
MOBILE GREASE UNITS
WITH PUMPMASTER 3+3 PUMPS - 20 AND 50 Kg.

000 000

9

Iquip modit iriuscidunt nos niam ver ip

Reraessi. Dolobore volorpe rcilit lut luptat wis ad magniam dolore miniam do con elit utem dolortis
dolorerit ver sed dolutem vullandrem adigna am esenit velisim iliquat at velent augiam dolore
faciliquis nostrud te magnim ea core magna feugait wisit aute commolo rerosto ent lor sum exercil
lutat, quipisim vel irillandio consecte min eum diat, sum euisi

01

Product specifications are subject to change without prior notice

01	 AIR OPERATED OIL PUMPS AND KITS
AIR OPERATED PISTON PUMPS FOR OIL AND LUBRICANTS 10

PUMPMASTER 2 OIL PUMPS . 12

PUMPMASTER 4 OIL PUMPS . 14

PUMPMASTER 6 OIL PUMPS . 17

oil pump connection kits . 18

OIL PUMP ACCESSORIES . 23

Cat, Patum este temquam rempriusqui satill

000 000

10

01

Product specifications are subject to change without prior notice

For many applications, the following pump selection recommendations are generally valid:

OIL DISPENSING OUTLETS 1 - 3 1 - 3 1 - 3 3+ 3+

Total pumping distance Up to 50 m Up to 100 m More than 100 m Up to 100 m More than 100 m

Piping recommendation (diam x wall thichness) 22 x 1,5 mm 28 x 1,5 mm 35 x 2 mm 28 x 1.5 mm 35 x 2 mm

PUMP TYPE

PumpMaster 2/1:1 pressure ratio Can be used for distances up to 10 m in systems without hose reels

PumpMaster 2/3:1 pressure ratio YES

PumpMaster 4/3:1 pressure ratio YES YES YES

PumpMaster 4/5:1 pressure ratio YES YES

PumpMaster 6/10:1 pressure ratio YES YES

This data provides a general pump selection guide. Each application varies and should be carefully analyzed for special conditions that may require a pump selection
other than the recommendations listed. These special conditions can include viscosity of product pumped, ambient temperature tube diameter and layout, simultaneous
operation of several dispensing outlets, or volume delivery requirements.
Piping recommendations are based on the use of hose reels with hose end meters. For motor oil (SAE 10 W-40) flow delivery is approx. 10 l/min and the flow delivery with
gear oil (SAE 80/90) approx. 2 l/min. Figures are based on a room temperature of 20 ºC and piping routed indoors.

It all starts with the pump; the heart of the
system. The choice of a pump requires a wide
variety of factors to be considered so that your

system will provide years of dependable service.
SAMOA has engineered a broad offering of oil
pumps to handle a wide variety of applications.
This range of pumps will fit original container
sizes and bulk storage tanks; covering
applications ranging from the transfer of oil to
very large centralized systems.

Why choOse an air operated pump?
Compressed air provides the best power source
because it allows the pump to stall against fluid
back pressure. When the dispense handle is
opened, the fluid pressure drops in the system,
the pump automatically starts and oil flows.
When the dispense handle is closed, back
pressure is created in the system. When the
amount of back pressure equals the force of
the compressed air pushing on the pump, the
system stops or stalls. When using other power
sources such as electric or hydraulic, the system
must have pressure sensing switches, bypass
loops and relief valves, or other methods to
control the motor and pressure.

balanced piston pump - differential
air motor

SAMOA’s oil pumps are designed to provide
years of dependable service. The in-line balanced
design insures that a maximum amount of
energy is directed into the pump. The balanced
design provides an even distribution of loads
allowing for long seal life. All SAMOA oil pumps
have a double acting design, pumping product
on both the upstroke and the downstroke.
The differential air motor has proven to be
the most durable design for oil pumps. This
simple yet effective method to create the air
motor reciprocating motion, requires very few
moving parts and works well even with adverse
compressed air supply conditions.

Pressure and Volume
An important, and often confusing, aspect of
selecting a pump is how to determine which
pump ratio and what pump size to select. The
pump ratio is calculated by dividing the surface
area of the air motor piston by the surface area of
the fluid piston. Fluid pressure is determined by

multiplying the pump ratio by the compressed
air pressure. This determines the fluid pressure
at the fluid outlet of the pump. Fluid pressure
is required to get the oil from the pump outlet
to the dispense point. Restrictions such as the
length and diameter of pipes, hoses, hose reels,
solenoid valves, pulse meters, control handles,
and other system components create friction in
the system. Sufficient fluid pressure is required
to overcome this friction, in order to get the oil
to the dispense point.
Pump size determines the amount of fluid
flowing through the piston pump outlet during
each cycle of the pump. Three different sizes
of pumps with the same ratio will each deliver
a different flow rate. A variety of factors help
determine the pump size to choose for your
system. How many dispense points will be
operating at the same time? What kind of work
will you be doing; filling a crankcase or filling a
hydraulic reservoir?, etc.

AIR OPERATED PISTON PUMPS FOR OIL AND LUBRICANTS

11Product specifications are subject to change without prior notice

PUMPMASTER 2
These pumps are high efficiency air operated
pumps specifically designed for lubricant
transfer, oil distribution packages and small
systems. They have an innovative air motor with
a patented air valve. The air valve provides the
pump with a very fast reciprocating action that
contributes to improved pump performance.
The air motor’s unique design avoids the dead
volumes present in most air motors and overall
air consumption is reduced by up to 40%.
The PumpMaster 2 air motor has been designed
to work in even in the most demanding
environments, such as with wet, contaminated
air supply.

PUMPMASTER 4
These heavy duty air operated pumps are
designed for lubricant distribution systems.
Their proven highly reliable air motor and high
performance pump makes this pump family
the preferred choice in the most demanding oil
distribution systems.
PumpMaster 4 air motors have a built in port
for placing a pressure relief valve to prevent
damage in the system caused by over pressure
due to oil thermal expansion.

