-6			100		112	339989	
328030	123, 125, 182,		100		112	339992	
183, 184			112 , 180		130	339997	
B328030			100		130	339998	
328031	123, 185		100		127, 138	340002	
328033		338362-5	100	339389-1	138	340004	
328034	123, 125, 182	338370-1	100	339389-2	138	340011	95 , 96
328037		338370-2	100	339389-3	127, 138	340012	
328190-B4			100		138	340013	
328207			67, 68, 69, 70,		138	340014	
328224	,	102 , 173	.,,, . 2,		131, 142	340015	
328245-4			20		131, 142	340016	
328303-42	,		98		50. 54	340017	
328435	,		115, 119		171	340018	
328628			35 , 119, 186		171	340019	
						340020-1	
B330070	*		119, 120 , 186		171		
330766			119		171	340020-2	
330976	,		119, 186		171	340020-3	
F331035			119, 186			340021	
B331107			119			340022	
331378-A1			119		171	340023	
331378-B1	69	338573-3	119	339596	171	340024	
331380-A5	69	338573-4	119	339597	171	340025	96
331380-B5		338573-6	119	339598	171	340026	96
331571	200	338573-8	119	339599	171	340057	53
	93		120		171	340062	
JJ J / -/\J							
331571-B5	93	338685	94, 120	339601	171	340067	53

SECTION FOURTEEN

Froduct #	rage #, Bolding indicates primar
340074-A I I 3	36960625
340074-BI13	369607 9 , 10
340075-5	369608 6 , 8
340075-15113	369609 5
340075-25113	369610 21 , 22
340078 119 , 186	369615 6 , 8
340080 I 12 , 180	369616
340082	36961924
340083	369620 4 , 5
340084156	36962125
340102	3 69624 4 , 5
340160	369627 25
340177-1 78, 85, 86	380372-A1
340177-285, 86	380372-B1 104 , 182, 183
340177-385, 86	384847104
340178-178, 86	387386
340178-286	387387 171
340178-386	387388171
34017978, 86	387390171
340195107	387391 171 387769182
340196107	
340197 107 340198 107	387770182 387771183
340289-1 120	387772184
340289-1	387773184
340289-3 120	387774185
340319103	391421165
340323-2180	39362968
340323-4180	393766-1 97
340323-8180	393766-2 97
340323-9180	393766-3 97
340326-30	393766-4 97
340326-80129, 142	393766-5 97
340338	393766-697
340341	393766-7 98
340367-2	393766-8 98
340367-6	393766-998
340367-10 117	393766-1097
340367-15 117	393766-1198
340372 103	393766-12 97
340375I12	393766-13 98
340376112	393766-14 98
340380101	393766-15 98
34047853	393766-16 98
369518 26	393766-17 98
369528 26	393766-18 98
369533 24	393766-19 98
369545	393766-20 98
369568 26	393766-59 97
36956914	
369574 6 , 8	
369575 4 ,5	
369577	
369579 9 , 10	
36958011, 12, 13	
369582 9 , 10	
369583	
369584 9 , 10	
369586	
369588	
369591II, 12, 13	
36959320	
36959438	
369599 6 , 7 369601 25	
369604II, 12, 13	
369605 4 , 5	
3070034, 5	

