

1

TABLE OF CONTENTS

Biodegradable Detergents

Hot- & Cold-Water Pressure Washers

Genuine Parts & Accessories
 Hotsy Genuine Parts . . 2-18

 Hotsy Pressure Washers. 19-31

 Hotsy Detergents . . 32-33

 Guns & Lances. . 34-42

 Hose & Hose Reels. . 43-51

 Couplers, Fittings & Filters. 52-64

 Nozzles. . 65-77

 Pumps & Pump Kits. . 78-89

 Unloaders, Valves, Injectors & Gauges. 90-106

 Engines, Motors & Parts. 107-113

 Burners & Coils . . 114-121

 Electrical Components. 122-131

 Chassis Components 132-133

 Pressure Washer Accessories 134-143

 Car Wash Bay Accessories. 144-151

 Parts Washer Parts. . 152-155

 Ag Spray Accessories. 156-160

 Miscellaneous . . 161-162

 Index. . 163-172

2

GENUINE PARTS

HOTSY Guns	

•	 PSI: 3750
•	 GPM: 12
•	 Temperature: 300°F
•	 3/8” FPT inlet x 1/4” FPT outlet
•	 Weight: 24 oz

•	 PSI: 4500
•	 GPM: 10
•	 Temperature: 300°F
•	 3/8” FPT inlet x 1/4” FPT outlet
•	 Weight: 26 oz

Designed exclusively for Hotsy to meet the demands of the
high pressure cleaning professional.

•	 PSI: 5000
•	 GPM: 10.5
•	 Temperature: 320°F
•	 3/8” FPT inlet x 1/4” FPT outlet
•	 Weight: 20 oz

Part No.	 Original No.	 Description	

8.711-345.0 	 860447	 Hotsy Gun	
8.717-658.0 	 877471	 Hotsy Gun Repair Kit	

Part No.	 Original No. 	 Description	

8.711-346.0 	 691867	 Hotsy Gun	
8.717-660.0 	 753179	 Hotsy Gun Repair Kit	

Part No.	 Description		

8.751-235.0 	 Hotsy Gun		
8.751-119.0 	 Hotsy Gun Repair Kit	

HOTSY Dual Lance
The Hotsy dual lance simply out classes the competition. 35” and
48” length to meet UL Standards. Designed specifically for Hotsy
to our specifications.

HOTSY Hot Water Lance

Hotsy quality through and through. Superior heat protection
with zytel insulated grips.

HOTSY Cold Water Lances

Side handle easily adjusts to provide a safe, ergonomic
addition to any straight Lance.

•	 Easily attaches to metal lances
•	 Fits 1/4” lances

HOTSY Side Handle

•	 Easily fastened
to any 1/4” wand

•	 12” in length
•	 Zytel material

for long life

HOTSY Lance Grip

•	 PSI: 4000
•	 Temperature: 220°F

•	 1/4” plated steel pipe
•	 1/4” threads
•	 Zytel insulated grips

•	 PSI: 3000
•	 1/4” plated steel pipe
•	 1/4” threads

•	 PSI: 3000
•	 Temperature: 220°F
•	 For use with downstream injection
•	 Detergent control side handle

Part No.	 Original No. 	 Description	

8.711-274.0 	 936610	 15” Lance w/ Grip

8.752-893.0 	 	 28” Lance w/ Grip	
8.904-324.0 	 	 36” Lance w/ Nozzle Protector	
8.725-389.0 	 	 36” Lance w/ Grip & Side Handle	
8.725-388.0 	 	 48” Lance w/ Grip & Side Handle	
8.752-896.0 	 	 60” Lance w/ Grip	
8.752-897.0 	 	 79” Lance w/ Grip	

Part No.	 Original No. 	 Description	

9.802-214.0 	 936701	 36” Lance w/ Side Handle	
8.711-272.0 	 768391	 48” No Side Handle, 4000 PSI	

Part No.	 Original No. 	 Description

8.706-670.0 	 859763	 Wand Side Handle

Part No.	 Original No. 	 Description	

8.717-661.0 	 859762	 12” Insulated Grip	

Part No.	 Original No. 	 Description	

8.711-314.0 	 878912	 35” Cold Water	
8.711-315.0 	 878913	 35” Hot Water w/ Grip	
8.711-313.0 	 878911	 48” Hot Water w/ Grip	
8.717-662.0 	 877600	 Repair Kit	
8.711-316.0 	 878918	 Brass Body	
8.717-268.0 	 861420	 Handle, Valve	

Newly
Designed

3

GENUINE PARTS

There is no other high-pressure hose as tough as HOTSY’s Tuff-Skin™ hose. When
tested to ISO 6945 / DIN 20024, the Tuff-Skin has proven to be seven times more
abrasion resistant than standard pressure washer hoses yet is 20% more flex-
ible. The Tuff-Skin, with its unique design, has been engineered for a greater
continuous temperature range—from -40° to 275°F / 310°F intermittent— and
for handling pressures of up to 6000 PSI.
 Both single-and double-wire braid
hoses come with durable plastic
sleeves on both ends—including a
24-inch sleeve on the gun end—for
added operator protection against
high-pressure bursts.

 The Tuff-Skin has a “bite-the-wire”
coupling that grips the hose better
than any other design.

n	 �Higher Temperature Rating: Tuff-Skin hoses are rated for continuous
temperatures up to 275°F / 310°F intermittent .

n	 �Special Wire Braid: Unique design of braid gives Tuff-Skin hose added
durability, greater working pressure and higher impulse cycle in both
the double-and single-wire products.

n	 �Easily Identified: Permanently embossed
identification makes for easy tracing
and owner protection.

n	 �Certified Burst Protection: Tuff-Skin meets
the stringent UL-1776
safety standards with two hose
guards—including a 24-inch
sleeve on the gun end—for
added operator protection
against bursts.

n	 �Higher Abrasion Resistance:
The Tuff-Skin cover has been spe-
cially compounded to deliver 7 times
the abrasion resistance of other brands.

n	 �Additional Flexibility: Even with extra
durability, the braid design allows for
20% more flexibility than other brands.

n	 �Unique Coupling: A “bite-the-wire” coupling actually reaches the wire braid
for never-slip retention, far superior to the “compression” fittings used on
conventional hoses.

For use with: hot or cold-water pressure washer

HOTSY High-Pressure Hose
•	 Hotsy branded bend black restrictor
•	 Wrapped impression, maximum

oil resistant tube and cover with black hose
guard, both ends

•	 Rated to 275°F

•	 Hotsy branded bend red restrictor
•	 Wrapped impression, maximum

oil resistant tube and cover with red
hose guard, both ends

•	 Rated to 275°F

Tuff-Skin 1-Wire 4000 PSI Hose

Tuff-Skin 2-Wire 6000 PSI Hose

Part No.	 Size	 ID	 Temp	 Fittings	 PSI	

3/8” MPT Swivel x 3/8 MPT Swivel
8.739-015.0	 25’	 3/8	 275°F	 SWxSW	 4000	
8.739-016.0	 50’	 3/8	 275°F	 SWxSW	 4000	
8.739-017.0	 75’	 3/8	 275°F	 SWxSW	 4000	
8.739-018.0	 100’	 3/8	 275°F	 SWxSW	 4000	
8.739-019.0	 150’	 3/8	 275°F	 SWxSW	 4000

8.916-332.0	 Case of 75 (of 8.739-016.0) - 3/8” x 50 ft Hoses
8.916-336.0	 Case of 40 (of 8.739-018.0) - 3/8” x 100 ft Hoses

3/8” MPT Swivel x 3/8 MPT Solid
8.739-010.0	 25’	 3/8	 275°F	 SWxSO	 4000	
8.739-011.0	 50’	 3/8	 275°F	 SWxSO	 4000	
8.739-012.0	 75’	 3/8	 275°F	 SWxSO	 4000	
8.739-013.0	 100’	 3/8	 275°F	 SWxSO	 4000	
8.739-014.0	 150’	 3/8	 275°F	 SWxSO	 4000	

Part No.	 Size	 ID	 Temp	 Fittings	 PSI	

3/8” MPT Swivel x 3/8 MPT Swivel
8.739-059.0	 25’	 3/8	 275°F	 SWxSW	 6000	
8.739-060.0	 50’	 3/8	 275°F	 SWxSW	 6000	
8.739-061.0	 75’	 3/8	 275°F	 SWxSW	 6000	
8.739-062.0	 100’	 3/8	 275°F	 SWxSW	 6000	
8.739-063.0	 150’	 3/8	 275°F	 SWxSW	 6000	
3/8” MPT Swivel x 3/8 MPT Solid
8.739-053.0	 25’	 3/8	 275°F	 SWxSO	 6000	
8.739-054.0	 50’	 3/8	 275°F	 SWxSO	 6000	
8.739-055.0	 75’	 3/8	 275°F	 SWxSO	 6000	
8.739-056.0	 100’	 3/8	 275°F	 SWxSO	 6000	

8.739-057.0	 150’	 3/8	 275°F	 SWxSO	 6000	

4

GENUINE PARTS

•	 Hotsy branded red bend restrictor
•	 Wrapped impression, maximum oil

resistant tube and cover
•	 50% greater flexibility
•	 7 times greater abrasion resistance
•	 Hose guard on both ends
•	 3/8” MPT Swivel x 3/8” MPT Swivel

Tuff-Flex 5000 PSI 2-Wire Hose
Tuff-Flex hose has the same durable cover
as the Tuff-Skin hose.

•	 Hotsy branded red bend restrictor
•	 Smooth, maximum oil resistant tube

blue non-marking cover.
•	 20% greater flexibility
•	 7 times greater abrasion resistance
•	 Built to SAE 100R1AT OD dimensions
•	 3/8” MPT Swivel x 3/8” MPT Swivel

Tuff-Flex 2-Wire
4500 PSI Blue Non-Mar Hose

•	 Hotsy branded black bend restrictor
•	 Smooth, maximum oil resistant tube blue

non-marking cover.
•	 20% greater flexibility
•	 7 times greater abrasion resistance
•	 3/8” MPT Swivel x 3/8” MPT Swivel

Tuff-Flex 1-Wire
3000 PSI Blue Non-Mar Hose

Part No.	 Size	 ID	 Temp	 PSI	 Color	

8.739-121.0	 50’	 3/8	 250°F	 3000	 Blue	
8.739-123.0	 100’	 3/8	 250°F	 3000	 Blue	
	

Part No.	 Size	 ID	 Temp	 PSI	 Color	

8.739-198.0	 50’	 3/8	 250°F	 4500	 Blue	
8.739-200.0	 100’	 3/8	 250°F	 4500	 Blue	

Part No.	 Size	 ID	 Temp	 Fittings	 PSI	

3/8” MPT Swivel x 3/8 MPT Swivel
8.739-192.0	 25’	 3/8	 275°F	 SWxSW	 5000	
8.739-193.0	 50’	 3/8	 275°F	 SWxSW	 5000	

8.739-194.0	 75’	 3/8	 275°F	 SWxSW	 5000	

8.739-195.0	 100’	 3/8	 275°F	 SWxSW	 5000	

8.739-196.0	 150’	 3/8	 275°F	 SWxSW	 5000

8.916-334.0	 Case of 75 (of 8.739-193.0) - 3/8” x 50 ft Hoses
8.916-333.0	 Case of 40 (of 8.739-195.0) - 3/8” x 100 ft Hoses
	
3/8” MPT Swivel x 3/8 MPT Solid
8.739-182.0	 25’	 3/8	 275°F	 SWxSO	 5000	
8.739-183.0	 50’	 3/8	 275°F	 SWxSO	 5000	
8.739-184.0	 75’	 3/8	 275°F	 SWxSO	 5000	
8.739-185.0	 100’	 3/8	 275°F	 SWxSO	 5000	
8.739-186.0	 150’	 3/8	 275°F	 SWxSO	 5000	

Touch-Up Paint

•	 Matches the color on your Hotsy
•	 Comes in aerosol or dab/brush

Part No.	 Original No.	 Description	

8.720-519.0 	 910215 	 12 oz Aerosol - Red	
8.723-214.0 	 503.088 	 12 oz Aerosol - APW Gray	
8.720-392.0 	 910216 	. 6 fl oz Capbrush - Red	

NOTE: Aerosol containers cannot ship UPS Air

•	 Extends life of fuel system
•	 Clear sediment bowl

and washable screen
•	 Drain valve
•	 Filters gasoline and diesel fuel

HOTSY Fuel Filter/
Water Separator

Part No.	 Original No. 	 Description	 	

8.717-710.0 	 851084	 Filter, Fuel/ Oil Water Separator	
8.717-711.0 	 875490	 Replacement Screen	

•	 10 micron filtration
•	 Spin-on convenience
•	 Water separation chamber
•	 1/4” FPT inlet/outlet
•	 Easy drain water/sediment bowl

Fuel Filter/Water Separator

Part No.	 Description	

8.749-771.0	 Complete Unit	
8.749-770.0	 Element	

5

360° Pivot
Reel

GENUINE PARTS

Fully assembled and ready to use!
 Hotsy hose reels were designed for ease of use and durability in commercial
pressure washer applications.

 Offering 100' and 200' reels in both a fixed base and 360 degree rotating base.
The oversized reel holds the advertised length plus leaves additional space reduc-
ing the difficulty of reeling hose. The unique extended swivel improves the hose
connection and reduces hose wear and stress.

Features:
1. Rugged heavy-duty construction for commercial applications.

•	 Heavy gauge steel fabrication

• 	 Gloss black powder coating

•	 Easy to use brake mechanism reduces unwinding backlash

• 	 Oversized heavy-duty locking mechanism prevents slippage
		 during reel operation.

• 	 Durable handle

2. “Flip-Over” hose guide: Allows ease of use from either side of the reel

3. �Oversized: Oversized to easily fit the advertised length of hose. When we say
100' we mean 100+ feet will easily fit.

4. �Swivel design: The reels come with an extended swivel which prevents bends
and stress on the hose where it attaches to the reel.

5. �Rotary mount: 360 degree rotation with an oversized heavy-duty locking
mechanism. Allows for continual alignment with the hose.

	 •	 Mount to round or square tubing

6. Fully assembled: Ready to use out of the box. Saves time and money.

7. 2-year warranty on the swivel

Specifications:

• 	 5000 PSI

• 	 325°F

• 	 100' and 200' fixed base

•	 100' and 200' 360 degree rotating base

•	 High pressure double seal swivels.

Fixed Base
Hose Reel

Hotsy Hose Reels

Part No.	 Description 	 Length

8.750-486.0	 Pivot Reel 	 100' x 3/8"

8.750-483.0	 Pivot Reel 	 200' x 3/8"

8.750-478.0	 Fixed Based 	 100’ x 3/8"

8.750-481.0	 Fixed Based 	 200' x 3/8"

NOTE: Hose not included

Fixed Base Hose Reels & Mounting Bracket Options

Hotsy 360° Pivot Hose Reels & Connector Hose Options NOTE: Models come standard with pivot reel receptacle - no additional bracket is required.

Pressure washer hose not included
*Required to connect hose reel to pressure washer. Can be found on page 48.

Hot Water	 Connector Hose*
Electric Models	

555SS 	 8.901-460.0 (3 ft)

560SS 	 8.901-464.0 (4 ft)

680SS 	 8.901-464.0 (4 ft)

790SS 	 8.901-464.0 (4 ft)

795SS 	 8.901-464.0 (4 ft)

795SS-208 	 8.901-464.0 (4 ft)

895SS 	 8.901-464.0 (4 ft)

800 Series	 8.901-472.0 (6 ft)

Hot Water	 Connector	 Bracket #1	 Bracket #2	 Bracket #3
Electric Models	 Hose* 	 45o Arm	 90o Arm	 Vertical Arm

555SS 	 8.901-464.0 (4 ft)	 8.919-441.0	 8.919-445.0	 8.919-448.0	

560SS 	 8.901-472.0 (6 ft)	 8.919-441.0	 8.919-445.0	 8.919-448.0	

680SS 	 8.901-464.0 (4 ft)	 8.919-441.0	 8.919-445.0	 8.919-448.0	

790SS 	 8.901-464.0 (4 ft)	 8.919-441.0	 8.919-445.0	 8.919-448.0	

795SS 	 8.901-464.0 (4 ft)	 8.919-441.0	 8.919-445.0	 8.919-448.0	

795SS-208 	 8.901-464.0 (4 ft)	 8.919-441.0	 8.919-445.0	 8.919-448.0	

895SS 	 8.901-464.0 (4 ft)	 8.919-441.0	 8.919-445.0	 8.919-448.0	

800 Series	 8.901-472.0 (6 ft)	 8.919-441.0	 8.919-445.0	 8.919-448.0	

Universal Mount Skid Mount

Bracket Sockets

Wall Mount Universal 45°90° Vertical

Non-Pivot Reel Brackets

Base Mount

Part #	 Description

8.919-430.0	 Universal Mount*	

8.919-794.0	 Skid Mount*	

8.919-437.0	 Wall Mount*	

8.919-434.0	 Base Mount*	

8.919-072.0	 Bracket, Universal*	

8.919-445.0	 Bracket, 90°*	

8.919-441.0	 Bracket, 45°* 	

8.919-448.0	 Bracket, Vertical*	

6

GENUINE PARTS

Two-Gun Tee Coupler
Two-Gun Tee Coupler makes switching from one gun to two a snap. 3/8” quick
coupler fittings good up to 4000 PSI.

•	 For use with dual gun systems
•	 Couples onto outlet nipple
•	 3/8” couplers

Zinc Plated Nipples, hardened steel combined with zinc yellow chromate plating holds up
to the harshest environments.

HOTSY Twist Quick Couplers

•	 Precision brass design
•	 Unrestricted free flow
•	 4000 PSI max

•	 Zinc plated
•	 Hardened steel
•	 4000 PSI max

Swivels, designed for 4000 PSI and extended durability. Affordable and rugged all in one.

Replacement O-rings, for HOTSY twist coupler, Buna-n.

Part No.	 Original No. 	 Description	

8.717-562.0 	 826301	 1/4” FNPT	
8.707-189.0 	 826300	 3/8” FNPT	
8.717-568.0 	 826304	 1/2” FNPT

Part No.	 Original No. 	 Description	

8.717-561.0 	 826303	 1/4” MNPT	
8.717-560.0 	 826302	 3/8” MNPT	
8.717-567.0 	 826305	 1/2” MNPT	

Part No.	 Original No. 	 Description	

8.717-564.0 	 826291	 1/4” FNPT	
8.707-187.0 	 826290	 3/8” FNPT	

8.717-566.0 	 826294	 1/2” FNPT	

Part No.	 Original No. 	 Description	

8.717-230.0 	 926660	 Replacement 	
		 O-ring

Part No.	 Original No. 	 Description	

8.717-563.0 	 826293	 1/4” MNPT	
8.707-188.0 	 826292	 3/8” MNPT	
8.717-565.0 	 826295	 1/2” MNPT

Part No.	 Original No. 	 Description	

8.902-421.0 	 2-2014	 Two Gun Splitter	

•	 3600 PSI
•	 10 GPM
•	 300°F

•	 Machined brass body
•	 Nylon adjustment knob
•	 1/4 FPT inlet/outlet

Adjustable Nozzle
Compact full feature unit weighs only 4.3 oz., same functions as ST-51N.

•	 Brass body
•	 3600 PSI
•	 8 GPM
•	 300°F

•	 Glass-filled
polyamide cover

•	 1/4” FPT inlet & outlet

ST-56 Rollover Nozzle Head

Part No.	 Original No.	 Description	

9.802-950.0 	 900260	 Adjustable Nozzle	

Part No.	 Original No.	 Description 	

8.712-411.0 	 901183	 Rollover Nozzle Head	

7

GENUINE PARTS

HOTSY Nozzles

1/4” male pipe thread nozzles, rated up to 5100 PSI. Hardened stainless steel nozzle insures consistent,
accurate orifice size.

1/4” Nozzle

Nozzle	 0°	 0°	 15°	 15°	 40°	 40°
Size	 Part No.	 Orig. No.	 Part No.	 Orig. No.	 Part No.	 Orig. No.	

4.0	 8.711-375.0 	 900850	 8.711-377.0	 900851	 8.711-380.0	 900852

4.5	 8.711-383.0	 900854	 8.711-385.0	 900847	 8.711-388.0	 900848

5.0	 8.711-389.0	 900842	 8.711-392.0	 900843	 8.711-395.0	 900844

5.5	 8.711-396.0	 900858	 8.711-398.0	 900859	 8.711-402.0	 900860

6.0	 8.711-404.0	 900861	 8.711-406.0	 900862	 8.711-411.0	 900864

6.5	 –	 –	 8.711-412.0	 900800	 8.711-414.0	 900801

7.0	 8.711-416.0	 900894	 8.711-417.0	 900895	 8.711-419.0	 900896

7.5	 8.711-422.0	 900898	 8.711-423.0	 900899	 –	 –

8.0	 8.707-723.0	 727742	 8.711-424.0	 900903	 8.711-426.0	 900905

8.5	 8.711-427.0	 900917	 8.711-429.0	 900918	 8.711-432.0	 900920

9.0	 8.711-434.0	 900929	 8.711-435.0	 900930	 8.711-438.0	 900932

12	 –	 –	 8.707-766.0	 727786	 8.707-768.0	 251435

15	 8.711-447.0	 900376	 8.711-448.0	 900377	 8.707-790.0	 799206

20	 8.707-795.0	 727752	 8.711-452.0	 900422	 8.707-804.0	 900973	

40	 –	 –	 8.707-824.0	 900991	 –	 –

HOTSY Adjustable Fan Nozzle

3000 maximum PSI, Vari-fan nozzle easily adjusts from 0° to 80° fan size with a simple twist of the nozzle head.

•	 3000 PSI
• 	300°F
•	 1/4” inlet

HOTSY High / Low Adjustable Fan Nozzle

All the features of the variable fan nozzle. Plus with a pull, nozzle lowers pressure for chemical application.

•	 3000 PSI
• 	200°F
•	 Low pressure

soap injection
•	 1/4” inlet

Part No.	 Orig No.	 Orifice	

8.712-400.0 	 799100	 3.5	
8.712-401.0 	 799101	 4.0	

8.712-407.0 	 799102	 4.5	

8.712-402.0 	 799103	 5.0	

8.712-408.0 	 799104	 5.5	

Part No.	 Orig No.	 Orifice	

8.712-406.0 	 799119	 6.0	
8.717-569.0 	 799105	 6.5	

8.712-410.0 	 799106	 7.5	

8.717-690.0 	 753112	 Repair Kit

Part No.	 Orig No.	 Orifice	

8.717-576.0 	 799169	 3.0	

8.717-570.0 	 799107	 3.5	

8.717-571.0 	 799108	 4.0	

8.712-404.0 	 799109	 4.5

8.717-572.0 	 799110	 5.0	

8.712-403.0 	 799111	 5.5	

Part No.	 Orig No.	 Orifice	

8.717-575.0 	 799124	 6.0	
8.717-573.0 	 799112	 6.5	

8.717-574.0 	 799113	 7.5	

8.717-691.0 	 753113	 Repair Kit

Hotsy Nozzle Protector

•	 Fits 1/4” lances
•	 Protects nozzles

from damage

Part No.	 Original No.	 Description	

8.717-320.0 	 918392	 1/4” Nozzle Protector	

8

GENUINE PARTS

The HOTSY Pump - Engineered for durability and performance.
Provides 3 times longer seal life.

Hotsy Pumps featuring NESTechnology™

What is NESTechnology™? It stands for Nested Seal Technology, where the pump actually “nests” the seals of the pump’s high-pressure packing
assembly in place, supporting the side walls, and resulting in greatly increased seal life.

The unique technology of the nesting assembly includes new high and low-pressure U-shaped seals surrounded by thicker brass pressure rings.
This provides better wall support while withstanding higher water temperatures. This results in Hotsy pumps having 3 times the seal life over similar
pumps in the industry.

	 • Extended time between seal replacement, greatly reducing maintenance costs.

	 • Teflon bronze rings support the U-Seal to prevent premature wear and loss of pressure.

	 • The low-pressure U-Seal has a unique double lip to provide for greater suction and less chance of water leakage.

	 • Increased wall thickness of the brass pressure rings resist cracking and provide a solid foundation for the seals.

	 • The nesting assembly is stronger and holds up better to spikes in water pressure, which occur every time the gun
 is triggered.

	 • Existing Hotsy pumps can be upgraded to utilize NESTechnology’s unique nesting assembly. All parts are
 interchangeable, and fit within the brass manifold.

	 • Seals are rated for temperatures up to 185oF.

Seals are a wear item in a pump because of the intense pressure they are subjected to. Hotsy’s nested seal technology holds up better, and has
improved the seal life by changing the geometry of the packing assembly and providing greater support to the seals. The end result is a high-
performance pump with extended service life.

