
 E5
1/2" Elima-Matic Bolted Plastic
with Metal and Plastic Center Sections

E5 Plastic Pumps
• Polypropylene
• PVDF

VERSAMATIC®

Warren Rupp, Inc. • A Unit of IDEX Corporation
© Copyright 2019

Warren Rupp, Inc. All rights reserved

SERVICE & OPERATING MANUAL
ORIGINAL INSTRUCTIONS

800 North Main Street, Mansfield, OH 44902 USA
Phone: (419) 526-7296 • www.versamatic.com

1:
 P

UM
P

SP
EC

S
2:

 IN
ST

AL
 &

 O
P

3:
 E

XP
 V

IE
W

4:
 W

AR
RA

NT
Y

e5nmdlDsm-rev1120
1 • Model E5 Bolted Plastic www.versamatic.com

IMPORTANT

Read the safety warnings and instructions in this manual
before pump installation and start-up. Failure to comply with
the recommendations stated in this manual could damage the
pump and void factory warranty.

When used for toxic or aggressive fluids, the pump should
always be flushed clean prior to disassembly.

Airborne particles and loud noise hazards. Wear eye and ear
protection.

Before maintenance or repair, shut off the compressed air line,
bleed the pressure, and disconnect the air line from the pump.
Be certain that approved eye protection and protective clothing
are worn at all times. Failure to follow these recommendations
may result in serious injury or death.

When the pump is used for materials that tend to settle out
or solidify, the pump should be flushed after each use to
prevent damage. In freezing temperatures the pump should be
completely drained between uses.

Before pump operation, inspect all fasteners for loosening
caused by gasket creep. Retighten loose fasteners to prevent
leakage. Follow recommended torques stated in this manual.

CAUTION

WARNING

Nonmetallic pumps and plastic components are not UV
stabilized. Ultraviolet radiation can damage these parts and
negatively affect material properties. Do not expose to UV light
for extended periods of time.

In the event of diaphragm rupture, pumped material may enter
the air end of the pump, and be discharged into the atmosphere.
If pumping a product that is hazardous or toxic, the air exhaust
must be piped to an appropriate area for safe containment.

This pump is pressurized internally with air pressure
during operation. Make certain that all fasteners and piping
connections are in good condition and are reinstalled properly
during reassembly.

Take action to prevent static sparking. Fire or explosion can
result, especially when handling flammable liquids. The pump,
piping, valves, containers and other miscellaneous equipment
must be properly grounded.

Safety Information

WARNING
Pump not designed, tested or certified to be powered by
compressed natural gas. Powering the pump with natural
gas will void the warranty.

Use safe practices when lifting
kg

WARNING
The use of non-OEM replacement parts will void (or negate)
agency certifications, including CE, ATEX, CSA, 3A and EC1935
compliance (Food Contact Materials). Warren Rupp, Inc. cannot
ensure nor warrant non-OEM parts to meet the stringent
requirements of the certifying agencies.

ATEX Pumps - Conditions For Safe Use
1. Ambient temperature range is as specifi ed in tables 1 & 2 on the next page

2. ATEX compliant pumps are suitable for use in explosive atmospheres when the equipment is properly grounded in
 accordance with local electrical codes

3. Conductive Polypropylene, conductive Acetal or conductive PVDF pumps are not to be installed in applications where the
 pumps may be subjected to oil, greases and hydraulic liquids.

4. When operating pumps equipped with non-conductive diaphragms that exceed the maximum permissible projected area,
 as defi ned in EN ISO 80079-36 : 2016 section 6.7.5 table 8, the following protection methods must be applied
 - Equipment is always used to transfer electrically conductive fl uids or
 - Explosive environment is prevented from entering the internal portions of the pump, i.e. dry running.

UNIVERSAL ALL AODD

e5nmdlDsm-rev1120
Model E5 Bolted Plastic • 2www.versamatic.com

Table of Contents

SECTION 1: PUMP SPECIFICATIONS...............1
	 • Nomenclature
	 • Performance
	 • Materials
	 • Dimensional Drawings

SECTION 2: INSTALLATION & OPERATION....7
	 • Principle of Pump Operation
	 • Typical Installation Guide
	 • Troubleshooting

SECTION 3: EXPLODED VIEW.........................10
	 • Composite Drawings
	 • Parts List
	 • Materials Code

SECTION 4: WARRANTY & CERTIFICATES...13
	 • Warranty
	 • EU Declaration of Conformity - Machinery Directive

1:
 P

UM
P

SP
EC

S
2:

 IN
ST

AL
 &

 O
P

3:
 E

XP
 V

IE
W

4:
 W

AR
RA

NT
Y

e5nmdlDsm-rev1120
3 • Model E5 Bolted Plastic www.versamatic.com

Explanation of Pump Nomenclature

*More than one option may be specified for a particular pump model.

Model

Pump Size

Wetted Parts

Non-Wetted Parts

Diaphragm Material

Diaphragm Series

Valve Ball Material

Valve Seat Material/Valve Seat O-Ring Material

Construction Design

Design Level

Options (if applicable)

Your Serial #: (fill in from pump nameplate)_ _____________________________________

Model #:

	 __	 __	 __	 __	 __	 __	 __	 __	 __	 __	 __	 __	 __(fill in from pump
nameplate)

Your Model #:

Model
E Elima-Matic

Pump Size
 5 1/2"

Wetted Parts
P Polypropylene
K Kynar

Non-Wetted Parts
P Polypropylene

Diaphragm Material / Series
1R Neoprene Rugged
2R Nitrile Rugged
3R (FKM) Fluorcarbon Rugged
4R EPDM Rugged
5T PTFE Tef-Matic (2 piece)
6X Santoprene (XL) Thermo-Matic

Valve Ball Material Valve
1 Neoprene 		
2 Nitrile 		
3 (FKM) Fluorocarbon 		
4 EPDM		
5 PTFE 	
6 Santoprene XL 		
7 Hytrel 		
S Stainless Steel		
Y FDA Santoprene

Seat/Valve Seat O-Ring Material
5 PTFE

Construction Design
9 Bolted

Design Level
D

1:
 P

UM
P

SP
EC

S

e5nmdlDsm-rev1120
Model E5 Bolted Plastic • 4www.versamatic.com

Materials

Material Profile: Operating
Temperatures:
Max. Min.