PUMPMASTER 6
These pumps are high performance, high
pressure pumps for applications with long piping
distances, cold temperatures or when low air
pressure would limit pump performance.
Severe duty construction for maximum reliability.

PUMPMASTER 2 oil pumps

12

Double acting air operated low pressure pumps for transferring lubricants and other non-corrosive
fluids. Pumps include height adjustable bung adaptor 2" BSP (M) for tank or drum mounting.

Typically used in all types of industries for fast and clean transfer of lubricants.

01

Product specifications are subject to change without prior notice

351 120 oil pumps, pressure ratio 1:1

Models

Application pump tube height Total height Weight Part No.

WALL MOUNTED,
STUB PUMP

215 mm 500 mm 3 kg 351 120

60 L (16 GAL) DRUM 725 mm 1.010 mm 5 kg 356 120

205 L (55 GAL) DRUM 915 mm 1.200 mm 5,2 kg 352 120

Technical data Pressure ratio 1:1

Air pressure operating range 3 - 10 bar (40 to 140 psi)

Air consumption (1) 335 NL/min (1.8 cfm)

Maximum fluid outlet pressure 10 bar (140 psi)

Air motor diameter 51 mm (2")

Air motor effective diameter 35 mm (1.4")

Air motor stroke 75 mm (3")

Number of cycles per minute (2) 160

Maximum free flow delivery (3) 55 l/min (14.53 US gpm)

Air inlet 1/4" NPSM (F)

Fluid inlet (short pump only) 1" NPSM (F)

Fluid outlet 3/4" NPSM (F)

Wetted and seal materials Aluminum / Steel / Zinc / NBR / Acetal / Polyurethane

Noise level (4) 80 dB

(1) Maximum air consumption with 7 bar air inlet pressure and free delivery.
(2) Number of cycles per minute for a flow rate of 20 l/min (5.3 US gpm).
(3) Maximum free delivery at 7 bar.
(4) Maximum noise level measured at 1 m from the pump, 7 bar air pressure and free delivery.

dimensions (mm)

Model 351 120 356 120 352 120

A (mm) 500 1.010 1.200

B (mm) 285 285 285

C (mm) 52 52 52

D (mm) 215 725 915

SAE 30 - 20 ºC CAPACITY

Products handled
• Synthetic and mineral based lubricants.
• Transmission Fluid.
• Hydraulic oil.
• Diesel.
• Grease up to NLGI-2 (long pump only).

Markets
• Vehicle maintenance centres.
• Fleet service facilities.
• Manufacturing plants.
• Agriculture.
• Marine.
• Mining and construction.

 0 6010 20 30 40 50

0 2 5 8 10 13 15

0

7

6

5

4

2

3

1

0

10

20

30

40

50

60

70

80

90

100

N
l/

m
in

SC
FM

225

150

100

50

N
l/

m
in

SC
FM

280

250

200

100

150

11,83

9

10

11

7

8

3
4
5
6

9,89

8

9

9,5

3,5

4

5

6

7

7,95

6,00

7200
210

220

7,5

4

5

2

3

N
l/

m
in

SC
FM

335

250

300
310
320

330

200

150

100

75 150 250 300 350

6 bar - 90 psi

7 bar - 100 psi

5 bar - 70 psi

90 psi100 psi

7 bar 6 bar 5 barBA
R

PSI

Litres / min

Gal / min

Cycles / min

HEAD

AIR CONSUMPTION

70 psi

b

d

a

c

DIMENSIONS

PUMPMASTER 2 oil pumps

13

Double acting air operated medium pressure pumps for dispensing lubricants from mobile units, oil
distribution packages and small systems. Pumps are capable of pumping all types of lubricants, even
those of high viscosity. Pumps include height adjustable bung adaptor 2" BSP (M) (PN 609 007)
except 353 121.
Typically used in workshops, service stations, fast lube centres, etc.

01

Product specifications are subject to change without prior notice

353 121oil pumps, pressure ratio 3:1

Models

Application pump tube height Total height Weight Part No.

STUB PUMP 200 mm 495 mm 3,0 kg 353 120

WALL MOUNTED
STUB PUMP*

200 mm 495 mm 3,0 kg 353 121

60 L (16 GAL) DRUM 700 mm 995 mm 3,9 kg 358 120

205 L (55 GAL) DRUM 905 mm 1.200 mm 4,2 kg 354 120

* Pump with no bung adaptor. For wall mounting using 4 M6 screws and bracket 360 103

Technical data Pressure ratio 3:1

Air pressure operating range 3 - 10 bar (40 to 140 psi)

Air consumption (1) 500 NL/min (17.6 cfm)

Maximum fluid outlet pressure 30 bar (420 psi)

Air motor diameter 51 mm (2")

Air motor effective diameter 35 mm (1.4")

Air motor stroke 75 mm (3")

Number of cycles per minute (2) 175

Maximum free flow delivery (3) 35 l/min (9.3 US gpm)

Air inlet 1/4" NPSM (F)

Fluid inlet (short pump only) 3/4" BSP (F)

Fluid outlet 1/2" NPSM (F)

Wetted and seal materials Aluminum / Steel / Zinc / NBR / PTFE

Noise level (4) 80 dB

(1) Maximum air consumption with 7 bar air inlet pressure and free delivery.
(2) Number of cycles per minute for a flow rate of 10 l/min (2.7 US gpm).
(3) Maximum free delivery at 7 bar.
(4) Maximum noise level measured at 1 m from the pump, 7 bar air pressure and free delivery.

dimensions (mm)

Model 353 120 353 121 358 120 354 120

A (mm) 495 495 995 1.200

B (mm) 295 295 295 295

C (mm) 34 34 34 34

D (mm) 200 200 700 905

SAE 30 - 20 ºC CAPACITY

Products handled
• Synthetic and mineral based lubricants.
• Hydraulic oil.
• Gear oil.
• Transmission Fluid.

Markets
• Vehicle maintenance centres.
• Fleet service facilities.
• Manufacturing plants.
• Agriculture.
• Marine.

