

Maple 30/3 Pump

- Model 104010

Product Description / Object of Declaration:	Pumps - Maple, DVP, 104009, 104010/LS, 104016, 104027, 104032, 104040/1/2, 104077, 104020, 104023, 104025, 104028/9, 106933, 104205, 104149-52, 104207-15.	EN
This Product is designed for use with:	Solvent and Water based materials	
Suitable for use in hazardous area:	Zone 1	
Protection Level:	II 2 G X IIB T4	
Notified body details and role:	Element Materials Technology (0891) Lodging of Technical file	
This Declaration of conformity / incorporation is issued under the sole responsibility of the manufacturer:	Carlisle Fluid Technologies UK Ltd, Ringwood Road, Bournemouth, BH11 9LH. UK	

EU Declaration of Conformity

The object of the declaration described above is in conformity with the relevant Union harmonisation legislation:

Machinery Directive 2006/42/EC

ATEX Directive 2014/34/EU

by complying with the following statutory documents and harmonized standards:

EN ISO 12100:2010 Safety of Machinery - General Principles for Design

EN 12621:+A1:2010 Machinery for the supply and circulation of coating materials under pressure - Safety requirements

EN 1127-1:2011 Explosive atmospheres - Explosion prevention - Basic concepts

EN 13463-1:2009 Non electrical equipment for use in potentially explosive atmospheres - Basic methods and requirements

EN 13463-5:2011 Non electrical equipment for use in potentially explosive atmospheres - Protection by constructional safety "c"

Providing all conditions of safe use / installation stated within the product manuals have been complied with and also installed in accordance with any applicable local codes of practice.

Signed for and on behalf of Carlisle Fluid
Technologies UK Ltd:

D Smith
13/4/17

Director of Sales (EMEA)
Bournemouth, BH11 9LH, UK

 WARNING	 CAUTION	NOTE
Hazards or unsafe practices which could result in severe personal injury, death or substantial property damage.	Hazards or unsafe practices which could result in minor personal injury, product or property damage	Important installation, operation or maintenance information.

 WARNING

Read the following warnings before using this equipment.

READ THE MANUAL. Before operating finishing equipment, read and understand all safety, operation and maintenance information provided in the operation manual.

AUTOMATIC EQUIPMENT. Automatic equipment may start suddenly without warning.

WEAR SAFETY GLASSES. Failure to wear safety glasses with side shields could result in serious eye injury or blindness.

PROJECTILE HAZARD. You may be injured by venting liquids or gases that are released under pressure, or flying debris.

DE-ENERGIZE, DE-PRESSURISE, DISCONNECT AND LOCK OUT ALL POWER SOURCES DURING MAINTENANCE. Failure to de-energize, disconnect and lock out all power supplies before performing equipment maintenance could cause serious injury or death.

KNOW WHERE AND HOW TO SHUT OFF THE EQUIPMENT IN CASE OF AN EMERGENCY.

NOISE LEVELS. The A-weighted sound level of pumping and spray equipment may exceed 85 dB(A) depending on equipment settings. Actual noise levels are available on request. It is recommended that ear protection is worn at all times while equipment is in use.

PRESSURE RELIEF PROCEDURE. Always follow the pressure relief procedure in the equipment instruction manual.

INSPECT THE EQUIPMENT DAILY. Inspect the equipment for worn or broken parts on a daily basis. Do not operate the equipment if you are uncertain about its condition.

OPERATOR TRAINING. All personnel must be trained before operating finishing equipment.

EQUIPMENT MISUSE HAZARD. Equipment misuse can cause the equipment to rupture, malfunction or start unexpectedly and result in serious injury.

PACEMAKER WARNING. You are in the presence of magnetic fields which may interfere with the operation of certain pacemakers.

HIGH PRESSURE CONSIDERATION. High pressure can cause serious injury. Relieve all pressure before servicing. Spray from the gun, hose leaks or ruptured components can inject fluid into your body and cause extremely serious injury.

KEEP EQUIPMENT GUARDS IN PLACE. Do not operate the equipment if the safety devices have been removed.

STATIC CHARGE. Fluid may develop a static charge that must be dissipated through proper grounding of the equipment, objects to be sprayed and all other electrically conductive objects in the dispensing area. Improper grounding or sparks can cause a hazardous condition and result in fire, explosion or electric shock and other serious injury.