NESTechnology
TM

TM

introducing

Nesting Assembly Cross Section View:

Crankcase
Housing Nested “U” Seal (Low Pressure)

Nested “U” Seal (High Pressure)

Ceramic Piston

Pump Head

“U” Seal Assembly (Shown Installed)

9

GENUINE PARTS

Oil level sight glass

Anodized aluminum
crankcase

One-piece
forged brass
manifold

Externally
accessible check
valves

Oil level dipstick

Oversized connecting
rods

Oversized crankshaft

Ceramic plungers

Stainless steel plunger rod

The heart of NESTechnology™ - Durable fiber-
impregnated U-Seals with brass supported by
Dupont Delrin and Teflon Bronze support rings

Dual inlet &
outlet ports

Close Up of how the Nested
U-Seals are supported

within the brass manifold NESTechnology
TM

TM

featuring

DUPLEX SERIES: Direct Drive

DUPLEX

Part No.	 Model/Orig. No.	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight	

8.904-909.0 	 HHC165L.1	 2.2	 1500	 2.3	 1725	 5/8” Hollow	 13 lbs

8.904-915.0 	 HHC165R.1	 2.2	 1500	 2.3	 1725	 5/8” Hollow	 13 lbs

8.715-243.0 	 HHC168R.1 	 2.2	 1500	 2.3	 1725	 5/8” Hollow	 13 lbs

ST SERIES: Direct Drive

Part No.	 Model/Orig. No. 	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight

8.904-911.0 	 HHC205L.1 	 2.7	 1750	 2.4	 1725	 18mm	 16 lbs

8.715-241.0 	 HHC235R.1	 3.0	 1500	 3.1	 1725	 5/8” Hollow - C-Face	 16 lbs

8.904-920.0 	 HHC240.1	 3.5	 1750	 4.1	 1725	 5/8” Hollow	 16 lbs

• Four frame sizes: one duplex, and three triplex sizes - small,
 medium, large
• Externally accessible check valves

• Two inlet and discharge ports facilitate system installation

• Anodized aluminum crankcase

• Polished ceramic plungers reduce seal wear

The Hotsy Pump’s rugged design features many benefits:
• Oversized crankshaft and connecting rods
• Heavy-duty roller bearings or heavy-duty tapered roller
 bearings
• Internally-ported, self-lubricating seals
• Pumps available for pulley, direct or gear-reducer drive
• 7-year warranty on the oil-end of the pump

ST

10

GENUINE PARTS

HOTSY Pumps (continued)

HT

Part No.	 Model/Orig.l No.	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight	

8.921-718.0 	 HT4540.R.2	 4.5	 4000	 12.3	 1360	 25mm Right	 33 lbs	
8.921-719.0 	 HT4540.L.2	 4.5	 4000	 12.3	 1360	 25mm Left	 33 lbs
8.921-720.0 	 HT6036.R.2	 6.0	 3600	 14.7	 1450	 25mm Right	 33 lbs
8.921-721.0 	 HT6036.L.2	 6.0	 3600	 14.7	 1450	 25mm Left	 33 lbs

SST SERIES: Belt Drive

SST

Part No.	 Model/Orig. No.	 GPM	 PSI	 HP	 RPM	 Shaft 	 Weight

8.904-908.0 	 HHC340R.1 	 4.0	 2000	 5.5	 1740	 24mm	 16 lbs.
8.715-267.0 	 HHS340R.1 	 4.0	 2500	 4.6	 3400	 24mm	 16 lbs.
8.715-262.0 	 HHS330R.1	 3.2	 2500	 5.7	 3400	 24mm	 16 lbs.

HT SERIES: Belt Drive

Part No.	 Model/Orig.l No.	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight	

8.751-179.0 	 HM3540R.3	 3.5	 4000	 9.5	 1850	 24mm Right	 21 lbs
8.751-180.0 	 HM4035R.3	 4.8	 3500	 11.5	 1500	 24mm Right	 21 lbs
8.751-181.0 	 HM4035L.3	 4.8	 3500	 11.5	 1500	 24mm Left	 21 lbs
8.923-100.0 	 HM4031R.3	 4.0	 3000	 8.2	 1725	 24mm Right	 21 lbs
8.923-101.0 	 HM4031L.3	 4.0	 3000	 8.2	 1725	 24mm Left	 21 lbs
8.923-165.0 	 HM4030R.3	 4.0	 3000	 8.2	 1000	 24mm Right	 21 lbs
8.923-166.0 	 HM4030L.3	 4.0	 3000	 8.2	 1000	 24mm Left	 21 lbs

HM.3

HM.3 SERIES: Belt Drive

HX

Part No.	 Model/Orig. No. 	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight

8.920-583.0 	 HX5843R.2	 5.8	 4350	 17.3	 1740	 25mm Right	 38 lbs
8.920-584.0 	 HX8043R.2	 8.0	 4350	 23.8	 1740	 25mm Right	 38 lbs	
8.920-585.0 	 HX9536R.2	 9.5	 3625	 16.4	 1740	 25mm Right	 38 lbs
8.920-586.0 	 HX9536L.2	 9.5	 3625	 23.6	 1740	 25mm Left	 38 lbs	
8.920-587.0 	 HX1036R.2	 10.4	 3625	 23.6	 1740	 25mm Right	 38 lbs
8.920-588.0 	 HX1036L.2	 10.4	 3625	 25.8	 1740	 25mm Left	 38 lbs	

HX SERIES: Belt Drive

11

GENUINE PARTS

HOTSY Pumps (continued)

HE.1

HD.1 SERIES: Belt Drive

HD.1

Part No.	 Model/Orig. No.	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight

8.904-722.0 	 HE2020F.1 	 2.0	 2000	 2.9	 3450	 5/8” Hollow	 17 lbs
8.904-724.0 	 HE2020S.1	 2.0	 2000	 2.9	 1725	 5/8” Hollow	 17 lbs
8.916-564.0 	 HE2825F.1 	 2.8	 2500	 4.8	 3400	 5/8” Hollow 	 17 lbs
8.904-727.0 	 HE2825S.1	 2.8	 2500	 4.8	 1725	 5/8” Hollow 	 17 lbs
8.725-167.0 	 HE3525F.1 	 3.5	 2500	 6	 3400	 3/4” Hollow	 17 lbs

Part No.	 Model/Orig. No.	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight	

8.725-168.0 	 HD3025.1	 3.0	 2500	 5.1	 1180	 24mm	 16 lbs
8.904-730.0 	 HD3030.1 	 3.0	 3000	 6.2	 1650	 24mm	 16 lbs
8.916-561.0 	 HD4020.1	 4.0	 2000	 5.5	 1550	 24mm	 16 lbs

Part No.	 Model/Orig. No. 	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight	

8.921.659.0 	 HX5450R 	 5.4	 5000	 18.3	 1740	 25mm Right	 43 lbs
8.921.660.0 	 HX5450L 	 5.4	 5000	 18.3	 1740	 25mm Left	 43 lbs

HX5450 SERIES: Belt Drive

HG.1.1 SERIES: Direct Drive

Part No.	 Model/Orig. No.	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight	

8.904-748.0 	 HG2530G.1 	 2.5	 3000	 7.2	 3400	 3/4” Hollow	 16.5 lbs
8.904-750.0 	 HG3030G.1 	 3.0	 3000	 8.6	 3400	 3/4” Hollow	 16.5 lbs
8.904-752.0 	 HG3035G1.1 	 3.0	 3500	 10.1	 3400	 1” Hollow	 18 lbs
8.916-562.0 	 HG3535G1.1 	 3.5	 3500	 11.7	 3400	 1” Hollow	 18 lbs
8.916-563.0 	 HG4030G1.1 	 4.0	 3000	 11.5	 3400	 1” Hollow	 18 lbs

Part No.	 Model/Orig. No. 	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight

8.715-268.0 	 HHS335CR.1	 3.0	 2500	 5.1	 3600	 3/4” Hollow	 24.5 lbs

HHS335CR

HHS335CR SERIES: Direct Drive

HX5450

HE SERIES: Direct Drive

HG.1.1

HS.3 SERIES: Direct Drive

Part No.	 Model	 GPM	 PSI	 HP	 RPM	 Shaft	 Weight

8.751-182.0 	 HS3040G.3 	 3.0	 4000	 11.5	 3400	 1” Hollow	 23 lbs

8.751-183.0 	 HS3540G.3 	 3.5	 4000	 13.5	 3400	 1” Hollow	 23 lbs

8.751-184.0 	 HS4040G.3 	 4.0	 4000	 15.4	 3400	 1” Hollow	 23 lbs

8.751-185.0	 HS5030G.3 	 5.0	 3000	 15.4	 3400	 1” Hollow	 23 lbsHS.3

12

GENUINE PARTS

HOTSY Pump Repair Kit Selection Chart
Use the selection chart below to find the correct repair kits for the specific Hotsy Pump Model.

Pump Model	 Seal Type	 Seal Kit	 Complete Seal Kit 	 Valve Kit 	 Plunger Oil Seal Kit	 Ceramic Sleeve
			 (qty / pump)	 (qty / pump)	 (qty / pump)	 (qty / pump)	 (qty / pump)

H300		 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
H300A	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
H300R	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
H400		 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
H400A	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
H400R	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
H450		 U	 8.916-488.0 (1)	 8.725-404.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 8.717-586.0 (3)
H500		 U	 8.916-487.0 (1)	 8.725-405.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 8.717-601.0 (3)
H600		 U	 8.725-364.0 (1)	 8.725-401.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 9.802-614.0 (3)
H700		 U	 8.725-364.0 (1)	 8.725-401.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 9.802-614.0 (3)
HC165	 U	 8.725-362.0 (1)	 8.725-408.0 (2)	 8.717-584.0 (4)	 8.717-587.0(1)	 8.717-670.0 (2)
HC165R	 U	 8.725-362.0 (1)	 8.725-408.0 (2)	 8.717-584.0 (4)	 8.717-587.0(1)	 8.717-670.0 (2)
HC168R	 U	 8.717-623.0 (1)	 8.717-671.0 (2)	 8.717-584.0 (4)	 8.717-587.0(1)	 8.717-670.0 (2)
HC205AL	 U	 8.725-360.0 (1)	 8.725-415.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 8.717-632.0 (3)
HC215	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 8.717-617.0 (3)
HC235	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 8.717-617.0 (3)
HC240	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 8.717-617.0 (3)
HC240A	 U	 8.725-360.0 (1)	 8.725-415.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 8.717-632.0 (3)
HC280	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 8.717-617.0 (3)
HC340R	 U	 8.725-360.0 (1)	 8.725-418.0 (3)	 8.717-590.0 (6)	 8.717-618.0 (1)	 9.803-935.0 (3)
HC450	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HC450A	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HC450R	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HC460AL	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HC460AR	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HC460L	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HC460R	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HC500	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HC500A	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HC500R	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HC600	 U	 8.916-488.0 (1)	 8.725-404.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 8.717-586.0 (3)
HC800	 U	 8.725-364.0 (1)	 8.725-401.0 (3)	 8.717-584.0 (6)	 8.717-585.0 (1)	 9.802-614.0 (3)
HC930R	 U	 8.916-488.0 (1)	 8.725-404.0 (3)	 8.717-591.0 (6)	 8.717-585.0 (1)	 8.717-586.0 (3)
HC940R	 U	 8.916-487.0 (1)	 8.725-405.0 (3)	 8.717-589.0 (6)	 8.717-585.0 (1)	 8.717-601.0 (3)
HC950R	 U	 8.725-364.0 (1)	 8.725-401.0 (3)	 8.717-589.0 (6)	 8.717-585.0 (1)	 9.802-614.0 (3)
HD3025	 U	 8.725-356.0 (1)	 8.725-357.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-935.0 (3)
HD3030H	 U	 9.804-076.0 (1)	 9.804-077.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-934.0 (3)
HD4020	 U	 8.725-356.0 (1)	 8.725-357.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-935.0 (3)
HE2020F	 U	 8.725-354.0 (1)	 8.725-355.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-934.0 (3)
HE2020S	 U	 8.725-356.0 (1)	 8.725-357.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-935.0 (3)
HE2825F	 U	 8.725-354.0 (1)	 8.725-355.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-934.0 (3)
HE2825S	 U	 8.725-356.0 (1)	 8.725-357.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-935.0 (3)
HE3525F	 U	 8.725-354.0 (1)	 8.725-355.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-934.0 (3)
HG2530G	 U	 8.725-354.0 (1)	 8.725-355.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-934.0 (3)
HG3030G	 U	 8.725-354.0 (1)	 8.725-355.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-934.0 (3)
HG3035G	 U	 8.725-354.0 (1)	 8.725-355.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-934.0 (3)
HG3535G	 U	 8.725-354.0 (1)	 8.725-355.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-934.0 (3)
HG4030G	 U	 8.725-354.0 (1)	 8.725-355.0 (3)	 9.803-936.0 (1)	 9.803-937.0 (1)	 9.803-934.0 (3)
HH5050	 U	 9.804-492.0 (1)	 9.804-493.0 (3)	 9.802-604.0 (1)	 9.802-606.0 (1)	 9.802-629.0 (3)
HHC300AR	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HHC500AR	 U	 8.725-362.0 (1)	 8.725-407.0 (3)	 8.717-584.0 (6)	 8.717-618.0 (1)	 8.717-617.0 (3)
HHC950AR	 U	 8.725-364.0 (1)	 8.725-401.0 (3)	 8.717-589.0 (6)	 8.717-585.0 (1)	 9.802-614.0 (3)
HHS335CR	 U	 8.725-358.0 (1)	 8.725-417.0 (3)	 8.717-590.0 (6)	 8.717-618.0 (1)	 9.803-934.0 (3)
HM3540	 U	 8.725-358.0 (1)	 8.725-359.0 (3)	 9.802-603.0 (1)	 9.802-609.0 (1)	 8.933-023.0 (3)
HM4035	 U	 8.725-360.0 (1)	 8.725-361.0 (3)	 9.802-603.0 (1)	 9.802-609.0 (1)	 9.802-629.0 (3)
HS3040G	 U	 8.725-358.0 (1)	 8.725-359.0 (3)	 9.802-603.0 (1)	 9.802-609.0 (1)	 8.933-023.0 (3)
HS330R	 U	 8.725-358.0 (1)	 8.725-417.0 (3)	 8.717-590.0 (6)	 8.717-618.0 (1)	 9.803-934.0 (3)

13

GENUINE PARTS

HOTSY Pump Repair Kit Selection Chart, continued

Pump Model	 Seal Type	 Seal Kit	 Complete Seal Kit 	 Valve Kit 	 Plunger Oil Seal Kit	 Ceramic Sleeve
			 (qty / pump)	 (qty / pump)	 (qty / pump)	 (qty / pump)	 (qty / pump)
HS335R	 U	 8.725-358.0 (1)	 8.725-359.0 (3)	 9.802-603.0 (1)	 8.717-618.0 (1)	 8.933-023.0 (3)
HS340R	 U	 8.717-646.0 (1)	 8.717-647.0 (3)	 8.717-590.0 (6)	 8.717-618.0 (1)	 9.803-934.0(3)
HS3540G	 U	 8.725-358.0 (1)	 8.725-359.0 (3)	 9.802-603.0 (1)	 9.802-609.0 (1)	 8.933-023.0 (3)
HS4040G	 U	 8.725-358.0 (1)	 8.725-359.0 (3)	 9.802-603.0 (1)	 9.802-609.0 (1)	 8.933-023.0 (3)
HS5030G	 U	 8.725-358.0 (1)	 8.725-359.0 (3)	 9.802-603.0 (1)	 9.802-609.0 (1)	 8.933-023.0 (3)
HX1025L	 U	 8.725-364.0 (1)	 8.725-365.0 (3)	 9.802-608.0 (1)	 9.802-606.0 (1)	 9.802-614.0 (3)
HX1025R	 U	 8.725-364.0 (1)	 8.725-365.0 (3)	 9.802-608.0 (1)	 9.802-606.0 (1)	 9.802-614.0 (3)
HX5050L	 U	 9.804-492.0 (1)	 9.804-493.0 (3)	 9.802-604.0 (1)	 9.802-606.0 (1)	 9.802-629.0 (3)
HX5050R	 U	 9.804-492.0 (1)	 9.804-493.0 (3)	 9.802-604.0 (1)	 9.802-606.0 (1)	 9.802-629.0 (3)
HX8030L	 U	 8.725-364.0 (1)	 8.725-365.0 (3)	 9.802-608.0 (1)	 9.802-606.0 (1)	 9.802-614.0 (3)
HX8030R	 U	 8.725-364.0 (1)	 8.725-365.0 (3)	 9.802-608.0 (1)	 9.802-606.0 (1)	 9.802-614.0 (3)
HM4035.3	 U	 8.725-360.0 (3)	 8.725-361.0 (1)	 9.802-603.0 (6)	 9.802-609.0 (3)	 8.751-237.0 (3)
HM3540.3	 U	 8.725-358.0 (3)	 8.725-359.0 (1)	 9.802-603.0 (6)	 9.802-609.0 (3)	 8.933-023.0 (3)
HH306R.2	 U	 8.725-407.0 (3)	 8.725-362.0 (1)	 8.717-584.0 (6)	 8.717-618.0 (3)	 8.751-238.0 (3)
HH406R.2	 U	 8.725-407.0 (3)	 8.725-362.0 (1)	 8.717-584.0 (6)	 8.717-618.0 (3)	 8.751-238.0 (3)
HH456R.2	 U	 8.725-407.0 (3)	 8.725-362.0 (1)	 8.717-584.0 (6)	 8.717-618.0 (3)	 8.751-238.0 (3)
HH466R.2	 U	 8.725-407.0 (3)	 8.725-362.0 (1)	 8.717-584.0 (6)	 8.717-618.0 (3)	 8.751-238.0 (3)
HH506R.2	 U	 8.725-407.0 (3)	 8.725-362.0 (1)	 8.717-584.0 (6)	 8.717-618.0 (3)	 8.751-238.0 (3)
HS3040G.3	 U	 8.725-358.0 (3)	 8.725-359.0 (1)	 9.802-603.0 (6)	 9.802-609.0 (3)	 8.933-023.0 (3)
HS3540G.3	 U	 8.725-358.0 (3)	 8.725-359.0 (1)	 9.802-603.0 (6)	 9.802-609.0 (3)	 8.933-023.0 (3)
HS4040G.3	 U	 8.725-358.0 (3)	 8.725-359.0 (1)	 9.802-603.0 (6)	 9.802-609.0 (3)	 8.933-023.0 (3)
HS5030G.3	 U	 8.725-358.0 (3)	 8.725-359.0 (1)	 9.802-603.0 (6)	 9.802-609.0 (3)	 8.933-023.0 (3)
HX5843.2	 U	 8.752-843.0 (3)	 8.752-849.0 (1)	 8.752-853.0 (6)	 8.752-835.0 (6)	 8.752-838.0 (3)
HX8043.2	 U	 8.752-843.0 (3)	 8.752-849.0 (1)	 8.752-853.0 (6)	 8.752-835.0 (6)	 8.752-838.0 (3)
HX9536.2	 U	 8.752-844.0 (3)	 8.752-850.0 (1)	 8.752-853.0 (6)	 8.752-835.0 (6)	 8.752-938.0 (3)
HX1036.2	 U	 8.752-844.0 (3)	 8.752-850.0 (1)	 8.752-853.0 (6)	 8.752-835.0 (6)	 8.752-939.0 (3)
HT4540.2	 U	 8.753-821.0 (3)	 8.753-822.0 (1)	 8.753-824.0 (6)	 8.752-835.0 (3)	 8.753-823.0 (3)
HT6036.2	 U	 8.753-821.0 (3)	 8.753-822.0 (1)	 8.753-824.0 (6)	 8.752-835.0 (3)	 8.753-823.0 (3)

14

GENUINE PARTS

Valve Kits

Ceramic Seal Kits

HOTSY Pump Seal Kits

Complete Seal Kits
Part No.	 Kit Description	 	

8.717-647.0	 15mm 3 CYL

8.717-671.0	 20mm 2 CYL

8.725-355.0	 15mm

8.725-357.0	 18mm

8.725-359.0	 25mm

8.725-361.0	 18mm

8.725-365.0	 25mm

8.725-401.0	 25mm 3 CYL

8.725-404.0	 20mm 3 CYL

8.725-405.0	 22mm 3 CYL

8.725-407.0	 20mm 3 CYL

8.725-408.0	 20mm 2 CYL

8.725-415.0	 18mm 3 CYL

8.725-417.0	 15mm 3 CYL

8.725-418.0	 18mm 3 CYL

9.804-077.0	 15mm Hot Water

9.804-493.0	 18mm Hot Water

Part No.	 Kit Description	 	

8.717-623.0	 20mm 2 CYL

8.717-646.0	 15mm 3 CYL

8.725-354.0	 15mm

8.725-356.0	 18mm

8.725-358.0	 15mm 3 CYL

8.725-360.0	 18mm 3 CYL

8.725-362.0	 20mm 3 CYL

8.725-364.0	 25mm 3 CYL

8.916-487.0	 22mm 3 CYL

8.916-488.0	 20mm 3 CYL

9.804-076.0	 15mm Hot Water

9.804-492.0	 18mm

Part No.	 Orig. No.	 Kit Description	

 8.717-590.0	 753039	 HC340R,HHS335CR,HS330R,

		 HS340R - Inc (1)

 8.717-589.0	 753069	 HC940,HC 950, HHC950AR - Inc (6)

 8.717-591.0	 753110	 HC930 Series - Inc (1)

 8.717-584.0	 877648	 10mm - Inc (1)

 9.802-603.0	 70-260007	 HM,HS Series - Inc (6)

 9.802-604.0	 70-260018	 HH, HX series Inc (6)

 9.802-608.0	 70-260025	 HX Series - Inc (6)

 9.803-936.0	 70-260028	 HD, HE, HG Series - Inc (6)

Part No.	 Orig. No.	 Kit Description	

9.803-934.0	 753040	 15mm

9.803-935.0	 753107	 18mm

8.717-586.0	 877651	 20mm

9.802-614.0	 877652	 25mm

8.717-617.0	 877656	 20mm

8.717-601.0	 877659	 22mm

8.717-632.0	 877674	 18mm

8.717-670.0	 877684	 20mm

9.802-614.0	 70-260209	 25mm

8.933-023.0	 70-260823	 15mm

9.802-629.0	 70-261217	 18mm

8.751-023.0	 	 15mm

8.751-238.0	 	 20mm

6mm Allen Wrench
14mm Allen Wrench
Plastic Covered Thin Blade
Screwdriver
Plastic Hammer
Seal Extractor
Two Piece Inserter for Sleeves
Two Part Seal Inserter
for Plunger Rods
Crankshaft Seal Inserter
Two Part Seal Inserter
for Plunger Rods
Crankshaft Seal Inserter
Plastic Tool Box
Pliers
Seal Extractor

HOTSY Pump Tool Kits

Part No.	 Original No. 	 Kit Description	

9.802-953.0 	 918430	 13 Piece Hotsy Pump Tool Kit	
9.802-568.0 	 959260	 Pliers, Seal Extractor	

A must for every service department.
Save time using the right tool for the job. The HOTSY Pump Tool Kit includes:

Part No.	 Original no. 	 Description	 	

8.717-585.0	 877653	 H, HC Series - See Selection Chart

8.717-618.0	 877655	 H, HC, HS Series - See Selection Chart

8.717-587.0	 877687	 HC165, HC168 Series

9.802-606.0	 70-260023	 HH, HX series

9.802-609.0	 70-260027	 HM, HS series

9.803-937.0	 70-260826	 HD, HE, HG Series

Plunger Oil Seal Kits

•	 Formulated to exceed the factory specifications for
HOTSY and other high pressure pumps.

•	 Non-detergent, non-foaming

Pump Oil

Part No.	 Description	

8.923-422.0 	 32 oz Bottle	

15

GENUINE PARTS

Geared Reduction for
Hotsy Pumps

	 Engine	 Pump		 Gear	 Engine
Part No.	 Shaft	 Shaft	 Weight	 Ratio	 Power

B5		
8.749-922.0	 3/4 in.	 24 mm	 74.1 oz.	 2.3:1	 6.5 HP

B10
8.749-923.0	 1 in.	 24 mm	 193.3 oz.	 2.176:1	 7-10 HP

B18
8.715-342.0	 1 in.	 24 mm	 139.3 oz.	 2.176:1	 11-18 HP

8.749-924.0	 1-1/8 in.	 24 mm	 139.3 oz.	 2.176:1	 11-18 HP

8.749-925.0	 0.984 in.	 24 mm	 139.3 oz.	 2.176:1	 11-18 HP

8.715-344.0	 1 in.	 25 mm	 139.3 oz.	 2.176:1	 11-18 HP

B18H
8.749-926.0	 1 in.	 24 mm	 155.2 oz.	 2.176:1	 11-18 HP

•	 Heavy-duty schedule 80 carbon
steel pipe

•	 Best warranty in the industry
•	 Sized to water flow

for maximum heat rise
•	 Wound specifically for oil

and gas fired applications

Coils

Part No.	 Original No.	 Description	

Oil Fired
8.919-135.0 	 226222 	 16”, fits 444/550/660, 555, 560,
		 781, 871, 921, 965 Series	

8.911-491.0 	 240700 	 fits 27/28/2900 Series	

8.911-493.0 	 240839 	 fits 900/1000, 1400 Series	

8.911-497.0* 	 240900 	 fits 3Z663/5Z021 Series	

8.919-138.0 	 241100 	 fits 800E/950/810,
		 1260, 70, 80, 90 Series	

8.911-499.0* 	 241119 	 fits 530, Sheetmetal Frame	

8.911-500.0 	 241172 	 fits 520/540 Series	

8.911-494.0 	 241207 	 fits 5000/9450, 5645, 5700 Series	

8.911-502.0*	 241291 	 fits 800 30” HGT	

8.911-505.0* 	 241314 	 fits 530/610 Series, Angle Frame	

Gas/Oil Fired
8.911-496.0 	 241196 	 28” fits 9460 Series	

Gas Fired
8.911-498.0 	 241098 	 fits 900/1000, 1400 Series	

8.911-501.0* 	 241173 	 fits 611/530 Series	

8.911-495.0 	 241208 	 fits 5000 Series, 9452	

8.911-503.0 	 241292 	 fits 800 30” HGT	

8.911-504.0* 	 241313 	 fits 800 27” HGT	

8.911-976.0* 	 241536 	 16” fits 551, 558, 559 Series	

8.911-996.0* 	 240841 	 fits 771, 772	

*Available from Springdale and Camas

Hotsy Coil Conditioner

•	 Specially formulated to remove scale and
mineral deposits (MUST be used with an
auxiliary recirculation pump)