0 4030 355 10 15 20 25

0 1 2 3 4 5 6 7 8 9

0

16

14

12

10

8

4

6

2

0

30

10
20

40
50
60

10

90

70
80

100
110
120

140
130

150
160
170

200

180
190

210
220
230

N
l/

m
in

SC
FM

N
l/

m
in

SC
FM

15

16

10

5
6
7

8

9

8
9

4

2
3

5
6
7

N
l/

m
in

SC
FM

11

12

13

14

15

10

11

12

13

14

8

9

4

2
3

5
6
7

10

11

12

17

18500

450

380

400

350

300

250

200

420
430

410
400

350

300

250

150

200

50

100

350

300

250

200

100

150

50

100

100 200 300 400 450 500 550

90 psi 70 psi

6 bar - 90 psi5 bar - 70 psi

7 bar - 100 psi

7 bar 6 bar 5 barBA
R

PSI 100 psi

Litres / min

Gal / min

HEAD

Cycles / min
AIR CONSUMPTION

b

d

a

c

DIMENSIONS

PUMPMASTER 4 oil pumps

000 000

14

Iquip modit iriuscidunt nos niam ver ip

Double acting air operated medium pressure and high volume pumps for dispensing lubricants in
medium size installations including multiple dispensing points with simultaneous operation. Pumps
are capable of pumping all types of lubricants, even those of high viscosity. Pumps include height
adjustable bung adaptor 2" BSP (M) for drum and tank mounting and a built in port for connecting
a pressure relief valve (PN 609 007).
Typically used in workshops, service stations, fast lube centres, fleet maintenance
in mining, agriculture, armed forces, construction, trains, etc, in medium length
installations with simultaneous operation outlets.

01

Product specifications are subject to change without prior notice

340 120 oil pumps, pressure ratio 3:1

01

Models

Application pump tube height Total height Weight Part No.

WALL MOUNTED,
STUB PUMP

200 mm 585 mm 6,3 kg 340 120

205 L (55 GAL) DRUM 910 mm 1.295 mm 8,3 kg 341 120

Technical data Pressure ratio 3:1

Air pressure operating range 3 - 10 bar (40 to 140 psi)

Air consumption (1) 675 NL/min (23.8 cfm)

Maximum fluid outlet pressure 30 bar (420 psi)

Air motor diameter 88 mm (3.5")

Air motor effective diameter 60 mm (2.4")

Air motor stroke 100 mm (4")

Number of cycles per minute (2) 140

Maximum free flow delivery (3) 42 l/min (11.1 US gpm)

Air inlet 3/8" NPSM (F)

Fluid inlet (short pump only) 1" BSP (F)

Fluid outlet 3/4"NPSM (F)

Wetted and seal materials Aluminum / Steel / Zinc / Polyurethane / NBR / PTFE

Noise level (4) 93 dB

(1) Maximum air consumption with 7 bar air inlet pressure and free delivery.
(2) Number of cycles per minute for a flow rate of 10 l/min (2.7 US gpm).
(3) Maximum free delivery at 7 bar.
(4) Maximum noise level measured at 1 m from the pump, 7 bar air pressure and free delivery.

SAE 30 - 20 ºC CAPACITY

b

d

a

c

Dimensions (mm)

Model 340 120 341 120

A (mm) 585 1.295

B (mm) 385 385

C (mm) 52 52

D (mm) 200 910

Products handled
• Synthetic and mineral based lubricants.
• Gear oil.
• Hydraulic oil.
• Transmission Fluid.

Markets
• Vehicle maintenance centres.
• Fleet service facilities.
• Manufacturing plants.
• Agriculture, mining and construction.
• Lube trucks.
• Marine.

0 50403010 20

0 1 2 3 4 5 6 7 8

0

25

20

15

10

5

0

50

150

100

250

200

300

350

9 10 11 12 13

N
l/

m
in

SC
FMN

l/
m

in

SC
FM

5

10

15

10

15

18

20

5

N
l/

m
in

SC
FM

20

22

23

23,8

5

10

15

16

16,7675

640
650

600

550

450

500

350
400

150

100

50

200
250
300

560

540
550

500
510
520
530

450

250
300
350

400

50
100

200

450

350

400

300

50
100
150
200
250

475

70 140 180 215 240 275 290260

6 bar - 90 psi

7 bar - 100 psi

5 bar - 70 psi

90 psi 70 psi

7 bar 6 bar 5 bar

BA
R

PSI

100 psi

Litres / min

Gal / min

HEAD

Cycles / min AIR CONSUMPTION

DIMENSIONS

PUMPMASTER 4 oil pumps

000 000

15

Iquip modit iriuscidunt nos niam ver ip

Double acting air operated high pressure pumps for dispensing lubricants in large size installations
including multiple dispensing points with simultaneous operation. Pumps are capable of pumping
all types of lubricants, even those of high viscosity. Pumps include height adjustable bung adaptor
2" BSP (M) for drum and tank mounting and a built in port for connecting a pressure relief valve
(PN 609 007).
Typically used in workshops, service stations, fast lube centres, fleet maintenance
in mining, agriculture, armed forces, construction, trains, etc, in medium large
installations even with simultaneous operation outlets.

01

Product specifications are subject to change without prior notice

347 120oil pumps, pressure ratio 5:1

01

Models

Application pump tube height Total height Weight Part No.

WALL MOUNTED,
STUB PUMP

278 mm 663 mm 5,0 kg 347 120

205 L (55 GAL) DRUM 915 mm 1.300 mm 7,0 kg 348 120

Technical data Pressure ratio 5:1

Air pressure operating range 3 - 10 bar (40 to 140 psi)

Air consumption (1) 675 NL/min (23.8 cfm)

Maximum fluid outlet pressure 50 bar (700 psi)

Air motor diameter 88 mm (3.5")

Air motor effective diameter 60 mm (2.4")

Air motor stroke 100 mm (4")

Number of cycles per minute (2) 145

Maximum free flow delivery (3) 30 l/min (8 US gpm)

Air inlet 3/8" NPSM

Fluid inlet (short pump only) 1" BSP

Fluid outlet 3/4" NPSM

Wetted and seal materials Aluminum / Steel / Zinc / Polyurethane / NBR / PTFE

Noise level (4) 95 dB

(1) Maximum air consumption with 7 bar air inlet pressure and free delivery.
(2) Number of cycles per minute for a flow rate of 10 l/min (2.7 US gpm).
(3) Maximum free delivery at 7 bar.
(4) Maximum noise level measured at 1 m from the pump, 7 bar air pressure and free delivery.