NEVER MODIFY THE EQUIPMENT. Do not modify the equipment unless the manufacturer provides written approval.

PROP 65 WARNING. WARNING: This product contains chemicals known to the state of California to cause cancer and birth defects or other reproductive harm.

PINCH POINT HAZARD. Moving parts can crush and cut. Pinch points are any areas where there are moving parts.

IT IS THE RESPONSIBILITY OF THE EMPLOYER TO PROVIDE THIS INFORMATION TO THE OPERATOR OF THE EQUIPMENT.

Specification

Ratio:	3:1
Maximum air inlet pressure:	7 bar [101.5 psi]
Maximum fluid pressure:	21 bar [304.5 psi]
Nominal flow volume / cycle:	0.75 l/m [0.20 US gal/m]
Output @ 60 cycles / min:	45 l/m [12 US gal/m]
Maximum recommended continuous cycle rate:Cycles/min	20
Maximum recommended intermittent cycle rate:Cycles/min	40
Fluid inlet connection:	1 1/2" Sanitary
Fluid outlet connection:	1 1/2" Sanitary
Compressed Air Inlet	3/8" BSPP / NPSM
Air volume / cycle @ 3.1 bar/45psi:	9.5 l/m [0.33 SCFM] @ 3.1 bar [45 psi]
Air volume / cycle @ 6.2 bar/90psi:	18.5 l/m [0.65 SCFM] @ 90 psi [6.2 bar]
Air consumption @ 15 cycles/min and 6 bar [87 psi] air inlet pressure:	283 l/m [10 CFM]
Air consumption @ 30 cycles/min and 6 bar [87 psi] air inlet pressure:	595 l/m [20CFM]
Max. Pump Fluid Inlet Pressure	2 bar [30 psi]
Air Quality ISO 8573.1 Class 3.3.2 # See Note	Dirt: 5 microns Water: -20°C @ 7bar [940ppm] Oil: 0.1mg/m ³
Weight:	35 kg / 77 lbs
# Note:	Class 3.4.2 Air Quality (Refrigerant dried - water +3°C@7bar) may be used, however, above 15 cycles/min optional heavy duty mufflers 192821 or piped exhaust system should be used, if used continuously.

Dimensions and Mounting Details

**MOUNTING LOCATIONS
SECTION A-A**

Installation

This product should be flushed with a suitable compatible solvent prior to use.

Mount the pump securely and position the pump at a convenient height (below the lid height of the paint container), to allow for maintenance, visual observation, and periodic inspection.

The wall mount bracket is included with all pumps.

The Pump Mounting bracket must be connected to a suitable earth ground to ensure that there is no possibility of static build up.

Attach suitable flexible hoses to the inlet and outlet connections.

Connect a suitable 3/8" NB air hose and 1/2" Pressure Filter Regulator to the air motor.

(Filter rated at minimum 1000 l/min)

No additional air lubrication is required as piston ring lubricant is applied during assembly or repair.

If an air lubricator is used then, this must be maintained.

Installation

Set the pump speed to a slow cycle rate and prime the pump to remove any air before increasing pressure.

Inspect for any air or fluid leaks.

Set the pump cycle rate to achieve the required paint volume and then adjust the system back pressure regulator and pump air pressure to achieve the desired system fluid pressure.

A Back Pressure Regulator should be mounted in the paint system return line.

The return line 'back pressure' regulator responds to the changes in system fluid flow demand, (due to variable paint usage) by dynamically adjusting the paint flow rate returning to the system paint tank, thus maintaining the set pressure.

If an air blow out system is used, never exceed 2 bar [29 psi] on the inlet of the pump.

Exhaust kits are available for these pumps if the air exhaust is required to be piped away from the pump rather than exhausting locally through the mufflers.