•	 Increases efficiency from heating coils

Part No.	 Orig No.	 Description	

8.904-764.0	 51302	 Case of 12 - 	
		 2lbs Containers

•	 Refractory Grade Ceramic
•	 Retains heat inside coil for better

fuel efficiency and paint protection

Coil Insulation

873750

Part No.	 Original No.	 Description	

8.718-207.0 	 268004 	 Pancake 18/ Cerafelt 16 OD x 8.3 ID	

8.717-412.0 	 268015 	 Cerafelt 24 x 56	

8.717-413.0 	 268016 	 Cerafelt 6 x 56	

8.717-451.0 	 873757 	 Cerafelt 1/2 x 24, Bulk/sqft	

8.717-452.0 	 873762 	 Cerafelt 1 x 24, Bulk/sqft	

8.717-414.0 	 268017 	 Fiberglass 18 OD x 10.3 ID	

8.717-442.0 	 873749 	 Fiberglass 18 OD x 8.0 ID	

8.717-446.0 	 873751 	 Fiberglass 29 x 58	

9.802-908.0 	 873776 	 Fiberglass 10 x 52	

8.717-438.0 	 873777 	 Fiberglass 22.5 x 52	

9.802-903.0 	 873778 	 Fiberglass 16 OD x 4.5	

9.802-904.0 	 873779 	 Fiberglass 16 OD x 8.3	

8.717-445.0 	 873786 	 Fiberglass 18 OD x 10	

8.717-450.0 	 722418 	 Fiberglass 8 x 17.5	

9.802-587.0 	 722423 	 Fiberglass TBG 50 ID	

8.717-449.0 	 722411 	 Fiberglass 16 0D x 10	

8.717-441.0 	 873750 	 Tophead 18 OD x 4.0 ID	

16

GENUINE PARTS

Hotsy Unloaders

•	 Head mount or remote
•	 Lock device
•	 Hotsy proven performer’s

8.715-491.0 8.715-505.0

Part No.	 Orig. No. 	 Description	 GPM	 PSI	

8.715-469.0 	 921501 	 XSM w/o Knob 1/4 Bypass	 6.6	 500	

8.715-498.0 	 921467 	 XSM w/o Knob 1/4 Bypass	 6.6	 4500	

8.707-351.0 	 921505 	 XSM w/o Knob 3/8 Bypass	 6.6	 2500	

8.715-502.0 	 921462 	 H/M Duplex Pumps	 6.6	 1000	

8.715-500.0 	 921378 	 H/M High Temp O-rings	 6.6	 600	

8.715-491.0 	 921460 	 H/M Sml & Med Triplex Pumps	 6.6	 3000

8.715-494.0 	 921461 	 H/M Sml & Med Triplex
		 w/ Hi Flow Banjo	 6.6	 3000	

8.715-493.0 	 921464 	 H/M SST Pumps	 6.6	 3000	

8.715-490.0 	 921465 	 H/M SST w/ Hi Flow Banjo Bolts	 6.6	 3000	

8.715-499.0 	 921300 	 SM w/o Knob	 6.6	 2200	

8.715-492.0 	 921304 	 SM w/o Knob	 6.6	 1000	

8.715-496.0 	 971179 	 SM w/o Knob	 6.6	 1500	

8.715-495.0 	 971582 	 LG w/ Knob	 8.0	 1500	

8.715-504.0 	 971581 	 LG w/ Knob	 8.0	 2200	

8.715-503.0 	 971580 	 LG w/ Knob	 8.0	 3000	

8.715-505.0 	 971555 	 LG w/ Knob (w/o Spacer)	 8.0	 3000

8.715-509.0 	 921391 	 XLG w/ Knob	 13.2	 2000	

8.715-508.0 	 921390 	 XLG w/ Knob	 13.2	 3000	

9.802-363.0 	 5-3029	 VB55 for Hotsy HM,HS	 8	 3650	

9.802-361.0 	 921809	 VB55 w/1/8” Bore for easy start	 8	 3200	

9.803-899.0 	 5-3329	 VBA35 for Hotsy HG, HD, HE	 6.6	 3500	

9.803-900.0 	 5-3330	 VBA35 for Hotsy HM,HS	 6.6	 3500	

•	 Two adjusting knobs for incoming water
pressure and detergent metering

Inlet Chemical Injector

Part No.	 Original No. 	 Description	

9.803-275.0 	 873596	 Hotsy Dual-Adjusting Injector	

8.700-290.0 	 753002 	 Repair Kit	

Downstream Chemical Injectors

Adjustable Injector

Fixed Injector

Part No.	 Original No. 	 Description	

Adjustable
9.802-956.0 	 873579	 Hot Water 2.1mm 3/8” M x 3/8” M	

8.709-428.0 	 873580	 Cold Water 2.1mm 3/8” M x 3/8” M	

8.709-429.0 	 873582	 Cold Water 2.3mm 3/8” M x 3/8” M	

Fixed - Cold Water
8.709-419.0 	 873594	 1.8mm 3/8” F x 3/8” M	

9.802-957.0 	 873591	 2.1mm 3/8” M x 3/8” M	

8.709-421.0 	 722400	 2.1mm 3/8” F x 3/8” M	

8.709-422.0 	 722436	 2.1mm 3/8” qc skt x 3/8” qc plug	

8.709-420.0 	 875760	 2.3mm 3/8” F x 3/8” M	

8.709-423.0 	 722429	 1.8mm 3/8” M x 3/8” M 	
		 2-3 GPM Ceramic Check	

8.709-424.0 	 722430	 2.1mm 3/8” M x 3/8” M
		 3-5 GPM Ceramic Check	

Repair Kits
8.717-663.0 	 877665	 Repair Kit 873579, 873591	

8.718-494.0 	 753048	 Repair Kit 722429, 722430	

8.718-495.0 	 753121	 Repair Kit 873580,873582,873594,
		 722400,722436,875760	

8.717-664.0 	 908285	 Orifice, Blank	

Pressure Relief Valves

8.718-496.0 8.707-332.0

Part No.	 Orig.l No. 	 PSI	

8.707-337.0 	 971204 	 500	

8.707-332.0 	 971181 	 1000	

8.707-336.0 	 971187 	 1500	

8.718-496.0 	 971182 	 2000	

8.707-274.0 	 921468 	 2200	

8.707-335.0 	 971185 	 2500	

8.711-231.0 	 971183 	 3000	

8.707-334.0 	 971184 	 3500	

8.707-258.0 	 921440 	 150 PSI/ 210°F	

•	 Applies detergent while by-passing
vital machine components

17

GENUINE PARTS

Replacement Parts, continued
8.750-520.0	 Fan, 1/2 Bore - S

8.751-072.0	 Fan, 5/16” Bore - S

8.752-928.0	 Fan, 6.25 x 4.25 x 1/2 Bore - M/L

8.752-929.0	 Fan, 6.25 x 4.25 x .313 Bore - M/L

8.750-547.0	 Connector, 37 Degree Flare, 1/8” NPT, Long

8.750-545.0	 Connector, 37 Degree Flare, 1/8” NPT

8.749-000.0	 Fuel Line Assembly - S

8.752-934.0	 Fuel Line Assembly - M

8.753-055.0	 Fuel Line Assembly - L

8.750-539.0	 Gasket, flange

8.750-526.0	 Gun, Electrode / Nozzle, 3”

8.750-525.0	 Gun, Electrode / Nozzle, 1”

8.750-778.0	 Electrode Ignition

8.919-114.0	 Burner Ignitor, 120V

8.919-115.0	 Burner Ignitor, 230V

8.919-116.0	 Burner Ignitor, 12VDC

8.918-454.0	 Junction Box Gasket - S

8.752-922.0	 Junction Box Gasket - M/L

8.920-654.0	 Junction Box Cover - M/L

8.750-542.0	 Junction Box Cover - S

8.751-342.0	 Electrode, Ignition, DC

8.750-762.0	 Coil, Solenoid, 230V - S

8.750-763.0	 Coil, Solenoid, 115V - S

8.750-764.0	 Coil, Solenoid, 12-24V - S

9.802-640.0	 Coil, Solenoid, 120V - M/L

9.802-641.0	 Coil, Solenoid, 230V - M/L

8.700-794.0	 Coil, Solenoid, 12-24V - M/L

Hotsy Crossfire Burner

Crossfire oil burners offer performance reliability, and energy efficiency. With industry exclusive
features that are easy to install and provide a durable, maintenance free package. Designed for
the harsh environment of the pressure washer industry, these burners are built to provide years of
trouble free service.

• Suntec Fuel pumps

• Exceptional performance even at low fire

• Easy Service (simple adjustment and overall design)

• Solid State high output igniters

• Forged brass gun assembly with self aligning electrodes

• Water tight Electrical box with numbered terminal strip and
 wiring diagram for quick and easy installation

• Power and ignition indicator lights

• Die cast aluminum fan housing with slide in guide for
 forged brass gun assembly

• Sight glass for viewing spark, ignition and fan

			 Operating 	 Air	 Fuel Pump
Part No.		 Description	 Voltage	 Cone	 Solenoid Voltage

8.918-907.0	 Vertical Burner S	 120V 	 F6	 120V

8.918-908.0	 Vertical Burner S	 120V	 F22	 120V

8.918-909.0	 Vertical Burner S	 230V	 F22	 230V

8.918-910.0	 Vertical Burner S	 12V	 F12	 12-24V

8.918-911.0	 Vertical Burner S	 12V 	 F22 	 12-24V

8.918-912.0	 Vertical Burner S	 230V	 F22	 24V

8.920-645.0	 Vertical Burner M/L	 120V	 F22	 120V

8.920-646.0	 Vertical Burner M/L	 230V	 F22	 12-24V

8.920-647.0	 Vertical Burner M/L	 230V	 F22	 12-24V

8.920-648.0	 Vertical Burner M/L	 230V	 F22	 12-24V

8.920-649.0	 Vertical Burner M/L	 120V	 F22	 120V

8.920-650.0	 Vertical Burner M/L	 230V	 F310	 120V

8.920-651.0	 Vertical Burner M/L	 230V	 F310	 120V

8.920-960.0	 Vertical Burner M/L	 120V	 F310	 120V

8.920-961.0	 Vertical Burner M/L	 12VDC	 F22	 12-24V

8.920-962.0	 Vertical Burner M/L	 12VDC	 F22	 12-24V

Specifications:
Capacities:
.75 to 3.00 gph
75,000 to 960,000 BTU/hr input (M/L)
56,000 to 420,000 BTU/hr input (S)

Fuels:
Number 2 diesel, number 1 home heating fuel,
Ultra low sulfur and kerosene.

Dimensions:
Height: 12.5” High; 15” Wide; 14” Deep (M/L)
 11” High; 12.5” Wide; 9” Deep (S)

Electrical:
Motor: 3450 rpm, NEMA M-flange
Power Supply: 115V 1 ph 60Hz
 230V 1 ph 60Hz
 12VDC

Ignition: 10,000V 14kVpk, 35mA continuouos
duty shielded igniter

Operating Load:
115V - 5.8 amp M/L 2.8 amp S
230V - 2.8 amp M/L 2.5 amp S
12VDC - 11 amp M/L 10 amp S

Replacement Parts	
8.918-050.0	 Burner Housing Assembly - S	

8.752-865.0	 Burner Housing Assembly - M/L

8.700-758.0	 Suntec Fuel Pump, 12-24V Sol

8.700-759.0	 Suntec Fuel Pump, 120V Sol

8.700-760.0	 Suntec Fuel Pump, 230V Sol

8.750-517.0	 Burner Motor, 1/6 HP, 115V - S

8.750-518.0	 Burner Motor, 1/6 HP, 230V - M/L

8.751-074.0	 Burner Motor, 1/7 HP, 12VDC, Ametek

8.752-930.0	 Burner Motor, 1/4 HP, 115V w/cap - M/L

8.752-931.0	 Burner Motor, 1/4 HP, 230V w/cap - M/L

8.752-933.0	 Burner Motor, 1/5 HP, 13.5 VDC - M/L

8.752-932.0	 Burner Motor, 1/7 HP, 115V - M/L

8.752-054.0	 Burner Motor, 1/7 HP, 230V - M/L

8.750-543.0	 Flex Coupling, 1/2” x 5/16”

8.750-073.0	 Flex Coupling, 5/16” x 5/16”

8.753-061.0	 Flex Coupling, 1/2” x 5/16” x 3 7/8”L

8.753-062.0	 Flex Coupling, 5/16” x 5/16” x 3 7/8”L

18

GENUINE PARTS

Thermostats

8.712-191.0 8.716-102.0

Part No.	 Orig. No.	 Description	

8.712-191.0 	 955930 	 240°F 1M Probe	
8.712-195.0 	 955940 	 240°F 2M Probe	

For use with above:		
8.712-190.0 	 915390 	 Mounting Plate	
8.718-779.0 	 735321 	 Screws (2),Mounting Plate	
8.712-189.0 	 835150 	 Dial	
8.707-286.0 	 389522 	 Well	
9.804-564.0 	 735226 	 Screw, Well 	

8.716-102.0 	 950513 	 Temp Control Bulb 200°F	
8.712-199.0 	 950509 	 Temp Control w/ Bulb	
8.712-200.0 	 950516 	 -100 + 400 Fenwall	
8.712-206.0 	 875707 	 Switch Therm NC 140°F	

Float Tank

•	 Heavy 3/16” durable plastic

9.804-042.0

Part No.	 Orig. No.	 Description	

9.804-042.0 	 890880 	 2.5 gal w/o Adapter	
8.706-642.0 	 890760 	 4.0 gal w/ Cover	
8.706-643.0 	 952721 	 8.0 gal, 7-3/4” x 20-3/4” x 15” 	

Pressure Switch

•	 Activated pressure 375 PSI

8.716-129.0

Part No.	 Orig. No.	 Description	 PSI	 Amp	 Voltage	

8.716-129.0	 875651 	 Hotsy 	 4000	 15	 250	
8.712-267.0** 	 885680 	 Hotsy 	 5800	 15	 250	
8.717-667.0* 	 753134	 Repair Kit-Seal				
8.717-668.0* 	 753228	 Repair Kit-Plunger			
8.717-256.0* 	 875653 	 Micro Switch				
* Repair parts only fit the 8.716-129.0.
** Same as Red Pressure Switch / repair parts on page 123.

Flow Switch

8.716-139.0

Part No.	 Original No.	 Description	

8.716-139.0 	 950499 	 FS 1 McDonnell - 1/2” FPT	
8.716-138.0 	 950496 	 FS 6 McDonnell - 1” FPT	

•	 100 PSI working pressure
•	 150°
•	 Measures detergent / water flow ratio

Detergent Flow Meter

Part No.	 Orig. No.	 Description	

8.712-139.0 	 886539	 Up to 100 PSI @ 150°F	

Industrial Sandblaster
For the extra-tough cleaning jobs, wet-sandblasting is the dust-free
solution. Hotsy's sandblaster attaches to a hot or cold water pressure
washer, and mixes sand or other abrasive media with the high-pressure
spray using a venturi. This creates enough cleaning power to strip paint
off concrete and barnacles from a ship's hull. The sandblasting nozzle is
made of tungsten carbide for long life.

Other features include:
• Quick-connect coupler for ease in attaching sand probe or pot
• Valve for metering the flow of the media
• Tubed, pneumatic tires for easy maneuvering

Part No.	 Description	

8.923-694.0 	 Sandblasting System with Sand Container (Carbide)	
8.923-698.0 	 Sandblaster with Probe (Carbide) - does not include container	

Rating: Super-duty
Recommened Usage: Heavy
Attaches to: any hot or cold
water pressure washer with
minimum volume of 4 GPM

19

HOT WATER PRESSURE WASHERS

500
SERIES
and Model 680SS
• Oil-Fired or LP-Fired

• 115V/1PH

• 1725 RPM
 Direct-Drive Pump

• 7-Year Pump Warranty

Model 790SS

Model 555SS (Shown
with optional hose reel)

700
SERIES
and Model 895SS

Model 560SS (Shown
with optional hose reel)

MODEL	 PART NO.	 GPM	 PSI	 HP	 VOLT/PH	 AMPS	 FUEL	 BTU/HR	 PUMP MODEL	 PORTABILITY	 DIMENSIONS	 SHIP WT (lbs)

555SS	 1.109-033.0	 2.2	 1300	 2	 115/1	 20	 Oil	 214,300	 Duplex - HHC165L.1	 Std	 33”Lx27”Wx41.5”H	 360
558	 1.109-610.0	 2.2	 1300	 2	 115/1	 18	 LP	 227,000	 Duplex - HHC165L.1	 Optional	 31.5”Lx26”Wx41”H	 350
560SS	 1.109-034.0	 2.1	 1500	 2.3	 115/1	 20	 Oil	 214,300	 Triplex - HHC205L.1	 Std	 33”Lx26”Wx44”H	 395
680SS	 1.109-035.0	 3.0	 1000	 2	 115/1	 20	 Oil	 289,900	 Triplex - HHC235R.1	 Std	 33”Lx27”Wx45.5”H	 405

MODEL	 PART NO.	 GPM	 PSI	 HP	 VOLT/PH	 AMPS	 FUEL	 BTU/HR	 PUMP MODEL	 DRIVE 	 PORTABILITY	 DIMENSIONS	 SHIP WT(lbs)

771	 1.109-611.0	 3.0	 1500	 3	 230/1	 13	 LP	 280,000	 HHC235R.1	 Direct	 Optional	 32”Lx27”Wx45.5”H	 415
772	 1.109-037.0	 3.0	 1500	 3	 230/1	 13	 NG 	 338,000	 HHC235R.1	 Direct	 N/A	 32”Lx27”Wx45.5”H	 415
790SS	 1.109-612.0	 3.0	 2000	 4TEFC	 230/1	 20 	 Oil	 289,900	 HHC340R.1	 Belt	 Std	 37”Lx28”Wx45.5”H	 450
795SS	 1.109-039.0	 3.5	 2000	 5	 230/1	 24 	 Oil	 289,900	 HHC340R.1	 Belt	 Std	 37”Lx28”Wx45.5”H	 455
795SS-208	 1.109-040.0	 3.5	 2000	 5	 208/1	 27	 Oil	 289,900	 HHC340R.1	 Belt	 Std	 37”Lx28”Wx45.5”H	 500
895SS	 1.109-077.0	 3.5	 3000	 8.2	 230/1	 36	 Oil 	 289,900	 HHC506R.1	 Belt	 Std	 37”Lx28”Wx45.5”H	 480

The 500 Series delivers rugged, yet affordable, cleaning power for a broad range of
applications, from agriculture to building maintenance. The sporty 555SS, with its
stainless steel coil skin, is our most popular entry level hot water model—compact, evenly
balanced, easy to maneuver, and engineered with the operator in mind. As with the entire
Hotsy line, all models in the 500 series are ETL safety certified to UL-1776, with Hotsy
pumps backed by a 7-year limited warranty. A pressure switch is standard on all 500 Series
models. Equipped with a 50’ hose.

The 700 Series offers a nice balance of Hotsy ruggedness and cleaning performance, yet the
affordability of an entry-level machine. In addition to the two direct-drive models, this series also
offers belt-drive models that clean at 3.5 GPM and 2000 PSI. More powerful yet is the 895SS.
The multiple fuel and electrical options makes the 700 series ideal for meeting the needs of
commercial customers. All models are ETL safety certified and feature the Hotsy Triplex pump
with a 7-year warranty. A pressure switch is standard on all 700 Series models. Equipped with
a 50’ hose.

• Oil-Fired, LP- or
 Natural-Gas-Fired

• 7-Year Pump Warranty

• Direct- & Belt-Drive

SS=Stainless Steel 	

SS=Stainless Steel

Model 680SS
Model 558-Propane

 (Shown with optional Portagear
& Propane Tank)

OPTIONS 	
PART NO.	 DESCRIPTION	

8.717-728.0	 8” LP Gas-Fired Draft Diverter (Model 558)	
8.717-764.0	 8” Oil-Fired Draft Diverter (Models 555SS, 560SS & 680SS)	
8.903-049.0	 Portagear, Model 558	

OPTIONS
PART NO.	 DESCRIPTION	

8.717-791.0	 Propane Tank, 43 lb.	
8.903-034.0	 Float Tank, 555SS (Field Install)	
8.750-486.0	 360o Pivot Reel, 100’ (fits all 500 Series EXCEPT 558)	

OPTIONS		
PART NO.	 DESCRIPTION	

8.717-728.0	 8” Natural Gas- or LP Gas-Fired Draft Diverter (Models 771, 772)	
8.717-764.0	 8” Oil-Fired Draft Diverter (Models 790SS, 795SS & 895SS)	
8.903-049.0	 Portagear, Model 771	
8.717-791.0	 Propane Tank, 43 lb.	

OPTIONS
PART NO.	 DESCRIPTION	

8.750-486.0	 360o Pivot Reel, 100’	
8.750-483.0	 360o Pivot Reel, 200’	
	 (Hose Reels fit all 700 Series Models EXCEPT 771, 772)

Model 771-Propane
(Shown with optional

Portagear & Propane Tank)

Model 895SS

20

 HOT WATER PRESSURE WASHERS

The new 800 Series - rugged design, easy maneuverability and
massive cleaning power. Comparable to the cleaning power of
Hotsy’s heavy-duty stationary units, the big and beefy 800 Series is
surprisingly easy to maneuver into place, allowing you to tackle the
heaviest of industrial cleaning jobs. The 28” wide wheel base helps
with stability, yet is narrow enough to fit easily through doorways.
Components are protected by an easy-to-remove cover allowing ser-
vicing access. All 800 series hot water pressure washers are backed
by a 7-year warranty on the Hotsy Triplex pump. A pressure relief
valve, upstream detergent injector and stainless steel coil wrap are
standard features on all 800 Series models, which are ETL certified.
Equipped with a 50’ hose.

800
SERIES

• Oil-Fired

• Big & Beefy, Yet Easy
 To Maneuver

• Rugged Hotsy Pump
 with 7-Year Warranty

• Stainless-Steel Coil Skin
Shown with optional hose reel

OPTIONS 	
PART NO.	 DESCRIPTION

8.930-170.0	 Auto Start/Stop Kit (Field Installed)*
8.930-172.0	 Thermal Shutdown Kit (Field Installed)	
8.930-171.0*	 Time Delay Shutdown (Field Installed)*	
8.717-764.0	 8” Oil-Fired Draft Diverter	
8.750-486.0	 360o Pivot Reel, 100’ 	
8.750-483.0	 360o Pivot Reel, 200’	
8.711-907.0	 Pneumatic Wheel - 12 1/2” (one wheel only)	
8.923-225.0	 Detergent Bracket 	
* Note: Time Delay Shutdown and Auto Start/Stop cannot be combined on the same machine

MODEL	 PART NO.	 GPM	 PSI	 HP	 MOTOR 	 VOLT/PH	 AMPS	 FUEL	 BTU/HR	 PUMP MODEL	 DRIVE 	 PORTABILITY	 DIMENSIONS	 SHIP WT
					 RPM	 								 (lbs)

 821 	 1.109-120.0	 4.0	 2300	 6.2	 3450	 208/1	 33	 Oil	 342,900	 HHC506R.2	 Belt	 Std	 51”Lx28”Wx51”H	 632
 842	 1.109-121.0	 4.0	 2000	 5	 1725	 208/3	 20	 Oil	 342,900	 HM4030R.3	 Belt	 Std	 51”Lx28”Wx51”H	 622
 843	 1.109-122.0	 4.0	 2000	 5	 1725	 230/1	 29	 Oil	 342,900	 HM4030R.3	 Belt	 Std	 51”Lx28”Wx51”H	 622
 844	 1.109-123.0	 4.0	 2000	 5	 1725	 230/3	 19	 Oil	 342,900	 HM4030R.3	 Belt	 Std	 51”Lx28”Wx51”H	 622
 845	 1.109-124.0	 4.0	 2000	 5	 1725	 460/3	 10	 Oil	 342,900	 HM4030R.3	 Belt	 Std	 51”Lx28”Wx51”H	 691
 851	 1.109-125.0	 4.0	 3000	 8.2	 3450	 208/1	 44	 Oil	 342,900	 HHC506R.2	 Belt	 Std	 51”Lx28”Wx51”H	 675
 852	 1.109-126.0	 4.0	 3000	 7.5	 1725	 208/3	 25	 Oil	 342,900	 HM4030R.3	 Belt	 Std	 51”Lx28”Wx51”H	 665
 853	 1.109-127.0	 4.0	 3000	 7.5	 1725	 230/1	 37	 Oil	 342,900	 HM4030R.3	 Belt	 Std	 51”Lx28”Wx51”H	 665
 854	 1.109-128.0	 4.0	 3000	 7.5	 1725	 230/3	 25	 Oil	 342,900	 HM4030R.3	 Belt	 Std	 51”Lx28”Wx51”H	 665
 855	 1.109-129.0	 4.0	 3000	 7.5	 1725	 460/3	 14	 Oil	 342,900	 HM4030R.3	 Belt	 Std	 51”Lx28”Wx51”H	 665
 856	 1.109-130.0	 4.0	 3000	 8.2	 3450	 575/3	 11	 Oil	 342,900	 HHC506R.2	 Belt	 Std	 51”Lx28”Wx51”H	 680
 873	 1.109-131.0	 5.0	 3000	 10	 1725	 230/1	 42	 Oil	 395,452	 HM4030R.3	 Belt	 Std	 51”Lx28”Wx51”H	 670
 874	 1.109-132.0	 5.0	 3000	 10	 1770	 230/3	 29	 Oil	 395,452	 HM4030R.3	 Belt	 Std	 51”Lx28”Wx51”H	 675

21

HOT WATER PRESSURE WASHERS

• LP-or Natural Gas-Fired

• Belt-Drive Hotsy Pump

• Smart Relay Control provides
 control over run time, auto
 start/stop and shut down
 unctionality

• Remote Ready

The 900/1400 Series - Hotsy’s innovative stationary models
are packed with standard features! The most impressive is
the programmable smart control automation. Safety is key
with a pressure relief valve and locking lid and side panels
around the belt and pulleys to keep users safe. These electric-
powered washers are available in either LP or Natural Gas
fired models. New models have the same footprint as previ-
ous generations, so users can feel confident about upgrading.
Panels may be easily removed for access to the machine
components for servicing. All models are ETL certified to
the rigid UL-1776 safety standards. Features a Hotsy highly
efficient Triplex pump. Equipped with a 50’ hose.