SAE 30 - 20 ºC CAPACITY

dimensions (mm)

Model 347 120 348 120

A (mm) 663 1,300

B (mm) 385 385

C (mm) 42 42

D (mm) 278 915

Products handled
• Synthetic and mineral based lubricants.
• Gear oil.
• Hydraulic oil.
• Transmission Fluid.

Markets
• Vehicle maintenance centres.
• Fleet service facilities.
• Manufacturing plants. Mining and construction.
• Lube trucks.
• Marine.

0 302520155 10

0 1 2 3 4 5 6 7

0

30

25

20

15

10

5

0

50

250

150

100

300

350

400

435

8

N
l/

m
in

SC
FM

N
l/

m
in

SC
FM5

10

15

16

17

18

19

10

15

16

17

18

19

20

5

N
l/

m
in

SC
FM

20

21

22

23

23’8

5

10
11
12
13

14

15

16

16’7675

650

600

550

450

500

400

65
100
150
200
250
300
350

560
550

500

450

250
300
350
400

65
100
150
200

450

350

400

300

65
100

150

200
250

475

40 70 105 140 175 240 325275 300205

7 bar - 100 psi

5 bar - 90 psi

6 bar - 70 psi

BA
R

PSI

Litres / min

Gal / min

HEAD

Cycles / min AIR CONSUMPTION

90 psi 70 psi

7 bar 6 bar 5 bar

100 psi

200

b

d

a

c

DIMENSIONS

pumpmaster 4 oil pumps

000 000

16

Iquip modit iriuscidunt nos niam ver ip

Double acting air operated high-pressure pump for dispensing lubricants in applications requiring
high pressure and low flow rates, such as medium to large size installations including multiple
dispensing points with no simultaneous use. Pump is capable of pumping all types of lubricants,
even those of high viscosity. Pumps include height adjustable bung adaptor 2" BSP (M) for drum or
tank mounting and a built in port for connecting a pressure relief valve (PN 609 007).

Typically used in workshops, service stations, fast lube centres, fleet maintenance in
mining, agriculture, armed forces, construction, trains, etc.

01

Product specifications are subject to change without prior notice

349 120 OIL PUMP, PRESSURE RATIO 8:1

01

Models

Application pump tube height Total height Weight Part No.

WALL MOUNTED,
STUB PUMP

242 mm 627 mm 5,2 kg 349 120

Technical data Pressure ratio 8:1

Air pressure operating range 3 -10 bar (40 to 140 psi)

Air consumption (1) 675 NL/min (23.8 cfm)

Maximum fluid outlet pressure 80 bar (1,120 psi)

Air motor diameter 88 mm (3.5")

Air motor effective diameter 60 mm (2.4")

Air motor stroke 100 mm (4")

Number of cycles per minute (2) 175

Maximum free flow delivery (3) 22 l/min (5.8 US gpm)

Air inlet 3/8" NPSM (F)

Fluid inlet 3/4" BSP (F)

Fluid outlet 3/4" NPSM (F)

Wetted and seal materials Aluminum / Steel / Zinc / NBR / PTFE

Noise level (4) 95 dB

(1) Maximum air consumption with 7 bar air inlet pressure and free delivery.
(2) Number of cycles per minute for a flow rate of 10 l/min (2.7 US gpm).
(3) Maximum free delivery at 7 bar.
(4) Maximum noise level measured at 1 m from the pump, 7 bar air pressure and free delivery.

Products handled
• Synthetic and mineral based lubricants.
• Hydraulic oil.
• Gear oil.
• Transmission fluid.
• Corrosion protection fluids.

Markets
• Vehicle maintenance centres.
• Fleet service facilities.
• Manufacturing plants.
• Marine.
• Mining and construction.
• Lube trucks.

SAE 30 - 20 ºC capacity

Dimensions (mm)

A (mm) 627

B (mm) 385

C (mm) 34

D (mm) 242
b

d

a

c34

AIR CONSUMPTION

Litres / min
0 255 10 15 20

0 1 2 3 4 5 6

0

60

50

40

30

20

10

0

100

200

300

870

Gal / minBA
R

PS
I

HEAD

400

500

600

700

800

N
l/

m
in

SC
FM

385

350

200

300

100

50

150

10

N
l/

m
in

SC
FM

580

550

400

300

350

450

500

100

50

150
200
250

20

100 psi

150

200

250

N
l/

m
in

SC
FM

660 20,5

10

15

5

13,6

5

600

300

350

400

450

500

550 20

23,32

15

10

5

60 110 145 175 245 305 340 380

7 bar / 100 psi

Cycles / min

6 bar - 90 psi

5 bar - 70 psi

90 psi 70 psi
7 bar 6 bar 5 bar

DIMENSIONS

pumpmaster 6 OIL PUMPS

000 000

17

Iquip modit iriuscidunt nos niam ver ip

01

Product specifications are subject to change without prior notice

343 000OIL PUMP, PRESSURE RATIO 10:1

Double acting air operated high-pressure pump for dispensing lubricants in medium to large
size installations including multiple dispensing points with simultaneous use. Pump is capable of
pumping all types of lubricants, even those of high viscosity. Pump can be flange mounted to a wall
bracket or tank. It can also be mounted to 2" bung opening on a drum or tank using an optional
bung adaptor (PN 360 006).

Typically used in workshops, fleet maintenance in mining, armed forces, construction,
trains, etc.

01

Models

Application pump tube height Total height Weight Part No.