Conductive Acetal: Tough, impact resistant, ductile. Good
abrasion resistance and low friction surface. Generally inert, with
good chemical resistance except for strong acids and oxidizing
agents.

190°F
88°C

-20°F
-29°C

EPDM: Shows very good water and chemical resistance. Has
poor resistance to oils and solvents, but is fair in ketones and
alcohols.

280°F
138°C

-40°F
-40°C

FKM: (Fluorocarbon) Shows good resistance to a wide range
of oils and sovents; especially all aliphatic, aromatic and
halogenated hydrocarbons, acids, animal and vegetable oils.
Hot water or hot aqueous solutions (over 70°F) will attack FKM.

350°F
177°C

-40°F
-40°C

Hytrel®: Good on acids, bases, amines and glycols at room
temperatures only.

220°F
104°C

-20°F
-29°C

Neoprene: All purpose. Resistance to vegetable oils. Generally
not affected by moderate chemicals, fats, greases and many
oils and solvents. Generally attacked by strong oxidizing acids,
ketones, esters and nitro hydrocarbons and chlorinated aromatic
hydrocarbons.

200°F
93°C

-10°F
-23°C

Nitrile: General purpose, oil-resistant. Shows good solvent, oil,
water and hydraulic fluid resistance. Should not be used with
highly polar solvents like acetone and MEK, ozone, chlorinated
hydrocarbons and nitro hydrocarbons.

190°F
88°C

-10°F
-23°C

Nylon: 6/6 High strength and toughness over a wide
temperature range. Moderate to good resistance to fuels, oils
and chemicals.

180°F
82°C

32°F
0°C

Polypropylene: A thermoplastic polymer. Moderate tensile
and flex strength. Resists stong acids and alkali. Attacked by
chlorine, fuming nitric acid and other strong oxidizing agents.

180°F
82°C

32°F
0°C

PVDF: (Polyvinylidene Fluoride) A durable fluoroplastic with
excellent chemical resistance. Excellent for UV applications.
High tensile strength and impact resistance.

250°F
121°C

0°F
-18°C

Santoprene®: Injection molded thermoplastic elastomer with
no fabric layer. Long mechanical flex life. Excellent abrasion
resistance.

275°F
135°C

-40°F
-40°C

UHMW PE: A thermoplastic that is highly resistant to a broad
range of chemicals. Exhibits outstanding abrasion and impact
resistance, along with environmental stress-cracking resistance.

180°F
82°C

-35°F
-37°C

Urethane: Shows good resistance to abrasives. Has poor
resistance to most solvents and oils.

150°F
66°C

32°F
0°C

Virgin PTFE: (PFA/TFE) Chemically inert, virtually impervious.
Very few chemicals are known to chemically react with PTFE;
molten alkali metals, turbulent liquid or gaseous fluorine and
a few fluoro-chemicals such as chlorine trifluoride or oxygen
difluoride which readily liberate free fluorine at elevated
temperatures.

220°F
104°C

-35°F
-37°C

Maximum and Minimum Temperatures are the limits for which these materials can be operated.
Temperatures coupled with pressure affect the longevity of diaphragm pump components.
Maximum life should not be expected at the extreme limits of the temperature ranges.

Metals:
Alloy C: Equal to ASTM494 CW-12M-1 specification for nickel and nickel alloy.
Stainless Steel: Equal to or exceeding ASTM specification A743 CF-8M for corrosion
resistant iron chromium, iron chromium nickel and nickel based alloy castings for
general applicaitons. Commonly referred to as 316 Stainless Steel in the pump industry.

For specific applications, always consult the Chemical Resistance Chart.

Note: This document is a high level guide. Please be aware that not all model and or material
combinations are possible for all sizes. Please consult factory or your distributor for specific details.

CAUTION! Operating temperature limitations are as follows:

MODEL SPECIFIC UNIVERSAL ALL AODD

1:
 P

UM
P

SP
EC

S

e5nmdlDsm-rev1120
5 • Model E5 Bolted Plastic www.versamatic.com

Performance

Di
sc

ha
rg

e H
ea

d
in

 P
SI

2 106

0

100
90
80
70
60
50
40
30
20
10
0

Meters Feet

240
220
200
180
160
140
120
100
80
60
40
20
0

75
70
65
60
55
50
45
40
35
30
25
20
15
10
5
0 0

1

2

3

4

5

6

7

BAR 1284

40

0

5 10 15 20 25 30 35 45 50
Capacity in Liters Per Minute

Capacity in U.S. Gallons Per Minute

Displacement Per Stroke, 0.022 Gal. (0.08 L)

4
8

12

2 AIR CONSUMPTION IN SCFM
AIR PRESSURE IN PSI

 SCFM M3/HR
 2 3.4
 4 6.8
 8 13.6
 12 20.4

Di
sc

ha
rg

e H
ea

d
in

 P
SI

2 106

0

100
90
80
70
60
50
40
30
20
10
0

Meters Feet

240
220
200
180
160
140
120
100
80
60
40
20
0

75
70
65
60
55
50
45
40
35
30
25
20
15
10
5
0 0

1

2

3

4

5

6

7

BAR 1284

40

0

5 10 15 20 25 30 35 45 50
Capacity in Liters Per Minute

Capacity in U.S. Gallons Per Minute

Displacement Per Stroke, 0.019 Gal. (0.07 L)

