INCLUDING: OPERATION, INSTALLATION & MAINTENANCE

RELEASED: REVISED:

1-22-14

(REV. F)

MATERIAL FILTER

MAXIMUM INLET PRESSURE 6,000 P.S.I. (414 BAR)

READ THIS MANUAL CAREFULLY BEFORE INSTALLING, OPERATING OR SERVICING THIS EQUIPMENT.

It is the responsibility of the employer to place this information in the hands of the operator. Keep for future reference.

SERVICE KITS

Use only genuine Binks replacement parts to assure compatible pressure rating and longest service life,

MATERIAL FILTER DATA

OPERATING & SAFETY PRECAUTIONS

- Read and heed all Warnings, Cautions and Safety Precautions before operating this pump.
- Use only genuine Binks replacement parts to assure compatible pressure rating and longest service life.
- <u>AWARNING</u> HAZARDOUS PRESSURE. Can result in serious injury or property damage. Do not service or clean pump, hoses or dispensing valve while the system is pressurized.
- <u>^ CAUTION</u> Be certain all operators of this equipment have been trained for safe working practices, understand it's limitations, and wear safety goggles / equipment when required.
- **△WARNING** DO NOT EXCEED MAXIMUM INLET AIR PRESSURE AS STATED ON AIR MOTOR MODEL PLATE. OPERATING PUMP AT HIGHER PRESSURE MAY CAUSE PUMP DAMAGE.
- MARNING HAZARDOUS MATERIALS. Can cause serious injury or property damage. Do not attempt to return a pump to the factory or service center that contains hazardous material. Safe handling practices must comply with local and national laws and safety code requirements. Obtain Material Safety Data Sheets on all materials from the supplier for proper handling instructions.

MODEL DESCRIPTION CHART

BODY MATERIAL / SCREEN MESH SIZE

1 - Carbon Steel / 70 Mesh
2 - Carbon Steel / 100 Mesh
5 - Stainless Steel / 70 Mesh
6 - Stainless Steel / 100 Mesh

GENERAL DESCRIPTION

The Binks Material Filter is used to separate foreign materials like dirt, stones and sweeping compound, from the material handling section. Material filters and strainers can be installed in a system to combat this

problem, thereby achieving longer service life. At this point, where the fluid enters the material handing section, the strainer prevents foreign material from entering the system.

CCN 99866717

U.S.A. / Canada Customer Service 195 Internationale Blvd Glendale Heights, IL 60139

Tel. 630-237-5000 **Fax.** 630-237-5011

Toll Free Customer Service and Technical Support 800-992-4657

Toll Free Fax 888-246-5732

TYPICAL SYSTEM VIEW

- Install material filter either at the inlet of material handling section or upstream from the other accessories (control handle, etc.).
- 2. Refer to typical installation (see figure 2).
- 3. The filter unit was tested at the factory with a maximum working pressure of 6,000 p.s.i. (414 bar).
- 4-1/4" Pump
 Main Air Supply

 Mounting Bracket
 Filter Regulator Lubricator

FIGURE 2

DISASSEMBLY

<u>AWARNING</u> HAZARDOUS PRESSURE. Can result in serious injury or property damage. Do not service or clean pump, hoses or dispensing valve while the system is pressurized.

These system components are shown for installation purposes only and must be purchased separately.

- Disconnect air supply line and relieve pressure from the system by opening dispensing valve or device and / or carefully and slowly loosening and removing outlet hose or piping from pump.
- 1. Unscrew and remove (1) cap from the (7) body.
- 2. Remove (2) gasket from (1) cap.
- 3. Remove (3) spring and (4) guide button from the (7) body.
- 4. Pull the (6) screen assembly from the (7) body.

Replace worn seals and parts with new parts. Reverse disassembly instructions for reassembly.

Material Inlet Hose ■

PARTS LIST

ITEM	DESCRIPTION (Size in Inches)	QTY	PART NO.	[MTL]
1	Cap (models 841001 and 841002)	(1)		[C]
	(models 841005 and 841006)	(1)		[SS]
2	Gasket	(1)	873145	[D]
3	Spring	(1)	873314	[SS]
4	Guide Button	(1)		[SS]
6	Screen Assembly			
	(models 841001 and 841005)(70 mesh)	(1)	873146	[SS]
	(models 841002 and 841006)(100 mesh)	(1)	873147	[SS]
	(200 mesh)	(1)	873424	[SS]

ITEM	DESCRIPTION (Size In Inches)	QTY	PART NO.	[MTL]
7	Body (models 841001 and 841002)	(1)		[C]
	(models 841005 and 841006)	(1)		[SS]
8	Pipe Plug (1/2 - 14 N.P.T.)			
	(models 841001 and 841002)	(2)		[C]
	(models 841005 and 841006)	(2)		[SS]

PAGE 2 OF 4 84100X

PARTS LIST

84100X PAGE 3 OF 4