MODEL	 PART NO.	 GPM	 PSI	 HP	 MOTOR 	 VOLT/PH	 AMPS	 FUEL	 BTU/HR	 PUMP MODEL	 DRIVE	 DIMENSIONS	 SHIP WT 	
					 RPM	 							 (lbs)

 921P	 1.109-948.0	 4.0	 2300	 6.2	 3450	 208/1	 28	 LP	 364,835	 HHC506R.2	 Belt	 47.5”Lx21”Wx51”H*	 700
 921N 	 1.109-691.0	 4.0	 2300	 6.2	 3450	 208/1	 28	 NG	 364,835	 HHC506R.2	 Belt	 47.5”Lx21”Wx51”H*	 700
 926P	 1.109-949.0	 4.0	 2000	 5	 1800	 575/3	 7	 LP	 364,835	 HHC506R.2	 Belt	 47.5”Lx21”Wx51”H*	 660
 926N	 1.109-692.0	 4.0	 2000	 5	 1800	 575/3	 7	 NG	 364,835	 HHC506R.2	 Belt	 47.5”Lx21”Wx51”H*	 660
 942P	 1.109-693.0	 4.0	 2000	 5	 1725	 208/3	 18	 LP	 360,997	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 590
 942N	 1.109-694.0	 4.0	 2000	 5	 1725	 208/3	 18	 NG	 364,835	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 655
 943P	 1.109-695.0	 4.0	 2000	 5	 1725	 230/1	 25	 LP	 360,997	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 685
 943N	 1.109-696.0	 4.0	 2000	 5	 1725	 230/1	 25	 NG	 364,835	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 685
 944P	 1.109-697.0	 4.0	 2000	 5	 1725	 230/3	 16	 LP	 360,997	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 580
 944N	 1.109-698.0	 4.0	 2000	 5	 1725	 230/3	 16	 NG	 364,835	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 680
 945P	 1.109-699.0	 4.0	 2000	 5	 1725	 460/3	 8	 LP	 360,997	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 585
 945N	 1.109-700.0	 4.0	 2000	 5	 1725	 460/3	 8	 NG	 364,835	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 585

1451P	 1.109-950.0	 4.0	 3000	 8.2	 3450	 208/1	 42	 LP	 364,835	 HHC506R.2	 Belt	 47.5”Lx21”Wx51”H*	 730
1451N	 1.109-701.0	 4.0	 3000	 8.2	 3450	 208/1	 42	 NG	 364,835	 HHC506R.2	 Belt	 47.5”Lx21”Wx51”H*	 730
1452P	 1.109-702.0	 4.0	 3000	 7.5	 1725	 208/3	 24	 LP	 360,997	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 625
1452N	 1.109-703.0	 4.0	 3000	 7.5	 1725	 208/3	 24	 NG	 364,835	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 625
1453P	 1.109-704.0	 4.0	 3000	 7.5	 1725	 230/1	 34	 LP	 360,997	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 735
1453N	 1.109-705.0	 4.0	 3000	 7.5	 1725	 230/1	 34	 NG	 364,835	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 735
1454P	 1.109-706.0	 4.0	 3000	 7.5	 1725	 230/3	 24	 LP	 360,997	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 625
1454N	 1.109-707.0	 4.0	 3000	 7.5	 1725	 230/3	 24	 NG	 364,835	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 700
1455P	 1.109-708.0	 4.0	 3000	 7.5	 1725	 460/3	 12	 LP	 360,997	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 630
1455N	 1.109-709.0	 4.0	 3000	 7.5	 1725	 460/3	 12	 NG	 364,835	 HM4030R.3	 Belt	 47.5”Lx21”Wx51”H*	 780
1456P	 1.109-951.0	 4.0	 3000	 8.2	 3450	 575/3	 10	 LP	 364,835	 HHC506R.2	 Belt	 47.5”Lx21”Wx51”H*	 621
1456N	 1.109-710.0	 4.0	 3000	 8.2	 3450	 575/3	 10	 NG	 364,835	 HHC506R.2	 Belt	 47.5”Lx21”Wx51”H*	 621
1473P	 1.109-711.0	 5.0	 3000	 10	 1725	 230/1	 42	 LP	 378,617	 HM4035R.3 	 Belt	 47.5”Lx21”Wx51”H*	 735
1473N	 1.109-713.0	 5.0	 3000	 10	 1725	 230/1	 42	 NG	 390,025	 HM4035R.3 	 Belt	 47.5”Lx21”Wx51”H*	 735
1474P	 1.109-712.0	 5.0	 3000	 10	 1770	 230/3	 29	 LP	 378,617	 HM4035R.3 	 Belt	 47.5”Lx21”Wx51”H*	 740
1474N	 1.109-714.0	 5.0	 3000	 10	 1770	 230/3	 29	 NG	 390,025	 HM4035R.3 	 Belt	 47.5”Lx21”Wx51”H*	 740
1475P	 1.109-952.0	 5.0	 3000	 10	 1725	 208/3	 32	 LP	 378,617	 HM4030R.3 	 Belt	 47.5”Lx21”Wx51”H*	 740
1475N	 1.109-953.0	 5.0	 3000	 10	 1725	 208/3	 32	 NG	 378,617	 HM4030R.3 	 Belt	 47.5”Lx21”Wx51”H*	 740

900/1400
SERIES

OPTIONS	 	
PART NO.	 DESCRIPTION	

8.916-989.0	 Remote Station	
8.916-988.0	 Soap Solenoid and Switch	
8.717-728.0	 8” Natural Gas- or LP Gas-Fired Draft Diverter
8.903-543.0	 Wheel Kit with LP Bottle Rack	
TBD	 8” Power Damper Kit - Call for part number	

* including connectors and flue outlet	

22

 HOT WATER PRESSURE WASHERS

OPTIONS	 	

PART NO.	 DESCRIPTION	
8.916-989.0	 Remote Station	
8.916-988.0	 Soap Solenoid and Switch	
8.923-637.0	 10” Power Damper Kit 	

OPTIONS
PART NO.	 DESCRIPTION	
8.903-074.0	 LP Conversion Kit (Factory Installed)	
9.801-040.0	 10” Natural Gas- or LP Gas-Fired Draft Diverter	
		
	

• Natural Gas, Oil or optional LP-Fired

• Belt Drive with 7-Year Warranty

• Smart Relay Control provides control
 over run time, auto start/stop and shut down functionality

MODEL	 PART NO.	 GPM	 PSI	 HP	 VOLT/PH	 AMPS	 FUEL	 BTU/HR	 PUMP MODEL	 DRIVE	 DIMENSIONS	 SHIP WT

													 (lbs)

1812SS	 1.109-660.0	 6.0	 2500	 10	 230/1	 42	 NG	 558,050	 HX9536L.2	 Belt	 51”Lx31”Wx53.25”H	 1,020

1830SS	 1.109-665.0	 6.0	 3000	 15	 230/3	 35	 Oil*	 579,776	 HX9536L.2	 Belt	 51”Lx31”Wx53.25”H	 1,020

1832SS	 1.109-662.0	 6.0	 3000	 15	 230/3	 33	 NG	 558,050	 HX9536L.2	 Belt	 51”Lx31”Wx53.25”H	 1,020

1832SS-208	 1.109-661.0	 6.0	 3000	 15	 208/3	 36	 NG	 558,050	 HX9536L.2	 Belt	 51”Lx31”Wx53.25”H	 1,020

1833SS	 1.109-666.0	 6.0	 3000	 15	 460/3	 21	 Oil*	 579,776	 HX9536L.2	 Belt	 51”Lx31”Wx53.25”H	 1,020

1835SS	 1.109-663.0	 6.0	 3000	 15	 460/3	 19	 NG	 558,050	 HX9536L.2	 Belt	 51”Lx31”Wx53.25”H	 1,020

1836SS	 1.109-664.0	 6.0	 3000	 15	 575/3	 16	 NG	 558,050	 HX9536L.2	 Belt	 51”Lx31”Wx53.25”H	 1,020

1800
SERIES

The 1800 Series provides stationary cleaning with hot water indoors. The 7 models
are electric-powered and natural gas, oil or optional LP gas-heated, using Hotsy’s
high-efficiency vertical hot water coil. The coil skin comes standard with stainless
steel. The sleek cabinet has removeable side and front panels, making it easy for
routine preventative maintenance and service. The Smart Relay allows the washer
to be customized to individual needs, and is protected behind the front panel. This
heavy-duty cleaning machine is ideal for use in manufacturing or even food pro-
cessing facilities where hot water is needed for cleaning machinery and equipment
indoors. All models are certified to the rigid UL-1776 safety standards and feature
the highly efficient Hotsy Triplex pump. A pressure switch is a standard feature on
all 1800 Series models. Equipped with a 50’ hose.

The 5700 and 5800 Series produces a powerful punch and is ideal for wash
bay installations. With its 20 HP Baldor motor driving the incomparable
Hotsy Triplex Pump with NESTechnology with U-Seals and a vertical banded
belt, the 5700 and 5800 Series delivers cleaning power up to 9.5 GPM and
3000 PSI. Has a sleek cabinet with removeable panels for easy access for
maintenance. A removeable control panel provides access to the adjustable
temperature control and the Smart Relay for secured control of operating
positions. Remote ready for wash bay installations. All models are stationary
and certified to the rigid UL-1776 safety standards. Equipped with a 50’ hose.

• Oil, Natural Gas or optional LP-Fired

• Belt Drive Pump with 7-Year Warranty

• Smart Relay Control provides control
 over run time, auto start/stop and
 shut down functionality

5700/5800
SERIES

SS=Stainless Steel Dimensions: 51”L x 31”W x 63.4”H *Oil-Fired models are not supplied with a fuel tank.	

OPTIONS	 	
PART NO.	 DESCRIPTION		
8.916-916.0 	 LP Conversion Kit, 5700 (Factory Installed)	
8.916-915.0 	 LP Conversion Kit, 5800 (Factory Installed)	
8.923-638.0	 12” Power Damper Kit 	

OPTIONS	 	
PART NO.	 DESCRIPTION		
8.916-989.0 	 Remote Station		
8.916-988.0 	 Soap Solenoid and Switch	
8.717-730.0 	 12” Natural Gas- or LP Gas-Fired Draft Diverter	

SS=Stainless Steel *Oil-Fired models are not supplied with a fuel tank.	

MODEL	 PART NO.	 GPM	 PSI	 HP	 VOLT/PH	 AMPS	 FUEL	 BTU/HR	 PUMP MODEL	 HOSE	 SHIP WT

5730SS	 1.109-658.0	 8.0	 3000	 20	 230/3	 44	 Oil*	 768,000	 HX9536L.2	 50’	 1,471
5732SS-208	 1.109-654.0	 8.0	 3000	 20	 208/3	 55	 NG	 720,450	 HX9536L.2	 50’	 1,471
5732SS	 1.109-655.0	 8.0	 3000	 20	 230/3	 42	 NG	 720,450	 HX9536L.2	 50’	 1,471
5733SS	 1.109-659.0	 8.0	 3000	 20	 460/3	 23	 Oil*	 768,000	 HX9536L.2	 50’	 1,471
5735SS	 1.109-656.0	 8.0	 3000	 20	 460/3	 21	 NG	 720,450	 HX9536L.2	 50’	 1,471
5736SS	 1.109-657.0	 8.0	 3000	 20	 575/3	 16	 NG	 720,450	 HX9536L.2	 50’	 1,471
5832SS	 1.109-651.0	 9.5	 2500	 20	 230/3	 42	 NG	 939,890	 HX1036L.2	 50’	 1,471
5832SS-208	 1.109-650.0	 9.5	 2500	 20	 208/3	 48	 NG	 939,890	 HX1036L.2	 50’	 1,471
5835SS	 1.109-652.0	 9.5	 2500	 20	 460/3	 21	 NG	 939,890	 HX1036L.2	 50’	 1,461
5836SS	 1.109-653.0	 9.5	 2500	 20	 575/3	 16	 NG	 939,890	 HX1036L.2	 50’	 1,471

23

HOT WATER PRESSURE WASHERS

GAS-
ENGINE
SERIES

871SS

965SS 1065SSE

MODEL	 PART NO.	 GPM	 PSI	 ENGINE / MODEL	 CC’s	 BURNER	 BTU/HR	 PUMP MODEL	 DRIVE	 PORTABILITY	 DIMENSIONS	 SHIP WT (lbs)

871SS*	 1.110-014.0	 3.0	 2400	 Subaru EX21	 211	 12V DC	 248,500	 HG3030G.1	 Direct	 Std	 43”Lx27”Wx39”H	 400
965SS*	 1.110-015.0	 3.0	 3000	 Honda GX270	 270	 12V DC	 248,500	 HG3035G1.1	 Direct	 Std	 47”Lx31”Wx41”H	 445
1065SS*	 1.110-010.0	 3.5	 3000	 Honda GX340	 389	 12V DC	 309,900	 HS3540G.3	 Direct	 Std	 47”Lx31”Wx45”H	 495
1065SSE†	 1.110-011.0	 3.5	 3000	 Honda GX340	 389	 12V DC	 309,900	 HS3540G.3	 Direct	 Std	 47”Lx31”Wx45”H	 510
1075SSE†	 1.110-012.0	 4.0	 3500	 Honda GX390	 389	 12V DC	 309,900	 HS4040G.3	 Direct	 Std	 47”Lx31”Wx45”H	 520

• Oil-Fired

• 12 Volt DC

• Direct Drive

• 3 Battery-less Models

• 2 Electric-Start Models

• 7-Year Pump Warranty

* Battery not required † 12V battery required, but not supplied E= Electric-start engine

The Gas Engine Series consists of the most compact and portable hot water pressure wash-
ers on the market. Powered by reliable gasoline engines, all you need is water and you can
clean anywhere anytime. The five models offer a broad range of cleaning power, from 3.0 to
4.0 GPM and from 2400 to 3500 PSI. All models feature Hotsy’s highly efficient Triplex
pump backed by Hotsy’s 7-year pump warranty and all are ETL safety certified. All mod-
els are equipped with a standard pressure switch and 50’ hose.

1075BE (Shown with optional
caster wheel kit)

MODEL	 PART NO.	 GPM	 PSI	 ENGINE / MODEL	 CC’s	 BURNER	 BTU/HR	 PUMP MODEL	 DRIVE	 PORTABILITY	 DIMENSIONS	 SHIP WT (lbs)

 965B*	 1.110-565.0	 3.0	 3000	 Honda GX270	 270	 12V DC	 248,500	 HD3030L.1	 Belt	 Optional	 42”Lx27.5”Wx39”H	 590
1075BE†	 1.110-566.0	 4.0	 3500	 Honda GX390	 389	 12V DC	 385,800	 HM4035L.3	 Belt	 Optional	 42”Lx27.5”Wx39”H	 625
1080BE†	 1.110-567.0	 4.6	 3500	 Briggs VAN 16	 479	 12V DC	 385,800	 HM4035L.3	 Belt	 Optional	 42”Lx27.5”Wx39”H	 665

• Oil-Fired

• 12 Volt DC

• Belt Drive

• 2 Electric-Start Models

• 7-Year Pump Warranty

* Battery not required † 12V battery required, but not supplied E= Electric-start engine B= Belt Drive

The belt-drive versions of the Gas Engine Series provide versatility with the roll cage
design. Designed to fit the needs of the end-user, this versatile hot water washer converts
easily to a skid unit, portable with wheels or a wheel/caster kit, or can be mounted on a
trailer. Powered by reliable gasoline engines, the three models offer a broad range of
cleaning power, from 3.0 to 4.6 GPM and from 3000 to 3500 PSI. All models feature the
Hotsy Triplex pump backed by Hotsy’s 7-year pump warranty
and all are ETL safety certified. All models are equipped with a
standard pressure switch and 50’ hose.

DIRECT-DRIVE

GAS-
ENGINE
SERIES

BELT-DRIVE

OPTIONS	 	
PART NO.	 DESCRIPTION	

8.916-172.0	 Float Tank Kit (includes high pressure detergent kit), 1075BE & 1080BE models	
8.916-173.0	 Float Tank Kit (includes high pressure detergent kit) 965B model	
8.931-259.0	 Skid Rail Kit (Field Installed)- adds 3.875” to height	
8.931-260.0	 Caster Kit - 2 casters / 2 wheels (Field Installed) - adds 7.5” to height	
8.931-261.0	 Pneumatic Tire Kit with Handle Bar (Field Installed) - adds 10” to width, 6” to height 	
8.916-175.0	 High Pressure Detergent Kit, 1075BE & 1080BE models (to be used with a remote water tank)	
8.916-174.0	 High Pressure Detergent Kit, 965B models (to be used with a remote water tank)	
8.915-274.0	 Stainless Steel Coil Wrap (Field Installed)	

1080BE (Shown with optional stainless
steel coil wrap and skid rails)

965B (Shown with optional
pneumatic tires)

24

 HOT WATER PRESSURE WASHERS

5645

MODEL	 PART NO.	 GPM	 PSI	 ENGINE / MODEL	 CC’s	 BURNER	 BTU/HR	 PUMP MODEL	 DRIVE	 PORTABILITY	 DIMENSIONS	 SHIP WT (lbs)

1260SS	 1.110-533.0	 4.5	 3000	 Briggs VAN 16	 479	 12V DC 	 385,800	 HHC506R.2	 Belt	 Optional	 45”Lx33”Wx52”H	 745

1260SSG*	 1.110-535.0	 4.5	 3000	 Briggs VAN 16	 479	 120V AC	 398,400	 HHC506R.2	 Belt	 Optional	 45”Lx33”Wx52”H	 830

1270SS	 1.110-557.0	 4.5	 4000	 Honda GX630	 688	 12V DC	 385,800	 HHC930R.1	 Belt	 Optional	 45”Lx33”Wx52”H	 855

1270SSG*	 1.110-536.0	 4.5	 4000	 Honda GX630	 688	 120V AC	 398,400	 HHC930R.1	 Belt	 Optional	 45”Lx33”Wx52”H	 870

1280SS	 1.110-558.0	 5.1	 3500	 Honda GX630	 688	 12V DC	 385,800	 HX8043R.2	 Belt	 Optional	 45”Lx33”Wx52”H	 760

1280SSG*	 1.110-537.0	 5.1	 3500	 Honda GX630	 688	 120V AC	 398,400	 HX8043R.2	 Belt	 Optional	 45”Lx33”Wx52”H	 750

1285SS	 1.110-043.0	 5.1	 3500	 Briggs VAN 21	 627	 12V DC	 385,800	 HX8043R.2	 Belt	 Optional	 45”Lx33”Wx52”H	 840

1285SSG*	 1.110-044.0	 5.1	 3500	 Briggs VAN 21	 627	 120V AC	 398,400	 HX8043R.2	 Belt	 Optional	 45”Lx33”Wx52”H	 895

1290SS	 1.110-538.0	 5.6	 3000	 Honda GX630	 688	 12V DC	 385,800	 HX8043R.2	 Belt	 Optional	 45”Lx33”Wx52”H	 744

1290SSG*	 1.110-539.0	 5.6	 3000	 Honda GX630	 688	 120V AC	 398,400	 HX8043R.2	 Belt	 Optional	 45”Lx33”Wx52”H	 905

 5645*	 1.110-556.0	 6.0	 3000	 Honda GX660	 688	 120V AC	 528,000	 HHC800.1	 Belt	 Optional	 61”Lx32”Wx50”H	 1126

1200
 SERIES
 and Model 5645

* Models include a 2000W Generator 12V battery is required for all models, but is not supplied 	

1260SS

The 1200 Series delivers some serious on-site, hot water cleaning capability of up to
6 GPM and 4000 PSI. Rugged gasoline engines all have electric start. Six models come
with a 2000W generator. The self-contained cleaning units are built to hold up under
the toughest of conditions. All feature the Hotsy Triplex pump, with its 7-year warranty
and ETL safety certification (CSA-Certified for non-generator models). All 1200 Series
models are equipped with a standard flow switch and 50’ hose.

• Gas-Powered

• Oil-Fired

• Belt Drive

• Electric Start

• 7-Year Pump Warranty

1270SS Shown
with optional
Portagear Kit

OPTION	
PART NO.	 DESCRIPTION
8.903-025.0	 Portagear Kit (all models except 5645)

25

HOT WATER PRESSURE WASHERS

The Super Skid HSS Series is by far, the largest, most powerful of Hotsy’s hot water
pressure washers. All models come standard with the reliable Hotsy triplex belt-driv-
en high-pressure pump. The Super Skid HSS series models are rated for continuous
use and are ideal for heavy duty, on-site cleaning where electricity is not available.
Models are powered by a Kohler engine with electric start and all feature a 3/4-inch
Schedule 80 heating coil with stainless steel skin and 5-year warranty. A flow switch
is a standard feature on all HSS Super Skid models.

Super Skid

HSS SERIES

MODEL	 PART NO.	 GPM	 PSI	 HP	 MOTOR 	 AMPS	 VOLT/PH	 KvA	 BTU/HR	 PUMP MODEL	 DRIVE	 DIMENSIONS	 SHIP WT 0
								 HOUR					 (lbs)

HWE-402009C	 1.109-646.0	 4.0 	 2000	 6.2	 Baldor	 55	 460/3	 40.5	 138,308	 HM4030R.3	 Belt	 34”Lx25”Wx52”H	 620

HWE-403009C	 1.109-647.0	 3.5	 3000	 7.5	 Baldor	 59	 460/3	 40.5	 138,308	 HM4030R.3	 Belt	 34”Lx25”Wx52”H	 640

The HWE Series is powered and heated by electricity, making it ideal for indoor use.
It’s a quiet machine with no fumes, making it ideal for food service and in-plant cleaning.
Water is heated in a stainless steel heating coil, immersed in a tank of water solution, allowing
for instant hot water once you pull the trigger. The heating elements do not come in contact
with the pressurized water, which results in less maintenance and minimizes scale build up.
The HWE features a Baldor motor, which drives a belt-drive Hotsy Triplex pump, with 7-year
warranty, and an insulated variable pressure wand. ETL certifified. Float switch is standard on
the HWE Series. All models equipped with a 50’ hose.

• All Electric

• Belt Drive

• Auto / Start Stop

• Stainless Steel Coil

• 7-Year Pump Warranty

HWE SERIES
All Electric Models

MODEL	 PART NO.	 GPM	 PSI	 ENGINE / MODEL	 CC’s	 BURNER	 BTU/HR	 PUMP MODEL	 HOSE	 DIMENSIONS	 SHIP WT (lbs)

HSS-503069E	 1.110-604.0	 5.0	 3000	 Kubota Z602-E4B	 599	 12V DC 	 429,000	 HX5843R.2	 50’-3/8”	 73”Lx37”Wx64”H	 1305
HSS-653569E	 1.110-605.0	 6.5	 3500	 Kubota D1105-E4B	 1123	 12V DC 	 557,000	 HX8043R.2	 50’-3/8”	 73”Lx37”Wx64”H	 1710
HSS-803069E	 1.110-606.0	 8.0	 3000	 Kubota D1105-E4B	 1123	 12V DC 	 772000	 HX9536.2	 50’-1/2”	 73”Lx37”Wx64”H	 1715
HSS-952569E	 1.110-607.0	 9.5	 2500	 Kubota D1105-E4B	 1123	 12V DC 	 857,000	 HX1036R.2	 50’-1/2”	 73”Lx37”Wx64”H	 1715
HSDS-503069E	 1.110-616.0	 5.0	 3000	 Kubota Z602-E4B	 599	 12V DC 	 429,000	 HHP2750R	 50’-3/8”	 73”Lx37”Wx64”H	 1610
HSDS-653569E	 1.110-617.0	 6.5	 3500	 Kubota D1105-E4B	 1123	 12V DC 	 557,000	 HHP3650R	 50’-3/8”	 73”Lx37”Wx64”H	 2005
HSDS-803069E	 1.110-618.0	 8.0	 3000	 Kubota D1105-E4B	 1123	 12V DC 	 772,000	 HFR40FR	 50’-3/8”	 73”Lx37”Wx64”H	 2015
HSDS-952569E	 1.110-619.0	 9.5	 2500	 Kubota D1105-E4B	 1123	 12V DC 	 857,000	 HFR60FR	 50’-3/8”	 73”Lx37”Wx64”H	 2020

All Models are Electric Start. 12V battery is required for all models, but is not supplied

• Diesel-Powered

• Diesel-Fired

• Belt Drive

• Electric-Start

• 7-Year Pump Warranty

OPTIONS	 	

PART NO.	 DESCRIPTION	

8.903-042.0	 Stainless Steel Washer Wrap 1700 Series (Factory installed)	

8.725-157.0	 Option, Time Delay Shutdown HWE-4020C (Factory installed)*	

8.725-158.0	 Option, Time Delay Shutdown HWE-4030C (Factory installed)*	

8.941-506.0	 460V / 3PH Heating Module Only (unbranded)	

* Note: Time Delay Shutdown and Auto Start/Stop cannot be com-
bined on the same machine

OPTIONS	 	

PART NO.	 DESCRIPTION	

8.923-164.0	 Dual Gun Kit (Field installed)	

8.923-125.0	 Steam Kit (Field installed)	

8.923-124.0	 Float Tank Kit (includes high pressure detergent kit (Field installed)	

26

 HOT WATER PRESSURE WASHERS

9400
SERIES
Heating Modules

MODEL	 PART NO.	 PSI (Max)	 GPM (Max) 	 GPM (Min)	 VOLT/PH	 BTU/HOUR	 AMP	 FUEL	 DIMENSIONS	 SHIP WT (lbs)

9450	 	 1.103-905.0	 3200	 10	 6	 115/1	 700,000	 8	 Oil-Fired	 32.5”Lx25”Wx50.5”H	 525
9452	 	 1.103-906.0	 3200	 10	 6	 115/1	 540,000	 1	 Natural-Gas-Fired	 32.5”Lx25”Wx50.5”H	 500
9460		 1.103-907.0	 3200	 10 	 6	 115/1	 920,000	 8	 Oil-Fired	 40.5”Lx32”Wx65”H	 920
9462		 1.103-908.0	 3200	 10	 6	 115/1	 920,000	 1	 Natural-Gas-Fired	 40.5”Lx32”Wx65”H	 935

Model 9462

Model 9452

Fuel-burner types available:
• Diesel • Kerosene • Home Heating Oil
• Natural Gas • LP Gas (Optional)

The 9400 Series heating modules give customers the
flexibility to “convert” a cold water pressure washer into a
hot water unit. By attaching the heating module to a cold
water pressure washer the pressurized water is now heat-
ed to produce all the benefits of hot water cleaning. The
four models use fuel oil, diesel or natural gas to heat the
water using Hotsy’s high-efficiency, vertical heating coil.
All models are equipped with a flow switch to control
the burner.

OPTIONS 	
PART NO.	 DESCRIPTION

8.903-076.0	 Natural-Gas to LP Conversion for Model 9452 (Factory Installed)	
8.903-075.0	 Natural-Gas to LP Conversion for Model 9462 (Factory Installed)	
9.801-040.0	 10” Natural Gas-Fired Draft Diverter for Model 9452	
8.717-730.0	 12” Natural Gas-Fired Draft Diverter for Model 9462	

n 200 Gallon Water Tank

n Single axle rated to 3500 pounds

n Swing away hinged tongue

MODEL	 PART NO.	 LOAD 	 WATER TANK	 AXLE	 WHEELS	 JACK	 JACK	 BALL 	 SAFETY	 LIGHTING
		 CAPACITY	 CAPACITY				 CAPACITY	 COUPLER	 CHAINS	

TRB-3500	 1.103-818.0	 3000 lbs	 200 gal	 Single	 15” White	 Swivel Wheel	 1000 lbs	 2”	 Dual 5/16”	 Recessed
				 3500 lbs	 Spoke Wheels	 w/Caster Foot				 Lights are
					 ST205/75D15 Tires					 DOT approved
Trailer Dimensions 136” L x 66” W x 52” H Trailer Weight:  543 lbs.		 Shipping Weight: 1043 lbs. (does not include pressure washer)

Trail Blazer
TRAILER

The Trail Blazer is Hotsy’s affordable trailer solution
that provides mobile cleaning anywhere. Axle assembly
with leaf-spring suspension is rated at 3,500 lbs. The
heavy duty-chassis features a swing-away hinge with
swivel jack tongue assembly. The 200 gallon water tank
features a float valve and 7-inch access port. 15-inch
white spoke wheel assembly. Idler axle (no brakes) is the
standard configuration.