PARTS LIST - Pump Assembly

ITEM	PART NO.	DESCRIPTION	QTY	REMARKS
1	160513	SPRING	2	① ②
2	164472	M8 x 25 SOCKET HEAD CAP SCREW	8	
3	164838	No.2 x 4.75 RIVET	2	
4	165108	M8 SPRING WASHER	8	
5	165137	M12 SPRING WASHER	16	
6	165960	M12 x 40 SOCKET HEAD CAP SCREW	16	
7	171788	Ø1 3/8" BALL	2	②
8	192008	1 1/2" SANITARY GASKET	4	① ② #
9	192009	1 & 1 1/2" SANITARY CLAMP	4	① ② #
10	192505	Ø12.42 x 1.78 O-RING	4	
11	192551	1/4" BSP HEXAGON PLUG	4	
12	192595	OUTLET CHECK	2	
13	192596	OUTLET CYLINDER	2	
14	192597	INLET CYLINDER	2	
15	192626	BALL CAGE	2	
16	192629	INLET SPRING KEEP	2	②
17	192632	SEAT	2	②
18	194237	PISTON SEAL	2	① ② #
19	192647	Ø50.52 x 2.62 O-RING	2	②
20	192648	Ø41.0 x 1.78 O-RING	2	②
21	192775	INLET MANIFOLD	1	
22	192776	OUTLET MANIFOLD	1	
23	192777	1" VALVE MUFFLER	2	
23	192821	1" HEAVY DUTY MUFFLERS	2	104010-LS
24	192816	BINKS NAMEPLATE	1	
25	193705	AIR MOTOR ASSEMBLY	1	
26	193775	LABEL	1	
27	194243	Ø100 PISTON ASSEMBLY	2	

Pump Assembly

- KEY**
- GREASE (AGMD-010)
 - LOCTITE
 - TORQUE
 - MAINTENANCE ORDER (Reverse for assembly)
 - GREASE INTERNAL (AGMD-010)

PARTS LIST - Air Motor Assembly

ITEM	PART NO.	DESCRIPTION	QTY	REMARKS
1	0115-010037	POPPET ASSEMBLY	2	④ #
2	0115-010102	AIR VALVE ASSEMBLY	1	④ #
3	161992	Ø117.5 x 2.62 O-RING	2	⑤
4	161993	Ø20.35 x1.78 O-RING	2	⑤
5	161994	Ø4.47 x 1.78 O-RING	4	⑤
6	161995	Ø19.5 x 3.00 O-RING	2	⑤
7	162703	SHAFT SEAL	2	⑤
8	162704	SHAFT BEARING	2	⑤
9	163920	M6 SOCKET HEAD CAP SCREW x 30	4	
10	165108	M8 SPRING WASHER	16	
11	165528	M4 SOCKET HEAD CAP SCREW x 16	4	
12	165963	M8 DOME NUT	16	
13	165970	M4 PLAIN WASHER	4	
14	165971	M4 SPRING WASHER	4	
15	177038	M10 BUTTON HEAD CAP SCREW x 12	4	
16	192374	RETAINING NUT	2	
17	192579	KNIFED BELLOWS	2	② #
18	192757	AIR CYLINDER	1	
19	192761	CYLINDER STUD	6	
20	192762	CYLINDER STUD - LONG	2	
21	192763	BELLOWS SPACER	2	
22	192764	PUMP BRACKET	2	
23	192799	VENT PLUG	2	
24	192812	EXHAUST ADAPTER	1	
25	192814	BELLOWS LEAK DETECTION HOSE	1	⑤
26	192815	1/8R PUSH IN ELBOW - 6mm	2	
27	194293	AIR MOTOR PISTON ASSY	1	
28	194599	END PLATE MACHINING	2	

KEY

- GREASE (AGMD-010)
- LOCTITE
- TORQUE
- MAINTENANCE ORDER (Reverse for assembly)
- GREASE INTERNAL (AGMD-010)

ITEM 7
DETAIL

194293 - Air Motor Piston Assembly

ITEM	PART NO.	DESCRIPTION	QTY	REMARKS
1	162702	AIR MOTOR PISTON SEAL	1	Ⓢ
2	165964	M12 x 40 GRUB SCREW	1	
3	192759	PISTON SHAFT	2	
4	192760	PISTON	1	

KEY

GREASE
(AGMD-010)

LOCTITE

TORQUE

MAINTENANCE ORDER
(Reverse for assembly)

GREASE INTERNAL
(AGMD-010)