4
8

12

2 AIR CONSUMPTION IN SCFM
AIR PRESSURE IN PSI

 SCFM M3/HR
 2 3.4
 4 6.8
 8 13.6
 12 20.4

E5 1/2" Bolted Plastic
Rubber and TPE Fitted

Flow Rate
	 Adjustable to 0-11 gpm (42 lpm)
Port Size
	 Suction 1/2" NPT
	 Discharge 1/2" NPT
Air Inlet .3/8" NPT
Air Exhaust3/8" NPT
Suction Lift
	 Dry . 12' (3.6 m)
	 Wet . 30' (9.1 m)
Max Solid Size (Diameter)
. 1/16" (1.6 mm)
Max Noise Level 86 dB(A)
Shipping Weights
	 Polypropylene 8.5 lbs (3.9 kg)
	 PVDF 12 lbs (5.4 kg)

E5 1/2" Bolted Plastic
PTFE Fitted

Flow Rate
	 Adjustable to 0-10 gpm (37.9 lpm)
Port Size
	 Suction 1/2" NPT
	 Discharge 1/2" NPT
Air Inlet .3/8" NPT
Air Exhaust3/8" NPT
Suction Lift
	 Dry . 10' (3 m)
	 Wet . 30' (9.1 m)
Max Solid Size (Diameter)
. 1/16" (1.6 mm)
Max Noise Level 85 dB(A)
Shipping Weights
	 Polypropylene 8.5 lbs (3.9 kg)
	 PVDF 12 lbs (5.4 kg)

NOTE: Performance based on the following: PTFE fitted pump, flooded suction, water at ambient
conditions. The use of other materials and varying hydraulic conditions may result in deviations in
excess of 5%.

1:
 P

UM
P

SP
EC

S

e5nmdlDsm-rev1120
Model E5 Bolted Plastic • 6www.versamatic.com

Dimensional Drawings
E5 Bolted Plastic
Dimensions in inches (mm dimensions in brackets).
The dimensions on this drawing are for reference only. A certified drawing can be requested if physical dimensions are needed.

2.03
51.56

8.43
214.02

10.06
255.52

11.70
297.14

11.17
283.72

1/2" NPT
DISCHARGE PORT

1/2" NPT
SUCTION PORT

4X RELOCATE ABLE PLUGS

3/8" NPT
AIR INLET

1.11
28.19

.40
10.16

7.01
178.16

6.25
158.75

8.30
210.90

6.75
171.45

6.12
155.45

5.30
134.62

4.30
109.22

4.00
101.60

1.61
40.97

R.16
3.96

9.30
236.32

R.16
3.96

3/8" NPT
AIR EXHAUST

BOTTOM VIEW

2.03
51.56

8.43
214.02

10.06
255.52

11.70
297.14

11.17
283.72

1/2" NPT
DISCHARGE PORT

1/2" NPT
SUCTION PORT

4X RELOCATE ABLE PLUGS

3/8" NPT
AIR INLET

1.11
28.19

.40
10.16

7.01
178.16

6.25
158.75

8.30
210.90

6.75
171.45

6.12
155.45

5.30
134.62

4.30
109.22

4.00
101.60

1.61
40.97

R.16
3.96

9.30
236.32

R.16
3.96

3/8" NPT
AIR EXHAUST

BOTTOM VIEW

Model Specific

1:
 P

UM
P

SP
EC

S

e5nmdlDsm-rev1120
7 • Model E5 Bolted Plastic www.versamatic.com

Air-Operated Double Diaphragm (AODD) pumps are powered
by compressed air or nitrogen.

The main directional (air) control valve ① distributes
compressed air to an air chamber, exerting uniform pressure
over the inner surface of the diaphragm ②. At the same time,
the exhausting air ③ from behind the opposite diaphragm
is directed through the air valve assembly(s) to an exhaust
port ④.

As inner chamber pressure (P1) exceeds liquid chamber
pressure (P2), the rod ⑤ connected diaphragms shift
together creating discharge on one side and suction on the
opposite side. The discharged and primed liquid’s directions
are controlled by the check valves (ball or flap)⑥ orientation.

The pump primes as a result of the suction stroke. The
suction stroke lowers the chamber pressure (P3) increasing
the chamber volume. This results in a pressure differential
necessary for atmospheric pressure (P4) to push the fluid
through the suction piping and across the suction side check
valve and into the outer fluid chamber ⑦.

Suction (side) stroking also initiates the reciprocating
(shifting, stroking or cycling) action of the pump. The suction
diaphragm’s movement is mechanically pulled through its
stroke. The diaphragm’s inner plate makes contact with an
actuator plunger aligned to shift the pilot signaling valve.
Once actuated, the pilot valve sends a pressure signal to the
opposite end of the main directional air valve, redirecting the
compressed air to the opposite inner chamber.

Principle of Pump Operation

SAFE AIR
EXHAUST
DISPOSAL
AREA

PUMP INSTALLATION AREA

1" DIAMETER AIR
EXHAUST PIPING

1" DIAMETER AIR
EXHAUST PIPING

1" DIAMETER AIR
EXHAUST PIPING

MUFFLER

LIQUID
LEVEL

SUCTION
LINE

LIQUID
LEVEL

SUCTION
LINE

MUFFLER

MUFFLER

SUBMERGED ILLUSTRATION

Pump can be submerged if the pump materials of construction
are compatible with the liquid being pumped. The air exhaust
must be piped above the liquid level. When the pumped product
source is at a higher level than the pump (flooded suction
condition), pipe the exhaust higher than the product source to
prevent siphoning spills.