Select a trailer and add one of these
pressure washer models:
965B
1075BE
1075SSE
1080BE	
1200 Series

Shown with 1080BE and
optional accessories

OPTIONS (FACTORY INSTALLED)	 	
PART NO.	 DESCRIPTION		
8.917-397.0 	 Brakes, Electric 		
8.917-398.0 	 Brakes, Hydraulic 	
8.917-553.0 	 Break-Away (available w/Electric Brakes) 	
8.917-554.0 	 High Pressure Hose Reel 	
8.917-555.0 	 Low Pressure Hose Reel 	
8.917-556.0 	 Saddle Box Kit, set of two 	
8.917-557.0	 Rock Guard Kit 		
8.917-583.0	 Chrome Wheel Rims	

KITS (FIELD INSTALLED)	 	
PART NO.	 DESCRIPTION		
8.917-559.0 	 Rock Guard Kit 		
8.917-558.0 	 Saddle Box Kit - single box only	
8.917-560.0 	 Utility Rack Kit (150 lb. load capacity)	

*Required when purchasing a pressure washer and trailer package; NOT available for
trailer only purchases

OPTIONS (FACTORY INSTALLED)	 	
PART NO.	 DESCRIPTION		
8.917-290.0 	 Assembly Mounting (for 1200 Series)*	
8.917-291.0 	 Assembly Mounting (for 965B, 1075BE, 1080BE Models)*	
8.917-471.0 	 Assembly Mounting (for 1260SS/SSG Models)*	
8.917-472.0 	 Assembly Mounting (for 1075SSE Model)*	

27

COLD WATER PRESSURE WASHERS

MODEL	 PART NO.	 GPM	 PSI	 ENGINE / MODEL	 CC’s	 PUMP MODEL 	 DRIVE	 DIMENSIONS	 HOSE	 SHIP WT (lbs)

DB-232439	 1.107-031.0	 2.3	 2400	 Honda GX160	 163	 HG2530G.1	 Direct	 35”Lx21”Wx24”H	 50’	 140
DB-252739	 1.107-032.0	 2.5	 2700	 Honda GX200	 196	 HG2530G.1	 Direct	 35”Lx21”Wx24”H	 50’	 145
DB-303039	 1.107-033.0	 3.0	 3000	 Honda GX270	 270	 HG3035G1.1	 Direct	 35”Lx21”Wx24”H	 50’	 175
DB-354039	 1.107-222.0	 3.5	 4000	 Honda GX390	 390	 HS3540G.3	 Direct	 35”Lx21”Wx24”H	 50’	 179
DB-383539	 1.107-034.0	 3.8	 3500	 Honda GX390	 390	 HS4040G.2	 Direct	 35”Lx21”Wx24”H	 50’	 179

MODEL	 PART NO.	 GPM	 PSI	 ENGINE	 CC’s	 START	 PUMP MODEL	 FRAME	 DIMENSIONS	 DRIVE	 SHIP WT (lbs)

BX-282039	 1.107-026.0	 2.8	 2000	 Honda GX160	 163	 Recoil	 HD3030R.1	 Small Chassis	 37”Lx21”Wx24”H	 Belt	 152
BX-373539	 1.107-028.0	 3.7	 3500	 Honda GX390	 389	 Recoil 	 HM4035R.2	 Large Chassis	 45”Lx26”Wx24”H	 Belt	 240
BXA-252739	 1.107-120.0	 2.5	 2700	 Honda GX200	 196	 Recoil	 HD3030R.1	 Aluminum	 45.9”Lx26”Wx39.7”H	 Belt	 196
BXA-373539	 1.107-121.0	 3.7	 3500	 Honda GX390	 389	 Recoil 	 HM4035R.3	 Aluminum	 45.9”Lx27”Wx40.6”H	 Belt	 249

MODEL	 PART NO.	 GPM	 PSI	 ENGINE / MODEL	 CC’s 	 PUMP MODEL	 FRAME 	 DIMENSIONS	 NO. WHEELS	 SHIP WT(lbs)

BD-373539	 1.107-021.0	 3.7	 3500	 Honda GX390	 389	 HM4035R.2	 Small Cage	 42”Lx26”Wx30”H	 2	 275
BD-404029	 1.107-022.0	 4.0	 4000	 Briggs VAN 16	 479	 HHC930R.1	 Large Cage	 46”Lx30”Wx36”H	 4	 360
	BD-405039E*	 1.107-023.0	 4.0	 5000	 Honda GX630	 688	 HH5050R	 Large Cage	 46”Lx30”Wx36”H	 4	 417
	BD-455039E*	 1.107-024.0	 4.5	 5000	 Honda GX660	 688	 HH5050R	 Large Cage	 46”Lx30”Wx36”H	 4	 430
	BD-343089E*	 1.107-083.0	 3.4	 3000	 Kohler KD420 Diesel	 442	 HM3540R.2	 Large Cage	 46”Lx30”Wx36”H	 4	 410

BD
SERIES • Honda or Vanguard engine

• Small & Large Roll Cage design
• Totally enclosed belt guard

• 13” tubed pneumatic tires for easy handling
• Plated steel high-pressure wand w/ side handle
• ETL certified to UL-1776 safety standards

The BD Series is the most rugged cold water pressure washer on the market
with its all-steel frame and cage, Hotsy belt-drive, triplex pump and cleaning
power of up to 5000 PSI. Four gas models make up what is Hotsy’s most
durable cold water line-up ever. All models equipped with a 50’ hose.

• Honda engines
• Steel & Aluminum frame
• Totally enclosed belt guard

Note: Detergent Injector Sold Separately on BXA models

• 13” tubed pneumatic tires for easy handling
• Insulated steel high-pressure wand w/ side handle
• ETL certified to UL-1776 safety standards

The BX/BXA Series is the similarly rugged, but more compact, line of belt-drive cold water
pressure washers. Powered by Honda engines, the BX/BXA series delivers cleaning power
up to 3500 PSI and an all-steel frame protected by a durable powder coat finish. The Hotsy
triplex pumps carry a 7-year warranty. Equipped with a 50’ hose.

• Honda GX engines
• Steel frame
• 10”tubed pneumatic tires for easy handling

• Protected by a powder coat finish
• Insulated, 2-piece steel high-pressure wand
• ETL certified to UL-1776 safety standards

The DB Series is the most compact, affordable alternative, in the cold water
line featuring a direct-drive triplex pump. All four models are powered by
reliable Honda engines. Light-weight design and tubed pneumatic tires make
for easy maneuvering.

BX/BXA
 SERIES

BX Series shown with
optional hose reel &
mounting kit.

DB Series shown
with optional hose
reel & mounting kit.

DIRECT DRIVE

BELT DRIVE

BELT DRIVE

BD Series shown in large cage (4-wheel) version.
Small cage 2-wheel version also available.

DB
SERIES

* Kit includes hose reel and mounting hardware † Includes garden hose reel and high-pressure hose reel

OPTIONS	 	
PART NO.	 DESCRIPTION	

8.904-109.0	 E-Zee Hose Reel Kit*100’ (small cage)
8.904-110.0	 E-Zee Hose Reel Kit*100’ (large cage)	

OPTIONS
PART NO.	 DESCRIPTION	

8.904-113.0	 5000 PSI Hose Reel Kit,* (large cage)	
8.904-115.0	 5000 PSI Dual Hose Reel Kit,*† (large cage)	

OPTIONS		
PART NO.	 DESCRIPTION	

8.904-105.0	 EZ Hose Reel Kit 100’ (incl. reel & mounting hardware)	

* E = Electric Start

OPTIONS		
PART NO.	 DESCRIPTION	

8.929-062.0	 Detergent Injector (up to 3 GPM)**	
9.802-225.0	 Detergent Injector (over 3 GPM)**	

OPTIONS
PART NO.	 DESCRIPTION	

8.723-636.0	 Detergent nozzle**	
8.904-103.0	 EZ Hose Reel Kit 100’ (incl. reel & mounting hardware)*	

* BX models only** BXA models only

28

 COLD WATER PRESSURE WASHERS

MODEL	 PART NO.	 GPM	 PSI	 ENGINE / MODEL	 CC’s	 START	 PUMP MODEL	 DRIVE	 DIMENSIONS	 HOSE	 SHIP WT (lbs)

DA-232336	 1.107-097.0	 2.3	 2300	 Honda GC160	 160	 Recoil	 COMET BXD	 Direct	 23”Lx22”Wx25”H	 25’	 73	
DA-232337	 1.107-098.0	 2.3	 2300	 Honda GC160	 160	 Recoil	 Legacy Axial	 Direct	 23”Lx22”Wx25”H	 25’	 72
DA-252739	 1.107-100.0	 2.5	 2700	 Honda GX200	 196	 Recoil	 HG2530G1.1	 Direct	 23”Lx22”Wx25”H	 50’	 99
DA-354039	 1.107-218.0	 3.5	 4000	 Honda GX390	 390	 Recoil	 HS3540G.3	 Direct	 36.5”Lx23.5”Wx30.5”H	 50’	 166
DA-383539	 1.107-102.0	 3.8	 3500	 Honda GX390	 390	 Recoil	 HS4040G.2	 Direct	 36.5”Lx23.5”Wx30.5”H	 50’	 166

• Honda GX / GC engines
• All welded chassis
• Thermal pump protector

• Tubed pneumatic tires for easy handling
• Hose and gun hanger for safe storage
• ETL certified to UL-1776 safety standards

The DA Series is a rugged, yet compact, line of direct-drive cold water
pressure washers. Powered by Honda GX or GC engines, the DA series
delivers cleaning power up to 4000 PSI with an all-welded chassis
protected with all-weather, epoxy powder coat finish. The Hotsy triplex
pumps carry a 7-year warranty.

DA
 SERIES
DIRECT DRIVE

MODEL	 PART NO.	 GPM	 PSI	 ENGINE / MODEL	 CC’s	 START	 PUMP MODEL	 DRIVE	 DIMENSIONS	 HOSE	 SHIP WT (lbs)

DBA-252739	 1.107-117.0	 2.5	 2700	 Honda GX200	 196	 Recoil	 HG2530G.1	 Direct	 39.3”Lx22.5”Wx39.6”H	 50’	 125	
DBA-303039	 1.107-118.0	 3.0	 3000	 Honda GX270	 270	 Recoil	 HG3035G1.1	 Direct	 39.3”Lx22.5”Wx39.6”H	 50’	 148
DBA-354039	 1.107-226.0	 3.5	 4000	 Honda GX390	 390	 Recoil	 HS3540G.3	 Direct	 41”Lx23”Wx40”H	 50’	 167
DBA-383539	 1.107-119.0	 3.8	 3500	 Honda GX390	 390	 Recoil	 HG4040G.2	 Direct	 40.8”Lx22.5”Wx39.6”H	 50’	 172

• Honda GX engines
• Aluminum frame with fold down handle
• Thermal pump protector

Note: Detergent Injector Sold Separately

• Tubed pneumatic tires for easy handling
• Hose and gun hanger for safe storage
• ETL certified to UL-1776 safety standards

The DBA Series are direct-drive cold water pressure washers with corrosion
resistant aluminum frame, making them lightweight and easy to load and
unload. Powered by Honda GX engines, the DBA series delivers cleaning
power up to 4000 PSI. The commercial duty pump carry a 7-year warranty.
Models equipped with a 50’ hose.

DBA
 SERIES
DIRECT DRIVE

OPTIONS		
PART NO.	 DESCRIPTION

8.929-062.0	 Detergent Injector (up to 3 GPM
9.802-225.0	 Detergent Injector (over 3 GPM)	

OPTIONS
PART NO.	 DESCRIPTION

8.723-636.0	 Detergent nozzle	

29

COLD WATER PRESSURE WASHERS

 MODEL	 PART NO.	 GPM	 PSI	 ENGINE / MODEL	 CC’s	 PUMP MODEL	 DRIVE	 DIMENSIONS	 HOSE	 SHIP WT(lbs)

HC-232336	 1.107-035.0	 2.3	 2300	 Honda GC160	 160	 Legacy Axial	 Direct	 20”Lx16”Wx17”H	 25’	 74
HC-232439	 1.107-036.0	 2.3	 2400	 Honda GX160	 163	 HG2530G.1	 Direct	 20”Lx16”Wx17”H	 25’	 95

HC
SERIES
Gasoline-Powered
DIRECT DRIVE

• Honda engine
• Direct-drive high-pressure pump
• Cleaning power up to 2400 PSI

• Weighs 80 lbs.
• Convenient carrying handle

The HC Series is the hand-held model of the gasoline-powered line,
delivering cleaning capability up to 2400 PSI. The HC is driven
by a Honda engine and features a reliable direct-drive triplex
pump and is ETL safety certified.

HAND-HELD COLD WATER PRESSURE WASHER - GAS ENGINE

COLD WATER PRESSURE WASHER SKID

 MODEL	 PART NO.	 GPM	 PSI	 ENGINE / MODEL	 CC’s	 PUMP MODEL	 DRIVE	 DIMENSIONS	 HOSE	 SHIP WT(lbs)	

DGB-252719	 1.107-232.0	 2.5	 2700	 Subaru EX17	 169	 HG2530G	 Direct	 39.942”Lx47.75”Wx35.38”H	 50’	 490	

UTV
BUDDY
Gasoline-Powered
DIRECT DRIVE

• Subaru 6 HP engine
• Direct-drive high-pressure pump
• 65-gallon water tank

n All steel frame
n Convenient fork lift openings
n Recoil start

The UTV Buddy is our skid style model of the cold water gasoline-powered
line, delivering cleaning capability of 2700 PSI. The UTV Buddy fits most
utility vehicles and pick-up trucks, and is driven by a Subaru engine and
features a reliable direct-drive triplex pump, 100’ Hotsy hose
reel and is ETL safety certified.

OPTIONS		
PART NO.	 DESCRIPTION

8.923-105.0	 Rubber Foot Kit	
8.923-106.0	 Lifting Eye Kit	

OPTIONS
PART NO.	 DESCRIPTION	

8.923-107.0	 Inline Filter Kit	
8.923-108.0	 3 Way Valve Kit	

30

 COLD WATER PRESSURE WASHERS

CWC
SERIES
BELT DRIVE

• Vertical tensioned belt
• Large frame Hotsy pump with 7-year
 warranty

• Upstream detergent injector
• Remote ready for wash bays

The CWC Series is a completely self-contained stationary, electric-
powered, cold water pressure washer with removable front panels
for easy service access, programmable smart control and ETL safety
certification. All models equipped with a 50’ hose.

MODEL 	 PART NO.	 GPM 	 PSI 	 HP 	 MOTOR RPM 	 VOLT/PH 	 AMP 	 PUMP MODEL 	 HOSE 	 SHIP WT (lbs)
CWC-53 	 1.106-572.0	 4.0 	 3000 	 7.5 	 1725 	 230/1 	 36 	 HM4030R.3 	 50’ 	 340
CWC-54 	 1.106-573.0 	 4.0 	 3000 	 7.5 	 1725 	 230/3 	 23 	 HM4030R.3 	 50’ 	 340
CWC-55 	 1.106-574.0	 4.0 	 3000 	 7.5 	 1725 	 460/3 	 11 	 HM4030R.3 	 50’ 	 340
CWC-56 	 1.106-575.0	 4.0 	 3000 	 7.5 	 1770 	 575/3 	 9 	 HM4030R.3 	 50’ 	 340
CWC-63 	 1.106-576.0	 5.0 	 2000 	 7.5 	 1725 	 230/1 	 28 	 HM4035R.3 	 50’ 	 340
CWC-64 	 1.106-577.0	 5.0 	 2000 	 7.5 	 1725 	 230/3 	 18 	 HM4035R.3 	 50’ 	 340
CWC-65 	 1.106-578.0	 5.0 	 2000 	 7.5 	 1725 	 460/3 	 9 	 HM4035R.3 	 50’ 	 340
CWC-66 	 1.106-579.0	 5.0 	 2000 	 7.5 	 1770 	 575/3 	 8 	 HM4035R.3 	 50’ 	 340

• Ideal for the food industry since
 hot water can be used

• Smart Relay Control provides control
 over run time, auto start/stop and shut down functionality

1700
SERIES

1700 Series shown with
optional hose reel kit,
(PN 8.903-039.0), Tall Floor
Stand (PN 9.801-034.0),
caster wheel kit (PN 9.801-
035.0) and stainless steel
base and cover (PN 8.903-
042.0).

Shown with optional
stainless steel cabinet

BELT DRIVE

• Baldor electric motor, 2-10 HP
• Hotsy pump with 7-year warranty
• Downstream detergent injector
• Insulated SS variable pressure wand

• Hot Water Seal Kit standard
• Option-ready for Time
 Delay Shutdown
 or Automatic Start/Stop

The 1700 Series offers the most reliable stationary, electric-powered,
cold water pressure washer featuring a Hotsy belt-drive, triplex pump
with 7-year warranty, insulated variable pressure wand and ETL safety
certification. All models equipped with a 50’ hose.

Model 1710 shown
with optional wheel kit
and chemical rack (PN
9.801-031.0).
Note - this is not the
short stand.

OPTIONS	 1700 SERIES 	
PART NO.	 DESCRIPTION

9.801-031.0	 Kit, 1700 Wheel w/Chemical Rack (black)
8.904-527.0	 Kit, 1700 Wheel w/Chemical Rack - Stainless Steel
9.801-033.0	 Kit, 1700 Wall Mount
9.801-034.0	 Kit, 1700 Floor Stand, Tall (20 3/4”W x 29”D x 36”H)
9.801-035.0	 Kit, Caster Wheels for 1700 Floor Stand
8.903-039.0	 Kit, Hose Reel w/Bracket for 1700 Stand & Wall Mount Kits
8.903-040.0	 Kit, 1700 Floor Stand, Short (20 3/4”W x 29”D x 24”H)
8.903-043.0	 Kit, 1700 Wall Mount, Stainless Steel
8.903-041.0 	 Time Delay Shut Down, For 172x, 173x & 174x Models (Factory Installed)*
8.903-045.0 	 Time Delay Shut Down for 1710 (Factory Installed)*
8.903-044.0 	 Time Delay Shut Down for 175x Models (Factory Installed)*
8.903-042.0 	 Stainless Steel Base & Cover for 172x, 174x, 175x Models (Factory Installed)
8.923-421.0 	 Stainless Steel Base & Cover for 1710 Only (Factory Installed)
8.903-047.0	 Automatic Stop/Start for 1710 & 172x Models (Factory Installed)
8.903-048.0	 Automatic Stop/Start for 175x Models (Factory Installed) 	
8.903-046.0	 Automatic Stop/Start for 173x & 174x Models (Factory Installed)
8.903-617.0	 Kit, 1700 Floor Stand, Tall, Stainless Steel 	
8.903-521.0	 Kit, Hose Reel for Wheel Kit 100 ft. (excludes hose)	
* Note: Time Delay Shutdown and Auto Start/Stop cannot be combined on the same machine

MODEL	 PART NO.	 GPM	 PSI	 HP	 VOLT/PH	 AMPS	 PUMP MODEL	 DRIVE	 PORTABILITY	 DIMENSIONS	 SHIP WT(lbs)	

1710	 1.106-511.0	 2.8	 1000	 2	 120/1	 20	 HD3030R.1	 Belt	 Optional	 31”Lx21”Wx16”H	 200 	
1720	 1.106-512.0	 3.9	 2000	 6	 230/1	 28	 HM4030R.3	 Belt	 Optional	 31”Lx21”Wx16”H	 275 	
1722	 1.106-513.0	 3.9	 2000	 6	 208/1	 30	 HM4030R.3	 Belt	 Optional	 31”Lx21”Wx16”H	 240 	
1723	 1.106-514.0	 3.9	 2000	 6	 208/3	 16	 HM4030R.3	 Belt	 Optional	 31”Lx21”Wx16”H	 250	
1724	 1.106-515.0	 3.9	 2000	 6	 230/3	 14	 HM4030R.3	 Belt	 Optional	 31”Lx21”Wx16”H	 250 	
1725	 1.106-516.0	 3.9	 2000	 6	 460/3	 7	 HM4030R.3	 Belt	 Optional	 31”Lx21”Wx16”H	 250 	
1743	 1.106-529.0	 4.8	 3000	 10	 208/3	 31	 HHC506R.2	 Belt	 Optional	 31”Lx21”Wx16”H	 302	
1744	 1.106-530.0	 4.8	 3000	 10	 230/3	 27	 HHC506R.2	 Belt	 Optional	 31”Lx21”Wx16”H	 300 	
1745	 1.106-531.0	 4.8	 3000	 10	 460/3	 14	 HHC506R.2	 Belt	 Optional	 31”Lx21”Wx16”H	 315 	
1753	 1.106-534.0	 5.9	 2500	 10	 208/3	 31	 HHC950R.1	 Belt	 Optional	 31”Lx21”Wx16”H	 320	
1754	 1.106-535.0	 5.9	 2500	 10	 230/3	 27	 HHC950R.1	 Belt	 Optional	 31”Lx21”Wx16”H	 310 	
1755	 1.106-536.0	 5.9	 2500	 10	 460/3	 14	 HHC950R.1	 Belt	 Optional	 31”Lx21”Wx16”H	 310	

31

 COLD WATER PRESSURE WASHERS

MODEL	 PART NO.	 GPM	 PSI	 HP	 VOLT/PH	 AMPS	 PUMP MODEL 	 DRIVE	 DIMENSIONS	 HOSE	 SHIP WT (lbs)

EP-201009D	 1.106-025.0	 2.0	 1000	 1.5	 120/1	 15	 HE2020S.1	 Direct	 35”Lx21”Wx24”H	 50’	 151
EP-301009D	 1.106-026.0	 3.0	 1000	 2	 120/1	 20	 HE2825S.1	 Direct	 35”Lx21”Wx24”H	 50’	 150
EP-301509A	 1.106-027.0	 3.0	 1500	 3	 230/1	 15	 HE2825S.1	 Direct	 35”Lx21”Wx24”H	 50’	 157
EP-352009A	 1.106-028.0	 3.5	 2000	 5	 230/1	 20	 HHC456R.1	 Direct	 35”Lx21”Wx24”H	 50’	 205

EP
SERIES
DIRECT DRIVE

• 1725 RPM Baldor electric motor
• Steel frame
• Hotsy pump with 7-year warranty

• Insulated wand and fatigue-free gun
• Powder coat finish protection
• ETL safety certification

The EP Series offers a portable alternative to the electric-powered, cold water
pressure washer line featuring the Hotsy direct-drive pump with a 7-year
warranty. The EP’s functional design is further enhanced by 10” tubed pneu-
matic tires, a convenient hose-and-gun rack and ETL safety certification.

OPTIONS	 EP SERIES	
PART NO.	 DESCRIPTION	

8.904-107.0	 EZ Hose Reel Kit 100’ (incl. reel & mounting hardware)	

 MODEL	 PART NO.	 GPM	 PSI	 HP	 VOLT/PH	 PUMP MODEL	 DRIVE	 DIMENSIONS	 HOSE	 SHIP WT(lbs)

ET-301109D	 1.106-107.0	 3.0	 1000	 2.0	 115/1	 HHC235R.1	 Direct	 20”Lx19”Wx17”H	 50’	 121
ET-201409DX2	 1.107-089.0	 1.8	 1400	 2.0	 115/1	 HE2020S	 Direct	 20”Lx19”Wx17”H	 25’	 123

DIRECT DRIVE

• 1725 RPM Motor
• Direct-drive high-pressure pump
• 25’ & 50’ hose
• Convenient carrying handle

• Remote switch with 10’ cord
 (ET-201409DX2 only)

• Accepts incoming hot water up to 180oF
• Standard auto start/stop
 (ET-201409DX2 only)

The ET Series is the hand-held model of the electric-powered line,
delivering cleaning capability up to 1400 PSI. The ET features a reli-
able direct-drive triplex pump and is ETL safety certified.

HAND-HELD COLD WATER PRESSURE WASHER - ELECTRIC

MODEL	 PART NO.	 GPM	 PSI	 HP	 MOTOR RPM	 VOLT/PH	 AMPS	 PUMP MODEL	 PUMP RPM	 HOSE	 DIMENSIONS	 SHIP WT(lbs)

BDE-505009B	 1.107-085.0	 5.0	 5000	 20	 1765	 230/3	 48	 HH5050R	 1650	 50’	 46”Lx30”Wx36”H	 524
BDE-505009C	 1.107-086.0	 5.0	 5000	 20	 1765	 460/3	 26	 HH5050R	 1650	 50’	 46”Lx30”Wx36”H	 524

BDE
SERIES • 1765 RPM Motor

• Totally enclosed belt guard
• 12’ cord length
• NEMA 4-Electrical Box

• 13” tubed pneumatic tires for easy handling
• Plated steel high-pressure wand w/ side handle
• ETL certified to UL-1776 safety standards

The BDE Series is the electric equivalent of the BD Series. Hotsy belt-
drive, triplex pump and cleaning power of 5000 PSI. Both models
feature the large cage frame and are equipped with a 50’ hose.

BELT DRIVE

* Kit includes hose reel and mounting hardware † Includes garden hose reel and high-pressure hose reel

OPTIONS		
PART NO.	 DESCRIPTION	

8.904-110.0	 E-Zee Hose Reel Kit*100’ (large cage)	

OPTIONS
PART NO.	 DESCRIPTION	

8.904-113.0	 5000 PSI Hose Reel Kit,* (large cage)	
8.904-115.0	 5000 PSI Dual Hose Reel Kit,*† (large cage)	

OPTIONS	 ET SERIES	
PART NO.	 DESCRIPTION

8.920-952.0	 Wall Mount Bracket

Note: Detergent Injector Sold Separately

ET
SERIES
Electric-Powered

OPTIONS	 ET SERIES	
PART NO.	 DESCRIPTION

8.929-062.0	 Detergent Injector (up to 3 GPM)

32

GENUINE DETERGENTS

Hotsy offers a complete line of biodegradable pressure washer detergents
at cost-effective prices. Each is specially formulated for use with hot water
pressure washers and cold water pressure washers.