Air Valve Assembly

ITEM	PART NO.	DESCRIPTION	QTY	REMARKS
1	0115-010015	SPOOL AND SLEEVE ASSEMBLY	1	④ #
	162789	SPOOL AND SLEEVE O-RING	6	Not Shown
2	0115-010016	BUMPER	2	④
3	0115-010017	MAGNET	2	④
4	0115-010018	VALVE BLOCK END CAP	2	
5	0115-010020	DIAPHRAGM	2	③
6	0115-010021	1.5 x 36 O-RING	2	③
7	0115-010049	2 x 20 O-RING	2	④
8	0115-010073	M4 x 12 BUTTON HEAD CAP SCREW	8	
9	0115-010097	VALVE BLOCK	1	
10	0115-010103	1/4 BSPT PIPE PLUG	1	
11	0115-010107	1/8 BSPT PIPE PLUG	1	
12	180584	3/8" UNIVERSAL FITTING	1	
13	192813	QUICK EXHAUST VALVE CAGE	2	

KEY

 GREASE
(AGMD-010)

 LOCTITE

 TORQUE

 MAINTENANCE ORDER
(Reverse for assembly)

 GREASE INTERNAL
(AGMD-010)

194243 - Fluid Piston Assembly

ITEM	PART NO.	DESCRIPTION	QTY	REMARKS
1	160513	PISTON BALL CHECK SPRING	1	①②
2	162805	Ø63.17 x 2.62 O-RING	1	①②
3	162807	Ø50.52 x1.78 O-RING	1	①②
4	162854	Ø82.22 x2.62 O-RING	1	①②
5	171784	1.375 BALL	1	②
6	192629	INLET SPRING KEEP	1	①②
7	192631	SEAT	1	②
8	193626	Ø100 FLUID PISTON	1	
9	193627	BALL CAGE	1	

KEY

- GREASE (AGMD-010)
- LOCTITE
- TORQUE
- MAINTENANCE ORDER (Reverse for assembly)
- GREASE INTERNAL (AGMD-010)

Fault Finding

Symptom	Possible Cause	Remedy
Pump will not 'Prime'	Air getting into the suction hose/manifold	Check seals and hose connections.
	Worn piston seal.	Replace piston seals.
	Ball checks not seating correctly.	Inspect, clean and/or replace balls and seats.
Pump will not run	No air or fluid supply	Check air and fluid supply ball valves and supply hoses.
	Air piston seal worn.	Replace piston seal.
	Pilot valve assemblies inoperable.	Switch/interchange pilot valves to isolate faulty pilot valve and clean/replace.
	Main air valve inoperable.	Check clean/replace Air valve.
	QE diaphragm defective.	Check for constant exhaust air when pump is not running. Check/replace QE diaphragms.
	Ball checks not seating correctly.	Inspect, clean and/or replace balls and seats.

Fault Finding

Symptom	Possible Cause	Remedy
Pump runs but has excessive pulsation.	Air getting into fluid line, air supply restricted.	Check seals and hose connections. Check air supply
	Obstructed fluid ball checks.	Remove, clean, and inspect seat, ball, and ball cage. Replace if suspect or worn.
	Worn air motor piston seals.	Replace air motor piston seal.
	Worn/failed air motor shaft seals.	Disassemble pump as required to replace air motor shaft seals.
	Worn fluid piston seal.	Replace fluid piston seal.
	Air exhaust restricted.	Check QE diaphragms and exhaust outlets.
Paint leaking into detection hose, air bleeding from vent plug	Bellows seal failure	Replace bellows seal
	Air motor shaft seal leaking	Check air motor shaft seal replace as necessary

Spares Kits for Maple 30 Pump

KIT No.	PART NO.	DESCRIPTION	QTY	REMARKS
①	250768**	Fluid section seal kit	1	Check main parts list for details of individual kit contents
②	250738**	Fluid overhaul kit	1	
③	250618	Air Motor Seal Kit	1	
④	250628*	Control Valve Kit	1	
#	0115-010037*	Poppet Assembly	1	2 off per pump
#	0115-010015	Main Spool & Sleeve Valve Assembly	1	1 off per pump
#	194237	Piston seal	1	2 off per pump
#	192579	Knifed Bellows	1	2 off per pump
# - Recommended spare parts for continually running pumps				

* Pumps before serial number 53971 will require; Pilot spool assembly 192765, Control valve kit 250620.

**** Note:**

Fluid section seal & fluid section overhaul kits contain all the necessary components to service Mark one and two pistons.

Discard components not required.