WALL MOUNTED,
STUB PUMP

215 mm 698 mm 13,2 kg 343 000

Technical data Pressure ratio 10:1

Air pressure operating range 3 - 10 bar (40 to 140 psi)

Air consumption (1) 1.050 NL/min (37.1 cfm)

Maximum fluid outlet pressure 100 bar (1,400 psi)

Air motor diameter 160 mm (6.3")

Air motor effective diameter 110 mm (4.3")

Air motor stroke 100 mm (4")

Number of cycles per minute (2) 85

Maximum free flow delivery (3) 30 l/min (8 US gpm)

Air inlet 1/2" NPSM (F)

Fluid inlet 1 1/2" BSP (F)

Fluid outlet 3/4"NPSM (F)

Wetted and seals materials Aluminum / Steel / Zinc / NBR / PTFE / Polyurethane

Noise level (4) 82,5 dB

(1) Maximum air consumption with 7 bar air inlet pressure and free delivery.
(2) Number of cycles per minute for a flow rate of 10 l/min (2.7 US gpm).
(3) Maximum free delivery at 7 bar.
(4) Maximum noise level measured at 1 m from the pump, 7 bar air pressure and free delivery.

SAE 30 - 20 ºC capacity

D

A

B

C

Products handled
• Synthetic and mineral based lubricants.
• Gear oil.
• Hydraulic oil.
• Transmission Fluid.

Markets
• Vehicle maintenance centres.
• Fleet service facilities.
• Manufacturing plants.
• Marine.
• Mining and construction.
• Lube trucks.

Dimensions (mm)

A (mm) 698

B (mm) 483

C (mm) 54

D (mm) 215

AIR CONSUMPTION

Litres per minute
0 35305 10 15 20 25

0 1 32

0 0

0,5
10

20

30

40

50

60

Gal / minBA
R

PS
I

HEAD

4 5 6 7 8 9

1

1,5

2

2,5

3

3,5

4

N
l/

m
in

SC
FM

750

700

650

600

500

N
l/

m
in

SC
FM

910

880

800

850

600

650

700

750

100 psi

N
l/

m
in

SC
FM

1050

35

36

37

30

31

32

33

34

25
24

23

26
27
28

29

30

31

32

25
18
19
20

21

22

23

24

25

26

26,5

24
23
22
21

26

27

28

29

1000

950

900

850

750

700

650

30 10585 135 170 200
Cycles / min

,

90 psi 70 psi

6 bar - 90 psi
7 bar - 100 psi

5 bar - 70 psi

7 bar 6 bar 5 bar

DIMENSIONS

oil pump CONNECTION KITS

18

01

Product specifications are subject to change without prior notice

362 910 362 911 362 914

362 914 PumpMaster 6 pump connection kit

For PM6 10:1 pumps.
Includes:
• 362 100: 1 m air hose with 1/2" BSP (MM).
• 252 112: Automatic quick air coupling 1/2"

BSP (F).
• 256 012: Quick air connector 1/2" BSP (M).
• 362 301: 1,5 m x Ø 3/4" oil hose, 3/4" BSP (MM).

Recommended options:
241 501: Air filter + regulator, 0 - 12 bar. 3/8" BSP (FF).
241 401: Air lubricator 3/8" BSP (F) - 1/2 "BSP (F).
239 004: 1/2" BSP (MM) connection adaptor.
950 303: 3/4" BSP (FF) ball valve.
362 913: Pressure relief valve for 10:1 pumps.

01

367 105 Suction kits for wall mounted pumps

367 101 Suction kit for 205 litre drums and 1.000 litre IBCs
for PumpMaster 2/3:1 pressure ratio pumps

Includes:
• 360 103: Wall bracket for PumpMaster 2/3:1 pressure ratio flange mounted pumps.
• 940 320 x 4: M6 screw for fixing the pump to the wall bracket.
• 942 206 x 4: M6 washer for fixing the pump to the bracket.
• 367 000: Suction assembly for 205 l drums and 1.000 l IBCs.

367 105 Suction kit for 205 litre drums and 1.000 litre IBCs
for PumpMaster 4/3:1 and 5:1 pressure ratio pumps

Includes:
• 360 102: Wall bracket for PumpMaster 4 pumps with 2" bung opening.
• 367 000: Suction assembly for 205 l drums and 1.000 l IBCs.
• 945 670: 1" BSP (M) x 3/4" BSP (F) connection adapter.

367 104 Suction kit for 205 litre drums and 1.000 litre IBCs
for PumpMaster 6/10:1 pressure ratio pumps

Includes:
• 360 109: Wall bracket for PumpMaster 6/10:1 pressure ratio flange mounted pumps.
• 367 016: Suction assembly for 205 l drums and 1.000 litres IBCs. Connection thread 1 - 1/2" BSP (M).

362 910 PumpMaster 2 pump connection kit

For PM2 3:1 pumps.
Includes:
• 246 010: 1 m air hose with 1/4" BSP (MM)

fittings.
• 253 114: Automatic quick air coupling 1/4"

BSP (F).
• 945 516: 1/2" BSP (M) x 1/4" BSP (F) connection

adapter.
• 259 014: Quick air connector 1/4" BSPT (M).
• 362 101: 1,5 m x Ø 1/2" oil hose, 1/2" BSP (MM).

Recommended options:
240 500: Air filter + regulator, 0-12 bar. 1/4" BSP (FF).
239 000: 1/4" BSPT (MM) connection adaptor.
950 300: 1/2" BSP (FF) ball valve.
609 007: Pressure relief valve for PM2 and PM4
pumps (60 bar - 1/4" BSP (M)).

362 911 PumpMaster 4 pump connection kit

For PM4 3:1 and 5:1 pumps.
Includes:
• 247 710: 1 m air hose with 1/2" BSP (M) - 3/8"

BSP (M) fittings.
• 253 138: Automatic quick air coupling 3/8"

BSP (F).
• 259 038: Quick air connector 3/8" BSPT (M).
• 362 301: 1,5 m x Ø 3/4" oil hose, 3/4" BSP (MM).