Below you'll find our top 12 category leaders, which are available in a
many sizes, from five-gallon pails to 55-gallon drums, and even Bulk
Packs with up to 200+ gallons of on-site storage.

Ask your local Hotsy dealer for more info.

Hotsy Detergents

Hotsy's Dirty Dozen - A Guide for Hotsy Top Soaps

Hotsy has an extensive detergent line-up that can often be overwhelming. Here's a helpful guide to choosing the best of the best.

 D
IR

TY
 D

OZEN DETERGEN
TS

BREAKTHROUGH!
Hotsy's best all-purpose detergent

#1

Highly concentrated with dilution ratio of 150 to 1. Whether removing
grease or cleaning a finely painted automobile, Breakthrough! is the
best all around “go to” detergent. Breakthrough’s high foaming action
attacks dead oxidized paint and can be used in hard and cold water
applications.

TRANSPORT VEHICLE WASH
Hotsy's most economical detergent for vehicles

#2

If it has wheels, Transport is the detergent of choice. Autos, buses, motor
homes, mobile homes, tractor trailers are just a few applications for this
economical liquid detergent. Great when used as a pre-spray for engine
compartment cleaning and safe on all painted surfaces, stainless steel,
aluminum and glass.

RIPPER I
Hotsy's best heavy-duty degreaser

#3

Ripper 1 is specially formulated for degreasing heavy equipment and hard
to remove road film on tractor trailers, end loaders, excavators and back-
hoes, yet still safe on painted surfaces. Non-caustic and user-friendly.

HOTSY BROWN
Hotsy's best detergent for oil field cleaning

#4

A degreasing detergent specially formulated for the oil field that also
works great on oil soaked or stained surfaces such as, frames and equip-
ment. A non-butyl based product that works good in cold water, Hotsy
Brown is a caustic based product and should not be used on fine painted
surfaces or magnesium, galvanized or aluminum.

ALUMINUM BRIGHTENER
Hotsy's best selling aluminum brightening product

#5

This highly concentrated acid with dilution ratios up to 20 to 1, attacks
oxidized aluminum leaving a “like new” look to the surface after the initial
application. Not to be used on new aluminum or aluminum that is not
oxidized.

VERDE ALL PURPOSE
#1 environmentally-friendly product for general
purpose cleaning

#6

A unique blend of environmentally preferred chemicals that provide
great cleaning capabilities in all water conditions and all water tempera-
tures. Superior foaming and fast-rinsing provide great results while
saving money and the environment.

SALT LICK
Ideal for removing salt and de-icing solution

#7

Formulated to remove salt, calcium chloride and de-icing solution used
on winter roads by breaking down the cyrstalline structure of ice melt
products and prevents them from re-cystalizing so they can be washed
away. Salt Lick is a dual-purpose concentrated detergent attacking
heavy soils and road film.

CARBOCHLOR
#1 choice for cleaning food preparation areas

#8

A special emulsifying formula with high powered bleach for food
processing plants. Excellent on tough odors, stains, dirt, oils and fats
left behind on equipment, floors, and walls. NSF recognized for use in
Federally Inspected food plants.

CON-B-GONE
Removes green concrete from ready-mix trucks

#9

A fast acting acidic product that when applied to ready mix trucks,
forms and tools softens dried concrete splatter allowing it to be rinsed
away with a hot or cold water pressure washer. Con-B-Gone's foaming
formula makes application over large areas quick and easy. A Hotsy
Foamer increases dwell time and maximizes end results!

TUBMATE GENERAL PURPOSE
Heavy-duty automatic parts washer detergent

#10

A phosphate-free, biodegradable, super-concentrated liquid. Works
great with automatic detergent injectors; can be automatically metered
into aqueous parts washers. Quick oil release and solvent free. Heavy
duty rust and corrosion inhibitor package protects against flash rusting;
defoamers reduce foam in your aqueous parts washer.

FAT CAP BRICK, MASONRY & CONCRETE
Hotsy's easy-to-use liquid graffiti remover

#11

The #1 alternative to sand blasting or painting over unsightly graffiti.
Deep penetrating and fast acting for effective and thorough loosening
of spray paint graffiti and easy removal of the graffiti from the surface
being treated.

CITRUS CLEAN
Our answer to "beefing up" the cleaning action of
any Hotsy detergent

#12

This citrus-based detergent additive increases any detergent’s cleaning
and degreasing power and is a great degreaser in its own right, plus it
also enhances rinsing. Contains d-limonene which is a great "natural"
degreaser.

33

GENUINE DETERGENTS

Empty 5-Gallon Pail
White Pail With Lid

Hotsy Command-O Waterless
Hand Cleaner

A unique blend of natural citrus extract “Limonene,”
Aloe Vera, Glycerine, and Lanolin, plus medication
creates Hotsy COMMAND-O, the world’s #1 water-
less hand cleaner. Hotsy COMMAND-O combats the
toughest cleaning task including grease, ink, tar,
paint, dirt and stains. The conditioning agents protect
hands and prevent drying, chapping and cracking.
Hotsy COMMAND-O is a vital product for mechan
ics, machinists, printers, painters, industrial workers,
maintenance people, construction workers, and any
one else whose hands are exposed to harsh, dirty
working conditions. DOES NOT Contain Petroleum-
based solvents.

8.704-632.0

8.704-634.0

		
Part No.	 Description	

Tool Box Size
8.749-927.0	 7 oz tube (liquid)	

8.749-928.0	 7 oz tube (liquid with pumice)

Shop Size
8.704-634.0	 1 gallon (liquid)	

8.749-930.0	 1 gallon (liquid with pumice)

These strips provide a convenient method for accurate colorimetric pH indication —
The strips feature covalently bound indicator dyes so that they will not bleed even in
strong alkaline solutions. Strips can be immersed in samples for extended periods, so
that even weakly buffered solutions can be accurately tested without contaminating
the sample. The universal strip tests the full 0–14 pH range with a sensitivity of 1 pH
unit. Intermediate range indicators provide a sensitivity of 0.3–0.5 pH units and nar-
row range strips provide a sensitivity of 0.2–0.3 pH units.

			
Part No.	 Description		

8.753-577.0	 PH Test Strips / 100 pack

Part No.	 Description

8.720-138.0	 5 gallon with lid

pH Test Strips / 100 pack

34

GUNS & LANCES

•	 PSI: 4500
•	 GPM: 12
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet

J.E. Adams Gun

Part #	 Description

8.710-391.0	 J.A. Trigger Gun

M407 Trigger Gun

Part #		 Description

8.750-247.0		 M407 Trigger Gun

8.750-456.0		 M407 Gun Repair Kit

AP Trigger Gun

Part #	 Old No.	 Description

8.710-417.0	 353030	 MV2005

•	 PSI: 4000
•	 GPM: 8
•	 Temperature: 320°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 13.4 oz

•	 PSI: 4000
•	 GPM: 7
•	 Temperature: 250°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 13.4 oz

Giant Trigger Guns
 The original “heavy-weight”.

21290C

Part #	 Old No.	 Description

8.710-394.0	 352290	 21290C – Brass Outlet

8.710-392.0	 352250	 21250B – Stainless-Steel Outlet

8.722-172.0	 G021227	 Repair Kit

•	 PSI: 5000
•	 GPM: 10
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 29.28 oz

•	 PSI: 5000
•	 GPM: 10.4
• 	Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 19.84 oz
•	 Ideal for various industrial cleaning

applications

Legacy “Industrial” Spray Gun
Featuring a comfortable grip to reduce user fatigue.

Part #		 Description

8.751-214.0		 “Industrial” Spray Gun

8.751-119.0		 Valve Kit

•	 PSI: 5000
•	 GPM: 12
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 21 oz
•	 Ideal for commercial cleaning and long work

time applications

Part #		 Description	

8.751-213.0		 “Best” Spray Gun

8.701-673.0		 Unitized Valve Kit

Legacy “Best” Spray Gun
Ergnomically designed to be the most comfortable gun
on the market.

35

GUNS & LANCES

ST-2000

The perennial favorite for general pressure washer applications.

ST-1500

Suttner Trigger Guns Suttner Trigger Guns
15° offset angle thru gun for easier overhead use.
The handle style for “Big Hands”.

•	 PSI: 5000
•	 GPM: 12
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 21 oz

•	 PSI: 5000
•	 GPM: 12
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 26 oz

•	 PSI: 5000
•	 GPM: 10.4
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 20.5 oz

Relax action design, stainless-steel gun.

ST-2700

•	 PSI: 1800
•	 GPM: 21
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 1.30 lbST-2620

•	 PSI: 2000
•	 GPM: 8
•	 Temperature: 320°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: .82 lbST-810 POM

Part #	 Old No.	 Description

8.710-372.0	 352210P	 ST-810 Gun

Part #	 Old No.	 Description

8.710-384.0	 352235	 ST-1500

8.710-385.0	 352236	 ST-1500 w/ Weep

8.701-663.0	 089614	 Unitized Valve - 4000 PSI

8.751-119.0	 	 Unitized Valve - 5000 PSI

8.701-665.0	 089631	 Unitized Weep Valve

8.710-383.0	 	 ST-1500 Open Gun

ST-601

15° offset angle thru gun for easier overhead use.

Excellent for truck and fleet washing applications.

•	 PSI: 4000
•	 GPM: 12
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 23 oz

Part #	 Old No.	 Description

8.710-370.0	 352201	 ST-601

8.701-663.0	 089614	 Unitized Valve – 4000 PSI

8.751-119.0	 	 Unitized Valve – 5000 PSI	

Part #	 Old No.	 Description

8.710-389.0	 352243	 ST-2700

8.701-658.0	 089070	 Unitized Valve

Part #	 Old No.	 Description	

8.710-388.0	 352240	 ST-2000	

8.701-663.0	 089614	 Unitized Valve – 4000 PSI	

8.751-119.0	 	 Unitized Valve – 5000 PSI	

8.701-665.0	 089631	 Unitized Weep Valve	

Part #	 Old No.	 Description

8.723-666.0	 87236660	 ST-2620

8.723-667.0	 87236670	 ST-2720 Stainless-steel

Ceramic Unitized Ball Valve

• 	Ceramic ball
•	 Highly resistant against nearly all soaps and acids
•	 Fits in ST-2300, 2305, 2605, 2700 spray guns as a

repair kit

Part #		 Description

8.749-907.0 		 Ceramic Unitized Ball Valve

•	 PSI: 5000
•	 GPM: 12
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 21 oz

ST-2605

Part #	 Old No.	 Description

8.710-376.0	 352219	 ST-2605

8.701-673.0	 089850	 Unitized Valve

•	 PSI: 5000
•	 GPM: 12
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 21 oz

ST-2305

Part #	 Old No.	 Description

8.710-386.0	 352238	 ST-2305

8.701-673.0	 089850	 Unitized Valve

8.701-674.0	 089851	 Unitized Weep Valve

Extreme durability with easy pull trigger.

36

GUNS & LANCES

Mecline AL 35 Gun
Easy pull, easy hold!

Big Guns

Part #	 Old No.	 Description	

8.720-563.0	 AL016650016	 Repair Kit	

Model RL204

Part #	 Old No.	 Description	

8.740-165.0	 	 Model RL204	

8.749-327.0		 Repair Kit – Model RL204	

8.704-136.0	 109775	 Repair Kit – Model 100	

8.704-612.0	 111900	 Repair Kit – Model 160	

8.710-445.0	 353246	 Model RL84	

8.750-459.0	 	 Repair Kit	

•	 PSI: 5000
•	 GPM: 8
•	 Temperature: 302°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 20 oz

Hobby Wash Gun

MV Hobby Wash Gun
Excellent light-duty gun.

Part #	 Old No.	 Description	

8.710-419.0	 353040	 Hobby Wash Gun	
NOTE: See pages 39 for Hobby Unit parts

•	 PSI: 1850
•	 GPM: 5
•	 Temperature: 180°F
•	 1/4" M inlet x 1/4" F outlet
•	 Weight: 8.4 oz

•	 PSI: 3200
•	 GPM: 53
•	 Temperature:320°F
•	 3/4" F inlet / 1/2" outlet
•	 Weight: 47.5 oz

Model RL84 “Big Black Gun”

•	 PSI: 7250
•	 GPM: 21
•	 Temperature: 210°F
•	 1/2" Stainless-steel FPT inlet/outlet
•	 Weight: 60.3 oz

•	 PSI: 5000
•	 GPM: 10.5
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 27.5 oz

Vega 5000

Easy pull and easy to hold with matching blue lance.

•	 PSI: 5650
•	 GPM: 8
•	 Temperature: 320°F
•	 3/8" FPT inlet x 1/4" BSP outlet
•	 Weight: 23.3 oz
•	 Blue vent grip, stainless-steel lance

has 1/4" BSP threads

RL-55 Blue and Lance

Part #	 Old No.	 Description	

9.802-227.0	 	 RL-55 Blue Gun and Wand	

8.710-446.0	 353250	 RL-55 Blue Gun	
8.710-645.0	 368440PB	 40" Stainless-Steel Lance
		 w/ blue vent grip	

8.704-610.0	 111814	 Repair Kit – RL-55	

Part #	 Old No.	 Description	

8.710-378.0	 352222-5	 Vega 5000	

8.704-232.0	 110550	 Valve Kit Vega 	

8.704-615.0	 111950 	 Repair Kit 	

•	 PSI: 5000
•	 GPM: 10.5
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 26 oz

Part #	 Old No.	 Description	

8.710-377.0	 352221	 RL30–YG5000	

8.704-616.0	 111976	 Repair Kit	

•	 PSI: 3200
•	 GPM: 8
•	 Temperature: 320°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 10 oz

PA Trigger Gun

Part #	 Old No.	 Description	

8.710-440.0	 353207	 RL20	

8.704-180.0	 109993	 Repair Kit	

37

GUNS & LANCES

•	 Pistol-grip gun handle
•	 Tough polyurethane insulation
•	 Cushion grip
•	 Full grip or slim line handle

Flow-Thru Gun

“Full” Grip

Gun Handle Only	
Part #	 Old No.	 Description	

8.710-400.0	 352606	 Full Black Grip 3/8" FPT x 1/4" FPT	

Gun Handle w/ 18" Lance

8.710-403.0	 352614	 Slim Red Grip 1/4" M x 1/4" F	

8.710-404.0	 352616	 Full Red Grip 3/8" F x 1/4" M	

Dump Gun
Industrial duty dual-barrel.

Dual Barrel
Dump Gun

•	 PSI: 3000
•	 GPM: 10
•	 Temperature: 200°F
•	 3/8" FPT inlet x 1/4" FPT outlet

Part #	 Old No.	 Description	

8.710-408.0	 352820	 Dump Gun w/ 36" Barrel	

8.700-311.0	 075296	 Repair Kits	

AP Dump Guns
Water continues to run through the tube even when trigger
gun is closed.

AP Single Barrel
Dump Gun

•	 PSI: 3000
•	 GPM: 10.5
•	 Temperature: 140°F
•	 3/8" FPT inlet x 1/8" FPT outlet

Part #	 Old No.	 Description	

8.710-405.0	 352810	 Dump Gun 16" Lance	

8.710-406.0	 352812	 Dump Gun 40" Lance	

8.704-169.0	 109905	 Repair Kit	

AP-740 Open Gun

•	 PSI: 4000
•	 GPM: 7
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Weight: 12.2 oz

Open Guns
Just plain comfortable!

Part #	 Old No.	 Description	

8.710-425.0	 353050	 AP740 Open Gun	

•	 PSI: 4000
•	 GPM: 12
•	 Temperature: 300°F
•	 3/8" FPT inlet x 1/4" FPT outlet
•	 Tubular flow-thru internals for

high pressure and efficiency
•	 Weight: 16.7 ozAP-1000 Open Gun

AP1000 Open Gun
Durable glass reinforced handle.

Part #	 Old No.	 Description	

8.710-396.0	 352600	 Legacy AP1000 Open Gun	

•	 PSI: 4000
•	 Temperature: 200°F
•	 Side handle / valve actuator
•	 Viton seal	
•	 Forged brass valve body
•	 1/4" MPT inlet	
•	 1/8" stainless-steel outlet tubing

Legacy Superlite
Stainless-Steel Dual Lance
Superlite stainless-steel with nozzle guard.

Dual Lance
w/ Nozzle Guard

Part #	 Old No.	 Description	

8.710-618.0	 368160	 36" – 37.8 oz	

8.710-620.0	 368165	 72" – 56.0 oz	

8.900-781.0	 109490	 Seal Kit	

38

GUNS & LANCES

•	 PSI: 3000
•	 GPM: 10
•	 Temperature: 220°F

•	 Excellent for downstream injector	
•	 Zinc-plated for chemical resistance
•	 Brass and stainless-steel valve

w/ Viton seals
•	 Side handle valve adjustment
•	 Non-deluxe outlet 1/4" FPT

Dual Lances

Interpump
Dual Lance

Part #	 Old No.	 Description	

8.710-612.0	 368150	 36" Standard	

8.710-621.0	 368172	 72" Extended	

8.904-277.0	 368151X	 36" Deluxe Standard	

8.904-281.0	 368173X	 72" Deluxe Extended	

8.900-135.0	 084072X	 Valve Repair Kit	

•	 PSI: 5250
• 	Temperature: 300°F
•	 1/4" male inlet and outlet
•	 4:1 safety factor

•	 Stainless-steel or high-quality
chrome-plate finish

•	 Solid molded polymer construction
handle with hollow rib grip for
increased heat dissipation

Legacy Oval Molded Grip Lances
Featuring a comfortable grip to reduce user fatigue.

Part #		 Description	

Stainless-steel
8.752-882.0		 Lance, Molded, 12"	

8.752-883.0		 Lance, Molded, 20"	

8.752-884.0		 Lance, Molded, 24"	

8.752-885.0		 Lance, Molded, 28"	

8.752-886.0		 Lance, Molded, 36"	

8.752-887.0		 Lance, Molded, 48"	

8.752-888.0		 Lance, Molded, 60"	

8.752-889.0		 Lance, Molded, 79"	

Chrome-plated
8.752-890.0		 Lance, Molded, 12"	

8.752-891.0		 Lance, Molded, 20"	

8.752-892.0		 Lance, Molded, 24"	

8.752-893.0		 Lance, Molded, 28"	

8.752-894.0		 Lance, Molded, 36"	

8.752-906.0		 Lance, Molded, 36", with handle	

8.752-895.0		 Lance, Molded, 48"	

8.752-907.0		 Lance, Molded, 48", with handle	

8.752-896.0		 Lance, Molded, 60"	

8.752-897.0		 Lance, Molded, 79"	

•	 PSI: 3600
•	 GPM: 10.5
•	 Temperature: 302°F

•	 1/4" tubing
•	 Vented grip
•	 1/4" male inlet-female outlet

Dual Lances
Premium lance with stainless-steel inserted seat.

AL Premium
Dual Lance

•	 PSI: 3600
•	 GPM: 10.5
•	 Temperature: 302°F

•	 1/4" male inlet-female outlet
•	 1/8" zinc-plated tubes
•	 Square-molded grip inlet

AL Basic
Dual Lance

Part #	 Old No.	 Description	

8.710-722.0	 368925	 Stainless-steel Pipe	

9.803-267.0	 AL8355VPKIT	 Repair Kit	

8.710-724.0	 368927	 Basic Dual Lance	

8.720-548.0	 AL004650300	 Repair Kit	
8.904-360.0*	 368926X	 AL Premium Deluxe 	
		 w/ Quick Coupler and Soap Nozzle

Includes hardened-steel QC inlet plug, 1/8" 40 x 65° soap nozzle and
top-quality quick coupler.

See lances with deluxe noted above.

Legacy Square Molded Grip Lances

•	 PSI: 5250
• 	Temperature: 300°F
•	 1/4" male inlet and outlet

•	 High-quality chrome-plate finish
•	 Solid molded polymer construction

handle with hollow-rib grip for
increased heat dissipation

Part #		 Description	

8.752-898.0		 Lance, Molded, 12"	

8.752-899.0		 Lance, Molded, 20"	

8.752-900.0		 Lance, Molded, 24"	

8.752-901.0		 Lance, Molded, 28"	

8.752-902.0		 Lance, Molded, 36"	

8.752-903.0		 Lance, Molded, 48"	

8.752-904.0		 Lance, Molded, 60"	

8.752-905.0		 Lance, Molded, 79"	

Part No.	 Original No. 	 Description	

8.904-419.0 	 244085	 36” Plated Steel Lance	

Lance Extension

•	 PSI: 3000
•	 1/4" plated steel pipe

•	 Extends standard lance to make clean-
ing easier

•	 Includes socket and plug

39

GUNS & LANCES

•	 PSI: 3600
•	 GPM: 12
•	 Temperature: 300°F

•	 Zinc-plated steel tubes
•	 Stainless-steel seat
•	 Includes nozzle protector
•	 Weight: 39 oz

Dual Trigger Lance
Unique Design – Go from high- to low-pressure (rinse-to-soap) with a
pull of the trigger. Use with separate trigger gun or as an open gun, and
still change from high to low.

Part #	 Old No.	 Description	

8.710-617.0	 368158	 48" Dual Trigger Lance	

8.900-781.0	 109490	 Seal Kit	

Suttner Dual Lances

ST-54
w/ Side Handle ST-53 w/ Knob

•	 GPM: 10
•	 Temperature: 300°F	
•	 Zinc/chromate finish	
•	 38" total length

•	 Molded grip
•	 High-pressure, thin-wall tubing	
•	 Weight: 42 oz

Part #	 Old No.	 Description	

8.710-613.0	 368153	 ST-53 w/ Knob (4000 PSI)	

8.710-614.0	 368154	 ST-54 w/ Side Handle (4500 PSI)	

8.701-594.0	 086884	 Repair Kit (ST-53)	

8.900-153.0	 086883X	 Clamp Kit (ST-53/54)	

8.701-602.0	 086907	 Repair Kit (ST-54)	

•	 PSI: 5250
• 	Temperature: 300°F
•	 Handle made from molded glass-filled

polyamide for heat dissipation with
hollow insulators for increased
heat venting

•	 Nozzle protector included
•	 1/4" male inlet, 1/4" female outlet
•	 4:1 safety factor
•	 Stainless-steel or high-quality

chrome-plate finish

Legacy Vented Lances

Part #		 Description	

Stainless-steel
8.752-868.0	 	 Lance, Vented, 20"	

8.752-869.0	 	 Lance, Vented, 24"	

8.752-871.0	 	 Lance, Vented, 36"	

8.752-872.0	 	 Lance, Vented, 48"	

8.752-873.0	 	 Lance, Vented, 60"	

8.752-874.0	 	 Lance, Vented, 79"	

Chrome-plated
8.752-875.0	 	 Lance, Vented, 20"	

8.752-876.0	 	 Lance, Vented, 24"	

8.752-878.0	 	 Lance, Vented, 36"	

8.752-879.0	 	 Lance, Vented, 48"	

8.752-880.0	 	 Lance, Vented, 60"	

8.752-881.0	 	 Lance, Vented, 79"	

Hobby Gun, Lance and Hose
Don’t turn away hobby-unit owners. Complete replacement hose, gun
and lance!

9.802-223.0

8.711-285.0

Part #	 Old No.	 Description	

9.802-223.0	 4-011137	 Insulated Lance w/ Gun	

9.802-220.0	 4-011106	 Lance w/ Coupler (Not Shown)	

8.711-285.0	 4-011105	 Lance w/ #3 Hi/Low Varifan Nozzle	

8.711-531.0	 4-02010025M	1/4" x 25' Thermoplastic, 	

		 22mm both ends	
•	 PSI: 3000 and 5000
•	 Temperature: 190°F
•	 90° flexibility

Spray-Flex™ Flex Wand
Gives easy access to difficult spots, great for cleaning engines, roofs,
eaves or underneath almost anything! Holds its shape under pressure.

Part #	 Old No.	 PSI	

8.710-597.0	 368117	 3000	

8.710-596.0	 368116	 5000	

•	 PSI: 3500
•	 Temperature: 200°F
•	 Zinc-plated
•	 Inlet 1/4" M plug
•	 Inlet 1/4" F QC

Part #		 Description	

8.711-324.0		 1/4" Nipple x 1/4" QC	

Gutter Cleaner Attachment
Easily quick connect to any lance or extension wand to clean
gutters or hard to reach areas. Angle improves reach and expands
cleaning capabilities.

40

GUNS & LANCES

•	 PSI: 4100
•	 Temperature: 300°F

•	 Superior strength rolled threads
•	 1/4" high-pressure, lightweight,

thin-wall tubing

AP Uninsulated Lances
Stainless-steel or corrosion-resistant, bright zinc-plated lances
made with 1/4" tubing.

Lance Handles/Accessories
Vented grip, side handle with nut, and vented grip with side handle, can
be user-attached to uninsulated lances or 1/4" steel pipe. Detachable
and reusable!

Part #	 Old No.	 Length	

Stainless-steel
8.710-623.0	 368212	 12"	

8.710-624.0	 368220	 20"	

8.710-625.0	 368224	 24"	

8.710-626.0	 368228	 28"	

8.710-627.0	 368236	 36"	

8.710-628.0	 368248	 48"	

8.710-629.0	 368260	 60"	

8.710-630.0	 368278	 78"	

Zinc-plated	
8.710-631.0	 368312	 12"	

8.710-632.0	 368320	 20"	

8.710-633.0	 368324	 24"	

8.710-634.0	 368336	 36"	

8.710-635.0	 368348	 48"	

8.710-636.0	 368360	 60"	

8.710-637.0	 368378	 78"	
NOTE: For 15° bend at lance discharge, place “BND” at end of the old part number.

Part #	 Old No.	 Description	

8.710-717.0	 368909P	 Vent Grip Only (14" long) 	

8.904-357.0	 368909PS	 Grip with Side Handle	

8.904-358.0	 368920P	 Side Handle with Nut	

Part #	 Old No.	 Description	

8.710-716.0	 368909	 Vent Grip Only (14" long) ST-9	

8.710-719.0	 368911	 Grip with Side Handle	

8.710-720.0	 368920	 Side Handle with Nut	

•	 PSI: 3050
•	 Temperature: 300°F
•	 34" stainless-steel lance

Suttner Push and Pull Lance
Vented grip can be pushed and pulled up to 90°. For hard to reach
applications, such as gutters, fenders, trucks and heavy equipment.