Air Line

Discharged
Fluid

Discharge
Stroke Suction

Stroke

Primed
Fluid

MODEL SPECIFIC

2:
 IN

ST
AL

 &
 O

P

e5nmdlDsm-rev1120
Model E5 Bolted Plastic • 8www.versamatic.com

Principle of Pump Operation

SUBMERGED ILLUSTRATION

Installation And Start-Up
Locate the pump as close to the product being pumped as possible. Keep the suction line length and number of fittings to a minimum. Do not reduce the suction line
diameter.

Air Supply
Connect the pump air inlet to an air supply with sufficient capacity and pressure to achieve desired performance. A pressure regulating valve should be installed to
insure air supply pressure does not exceed recommended limits.

Air Valve Lubrication
The air distribution system is designed to operate WITHOUT lubrication. This is the standard mode of operation. If lubrication is desired, install an air line lubricator
set to deliver one drop of SAE 10 non-detergent oil for every 20 SCFM (9.4 liters/sec.) of air the pump consumes. Consult the Performance Curve to determine air
consumption.

Air Line Moisture
Water in the compressed air supply may cause icing or freezing of the exhaust air, causing the pump to cycle erratically or stop operating. Water in the air supply can
be reduced by using a point-of-use air dryer.

Air Inlet And Priming
To start the pump, slightly open the air shut-off valve. After the pump primes, the air valve can be opened to increase air flow as desired. If opening the valve
increases cycling rate, but does not increase the rate of flow, cavitation has occurred. The valve should be closed slightly to obtain the most efficient air flow to pump
flow ratio.

1 Surge Suppressor

Flexible Connector

Pipe Connection
(Style Optional)

Shut-Off Valve

Pressure Gauge

Drain PortMuffler
(Optional Piped Exhaust)

Flexible
Connection 3 Dryer

2 Filter Regulator

Unregulated Air
Supply to Surge

Suppressor

Shut Off
Valve

Flexible Connector

Pipe Connection
(Style Optional)Drain Port

Shut-Off Valve

Compound
Gauge

Note: Surge Suppressor and
 Piping, including air line,
 must be supported after
 the flexible connections.

Check
Valve

Air Inlet

Suction

 Discharge

4 Lubricator

Recommended Installation Guide

Available Accessories:
 1. Surge Suppressor
 2. Filter/Regulator
 3. Air Dryer
 4. Lubricator

CAUTION
The air exhaust should
be �piped to an area
for safe �disposition
of the product �being
pumped, in the event �of
a diaphragm failure.

UNIVERSAL ALL AODD

2:
 IN

ST
AL

 &
 O

P

e5nmdlDsm-rev1120
9 • Model E5 Bolted Plastic www.versamatic.com

Troubleshooting Guide
Symptom: Potential Cause(s): Recommendation(s):
Pump Cycles Once Deadhead (system pressure meets or exceeds air

supply pressure).
Increase the inlet air pressure to the pump. Pump is designed for 1:1 pressure ratio at zero flow.
(Does not apply to high pressure 2:1 units).

Air valve or intermediate gaskets installed incorrectly. Install gaskets with holes properly aligned.
Bent or missing actuator plunger. Remove pilot valve and inspect actuator plungers.

Pump Will Not Operate
/ Cycle

Pump is over lubricated. Set lubricator on lowest possible setting or remove. Units are designed for lube free operation.
Lack of air (line size, PSI, CFM). Check the air line size and length, compressor capacity (HP vs. cfm required).
Check air distribution system. Disassemble and inspect main air distribution valve, pilot valve and pilot valve actuators.
Discharge line is blocked or clogged manifolds. Check for inadvertently closed discharge line valves. Clean discharge manifolds/piping.
Deadhead (system pressure meets or exceeds air
supply pressure).

Increase the inlet air pressure to the pump. Pump is designed for 1:1 pressure ratio at zero flow.
(Does not apply to high pressure 2:1 units).

Blocked air exhaust muffler. Remove muffler screen, clean or de-ice, and re-install.
Pumped fluid in air exhaust muffler. Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.
Pump chamber is blocked. Disassemble and inspect wetted chambers. Remove or flush any obstructions.

Pump Cycles and Will
Not Prime or No Flow

Cavitation on suction side. Check suction condition (move pump closer to product).
Check valve obstructed. Valve ball(s) not seating
properly or sticking.

Disassemble the wet end of the pump and manually dislodge obstruction in the check valve pocket.
Clean out around valve ball cage and valve seat area. Replace valve ball or valve seat if damaged.
Use heavier valve ball material.

Valve ball(s) missing (pushed into chamber or
manifold).

Worn valve ball or valve seat. Worn fingers in valve ball cage (replace part). Check Chemical
Resistance Guide for compatibility.

Valve ball(s)/seat(s) damaged or attacked by product. Check Chemical Resistance Guide for compatibility.
Check valve and/or seat is worn or needs adjusting. Inspect check valves and seats for wear and proper setting. Replace if necessary.
Suction line is blocked. Remove or flush obstruction. Check and clear all suction screens or strainers.
Excessive suction lift. For lifts exceeding 20’ of liquid, filling the chambers with liquid will prime the pump in most cases.
Suction side air leakage or air in product. Visually inspect all suction-side gaskets and pipe connections.
Pumped fluid in air exhaust muffler. Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.

Pump Cycles Running
Sluggish/Stalling,
Flow Unsatisfactory

Over lubrication. Set lubricator on lowest possible setting or remove. Units are designed for lube free operation.
Icing. Remove muffler screen, de-ice, and re-install. Install a point of use air drier.
Clogged manifolds. Clean manifolds to allow proper air flow
Deadhead (system pressure meets or exceeds air
supply pressure).

Increase the inlet air pressure to the pump. Pump is designed for 1:1 pressure ratio at zero flow.
(Does not apply to high pressure 2:1 units).