Recommended options:
241 501: Air filter + regulator, 0-12 bar. 3/8" BSP (FF).
239 002: 3/8" BSPT (MM) connection adaptor.
950 303: 3/4" BSP (FF) ball valve.
609 007: Pressure relief valve for PM2 and PM4
pumps (60 bar - 1/4" BSP (M).

oil pump CONNECTION KITS

19

01

Product specifications are subject to change without prior notice

01

379 000

WALL MOUNTED PUMPMASTER 2
3:1 pressure ratio pump KIT

379 000 Wall mounted pump kit for
205 litre drums 3:1 ratio
The wall mounted pump and the suction assembly
allows a fast and clean drum replacement.

Includes:
• 353 121: 3:1 stub pump.
• 362 910: PumpMaster 2 connection kit for 3:1

pumps.
• 367 101: 205 litres drum suction kit for wall

mounted pumps.

379 300

DRUM MOUNTED PUMPMASTER 2
3:1 pressure ratio pump KIT

379 300, 205 litre drums mounted pump
kit 3:1 ratio
To install directly onto 205 litre drums oil.

Includes:
• 354 120: 3:1 pump for 205 litre drums.
• 362 910: PumpMaster 2 connection kit for 3:1

pumps.

379 003

TANK MOUNTED PUMPMASTER 2
3:1 pressure ratio pump KIT

379 003 Tank mounted pump kit 3:1 ratio
To install directly onto metal tanks with a 2" BSP
(F) top bung opening. Maximum tank interior
height: 1.600 mm.

Includes:
• 353 120: 3:1 stub pump.
• 362 910: PumpMaster 2 connection kit for 3:1

pumps.
• 368 104: 1.400 mm suction tube.

Pump kits include all hoses and adaptors required for connecting an oil pump to the air supply and the oil distribution line.

Recommended options for PumpMaster 2/3:1 pump kits:
240 500: Air filter + regulator, 0-12 bar, 1/4" BSP (FF).
950 300: 1/2" BSP (FF) ball valve.
239 000: 1/4" BSPT (MM) connection adaptor.
609 007: Pressure relief valve, 1/4" BSP (M) - 60 bar opening. When mounted to the pump body, prevents damage in the system caused by over
pressure produced by oil thermal expansion (1 ºC increase in temperature can cause up to 10 bar increase in system pressure).

oil pump CONNECTION KITS

20

01

Product specifications are subject to change without prior notice

379 400 379 403

01

379 404

379 404, 205 litre drums mounted pump
kit 3:1 ratio
To install directly onto 205 litre drums oil.

Includes:
• 341 120: 3:1 pump for 205 litre drums.
• 362 911: PumpMaster 4 connection kit for 3:1

and 5:1 pumps.

DRUM MOUNTED PUMPMASTER 4
3:1 pressure ratio pump KIT

WALL MOUNTED PUMPMASTER 4
3:1 pressure ratio pump KIT

TANK MOUNTED PUMPMASTER 4
3:1 pressure ratio pump KIT

Pump kits include all hoses and adaptors required for connecting an oil pump to the air supply and the oil distribution line.

Recommended options for PumpMaster 4/3:1 pump kits:
241 501: Air filter + regulator, 0 - 12 bar. 3/8" BSP (F) - 1/2" BSP (F).
950 303: 3/4" BSP (FF) ball valve.
239 004: 1/2" BSPT (MM) connection adaptor.
609 007: Pressure relief valve 1/4" BSP (M) - 60 bar opening. When mounted to the pump body, prevents damage in the system caused by over
pressure produced by oil thermal expansion (1 ºC increase in temperature can cause up to 10 bar increase in system pressure).

379 400 Wall mounted pump kit for
205 litre drums 3:1 ratio
The wall mounted pump and the suction assembly
allows a fast and clean drum replacement.

Includes:
• 340 120: 3:1 stub pump.
• 362 911: PumpMaster 4 connection kit for 3:1

and 5:1 pumps.
• 367 105: Wall installation kit for 205 l drums.

379 403 Tank mounted pump kit 3:1 ratio
To install directly onto metal tanks with a 2" BSP
(F) top bung opening.
Maximum interior height: 1.600 mm.

Includes:
• 340 120: 3:1 stub pump.
• 362 911: PumpMaster 4 connection kit for 3:1

and 5:1 pumps.
• 368 105: 1.400 mm suction tube.

oil pump CONNECTION KITS

21

01

Product specifications are subject to change without prior notice

379 504379 503 379 500

01

TANK MOUNTED PUMPMASTER 4
5:1 pressure ratio pump KIT

WALL MOUNTED PUMPMASTER 4
5:1 pressure ratio pump KIT

DRUM MOUNTED PUMPMASTER 4
5:1 pressure ratio pump KIT

Pump kits include all hoses and adaptors required for connecting an oil pump to the air supply and the oil distribution line.

Recommended options for PumpMaster 4/5:1 pump kits:
241 501: Air filter + regulator, 0 -12 bar. 3/8" BSP (F) - 1/2" BSP (F).
950 303: 3/4“ BSP (FF) ball valve.
239 004: 1/2" BSPT (MM) connection adaptor.
609 007: Pressure relief valve 1/4" BSP (M) - 60 bar opening. When mounted to the pump body, prevents damage in the system caused by over
pressure produced by oil thermal expansion (1 ºC increase in temperature can cause up to 10 bar increase in system pressure).

379 504, 205 litre drums mounted pump
kit 5:1 ratio
To install directly onto 205 l oil drums.

Includes:
• 348 120: 5:1 pump for 205 l drums.
• 362 911: PumpMaster 4 connection kit for 3:1

and 5:1 pumps.

379 503 Tank mounted pump kit 5:1 ratio
To install directly onto metal tanks with a 2" BSP
(F) top bung opening.
Maximum interior height: 1.600 mm.

Includes:
• 347 120: 5:1 stub pump.
• 362 911: PumpMaster 4 connection kit for 3:1

and 5:1 pumps.
• 368 105: 1.400 mm suction tube.

379 500 Wall mounted pump kit for
205 litre drums 5:1 ratio
The wall mounted pump and the suction assembly
allows a fast and clean drum replacement.