Part #	 Old No.	 Description	

8.710-711.0	 368880	 ST-85 Push and Pull Lance	

•	 Use on all 1/4" lances
•	 Easily positioned without removal of nozzle

MV Lance Handle

Part #	 Old No.	 Description	

8.704-162.0	 109873	 1/4" Lance Handle	

•	 PSI: 4050
•	 Temperature: 300°F

•	 High-pressure stainless-steel pipe
•	 Complete with adjustable handle

and coupler for 1/4" MPT nozzle
•	 1/2" MPT gun connection
•	 Schedule 40 pipe

Big Stainless-Steel Lances and
Side Handles
For big guns!

Part #	 Old No.	 Description	

8.904-081.0	 352902A	 20" Wand w/ Handle	

8.904-083.0	 352904A	 40" Wand w/ Handle	

8.904-086.0	 352906A	 Side Handle Only	

8.710-411.0	 	 39", Stainless-Steel, 8700 PSI 300°F	

		 Inlet 1/2" MNPT, Outlet 1/4" MNPT

Adjustable Nozzle Holder
•	 PSI: 5700
•	 GPM: 10
•	 Temperature: 300°F
•	 Perfect for cleaning hard-to-reach areas like

inside containers or gutters
•	 Nozzle position locks with pressure
• 	Stainless-steel
• 	1/4" female inlet

Part #		 Description	

8.749-905.0		 Outlet 1/4" FNPT	

8.749-906.0		 Outlet 1/4" Male	

•	 PSI: 2500
•	 Temperature: 200°F
•	 Prevents bent lances and broken hose

•	 Industrial-grade polyurethane
flex section

•	 Perfect for self-serve car wash bays
•	 1/4" galvanized pipe end sections

Flex Lances
Flexes a full 180° and returns, saving broken wand repairs.

Part #	 Old No.	 Description	

8.710-598.0	 368118	 18", 1/4" MPT x 1/4" MPT	

8.710-603.0	 368121	 21", 1/4" MPT x 1/8" FPT	

8.710-604.0	 368124	 24", 1/4" MPT x 1/8" FPT	

41

GUNS & LANCES

•	 Projects water and chemical up
to 40'

•	 Chemicals bypass pump, lance,
hose and gun for damage pro-
tection

•	 Includes 15' hose
with in-line shut-off valve and
color-coded proportioners

X-Jet Long Range Nozzle

Part #	 Old No.	 Description 	 PSI	

8.710-474.0*	 360103	 X-Jet Long Range Nozzle	 2000-3000	

8.710-475.0*	 360104	 X-Jet Long Range Nozzle	 3000-4000	

8.710-473.0	 360102	 M5 X-Jet Variable Fan	 2000-3000	
		 Long Range Nozzle

*Includes Close Range Nozzle

Part #	 Old No.	 Description	

8.710-589.0	 368090	 6'-12'	

8.710-590.0	 368091	 6'-18'	

8.710-591.0	 368092	 6'-24'	

8.700-059.0	 056008	 Strap and Belt Shoulder Harness	

8.711-324.0		 Gutter Cleaning Attachment	

Replacement Guns
8.723-896.0		 TS12 Replacement Gun	

8.710-595.0	 368098	 TS18 Replacement Gun	

8.739-434.0	 368099	 TS24 Replacement Gun	

Extension Wand Control Kit

Part #		 Description	

8.749-848.0 		 Extension Wand Control Kit	

• Effortlessly raise and lower the wand using the water pressure
• Adjustable pressure
• No kick-back or whipping action
• Easy-grip handle
• Easy to install and control
• Right or left hand adjustable
• Durable, reliable, and lightweight
• Reduce fatigue and time on the job

Fiberglass Telescoping Wands
High-quality telescoping wand reaches up to 24', three sizes to choose from. Lightweight and balanced under pressure.

Belt and pole clamp

•	 PSI: 4000
•	 GPM: 10.5
•	 Temperature: 195°F
•	 6'-12' wand shown

See it in action.
Scan with your smart-
phone to watch video

Bayonet Plug

Iride Kew Style

•	 PSI: 4000
•	 GPM: 10.5
•	 Temperature: 300°F
•	 3/8" F inlet
•	 Bayonet quick coupler outlet

• 	416 stainless-steel plug attaches
any 1/4" lance to Kew Guns

Kew Replacement Accessories

Part #	 Old No.	 Description	

8.710-903.0	 373069	 Stainless-Steel Plug w/ Set Back Threads 	

Part #	 Old No.	 Description	

8.710-427.0	 353065	 Iride Kew Style	

8.704-173.0	 109950	 Unitized Valve	

8.704-174.0	 109960	 Trigger Seal Kit	

42

GUNS & LANCES

Pressure Washer Accessory Kit

Replacement Accessories

•	 PSI: 4000
•	 Temperature: 300°F
•	 M22 – 1 O-ring inlet

(standard)
•	 M22 – 2 O-ring outlet

(extended)

Extended Twist Seal Coupler

•	 PSI: 3600
•	 GPM: 11
•	 Temperature: 300°F

•	 Double O-ring seal
•	 Machined-brass body
•	 High-impact plastic knob

Part #	 Old No.	 Description	

8.710-428.0	 353070	 Astra Style, 10.5 GPM	

Maintenance Kits
8.704-173.0	 109950	 Unitized Valve	

8.704-174.0	 109960 	 Trigger Seal Kit	

Tip Retainer

•	 18 mm thread
•	 Fits vent grip lance

•	 See tip jet nozzles
in nozzle section

Part #	 Old No.	 Description	

8.710-901.0	 373065	 Tip Retainer	

•	 PSI: Up to 4000
•	 Neat and simple tip change
•	 Hardened stainless-steel tips with vanes
•	 Strainers available
•	 Body components available in brass, zinc-plated steel or stainless-steel

“Tip-Jet” Nozzle Systems are versatile nozzling systems for everyday or specialized applications.
Also on pages 48 and 124.

Tip-Jet Tips

Tip-Jet Nozzle System

Part #	 Old No.	 Description	

8.709-535.0	 331215	 Coupler – 1/4" FPT x 22 mm F	

8.709-555.0	 331315	 Plug – 1/4" FPT x 22 mm M	

	 Orifice	 0°	 0°	 15°	 15°	 25°	 25°	 40°	 40°
	 Size	 Part # 	 Old No.	 Part # 	 Old No.	 Part # 	 Old No.	 Part # 	 Old No.

	 3.0	 8.708-016.0 	 253316	 8.708-017.0	 253317N	 8.708-018.0	 253318	 –	 –

	 4.0	 8.708-019.0	 253330	 8.708-020.0	 253331	 8.708-021.0	 253332	 8.708-022.0	 253333

	 4.5	 8.708-023.0	 253338	 8.708-024.0	 253339	 8.708-025.0	 253340	 8.708-026.0	 253341

	 5.0	 8.708-027.0	 253346	 8.708-028.0	 253348	 8.708-029.0	 253349	 8.708-030.0	 253350

	 5.5	 8.708-031.0	 253355	 8.708-032.0	 253357	 8.708-033.0	 253358	 8.708-034.0	 253359

	 6.0	 8.708-035.0	 253365	 8.708-036.0	 253367	 8.708-037.0	 253368	 8.708-038.0	 253369

	 6.5	 8.708-039.0	 253375	 –	 –	 8.708-040.0	 253377	 8.708-041.0	 253378

	 7.0	 8.708-042.0	 253383	 8.708-043.0	 253385	 8.708-044.0	 253386	 8.708-045.0	 253387

	 7.5	 8.708-046.0	 253392	 8.708-047.0	 253393	 8.708-048.0	 253394	 8.708-049.0	 253395

	 8.0	 8.708-050.0	 253400	 8.708-051.0	 253401	 8.708-052.0	 253402	 8.708-053.0	 253403

	 9.0	 8.708-054.0	 253415	 8.708-055.0	 253416	 8.708-056.0	 253417	 8.708-057.0	 253418

	 10.0	 8.708-058.0	 253456	 8.708-059.0	 253457	 8.708-060.0	 253458	 8.708-061.0	 253459

Kit 1 includes:
•	 Teflon tape
•	 Hose, 3000 PSI 3/8 x 50', R1, SoxSw
•	 QC nozzle, Stainless-steel 1/4" #4.0x15
•	 Coupler, 3/8" female brass
•	 Wand, 18" M22 x 1/4" QC
•	 Gun, S2 3/8" inlet, lance w/ M22 coupler

Kit 2 includes:
•	 Teflon tape
•	 Hose, 5000 PSI 3/8 x 50', R2, SoxSw
•	 QC nozzle, Stainless-steel 1/4" #4.0x15
•	 Coupler, 3/8" female brass
•	 Wand, 18" M22 x 1/4" QC
•	 Gun, S2 3/8" inlet, lance w/ M22 coupler

Part #	 Description		

8.903-454.0	 Pressure Washer Accessory Kit 1	

8.903-455.0	 Pressure Washer Accessory Kit 2	

HOSE & HOSE REELS

43

HOSE & HOSE REELS

Legacy Rawhide Hose

ANIMAL FAT-RESISTANT

Rawhide 1-Wire 3000 PSI
Smooth Non-Marking Hose

Superior abrasion-resistant cover hose for use with hot or cold water pressure washer

All standard 3/8" rawhide assemblies include:

• �One solid end and one swivel end
•	 8" molded vinyl, color-coded bend restrictors (both ends) •	 Temperature up to 275°F

Rawhide 1-Wire
4000 PSI Black Hose
•	 Durable wrapped finish outer cover

				 Working	 Approx	
Part #	 Old No.	 Length	 Temp	 PSI	 wt lbs	

3/8" Black Hose (wrapped)
8.739-030.0	 158265	 25' x 3/8" ID	 275°F	 4000	 6.0	

8.901-774.0	 158270	 30' x 3/8" ID	 275°F	 4000	 7.0	

8.901-776.0	 158275	 40' x 3/8" ID	 275°F	 4000	 10.0	

8.739-031.0	 158280	 50' x 3/8" ID	 275°F	 4000	 12.0	

8.739-032.0	 158285	 75' x 3/8" ID	 275°F	 4000	 17.0	

8.739-033.0	 158290	 100' x 3/8" ID	 275°F	 4000	 23.0	

8.739-034.0	 158295	 150' x 3/8" ID	 275°F	 4000	 34.0	

8.916-353.0	 Case of 75 (of 8.739-031.0) – 3/8" x 50' Hoses		
8.916-355.0	 Case of 40 (of 8.739-033.0) – 3/8" x 100' Hoses		

*500 ft. reel, 50 ft. incremental lengths (max three pieces)

				 Working	 Approx	
Part #	 Old No.	 Length	 Temp	 PSI	 wt lbs	

3/8" Smooth Yellow Hose
8.901-800.0	 158980	 50' x 3/8" ID	 250°F	 3000	 12.0

8.901-802.0	 158985	 75' x 3/8" ID	 250°F	 3000	 17.0	

8.901-804.0	 158990	 100' x 3/8" ID	 250°F	 3000	 23.0	

8.705-720.0*	 158900	 Per Foot				

3/8" Smooth Blue Hose
8.739-148.0	 158780	 50' x 3/8" ID	 250°F	 3000	 12.0	

8.739-149.0	 158785	 75' x 3/8" ID	 250°F	 3000	 17.0

8.739-150.0	 158790	 100' x 3/8" ID	 250°F	 3000	 23.0	

8.739-369.0	 158795	 150' x 3/8" ID	 250°F	 3000	 34.0	

8.724-371.0*	 158700	 Per Foot				

3/8" Smooth Gray Hose
8.749-935.0	 	 50' x 3/8" ID	 250°F	 3000	 13.0	

8.749-936.0	 	 100' x 3/8" ID	 250°F	 3000	 25.0	

8.749-945.0*	 	 Per Foot				

1/4" Smooth Blue Hose
8.901-796.0	 158880	 50' x 1/4" ID	 250°F	 3000	 8.0	

8.901-798.0	 158890	 100' x 1/4" ID	 250°F	 3000	 16.0	

8.705-718.0*	 158800	 Per Foot				
*500 ft. reel, 50 ft. incremental lengths (max three pieces)

Legacy Rawhide 2-Wire 3/8" Hose

All black 2-wire Legacy Rawhide hose is now rated at 6000 PSI!

2-Wire RAWHIDE assemblies include:

•	 One solid end and one swivel end

•	 6000 PSI rating – black

•	 4500 PSI rating – blue

•	 8" bend restrictors (both ends)

•	 Beefed-up high-tensile steel wire braid

•	 Higher abrasion resistance

•	 New temperature up to 275°F

			 Working	 Approx	
Part #	 Old No.	 Length	 Temp	 wt lbs	

3/8" Black Hose (6000 PSI) – Wrapped
8.739-077.0	 159565	 25'	 275°F	 9.0	

8.739-078.0	 159580	 50'	 275°F	 17.0	

8.739-079.0	 159585	 75'	 275°F	 25.0	

8.739-080.0	 159590	 100'	 275°F	 33.0	

8.739-081.0	 159595	 150'	 275°F	 48.0	

8.724-042.0*	 159300	 500'	 275°F		
*450 ft. reel, 50 ft. incremental lengths (max three pieces)

3/8" Blue Hose (4500 PSI) – Smooth
8.739-229.0	 154415	 50'	 250°F	 17.0	

8.739-231.0	 154425	 100'	 250°F	 33.0	

8.705-651.0*	 154400	 Per Foot			
*500 ft. reel, 50 ft. incremental lengths (max three pieces)

Rawhide Smooth Cover Black Hose
			 Working	 Approx	
Part #	 Length	 Temp	 PSI	 wt lbs	

3/8" Smooth 3000 PSI 1-Wire Hose
8.740-216.0	 25' x 3/8" ID	 250°F	 3000	 6.0	

8.740-217.0	 50' x 3/8" ID	 250°F	 3000	 13.0	

8.740-218.0	 75' x 3/8" ID	 250°F	 3000	 19.0	

8.740-219.0	 100' x 3/8" ID	 250°F	 3000	 25.0	

3/8" Smooth 4500 PSI 2-Wire Hose
8.740-220.0	 25' x 3/8" ID	 250°F	 4500	 8.0	

8.740-221.0	 50' x 3/8" ID	 250°F	 4500	 15.0	

8.740-222.0	 75' x 3/8" ID	 250°F	 4500	 21.0	

8.740-223.0	 100' x 3/8" ID	 250°F	 4500	 28.0	

Class A ORS (Oil-Resistance Standard)

Class B ORS (Oil-Resistance Standard)

Class A ORS (Oil-Resistance Standard)

Class B ORS (Oil-Resistance Standard)

Class B ORS (Oil-Resistance Standard)

HOSE & HOSE REELS

44

Ultima 1-Wire Black Hose (wrapped) Ultima 2-Wire Black Hose (wrapped)

Legacy Ultima Hose
Wrapped cover hose with a smaller outside diameter for even greater flexibility!

All standard Ultima assemblies include:

•	 One solid end and one swivel end
•	 8" molded vinyl color-coded bend restrictors

(both ends)

•	 Wrapped impression, maximum oil-resistant
tube and cover

•	 50% greater flexibility
•	 Temperature up to 275°F

2-Wire Custom Hose Fittings:
These hose fittings can be used with any 2-Wire Per Foot Hose.

Part #	 Old No.	 Custom Length	

3/8" Hose
8.724-336.0*	 150204	 add fitting(s) and bend restrictor	

8.901-309.0*	 150205	 add fitting(s) only	
*Assembly – Add to cost of custom length (labor and fittings – one solid, one swivel)

1/2" Hose
8.724-334.0*	 150224	 add fitting(s) and bend restrictor	

8.901-321.0*	 150222	 add fitting(s) only	
*Assembly – Add to cost of custom length (labor and fittings – one solid MPT, one swivel MPT)

				 Working	 Approx	
Part #	 Old No.	 Length	 Temp	 PSI	 wt lbs	

3/8" Black Hose
8.739-373.0	 153550	 15' x 3/8" ID			 5.0

8.901-513.0	 153560	 30' x 3/8" ID				

8.739-143.0	 153570	 50' x 3/8" ID			 13.0	

8.739-146.0	 153595	 150' x 3/8" ID			 37.0	

8.724-047.0	 153000*	 Per Foot				

*Full Reel – 450 ft., hose only, 50 ft. incremental lengths (max three pieces)

1/2" Black Hose
8.739-420.0	 155425	 25' x 1/2" ID	 275°	 3000	 7.5	

8.739-421.0	 155450	 50' x 1/2" ID	 275°	 3000	 14.0	

8.739-422.0	 155475	 75' x 1/2" ID	 275°	 3000	 21.0	

8.739-423.0	 155499	 100' x 1/2" ID	 275°	 3000	 27.0	

8.724-067.0*	 155400	 Per Foot				
*Full Reel – 350 ft., hose only, 50 ft. incremental lengths (max three pieces)

1/4" Black Hose
8.901-418.0	 151025	 25' x 1/4" ID	 275°	 3000	 5.0	

8.901-423.0	 151030	 30' x 1/4" ID	 275°	 3000	 6.0	

8.901-427.0	 151050	 50' x 1/4" ID	 275°	 3000	 10.0	

8.901-429.0	 151075	 75' x 1/4" ID	 275°	 3000	 15.0	

8.901-430.0	 151090	 100' x 1/4" ID	 275°	 3000	 20.0	

8.724-065.0*	 151000	 Per Foot				
*Full Reel – 800 ft., hose only, 50 ft. incremental lengths (max three pieces)

Part #	 Old No.	 Custom Length	

3/8" Hose
8.724-335.0*	 150232	 add fitting(s) and bend restrictor	

8.901-309.0*	 150205	 add fitting(s) only	

1/2" Hose
8.724-333.0*	 150220	 add fitting(s) and bend restrictor	

8.901-321.0*	 150222	 add fitting(s) only	

1/4" Hose
8.724-313.0*	 150210	 add fitting(s) and bend restrictor	

8.901-314.0*	 150212	 add fitting(s) only	
*Assembly – Add to cost of custom length (labor and fittings – one solid, one swivel)

				 Working	 Approx	
Part #	 Old No.	 Length	 Temp	 PSI	 wt lbs	

3/8" Black Hose, 5000 PSI
8.739-222.0	 154215	 15' x 3/8" ID	 275°	 5000	 5.75	

8.739-223.0	 154225	 25' x 3/8" ID	 275°	 5000	 8.0	

8.739-224.0	 154250	 50' x 3/8" ID	 275°	 5000	 15.0	

8.739-225.0	 154275	 75' x 3/8" ID	 275°	 5000	 22.0	

8.739-226.0	 154290	 100' x 3/8" ID	 275°	 5000	 28.0	

8.739-227.0	 154294	 150' x 3/8" ID	 275°	 5000	 42.0	

8.724-052.0*	 154000	 Per Foot				

8.916-354.0	 Case of 75 (of 8.739-224.0) - 3/8" x 50 ft Hoses		

8.916-356.0	 Case of 40 (of 8.739-226.0) - 3/8" x 100 ft Hoses		
*Full Reel – 450 ft. per reel, hose only, 50 ft. incremental lengths (max three pieces)

1/2" Black Hose, 4500 PSI
8.739-424.0	 155725	 25' x 1/2" ID	 275°	 4500	 9.25	

8.739-425.0	 155750	 50' x 1/2" ID	 275°	 4500	 18.0	

8.739-426.0	 155775	 75' x 1/2" ID	 275°	 4500	 26.8	

8.739-427.0	 155790	 100' x 1/2" ID	 275°	 4500	 35.5	

8.724-068.0*	 155700	 Per Foot				
*Full Reel – 300 ft. per reel, hose only (max three pieces)

1-Wire Custom Hose Fittings:
These hose fittings can be used with any 1-Wire Per Foot Hose.

HOSE & HOSE REELS

45

Part #	 Description	

3/8" Gray Hose – Wrapped
8.921-617.0	 3/8" x 25', 4K Gray A+ SOXSW	

8.921-618.0	 3/8" x 50', 4K Gray A+ SOXSW	

8.921-619.0	 3/8" x 75', 4K Gray A+ SOXSW	

8.921-620.0	 3/8" x 100', 4K Gray A+ SOXSW	

8.752-156.0	 3/8" Bulk, 4K Gray (FT)	

Part #	 Description	

3/8" Blue Hose – Wrapped, 4000 PSI
8.753-316.0	 3/8" Bulk, 4K Blue (FT)		

8.921-149.0	 3/8" x 25', 4K Blue A+ SOXSW	

8.921-150.0	 3/8" x 50', 4K Blue A+ SOXSW	

8.921-151.0	 3/8" x 75', 4K Blue A+ SOXSW	

8.921-152.0	 3/8" x 100', 4K Blue A+ SOXSW

3/8" Blue Hose – Wrapped, 6000 PSI
8.753-319.0	 3/8" Bulk, 6K, Blue	

8.921-153.0	 3/8" x 25', 6K Blue A+ SOXSW	

8.921-154.0	 3/8" x 50', 6K Blue A+ SOXSW	

8.921-155.0	 3/8" x 75', 6K Blue A+ SOXSW	

8.921-156.0	 3/8" x 100', 6K Blue A+ SOXSW	

1/4" ID Pressure Loop
•	 1/4" MPT swivel x 1/4" MPT solid
•	 1/4" ID two-wire 5000 PSI
•	 Any length available

1/4", 3/8" and 1/2", 2-Wire Pressure Loop
The 1/4" ID pressure lines solid/swivel for most any application.
The 3/8" ID pressure loops have female JIC on both ends for typical
unloader connection hose. All pressure loops rate 275°F.

JIC Pressure Loop
•	 1/2" female JIC swivels on each end
•	 3/8" ID two-wire 6000 PSI
•	 1/2" ID 4500 PSI
•	 Any length available

Part #	 Old No.	 Size	 Description	

8.918-180.0	 	 16" x 1/4" ID	 1/4" Pressure Loop	

8.918-181.0	 	 20" x 1/4" ID	 1/4" Pressure Loop	

8.918-182.0	 	 26" x 1/4" ID	 1/4" Pressure Loop	

8.918-183.0	 	 28" x 1/4" ID	 1/4" Pressure Loop	

8.918-184.0	 	 30" x 1/4" ID	 1/4" Pressure Loop	

8.918-419.0	 	 36" x 1/4" ID	 1/4" Pressure Loop	

8.918-187.0	 	 42" x 1/4" ID	 1/4" Pressure Loop	

8.918-210.0	 	 16" x 3/8" ID	 JIC Pressure Loop	

8.918-422.0	 	 20" x 3/8" ID	 JIC Pressure Loop	

8.918-423.0	 	 22" x 3/8" ID	 JIC Pressure Loop	

8.918-424.0	 	 25" x 3/8" ID	 JIC Pressure Loop	

8.918-425.0	 	 29" x 3/8" ID	 JIC Pressure Loop	

8.918-427.0	 	 36" x 3/8" ID	 JIC Pressure Loop	

8.711-662.0	 4-02047738	 38" x 3/8" ID	 JIC Pressure Loop	

8.918-212.0	 	 42" x 3/8" ID	 JIC Pressure Loop	

8.918-224.0	 	 20" x 1/2" ID	 JIC Pressure Loop	

8.711-701.0	 4-02067722	 22" x 1/2" ID	 JIC Pressure Loop	

8.918-225.0	 	 28" x 1/2" ID	 JIC Pressure Loop	

8.918-228.0	 	 46" x 1/2" ID	 JIC Pressure Loop	

8.918-230.0	 	 70" x 1/2" ID	 JIC Pressure Loop	

•	 One wire braid
•	 Red hose guard
•	 High abrasion resistance
•	 Superior flexibility
•	 Thick hose guards on both ends
•	 Resists kinking and twisting

3/8" Blue Hose

•	 One wire braid
•	 Red hose guard
•	 High abrasion resistance
•	 Superior flexibility
•	 Thick hose guards on both ends
•	 Resists kinking and twisting

3/8" Gray 4000 PSI Hose

HOSE & HOSE REELS

46

Whitewater®
Combination Steam Hose
Good up to 3000 PSI / 250°F or 350 PSI / 325°F.

•	 Single high-tensile steel wire braid
•	 High temperature bend restrictors –

both ends
•	 Seamless innertube	
•	 Solid 3/8" or 1/2" MPT connectors –

both ends (Swivel ends NOT available)
•	 Class B Oil-resistant cover

Custom Lengths
Part #	 Old No.	 Description	

3/8" Hose
8.705-643.0	 153900	 per ft / hose only	

8.901-316.0*	 150215	 add fitting(s) and bend restrictor	

8.901-317.0*	 150216	 add fitting(s) only	

1/2" Hose
8.705-678.0	 155600	 per ft / hose only	

8.901-327.0*	 150230	 add fitting(s) and bend restrictor	

8.901-326.0*	 150228	 add fitting(s) only	
*Assembly – Add to cost of custom length (labor and fittings — two solid MPT)

Part #	 Old No.	 Length	

3/8" Hose
8.901-599.0	 153930	 30'	

8.901-601.0	 153950	 50'	

8.901-598.0	 153925	 25'	

8.901-603.0	 153975	 75'	

8.901-604.0	 153990	 100'	

8.705-643.0	 153900*	 Per Foot	
*Full Reel – 500 ft. per reel, hose only, 50 ft. incremental lengths (max three pieces)

1/2" Hose
8.901-721.0	 155625	 25'	

8.901-723.0	 155650	 50'	

8.901-724.0	 155675	 75'	

8.901-725.0	 155690	 100'	

8.705-678.0	 155600*	 Per Foot	
*Full Reel – 500 ft. per reel, hose only, 50 ft. incremental lengths (max three pieces)

•	 1300 PSI working pressure
•	 Available with either plug-end or

open-flow with solid/swivel connects
•	 3/8" MPT on both styles

Pulse Hose

Part #	 Old No.	 Description	

8.711-151.0	 381118	 18" with Plug End	

8.711-153.0	 381124	 24" with Plug End	

8.711-155.0	 381128	 28" Solid/Swivel – Open	

8.711-157.0	 381136	 36" Solid/Swivel – Open	

Hobby Hose
Replacement hose for most hobby pressure washers sold by
mass retailers.