Cavitation on suction side. Check suction (move pump closer to product).
Lack of air (line size, PSI, CFM). Check the air line size, length, compressor capacity.
Excessive suction lift. For lifts exceeding 20’ of liquid, filling the chambers with liquid will prime the pump in most cases.
Air supply pressure or volume exceeds system hd. Decrease inlet air (press. and vol.) to the pump. Pump is cavitating the fluid by fast cycling.
Undersized suction line. Meet or exceed pump connections.
Restrictive or undersized air line. Install a larger air line and connection.
Suction side air leakage or air in product. Visually inspect all suction-side gaskets and pipe connections.
Suction line is blocked. Remove or flush obstruction. Check and clear all suction screens or strainers.
Pumped fluid in air exhaust muffler. Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.
Check valve obstructed. Disassemble the wet end of the pump and manually dislodge obstruction in the check valve pocket.
Check valve and/or seat is worn or needs adjusting. Inspect check valves and seats for wear and proper setting. Replace if necessary.
Entrained air or vapor lock in chamber(s). Purge chambers through tapped chamber vent plugs. Purging the chambers of air can be dangerous.

Product Leaking
Through Exhaust

Diaphragm failure, or diaphragm plates loose. Replace diaphragms, check for damage and ensure diaphragm plates are tight.
Diaphragm stretched around center hole or bolt holes. Check for excessive inlet pressure or air pressure. Consult Chemical Resistance Chart for compatibility

with products, cleaners, temperature limitations and lubrication.
Premature Diaphragm
Failure

Cavitation. Enlarge pipe diameter on suction side of pump.
Excessive flooded suction pressure. Move pump closer to product. Raise pump/place pump on top of tank to reduce inlet pressure.

Install Back pressure device (Tech bulletin 41r). Add accumulation tank or pulsation dampener.
Misapplication (chemical/physical incompatibility). Consult Chemical Resistance Chart for compatibility with products, cleaners, temperature limitations

and lubrication.
Incorrect diaphragm plates or plates on backwards,
installed incorrectly or worn.

Check Operating Manual to check for correct part and installation. Ensure outer plates have not been
worn to a sharp edge.

Unbalanced Cycling Excessive suction lift. For lifts exceeding 20’ of liquid, filling the chambers with liquid will prime the pump in most cases.
Undersized suction line. Meet or exceed pump connections.
Pumped fluid in air exhaust muffler. Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.
Suction side air leakage or air in product. Visually inspect all suction-side gaskets and pipe connections.
Check valve obstructed. Disassemble the wet end of the pump and manually dislodge obstruction in the check valve pocket.
Check valve and/or seat is worn or needs adjusting. Inspect check valves and seats for wear and proper setting. Replace if necessary.
Entrained air or vapor lock in chamber(s). Purge chambers through tapped chamber vent plugs.

For additional troubleshooting tips contact After Sales Support at service.warrenrupp@idexcorp.com or 419-524-8388

UNIVERSAL ALL AODD, EXCEPT FLAP

2:
 IN

ST
AL

 &
 O

P

e5nmdlDsm-rev1120
Model E5 Bolted Plastic • 10www.versamatic.com

Troubleshooting Guide
Symptom: Potential Cause(s): Recommendation(s):
Pump Cycles Once Deadhead (system pressure meets or exceeds air

supply pressure).
Increase the inlet air pressure to the pump. Pump is designed for 1:1 pressure ratio at zero flow.
(Does not apply to high pressure 2:1 units).

Air valve or intermediate gaskets installed incorrectly. Install gaskets with holes properly aligned.
Bent or missing actuator plunger. Remove pilot valve and inspect actuator plungers.

Pump Will Not Operate
/ Cycle

Pump is over lubricated. Set lubricator on lowest possible setting or remove. Units are designed for lube free operation.
Lack of air (line size, PSI, CFM). Check the air line size and length, compressor capacity (HP vs. cfm required).
Check air distribution system. Disassemble and inspect main air distribution valve, pilot valve and pilot valve actuators.
Discharge line is blocked or clogged manifolds. Check for inadvertently closed discharge line valves. Clean discharge manifolds/piping.
Deadhead (system pressure meets or exceeds air
supply pressure).

Increase the inlet air pressure to the pump. Pump is designed for 1:1 pressure ratio at zero flow.
(Does not apply to high pressure 2:1 units).

Blocked air exhaust muffler. Remove muffler screen, clean or de-ice, and re-install.
Pumped fluid in air exhaust muffler. Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.
Pump chamber is blocked. Disassemble and inspect wetted chambers. Remove or flush any obstructions.

Pump Cycles and Will
Not Prime or No Flow

Cavitation on suction side. Check suction condition (move pump closer to product).
Check valve obstructed. Valve ball(s) not seating
properly or sticking.

Disassemble the wet end of the pump and manually dislodge obstruction in the check valve pocket.
Clean out around valve ball cage and valve seat area. Replace valve ball or valve seat if damaged.
Use heavier valve ball material.

Valve ball(s) missing (pushed into chamber or
manifold).

Worn valve ball or valve seat. Worn fingers in valve ball cage (replace part). Check Chemical
Resistance Guide for compatibility.

Valve ball(s)/seat(s) damaged or attacked by product. Check Chemical Resistance Guide for compatibility.
Check valve and/or seat is worn or needs adjusting. Inspect check valves and seats for wear and proper setting. Replace if necessary.
Suction line is blocked. Remove or flush obstruction. Check and clear all suction screens or strainers.
Excessive suction lift. For lifts exceeding 20’ of liquid, filling the chambers with liquid will prime the pump in most cases.
Suction side air leakage or air in product. Visually inspect all suction-side gaskets and pipe connections.
Pumped fluid in air exhaust muffler. Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.