Maintenance schedule

Inspection	Operation
Daily	Check for any general fluid or air leakage.
Weekly	Inspect Pump for Correct operation Check for any excessive mechanical noise Check for excessive fluid pressure pulsation
6 Month Test	Perform a pump stall test to ensure correct operation.
	If pump does not stall, check fluid piston seals and ball checks, replace as required.
	If air is escaping through exhaust, check air motor piston seal and quick exhaust diaphragm, replace as required.
12 to 36 Months (Typically 10 million pump cycles dependant on air quality and abrasiveness of the paint used)	Replace air piston seal, Replace shaft seals & bearings.
	Inspect and replace if required: Pilot Air Valves & Main Air Valve Parts.
	Replace fluid piston seal, Replace Balls,Seats and Bellows.

Bellows Replacement

ITEM	PART NO.	DESCRIPTION	QTY	REMARKS
1	502769	Bellows positioning tool	1	
2	502382	Bellows assembly spigot	1	

Screw Item No. 2 (assembly spigot) onto the piston shaft

Using Item No. 1, push bellows over spigot until located in groove.

Smear loctite 572 over nose of bellows, thread nut onto bellows ensuring the thread starts squarely. Grip bellows lightly by hand and tighten the nut with a 1" A/F spanner until the nut contacts the bellows shoulder.

Accessories

ITEM	PART NO.	QTY
192008	1 & 1 1/2" Sanitary Gasket	
192009	1 & 1 1/2" Sanitary Clamp	
502608	Seal Insertion Tool	For Shaft seal (7)
502769	Bellows Positioning Tool	
502382	Bellows assembly spigot	
AGMD-010	Kluber Isoflex Topas NB 52 Grease	50ml Tube
192779	Exhaust Tube Adapter (1" NB hose)	For piped exhaust
192820	Exhaust Tube Adapter (1" NB hose)	For piped exhaust
192803	1" Manifold Plug	For piped exhaust
192821	1" BSP Heavy Duty Mufflers	Recommended for high pump pressures and cycle rates

NOTES

NOTES

NOTES

WARRANTY POLICY

Binks products are covered by Carlisle Fluid Technologies five year materials and workmanship limited warranty. The use of any parts or accessories, from a source other than Carlisle Fluid Technologies, will void all warranties. For specific warranty information please contact the closest Carlisle Fluid Technologies location listed below.

Carlisle Fluid Technologies reserves the right to modify equipment specifications without prior notice. DeVilbiss®, Ransburg®, MS®, BGK® and Binks® are registered trademarks of Carlisle Fluid Technologies, Inc.

© 2018 Carlisle Fluid Technologies, Inc.

All rights reserved.

Binks is part of Carlisle Fluid Technologies, a global leader in innovative finishing technologies. For technical assistance or to locate an authorized distributor, contact one of our international sales and customer support locations below.

USA/Canada

www.binks.com
info@carlisleft.com
Toll Free Tel: 1-888-992-4657
Toll Free Fax: 1-888-246-5732

Mexico

www.carlisleft.com.mx
ventas@carlisleft.com.mx
Tel: 011 52 55 5321 2300
Fax: 011 52 55 5310 4790

Brazil

www.devilbiss.com.br
vendas@carlisleft.com.br
Tel: +55 11 5641 2776
Fax: +55 11 5641 1256

United Kingdom

www.carlisleft.eu
info@carlisleft.eu
Tel: +44 (0)1202 571 111
Fax: +44 (0)1202 573 488

France

www.carlisleft.eu
info@carlisleft.eu
Tel: +33(0)475 75 27 00
Fax: +33(0)475 75 27 59

Germany

www.carlisleft.eu
info@carlisleft.eu
Tel: +49 (0) 6074 403 1
Fax: +49 (0) 6074 403 281

China

www.carlisleft.com.cn
mkt@carlisleft.com.cn
Tel: +8621-3373 0108
Fax: +8621-3373 0308

Japan

www.ransburg.co.jp
overseas-sales@carlisleft.co.jp
Tel: 081 45 785 6421
Fax: 081 45 785 6517

Australia

www.carlisleft.com.au
sales@carlisleft.com.au
Tel: +61 (0) 2 8525 7555
Fax: +61 (0) 2 8525 7575

SOLUTIONS FOR YOUR WORLD