Includes:
• 347 120: 5:1 stub pump.
• 362 911: PumpMaster 4 connection kit for 3:1

and 5:1 pumps.
• 367 105: Wall installation kit for 205 l drums.

oil pump CONNECTION KITS

22

01

Product specifications are subject to change without prior notice

379 900 379 910 379 920

01

379 900, 205 litre drums mounted pump
kit 10:1 ratio
To install directly onto 205 litre oil drums.

Includes:
• 343 000: 10:1 stub pump.
• 368 111: Suction tube for 205 l drums.
• 362 914: PumpMaster 6 connection kit for

10:1 pumps.
• 418 026: 205 l drum cover for PumpMaster

6 pumps.

DRUM MOUNTED PUMPMASTER 6
10:1 pressure ratio pump KIT

WALL MOUNTED PUMPMASTER 6
10:1 pressure ratio pump KIT

TANK MOUNTED PUMPMASTER 6
10:1 pressure ratio pump KIT

Pump kits include all hoses and adaptors required for connecting an oil pump to the air supply and the oil distribution line.

Recommended options for PumpMaster 6/10:1 pump kits:
241 501: Air filter + regulator, 0 - 12 bar. 3/8" BSP (F) - 1/2" BSP (F).
241 401: Air lubricator, 3/8" BSP (F) - 1/2" BSP (F)
950 303: 3/4" BSP (FF) ball valve.
239 004: 1/2" BSPT (MM) connection adaptor.
362 913: Pressure relief valve for mounting at the pump outlet. 60 bar opening. When mounted to the pump outlet, prevents damage in the system
caused by overpressure produced by oil thermal expansion (1 ºC increase in temperature can cause up to 10 bar increase in system pressure).

379 920 Tank mounted pump kit -10:1 ratio
To install directly onto metal tanks with a
2" BSP (F) top bung opening. Maximum interior
height: 1.600 mm.

Includes:
• 343 000: 10:1 stub pump.
• 368 112: Suction tube for tanks.
• 362 914: PumpMaster 6 connection kit for

10:1 pumps.
• 360 006: 2" BSP (M) bung adaptor.

379 910 Wall mounted pump kit for
tanks 10:1 ratio
For use with tanks with a 2" BSP (F) lower, or
bottom-feed, connection.

Includes:
• 343 000: 10:1 stub pump.
• 360 109: PumpMaster 6 wall bracket.
• 945 565: 2" BSP (M) - 1" BSP (F) connection

adaptor.
• 945 555: 1" BSP (MM) connection adaptor.
• 950 306: 1" BSP (FF) ball valve.
• 362 400: 1 m x Ø 1" suction hose, 1" BSP (MF)

with a 90º connector.
• 945 681: 1" BSP (M) - 1 1/2" (M) connection

adapter.
• 362 914: PumpMaster 6 connection kit for

10:1 pumps.

oil pump accessories

23

01

Product specifications are subject to change without prior notice

suction hoses

Wall brackets

 suction assemblies

01

367 011, 3 m spring reinforced transparent
suction hose for 205 l drums and 1.000
l IBCs
Includes height adjustable 2" bung adaptor
and a 90º connection elbow 3/4" BSP (M) to
connect to a short pump.

367 012, 3 m spring reinforced transparent
suction hose with foot valve
For 205 l drums and 1.000 l IBCs. Includes
height adjustable 2" bung adaptor, 90º elbow
3/4" BSP (M) to connect to a short pump and
foot valve.

362 400, 1 m rubber hose for connecting a
pump to a tank
1" BSP (M) connections on both sides, with a 90º
connector on one side.

Suction tubes

For PumpMaster 2 pumps (3:1 pressure ratio)
Ø 22 mm suction tubes with 3/4" BSP (M) thread.
368 102: 660 mm length for 205 l drums.
368 104: 1.400 mm length for tanks.

For PumpMaster 2 (1:1 pressure ratio)
and PumpMaster 4 pumps
Ø 28 mm suction tubes with 1" BSP (M) thread.
368 107: 660 mm length for 205 l drums.
368 105: 1.400 mm length for tanks.

For PumpMaster 6 pumps
Ø 42 mm suction tubes with 1 1/2" BSP (M) thread.
368 111: 660 mm length for 205 l drums.
368 112: 1.400 mm length for tanks.

360 102 Wall bracket
For PumpMaster 2 and PumpMaster 4 pumps
with 2" bung adaptor.

360 103 Wall bracket
For PumpMaster 2 pump 353 121.

360 109 Wall bracket
For PumpMaster 6 flange mounted pumps.

360 120 Floor bracket
For PumpMaster 2 and PumpMaster 4 pumps.
Recommended for use with tanks having lower,
or bottom-feed, connections.

Suction assemblies for wall mounted short pumps.
Assemblies include Ø 42 suction tube with foot
valve, height adjustable 2" bung adaptor and
2 m x 3/4" (19 mm) rubber connection hose.
Connection thread 3/4" BSP (M).

367 000 Suction assembly
For 205 l drums and 1.000 l IBCs, 1.060 mm
suction tube.
Option for PumpMaster 4 pumps:
• 945 670: 1" BSP (M) x 3/4" BSP (M) connection
adaptor.

367 003 Suction assembly
For tanks, 1.600 mm suction tube.
Option for PumpMaster 4 pumps:
• 945 670: 1" BSP (M) x 3/4" BSP (M) connection
adaptor.

367 016 Suction assembly
For 205 l drums and 1.000 l IBCs, 1.060 mm
suction tube.
Includes: 1 1/2" BSP (M) connection adaptor
for use with PumpMaster 6 pumps.

BUNG ADAPTORS

2" BSP (F) connection thread, with collar to
clamp the pump tube. Adjusts to any 2" drum
or tank openning.

360 000 Bung adaptor for PM2/3:1 pumps
Ø 34 mm.

360 001 Bung adaptor for PM2/1:1 and
PM4/3:1 pumps
Ø 52 mm.

360 002 Bung adaptor for PM4/5:1 pumps
Ø 42 mm.