Pump Cycles Running
Sluggish/Stalling,
Flow Unsatisfactory

Over lubrication. Set lubricator on lowest possible setting or remove. Units are designed for lube free operation.
Icing. Remove muffler screen, de-ice, and re-install. Install a point of use air drier.
Clogged manifolds. Clean manifolds to allow proper air flow
Deadhead (system pressure meets or exceeds air
supply pressure).

Increase the inlet air pressure to the pump. Pump is designed for 1:1 pressure ratio at zero flow.
(Does not apply to high pressure 2:1 units).

Cavitation on suction side. Check suction (move pump closer to product).
Lack of air (line size, PSI, CFM). Check the air line size, length, compressor capacity.
Excessive suction lift. For lifts exceeding 20’ of liquid, filling the chambers with liquid will prime the pump in most cases.
Air supply pressure or volume exceeds system hd. Decrease inlet air (press. and vol.) to the pump. Pump is cavitating the fluid by fast cycling.
Undersized suction line. Meet or exceed pump connections.
Restrictive or undersized air line. Install a larger air line and connection.
Suction side air leakage or air in product. Visually inspect all suction-side gaskets and pipe connections.
Suction line is blocked. Remove or flush obstruction. Check and clear all suction screens or strainers.
Pumped fluid in air exhaust muffler. Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.
Check valve obstructed. Disassemble the wet end of the pump and manually dislodge obstruction in the check valve pocket.
Check valve and/or seat is worn or needs adjusting. Inspect check valves and seats for wear and proper setting. Replace if necessary.
Entrained air or vapor lock in chamber(s). Purge chambers through tapped chamber vent plugs. Purging the chambers of air can be dangerous.

Product Leaking
Through Exhaust

Diaphragm failure, or diaphragm plates loose. Replace diaphragms, check for damage and ensure diaphragm plates are tight.
Diaphragm stretched around center hole or bolt holes. Check for excessive inlet pressure or air pressure. Consult Chemical Resistance Chart for compatibility

with products, cleaners, temperature limitations and lubrication.
Premature Diaphragm
Failure

Cavitation. Enlarge pipe diameter on suction side of pump.
Excessive flooded suction pressure. Move pump closer to product. Raise pump/place pump on top of tank to reduce inlet pressure.

Install Back pressure device (Tech bulletin 41r). Add accumulation tank or pulsation dampener.
Misapplication (chemical/physical incompatibility). Consult Chemical Resistance Chart for compatibility with products, cleaners, temperature limitations

and lubrication.
Incorrect diaphragm plates or plates on backwards,
installed incorrectly or worn.

Check Operating Manual to check for correct part and installation. Ensure outer plates have not been
worn to a sharp edge.

Unbalanced Cycling Excessive suction lift. For lifts exceeding 20’ of liquid, filling the chambers with liquid will prime the pump in most cases.
Undersized suction line. Meet or exceed pump connections.
Pumped fluid in air exhaust muffler. Disassemble pump chambers. Inspect for diaphragm rupture or loose diaphragm plate assembly.
Suction side air leakage or air in product. Visually inspect all suction-side gaskets and pipe connections.
Check valve obstructed. Disassemble the wet end of the pump and manually dislodge obstruction in the check valve pocket.
Check valve and/or seat is worn or needs adjusting. Inspect check valves and seats for wear and proper setting. Replace if necessary.
Entrained air or vapor lock in chamber(s). Purge chambers through tapped chamber vent plugs.

Composite Repair Parts Drawing

1

2

3

4

5

6

7

8

9
10

11

12

13
14

15

16

17

18

19

20
21

22

24

25

28

29

30

32

33

34

35

36

3738

38
39

39

Torque Setting:
60 in-lbs. (6.8 N-m)

Torque Setting:
60 in-lbs. (6.8 N-m)

Torque Setting:
30 in-lbs. (3.4 N-m)

Torque Setting:
90 in-lbs. (10.2 N-m)

Torque Setting:
70 in-lbs. (7.9 N-m)

27

27

FUSION DIAPHRAGM ASSEMBLY

PTFE 2-PIECE DIAPHRAGM ASSEMBLY

22

21

22

23

25

24

21

Torque Setting:
90 in-lbs. (10.2 N-m)

General Model Specific

3:
 E

XP
 V

IE
W

e5nmdlDsm-rev1120
11 • Model E5 Bolted Plastic www.versamatic.com

Composite Repair Parts List
Air Valve Assembly

Item # Qty. Description Part Number
Air Side Repair Kit (Includes Items

3,4,6, 8-10,13-17,20) 476.V007.000
- 1 Valve Body (includes items 1-11) 031.V004.552
1 1 Valve Body PE500A
2 1 Valve Spool Assembly (Includes items 3&4) E500BUB ASY
3 1 Large Valve Spool U-Cup P98-104A
4 1 Small Valve Spool U-Cup P98-104AUB
5 1 End Cap Assembly (Includes O-Ring) E500D
6 1 Reducing End Cap Assembly (Includes 560.0580.360

O-Rings) E500DUB ASY
7 2 Staple E500F
8 1 CT Air Diverter 10-075
9 1 Air Diverter Plate E500H

10 1 Air Valve Gasket 360.V003.360
11 4 Valve Mounting Screws S1004

Center Section Assembly
Item # Qty. Description Part Number

Polypropylene Aluminum
12 1 Center Section E501A

Pilot Repair Kit (Includes Items 13-17) 476.V006.000
13 1 Pilot Spool ASY (Includes Item #14) 775.V003.000
14 8 Pilot Spool O-Rings 560.023.358
15 1 Pilot Valve Sleeve ASY (Includes Item #16) 755.V003.000
16 6 Pilot Valve Sleeve O-Rings 560.033.358
17 2 Shaft/Pilot Retainer 670.V001.554
18 4 Retainer Screw E501C
19 1 Muffler 530.024.000

Diaphragm Assembly / Elastomers
Item # Qty. Description Part Number

TPE/RUBBER PTFE 2-Piece PTFE Fusion
20 2 Main Shaft O-Ring E502B
21 1 Main Shaft E502A
22 2 Diaphragm "E505xx

(See Below Material Chart)" E505TF E505F
23 2 Back-Up Diaphragm N/A E505N N/A
24 2 Inner Diaphragm Plate V199C N/A
25 2 Outer Diaphragm Plate PV199B, KV199B N/A
27 8 Check Valve Seal 720.V013.600
28 4 Valve Ball "V111xx

(See Below Material Chart)" V111SS, V111TF
Wet End Assembly

Item # Qty. Description Part Number
Polypropylene Kynar

29 2 Water Chamber 196.V011.552 196.V011.520
30 16 Water Chamber Bolt 171.068.115
32 16 Water Chamber Nut SV185B
33 4 Valve Ball Cage PE522 KE522
34 4 Valve Ball Seat 670.V005.552 670.V005.520
35 1 "Discharge Manifold Assembly

(Includes Plugs)" PE520 ASY KE520 ASY

36 1 "Suction Manifold Assembly
(Includes Plugs)" PE520F ASY KE520F ASY

37 4 Manifold Plugs 618.058.552 P8NK
38 8 Manifold Bolts 171.064.115
39 8 Manifold Nut SV164D

Elastomer Material Specifications
Material Diaphragm P/N Valve Ball P/N

Neoprene E505N N/A
Buna Nitrile E505BN V111BN

Viton E505VT V111VT
Nordel E505ND N/A

Santoprene E505XL V111TPEXL
Hytrel E505FG V111TPEFG

Stainless Steel N/A V111SS

MODEL SPECIFIC

3:
 E

XP
 V

IE
W

e5nmdlDsm-rev1120
Model E5 Bolted Plastic • 12www.versamatic.com

Material Codes - The Last 3 Digits of Part Number
000	����Assembly, sub-assembly;

and some purchased items
010	����Cast Iron
015	����Ductile Iron
020	����Ferritic Malleable Iron
080	����Carbon Steel, AISI B-1112
110	�����Alloy Type 316 Stainless Steel
111	�����Alloy Type 316 Stainless Steel

(Electro Polished)
112	�����Alloy C
113	�����Alloy Type 316 Stainless Steel

(Hand Polished)
114	�����303 Stainless Steel
115	�����302/304 Stainless Steel
117	�����440-C Stainless Steel (Martensitic)
120	����416 Stainless Steel

(Wrought Martensitic)
148	����Hardcoat Anodized Aluminum
150	����6061-T6 Aluminum
152	����2024-T4 Aluminum (2023-T351)
155	����356-T6 Aluminum
156	����356-T6 Aluminum
157	����Die Cast Aluminum Alloy #380
158	����Aluminum Alloy SR-319
162	����Brass, Yellow, Screw Machine Stock
165	����Cast Bronze, 85-5-5-5
166	����Bronze, SAE 660
170	����Bronze, Bearing Type,

Oil Impregnated
180	����Copper Alloy
305	����Carbon Steel, Black Epoxy Coated
306	����Carbon Steel, Black PTFE Coated
307	����Aluminum, Black Epoxy Coated
308	����Stainless Steel, Black PTFE Coated
309	����Aluminum, Black PTFE Coated
313	����Aluminum, White Epoxy Coated
330	����Zinc Plated Steel
332	����Aluminum, Electroless Nickel Plated
333	����Carbon Steel, Electroless

Nickel Plated
335	����Galvanized Steel
337	����Silver Plated Steel
351	����Food Grade Santoprene®

353	����Geolast; Color: Black
354	����Injection Molded #203-40

Santoprene® Duro 40D +/-5;
Color: RED

356	����Hytrel®
357	����Injection Molded Polyurethane
358	����Urethane Rubber

(Some Applications)
(Compression Mold)

359	����Urethane Rubber
360	����Nitrile Rubber Color coded: RED
363	����FKM (Fluorocarbon)

Color coded: YELLOW

364	����EPDM Rubber
Color coded: BLUE

365	����Neoprene Rubber
Color coded: GREEN

366	����Food Grade Nitrile
368	����Food Grade EPDM
371	����Philthane (Tuftane)
374	����Carboxylated Nitrile
375	����Fluorinated Nitrile
378	����High Density Polypropylene
379	����Conductive Nitrile
408	����Cork and Neoprene
425	����Compressed Fibre
426	����Blue Gard
440	����Vegetable Fibre
500	����Delrin® 500
502	����Conductive Acetal, ESD-800
503	����Conductive Acetal, Glass-Filled
506	����Delrin® 150
520	����Injection Molded PVDF

Natural color
540	����Nylon
542	����Nylon
544	����Nylon Injection Molded
550	����Polyethylene
551	����Glass Filled Polypropylene
552	����Unfilled Polypropylene
555	����Polyvinyl Chloride
556	����Black Vinyl
558	����Conductive HDPE
570	����Rulon II®

580	����Ryton®

600	����PTFE (virgin material)
Tetrafluorocarbon (TFE)

603	����Blue Gylon®

604	����PTFE
606	����PTFE
607	����Envelon
608	����Conductive PTFE
610	����PTFE Encapsulated Silicon
611	�����PTFE Encapsulated FKM
632	����Neoprene/Hytrel®
633	����FKM/PTFE
634	����EPDM/PTFE
635	����Neoprene/PTFE
637	����PTFE, FKM/PTFE
638	����PTFE, Hytrel®/PTFE
639	����Nitrile/TFE
643	����Santoprene®/EPDM
644	����Santoprene®/PTFE
656	�����Santoprene® Diaphragm and

Check Balls/EPDM Seats
661	����EPDM/Santoprene®

666	����FDA Nitrile Diaphragm,
PTFE Overlay, Balls, and Seals

668	����PTFE, FDA Santoprene®/PTFE

• Delrin and Hytrel are registered
tradenames of E.I. DuPont.