360 006 Bung adaptor for PM6/10:1 pumps
Ø 54 mm.

360 120

360 103 360 109 360 102

Medium pressure, nitrile rubber hoses reinforced with one steel braid. Swaged fittings, swivelling
nut and double male adaptor at both ends.

Part
No. Length Internal Ø

Fitting
threads

Working
pressure

362 100 1,0 m 1/2" 1/2" BSP (MM) 100 bar (1,450 psi)

362 101 1,5 m 1/2" 1/2" BSP (MM) 100 bar (1,450 psi)

362 102 2,0 m 1/2" 1/2" BSP (MM) 100 bar (1,450 psi)

362 103 3,0 m 1/2" 1/2" BSP (MM) 100 bar (1,450 psi)

362 104 4,0 m 1/2" 1/2" BSP (MM) 100 bar (1,450 psi)

362 106 6,0 m 1/2" 1/2" BSP (MM) 100 bar (1,450 psi)

362 110 10,0 m 1/2" 1/2" BSP (MM) 100 bar (1,450 psi)

362 115 15,0 m 1/2" 1/2" BSP (MM) 100 bar (1,450 psi)

362 300 1,0 m 3/4" 3/4" BSP (MM) 100 bar (1,450 psi)

362 301 1,5 m 3/4" 3/4" BSP (MM) 100 bar (1,450 psi)

362 303 3,0 m 3/4" 3/4" BSP (MM) 100 bar (1,450 psi)

362 305 5,0 m 3/4" 3/4" BSP (MM) 100 bar (1,450 psi)

VALVES

Part
No.

Connection threads Working pressure

950 320 3/8" BSP (FF) 65 bar (930 psi)

950 300 1/2" BSP (FF) 65 bar (930 psi)

950 303 3/4" BSP (FF) 40 bar (570 psi)

950 306 1" BSP (FF) 40 bar (570 psi)

950 317 1 1/4" BSP (FF) 25 bar (360 psi)

950 312 1 1/2" BSP (FF) 25 bar (360 psi)

950 308 2" BSP (FF) 25 bar (360 psi)

609 007 Pressure relief valve
For PumpMaster 2 and PumpMaster 4 pumps.

362 913 Pressure relief valve
For PumpMaster 4 and PumpMaster 6 pumps
3/4" BSP (MF).

 oil pump accessories

24

01

Product specifications are subject to change without prior notice

Air line accessories

Oil line filters

connection adaptors

For PumpMaster 2 pumps
240 500 Combined air filter and pressure
regulator. 1/4" BSP (FF).
240 201 Air pressure regulator 0 - 12 bar,
1/4" BSP (FF).

For PumpMaster 4 and PumpMaster 6
pumps
241 501 Combined air filter and pressure regulator.
1/2" BSP (F) - 3/8" BSP (F).
241 201 Air pressure regulator 0-12 bar.
1/4" BSP (FF).
241 001 Air filter + lubricator + regulator
1/2" BSP (F) - 3/8" BSP (F).
241 401 Air lubricator 3/8" BSP (F).
1/2" BSP (F).

Connection adaptors
Required when connecting air accessories to a
pump.
239 000, 1/4" BSP (M) x 1/4" BSP (M).
945 516, 1/2" BSP (M) x 1/4" BSP (F).
239 002, 3/8" BSP (M) x 3/8" BSP (M).
239 004, 1/2" BSP (M) x 1/2" BSP (M).

Air hoses
For PumpMaster 2 pumps
246 006 Air hose, 0,6 m 1/4" BSP (MM).
246 010 Air hose, 1,0 m 1/4" BSP (MM).
246 015 Air hose, 1,5 m 1/4" BSP (MM).

For PumpMaster 4 pumps
247 706 Air hose, 0,6 m 3/8" BSP (M)
1/2" BSP (M).
247 710 Air hose, 1,0 m 3/8" BSP (M) - 1/2"
BSP (M).
247 715 Air hose, 1,5 m 3/8" BSP (M) - 1/2"
BSP (M).

For PumpMaster 6 pumps
362 100 Air hose, 1,0 m 1/2" BSP (MM).
362 101 Air hose, 1,5 m 1/2" BSP (MM).

Air valves
950 302, 1/4" BSP (FF), needle valve.
950 321, 1/4" BSP (FF).
950 318, 3/8" BSP (FF.)
950 319, 1/2" BSP (FF).

950 371 Oil line Y strainer, 1/2" BSP (FF).
950 370 Oil line Y strainer, 3/4" BSP (FF).

Required when connecting oil hoses to
pumps
945 590, 1/4" BSP (MM).
945 592, 3/8" BSP (MM).
945 593, 1/2" BSP (MM).
945 551, 3/4" BSP (MM).
945 555, 1" BSP (MM).
945 567, 2" BSP(M) - 1 1/2" BSP (M).
945 681, 1 1/2" BSP (M) - 1" BSP (M).
945 552, 1" BSP (M) - 3/4" BSP (M).
945 554, 3/4" BSP (M) - 1/2" BSP (M).
945 557, 1/2" BSP (M) - 3/8" BSP (M).
945 565, 2" BSP(M) - 1" BSP (F).
945 513, 1 1/4" BSP (M) - 3/4" BSP (M).
945 591, 3/8" BSP (M) - 1/4" BSP (M).
945 670, 1" BSP (M) - 3/4" BSP (F).
369 900, 3/4" BSP (M) - 1/2" BSP (F).
945 556, 1/2" BSP (M) - 3/8" BSP (F).
945 516, 1/2" BSP (M) - 1/4" BSP (F).
945 572, 3/4" BSP (M) - 3/4" BSP (F) 90º.
945 548, 1/2" BSP (MM) 90º.

01

oil hoses and valves

pressure relief valves

For protection against system pressure increase
due to oil thermal expansion (1ºC increase
in temperature can cause 10 bar increase in
system pressure). 60 bar (870 psi) valve opening
pressure. Posibility to connect either a Ø 1/4"
hose with a clamp or a hose with 1/8" BSP (F)
fitting as return line to the tank.