• Nylatron is a registered tradename
of Polymer Corp.

• Gylon is a registered tradename
of Garlock, Inc.

• Santoprene is a registered tradename
of Exxon Mobil Corp.

• Rulon II is a registered tradename
of Dixion Industries Corp.

• Ryton is a registered tradename
of Phillips Chemical Co.

• Valox is a registered tradename
of General Electric Co.

RECYCLING
Warren Rupp, manufacturer of Versamatic, is

an ISO14001 registered company and is committed
to minimizing the impact our products have on the
environment. Many components of Versamatic® AODD
pumps are made of recyclable materials. We encourage
pump users to recycle worn out parts and pumps
whenever possible, after any hazardous pumped fluids
are thoroughly flushed. Pump users that recycle will
gain the satisfaction to know that their discarded part(s)
or pump will not end up in a landfill. The recyclability of
Versamatic products is a vital part of Warren Rupp’s
commitment to environmental stewardship.

e5nmdlDsm-rev1120
13 • Model E5 Bolted Plastic www.versamatic.com

DATE: February 27, 2017
FECHA:
DATUM:
DATA:
DATO:
PÄIVÄYS:

AUTHORIZED / APPROVED BY:
Approuve par:
Aprobado por:
Genehmigt von:
approvato da:
Goedgekeurd door:
Underskrift:
Valtuutettuna:
Bemyndiget av:
Autorizado Por:

06/14/2017 REV 08 VMQR 044FM

This product complies with the following European Community Directives:
Ce produit est conforme aux directives de la Communauté européenne suivantes:
Este producto cumple con las siguientes Directrices de la Comunidad Europea:
Dieses produkt erfüllt die folgenden Vorschriften der Europäischen Gemeinschaft:
Questo prodotto è conforme alle seguenti direttive CEE:
Dir produkt voldoet aan de volgende EG-richtlijnen:
Denna produkt överensstämmer med följande EU direktiv:
Versamatic, Inc., erklærer herved som fabrikant, at ovennævnte produkt er i overensstemmelse med bestemmelserne i Direkktive:
Tämä tuote täyttää seuraavien EC Direktiivien vaatimukstet:
Dette produkt oppfyller kravene til følgende EC Direktiver:
Este produto está de acordo com as seguintes Directivas comunitárias:

MANUFACTURED BY:
FABRIQUE PAR:
FABRICADA POR:
HERGESTELLT VON:
FABBRICATO DA:
VERVAARDIGD DOOR:
TILLVERKAD AV:
FABRIKANT:
VALMISTAJA:
PRODUSENT:
FABRICANTE:

DECLARATION DE CONFORMITE • DECLARACION DE CONFORMIDAD • ERKLÄRUNG BEZÜGLICH EINHALTUNG DER VORSCHRIFTEN
DICHIARAZIONE DI CONFORMITÀ • CONFORMITEITSVERKLARING • DEKLARATION OM ÖVERENSSTÄMMELSE

EF-OVERENSSTEMMELSESERKLÆRING • VAATIMUSTENMUKAISUUSVAKUUTUS • SAMSVARSERKLÄRING
DECLARAÇAO DE CONFORMIDADE

VERSAMATIC ®

Warren Rupp, Inc.
A Unit of IDEX Corporation
800 North Main Street
P.O. Box 1568
Mansfield, OH 44901-1568 USA

Tel: 419-526-7296
Fax: 419-526-7289

This product has used the following harmonized standards to verify conformance: EN809:2012
Ce materiel est fabriqué selon les normes harmonisées suivantes, afin d’ en garantir la conformité:
Este producto cumple con las siquientes directrices de la comunidad europa:
Dieses produkt ist nach folgenden harmonisierten standards gefertigtworden, die übereinstimmung wird bestätigt:
Questo prodotto ha utilizzato i seguenti standards per verificare la conformita´:
De volgende geharmoniseerde normen werden gehanteerd om de conformiteit van dit produkt te garanderen:
För denna produkt har följande harmoniserande standarder använts för att bekräfta överensstämmelse:
Harmoniserede standarder, der er benyttet:
Tässä tuotteessa on sovellettu seuraavia yhdenmukaistettuja standardeja:
Dette produkt er produsert i overenstemmelse med fløgende harmoniserte standarder:
Este produto utilizou os seguintes padrões harmonizados para varificar conformidade:

PUMP MODEL SERIES: E SERIES, V SERIES, VT SERIES, VSMA3, SPA15,
RE SERIES AND U2 SERIES

Dave Roseberry

Authorized Representative:
IDEX Pump Technologies
R79 Shannon Industrial Estate,
Shannon, Co. Clare Ireland
Attn: Barry McMahon

Director of Engineering

DECLARATION OF CONFORMITY

2006/42/EC
on Machinery, according

to Annex VIII

5 - YEAR Limited Product Warranty
Quality System ISO9001 Certified • Environmental Management Systems ISO14001 Certified

Versamatic warrants to the original end-use purchaser that no product sold by Versamatic that bears a Versamatic brand shall fail under
normal use and service due to a defect in material or workmanship within five years from the date of shipment from Versamatic’s factory.

The use of non-OEM replacement parts will void (or negate) agency certifications, including CE, ATEX, CSA, 3A and EC1935 compliance (Food
Contact Materials). Warren Rupp, Inc. cannot ensure nor warrant non-OEM parts to meet the stringent requirements of the certifying agencies.

~ See complete warranty at http://vm.salesmrc.com/pdfs/VM_Product_Warranty.pdf

MODEL SPECIFIC