•	 Thermoplastic cover
•	 Fiber-braid reinforcement
•	 2250 PSI working pressure
•	 9000 PSI burst pressure
•	 M22 x 1.5 fitting inlet
•	 14mm seal cone fits Generac, Excell and Kärcher
•	 15mm seal cone fits Campbell, MI-T-M

Sewer Hose
SUPER FLEXIBLE SEWER LINE HOSE AND COUPLINGS have small outside
diameter, allowing hose and nozzles to fit through sewer line. Sewer line

has super-tough poly-ether cover over ultra-flexible
nylon tube. (1/8" sewer nozzle and hose will
operate through many 1-1/2" lines.)
(Nozzles not included.)

•	 160°F max temperature
•	 Nylon tube, polyether cover
•	 1.5 GPM optimum flow 1/8"
•	 2.5 GPM optimum flow 1/4"

Hose Bend Restrictors

•	 Top-quality molded fit bend restrictors
•	 Fits snugly to prevent kinks near

the connectors
•	 Used on hose assemblies
•	 Non-slip sure fit
•	 Easy installation, 325°F

Part #	 Old No.	 Seal Cone	 ID 	 Length	

8.705-485.0	 150245	 14mm	 1/4"	 25'	

8.705-487.0	 150246	 15mm	 1/4"	 25'	

8.711-531.0	 4-02010025M	 22mm*	 1/4"	 25'	
NOTE: See Hobby Gun and Lance on page 39.
*Both ends

Part #	 Old No.	 Description	

1/8" Hose – 4800 PSI, 1/4" inlet / 1/8" outlet
8.751-927.0	 150960	 1/8" x 25'	

8.705-602.0	 150963	 1/8" x 50'	

8.705-603.0	 150964	 1/8" x 100'	

1/4" Hose – 2600 PSI, 1/4" inlet / 1/4" outlet
8.705-607.0	 150968	 1/4" x 50'	

8.705-608.0	 150970	 1/4" x 100'	

1/4" Hose – 4400 PSI, 1/4" inlet / 1/4" outlet
8.705-610.0	 150972	 1/4" x 50'	

8.705-611.0	 150973	 1/4" x 100'	

Part #	 Old No.	 Size 	 Description	

8.705-479.0	 150166	 5.3"	 1/4" 1 wire, Black Vinyl	

8.705-476.0	 150161	 6.0"	 3/8" 1 wire, Black Vinyl	

8.705-478.0	 150164	 6.0"	 3/8" 2 wire, Red Vinyl	

8.705-481.0	 150170	 7.0"	 1/2" 1 wire, Black Vinyl	

8.705-480.0	 150168	 7.0"	 1/2" 2 wire, Red Vinyl	

8.705-483.0	 150174	 6.5"	 3/8" Combo, Gray Vinyl	

8.705-482.0*	 150172	 6.5"	 1/2" Combo, Black Rubber	
*Insulated rubber

Seal
Cone

HOSE & HOSE REELS

47

Orange 600 Sprayer Hose
and Ribbed PVC Sprayer Hose
Braid-reinforced PVC hose designed specifically for AG/Pest control
spraying applications.

•	 Tough ribbed cover	
•	 Color – orange
•	 600 PSI max pressure
•	 Bulk hose standard in 300' single length coils
•	 Resists abrasion and UV rays

Garden Hose – Apex Quality
The essential product for pressure washing.

•	 Rated for cold-water use
•	 Reinforced hose for flexibility and strength

in all weather
•	 Assemblies complete with bend restrictor
•	 5/8" or larger ID for full flow
•	 Choice of commercial or heavy-duty grade
•	 Commercial grade has machined octagonal

“wrench tight” fittings

“Field” Attachable Couplings
Design and build your own hose or adapt and repair hose in the field (no crimper required).

Couplings for 1-Wire Braid Hose Couplings for 2- Wire Braid Hose

Part #	 Old No.	 Description	

3/8" Hose – Orange
8.705-527.0	 150630	 300' Coil (Single, Uncut Length)	

8.901-384.0	 150634	 50' Length (Bulk)	

8.901-385.0	 150636	 100' Length (Bulk)	

8.901-383.0	 150632	 Per Foot (Minimum 25')	

8.724-335.0	 150232	 1-Wire Custom Hose Fitting	

1/2" Hose – Orange
8.705-523.0	 150601	 300' Coil (Single, Uncut Length)	

8.901-377.0	 150603	 50' Length	

8.901-379.0	 150606	 100' Length	

8.705-524.0	 150602	 Per Foot (Minimum 25')	

8.724-333.0	 150220	 1-Wire Custom Hose Fitting	

3/4" Hose – Orange
8.705-531.0	 150660	 300' Coil (Single, Uncut Length)	

8.901-386.0	 150660	 Per Foot (Minimum 25')	

8.901-351.0	 150660	 SO/SW Assy w/o Bend Restrictor	
NOTE: All above hoses can be custom-fitted — with MPT fittings, male or female garden hose solid
or swivel fittings, with or without bend restrictors, etc. Combinations are too numerous to list —
CALL FOR CUSTOM ASSEMBLY PRICING!

Part #	 Old No.	 Length 	 ID 	 Grade 	 Color	

8.704-786.0	 121315	 50'	 5/8"	 Com	 Gray	

8.704-787.0	 121319	 100'	 5/8"	 Com	 Gray	

8.704-788.0	 121332	 50'	 5/8"	 HD	 Lt. Green	

8.704-789.0	 121336	 100'	 5/8"	 HD	 Lt. Green	

All Rubber Reinforced Hot Water (160°F) Hose
8.704-790.0	 121344	 50'	 5/8"	 Com	 Red	

8.704-791.0	 121348	 50'	 3/4"	 Com	 Red	
See page 59 for garden hose fittings.

Part #	 Old No.	 ID x MPT	

8.705-493.0	 150502	 1/4" x 1/4" – Solid	

8.705-495.0	 150505	 1/4" x 1/4" – Swivel	

8.705-496.0	 150510	 3/8" x 1/4" – Solid	

8.705-497.0	 150511	 3/8" x 3/8" – Solid	

8.705-498.0	 150513	 3/8" x 3/8" – Swivel	

8.705-499.0	 150515	 1/2" x 3/8" – Solid	

8.705-500.0	 150516	 1/2" x 1/2" – Solid	

8.705-501.0	 150518	 1/2" x 1/2" – Swivel	

Part #	 Old No.	 ID x MPT	

8.705-502.0	 150532	 1/4" x 1/4" – Solid	

8.705-503.0	 150535	 1/4" x 1/4" –  Swivel	

8.705-504.0	 150540	 3/8" x 1/4" – Solid	

8.705-505.0	 150541	 3/8" x 3/8" – Solid	

8.705-506.0	 150543	 3/8" x 3/8" – Swivel	

8.705-507.0	 150546	 1/2" x 1/2" – Solid	

8.705-508.0	 150548	 1/2" x 1/2" – Swivel	

Cold Weather Garden Hose
•	 Ideal for outdoor contractors
•	 Thermostatically controlled — heating element is

activated at +/- 35°F temparature and turned off
at +/- 40°F ambient temparature

• 	Heated hose with 110 plug

Part #		 Description	

8.749-944.0		 50' Cold Weather Garden  Hose	
See page 59 for garden hose fittings.

•	 Use only with a UL approved GFCI outlet or extension
•	 5/8" – 50 ft.
•	 PVC material FDA-approved for potable water
•	 High-quality brass fittings

HOSE & HOSE REELS

48

Connector Hose / Car Wash Bay Hose – 12'-25' All car wash bay hoses come with solid male pipe on both ends.

Connector Hose – 2'-10' Connector hose comes with one solid / one swivel end.				

		 3/8" Ultima – 2-wire 5000 PSI
	 w/o Bend Restrictors		 with Bend Restrictors

		 3/8" Ultima – 1-wire 4000 PSI
	 w/o Bend Restrictors		 with Bend Restrictors One End

		 1/4" Ultima – 1-wire 4000 PSI
	 w/o Bend Restrictors		 with Bend Restrictors One End

		 3/8" Ultima – 1-wire 4000 PSI
	 w/o Bend Restrictors		 with Bend Restrictors

		 1/2" Ultima – 2-wire 5000 PSI
	 w/o Bend Restrictors		 with Bend Restrictors

		 3/8" Blue – 1-wire 4000 PSI
	 w/o Bend Restrictors		 with Bend Restrictors One End

		 1/4" Blue – 1-wire 4000 PSI
	 w/o Bend Restrictors		 with Bend Restrictors One End

		 1/4" Ultima – 1-wire 4000 PSI
	 w/o Bend Restrictors		 with Bend Restrictors

Part #	 Length	

8.918-271.0	 2'	

8.918-273.0	 3'	

8.918-276.0	 4'	

8.918-278.0	 5'	

8.918-280.0	 6'	

8.918-282.0	 7'	

8.918-284.0	 8'	

8.918-286.0	 9'	

8.918-288.0	 10'	

Part #	 Length	

8.918-333.0	 12'	

8.918-334.0	 13'	

8.918-336.0	 14'	

8.918-338.0	 15'	

8.918-340.0	 16'	

8.918-342.0	 17'	

8.918-344.0	 18'	

8.918-346.0	 19'	

8.918-348.0	 20'	

8.918-350.0	 21'	

8.918-352.0	 22'	

8.918-354.0	 23'	

8.918-356.0	 24'	

8.918-358.0	 25'	

Part #	 Length	

8.918-306.0	 12'	

8.918-308.0	 13'	

8.918-310.0	 14'	

8.918-312.0	 15'	

8.918-314.0	 16'	

8.918-316.0	 17'	

8.918-318.0	 18'	

8.918-320.0	 19'	

8.918-322.0	 20'	

8.918-324.0	 21'

8.918-325.0	 22'	

8.918-327.0	 23'	

8.918-329.0	 24'	

8.918-331.0	 25'	

Part #	 Length	

8.918-253.0	 2'	

8.918-255.0	 3'	

8.918-257.0	 4'	

8.918-259.0	 5'	

8.918-261.0	 6'	

8.918-263.0	 7'	

8.918-265.0	 8'	

8.918-267.0	 9'	

8.918-269.0	 10'	

Part #	 Length	

8.918-292.0	 2'	

8.918-294.0	 3'	

8.918-296.0	 4'	

8.918-298.0	 5'	

8.918-300.0	 6'	

8.918-301.0	 7'	

8.918-302.0	 8'	

8.918-303.0	 9'

8.918-304.0	 10'	

Part #	 Length	

8.918-360.0	 12'	

8.918-362.0	 13'	

8.918-364.0	 14'	

8.918-366.0	 15'	

8.919-124.0	 16'	

8.918-369.0	 17'	

8.918-371.0	 18'	

8.918-373.0	 19'	

8.918-375.0	 20'	

8.918-377.0	 21'	

8.918-379.0	 22'	

8.918-381.0	 23'	

8.918-383.0	 24'	

8.918-385.0	 25'	

Part #	 Length	

8.918-387.0	 12'	

8.918-389.0	 13'	

8.918-391.0	 14'	

8.918-393.0	 15'	

8.918-395.0	 16'	

8.918-397.0	 17'	

8.918-399.0	 18'	

8.918-401.0	 19'	

8.918-403.0	 20'

8.918-405.0	 21'	

8.918-407.0	 22'	

8.918-409.0	 23'	

8.918-411.0	 24'	

8.918-413.0	 25'	

Part #	 Length	

8.918-240.0	 2'	

8.918-241.0	 3'	

8.918-242.0	 4'	

8.918-243.0	 5'	

8.918-245.0	 6'	

8.918-247.0	 7'	

8.918-248.0	 8'	

8.918-250.0	 9'	

8.918-251.0	 10'	

Part #	 Length	

8.918-272.0	 2'	

8.918-275.0	 3'	

8.918-277.0	 4'	

8.918-279.0	 5'	

8.918-281.0	 6'	

8.918-283.0	 7'	

8.918-285.0	 8'	

8.918-287.0	 9'	

8.918-289.0	 10'	

Part #	 Length	

8.919-123.0	 12'	

8.918-335.0	 13'	

8.918-337.0	 14'	

8.918-339.0	 15'	

8.918-341.0	 16'	

8.918-343.0	 17'	

8.918-345.0	 18'	

8.918-347.0	 19'	

8.918-349.0	 20'	

8.918-351.0	 21'	

8.918-353.0	 22'	

8.918-355.0	 23'	

8.918-357.0	 24'

8.918-359.0	 25'	

Part #	 Length	

8.918-307.0	 12'	

8.918-309.0	 13'	

8.918-311.0	 14'	

8.918-313.0	 15'	

8.918-315.0	 16'	

8.918-317.0	 17'	

8.918-319.0	 18'	

8.918-321.0	 19'	

8.918-323.0	 20'	

8.918-174.0	 21'	

8.918-326.0	 22'	

8.918-328.0	 23'	

8.918-330.0	 24'	

8.918-332.0	 25'	

Part #	 Length	

8.918-254.0	 2'	

8.918-256.0	 3'	

8.918-258.0	 4'	

8.918-260.0	 5'	

8.918-262.0	 6'	

8.918-264.0	 7'	

8.918-266.0	 8'	

8.918-268.0	 9'	

8.918-270.0	 10'	

Part #	 Length	

8.918-293.0	 2'	

8.918-295.0	 3'	

8.918-297.0	 4'	

8.918-299.0	 5'	

8.918-418.0	 6'	

–	 –	

–	 –	

–	 –	

8.918-305.0	 10'	

Part #	 Length	

8.918-361.0	 12'	

8.918-363.0	 13'	

8.918-365.0	 14'	

8.918-367.0	 15'	

8.918-368.0	 16'	

8.918-370.0	 17'	

8.918-372.0	 18'	

8.918-374.0	 19'	

8.918-376.0	 20'	

8.918-378.0	 21'	

8.918-380.0	 22'	

8.918-382.0	 23'	

8.918-384.0	 24'

8.918-386.0	 25'	

Part #	 Length	

8.918-388.0	 12'	

8.918-390.0	 13'	

8.918-392.0	 14'	

8.918-394.0	 15'	

8.918-396.0	 16'	

8.918-398.0	 17'	

8.918-400.0	 18'	

8.918-402.0	 19'	

8.918-404.0	 20'	

8.918-406.0	 21'	

8.918-408.0	 22'	

8.918-410.0	 23'	

8.918-412.0	 24'	

8.918-414.0	 25'	

Part #	 Length	

–	 –	

–	 –	

–	 –	

8.918-244.0	 5'	

8.918-246.0	 6'	

–	 –	

8.918-249.0	 8'	

–	 –	

8.918-252.0	 10'

HOSE & HOSE REELS

49

Clear Reinforced PVC Tubing
Multi-use, industrial-grade tubing with high-resistance to chemicals,
solvents and fuel.

•	 Reinforced with polyester cord
•	 Huge selection of sizes and lengths
•	 4-to-1 burst safety factor

Crimp Fittings

Part #	 Description		 Hose	

8.724-027.0	 3/8" MPT, Solid	 3/8"	

8.724-028.0	 3/8" MPT, Swivel	 3/8"	

8.724-029.0	 1/2" FJIC, Solid	 3/8"	

8.706-759.0	 3/8" FPT, Swivel	 3/8"	

Flex Line Bypass / Supply Line Hose
Industrial PVC hose with black seamless inner tube, polyester braid
reinforced tough outer cover. Excellent for use as supply lines or bypass
lines. Typically used for air hose.

•	 Looks and feels like rubber
•	 Smooth dirt- and oil-resistant finish
•	 Super flexible
•	 Abrasion-resistant cover
•	 Burst-rated three-times WP

Clear PVC Tubing

•	 “Box Pak” 100 ft.
•	 25°F to 150°F
•	 Very flexible, non-reinforced
•	 Packaged in self-dispensing box

Part #	 Old No.	 ID x OD	 WP@70°F	 Roll Length	

Red Cover, heavy wall
8.901-281.0	 121081	 3/8" x .634"	 300	 50'	

8.704-762.0	 121084	 3/8" x .634"	 300	 500'	

8.901-282.0	 121087	 1/2" x .792"	 250	 50'	

8.704-764.0	 121090	 1/2" x .792"	 250	 500'	

8.901-284.0	 121097	 3/4" x 1.14"	 160	 50'	

8.704-765.0	 121099	 3/4" x 1.14"	 160	 300'	

Blue Cover, standard wall
8.704-779.0	 121160	 1/4" x .475"	 250	 100'	

Part #	 Old No.	 ID 	 OD 	 WP @ 70°F	

8.901-279.0	 121070	 1/4"	 3/8"	 55	

8.704-766.0	 121106	 1/2"	 5/8"	 30	

Part #	 Old No.	 ID x OD	 WP@70°F	 Roll Length	

8.901-256.0	 121031	 1/4" x 3/8"	 250	 25'	

8.901-257.0	 121032	 1/4" x 3/8"	 250	 50'	

8.704-751.0	 121033	 1/4" x 3/8"	 250	 100'	

8.704-752.0	 121034	 1/4" x 3/8"	 250	 300'	

8.901-260.0	 121036	 3/8" x 1/2"	 175	 25'	

8.901-261.0	 121037	 3/8" x 1/2"	 175	 50'	

8.901-262.0	 121038	 3/8" x 1/2"	 175	 100'	

8.704-753.0	 121039	 3/8" x 1/2"	 175	 300'	

8.901-264.0	 121041	 1/2" x 3/4"	 175	 25'	

8.901-265.0	 121042	 1/2" x 3/4"	 175	 50'	

8.704-754.0	 121043	 1/2" x 3/4"	 175	 100'	

8.704-755.0	 121044	 1/2" x 3/4"	 175	 300'	

8.901-263.0	 	 1/2"	 175	 per ft	

8.901-267.0	 121046	 5/8" x 7/8"	 175	 25'	

8.901-268.0	 121047	 5/8" x 7/8"	 140	 50'	

8.901-269.0	 121048	 5/8" x 7/8"	 140	 100'	

8.704-756.0	 121049	 5/8" x 7/8"	 140	 300'	

8.901-266.0	 	 5/8"	 140	 per ft	

8.901-271.0	 121051	 3/4" x 1"	 140	 25'	

8.901-272.0	 121052	 3/4" x 1"	 140	 50'	

8.704-757.0	 121053	 3/4" x 1"	 140	 100'	

8.704-758.0	 121054	 3/4" x 1"	 140	 300'	

8.901-270.0	 	 3/4"	 140	 per ft	

8.901-273.0	 121059	 1" x 1 1/4"	 75	 25'	

8.901-274.0	 121060	 1" x 1 1/4"	 75	 50'	

8.901-275.0	 121061	 1" x 1 1/4"	 75	 100'	

8.704-759.0	 121063	 1" x 1 1/4"	 75	 200'	

8.901-276.0	 	 1"	 75	 per ft	
See page 36 for hose clamps.

HOSE & HOSE REELS

50

Universal Repair Kit
Part #

8.776-001.0

Legacy Hose Reel Swivels

•	 Innovative design
•	 6000 PSI
•	 Stainless-steel rotor
•	 Unique dual seal for extra long life
•	 2-year warranty

Swivels Extended Swivels
Part #	 Inlet x Outlet

9.118-021.0	 1/2" M x 3/8" F

9.118-022.0	 1/2" F x 3/8" F

9.118-023.0	 3/8" M x 3/8" F

9.118-024.0	 3/8" F x 3/8" F

9.118-025.0	 1/2" M x 1/2" F

9.118-026.0	 1/2" F x 1/2" F

9.118-027.0	 3/8" M x 1/2" F

9.118-028.0	 3/8" F x 1/2" F

Part #	 Inlet x Outlet

9.118-020.0	 1/2" M x 3/8" F

9.118-029.0	 1/2" F x 3/8" F

9.118-030.0	 3/8" M x 3/8" F

9.118-031.0	 3/8" F x 3/8" F

9.118-034.0	 1/2" M x 1/2" F

9.118-035.0	 1/2" F x 1/2" F

9.118-032.0	 3/8" M x 1/2" F

9.118-033.0	 3/8" F x 1/2" F

•	 Limits bend and hose stress
•	 6000 PSI
•	 Stainless-steel rotor
•	 Unique dual seal for extra long life
•	 2-year warranty

Legacy Anaconda Hose Reels

•	 Easy mounting options for maximum versatility;
mount flat, vertical or upside down

•	 Reversible hand-crank and swivel
•	 Modular design, configure to meet various needs
•	 Drum is supported for added strength on both sides by

a bearing with a serk and extra-long life

•	 Integrated frame adds protection and stacking ability
• Heavy-duty powder-coated steel or stainless steel
•	 Reel and swivel rated for 6000 PSI and 312°F
• Can be stacked 3 high
•	 Filed for U.S. Design Patent; File 2651-596, Serial No.

29/510,841

		
Part #	 Description

8.923-411.0	 Hose Reel, 100 Ft MS Bearing

8.923-412.0	 Hose Reel, 200 Ft MS Bearing

8.923-413.0	 Hose Reel, 100 Ft Stainless Steel

8.923-414.0	 Hose Reel, 200 Ft Stainless Steel

Call for Part #	 Hose Reel Guide - keep hands free of hose

Call for Part #	 Hose Reel Riser - feed hose over and around obstacles
Call for Part #	 Reel Cart System - easily move multiple hose and reels
	 where needed

NOTE: Hose is not included in price. See page 49 for connector hose.

NEW

Trailer Hose Reel

Part #	 Description			

8.920-148.0	 Hose Reel, Trailer Mount 100 ft.

8.920-149.0	 Hose Reel, Trailer Mount 200 ft.	

Specifications:

• 	 5000 PSI

• 	 325°F

• 	 100' and 200' fixed base

•	 100' and 200' 360 degree rotating base

•	 High pressure double seal swivels

•	 Mounting base for trailer

Hose reels built specifically for contractors who require flexibility on a job site. The Anaconda reels are supported on both sides of
the central hub to accomodate more aggressive applications, suach as trailer mounted.

Accessories for the AnacondaHose Reel:

Hose Reel Guide

Hose Reel Riser

Reel Cart System

HOSE & HOSE REELS

51

Coxreels Hose Reels

AP Hose Reels
AP hose reels have been designed to perfectly balance ruggedness and durability with affordability.

•	 Flared flanges for maximum capacity
•	 Solid center core for maximum strength
•	 Rolled, beaded-edge flanges for maximum safety
•	 Easy mounting options for maximum versatility
•	 “Posi-Pin” lock prevents unwanted dereeling

•	 Heavy-duty powder-coated steel
•	 Easy access external swivel
•	 4000 PSI working pressure
•	 Rated temperature: 225°F
•	 3/8" or 1/2" inlet/outlet

Professional Size Reel

Space Saver Reel

Swivel Repair Kits

Swivel Repair Kits

Replacement Swivels – see pages 55 and 56.

•	 Super-reinforced core — won’t collapse!
•	 Adjustable brake for controlled reel tension
•	 Convenient external swivel
•	 Manual rewind handle included
•	 Solid core bolts on to flanges for extra strength

•	 225°F max temperature
•	 Snap-lock to prevent accidental dereeling
•	 Bearings have oil cap for easy field maintenance
•	 4000 PSI working pressure

•	 Rated up to 4000 PSI
•	 -20°F to 225°F

•	 Adjustable drag brake
•	 90° brass swivel

9.802-265.0

Spring Driven Hose Reel
•	 Lightweight, compact design
•	 Adjustable drag break
•	 Sturdy U-shaped frame
•	 Up to 4000 PSI
•	 Rolled edges and ribbed discs

provide strength and safety
•	 Pro-grade heavy-duty steel
•	 2-year mfg. limited warranty

8.723-649.0

		 Hose	 Capacity 	 Reel Size	 Reel Size	
Part #	 Old No.	 Dia	 (in feet)	 Width	 Diameter	

8.711-182.0	 386174	 3/8"	 150	 6"	 18"	

8.711-183.0	 386175	 3/8"	 300	 10"	 18"	

8.711-184.0	 386176	 3/8"	 350	 14"	 18"	

8.711-189.0	 386181	 1/2"	 200	 10"	 18"	

8.711-190.0	 386182	 1/2"	 270	 14"	 18"	

8.715-921.0	 600975T	 Replacement Brake for Part # 8.711-182.0 and 8.711-183.0	
NOTE: Hose is not included in price. Interchangeable parts available. Call for pricing. See page 48 for connector hose.

		 Hose	 Capacity 	 Reel Size	 Reel Size	
Part #	 Old No.	 Dia	 (in feet)	 Width	 Diameter	

8.711-179.0	 386171	 3/8"	 90	 6"	 14"	

8.711-180.0	 386172	 3/8"	 140	 10"	 14"	

8.711-181.0	 386173	 3/8"	 200	 14"	 14"	

8.711-186.0	 386178	 1/2"	 115	 10"	 14"	

8.711-187.0	 386179	 1/2"	 150	 14"	 14"	
NOTE: Hose is not included in price. Interchangeable parts available. Call for pricing. See page 48 for connector hose.

		 Hose	
Part #	 Old No.	 Dia	

8.700-287.0	 075130	 3/8"	

8.700-285.0	 075128	 1/2"	

8.900-855.0*	 110025	 	
*For Round Swivels

Part #	 Old No.	

8.900-855.0	 110025	

Part #	 Old No.	 Description	 PSI	

8.711-858.0	 4-02750001	 200' x 1/2" (300' x 3/8" with Adapter)	 3000	

8.711-860.0	 4-02750002	 100' x 3/8"	 4000	

9.802-265.0	 4-02750003	 150' x 3/8"	 4000	

8.711-591.0	 4-020369	 Handle Replacement		

8.711-588.0	 4-020366	 Locking Pin Assy		

8.723-649.0	 87236490	 50' x 3/8" Spring Driven	 4000	

8.705-132.0	 140407	 1/2" to 3/8" Adapter (for 8.711-858.0)		

8.750-020.0	 	 Ball Stop for 8.723-649.0		

8.711-584.0	 4-020362	 Replacement Swivel, 1/2"		

8.711-585.0	 4-020363	 Replacement Swivel, 3/8"		

Coxreels offer high performance in a very compact and lightweight hand crank or spring-driven
hose reel. Perfect for mobile application and permanent floor and wall mount.

(hose and ball stop not
included)

8.711-858.0

		 Hose	 Capacity 	 Core	 Flange	 Flange	 Overall	
Part #	 Old No.	 Dia	 (in feet)	 Width	 Width	 Diameter	 Height	

8.711-192.0	 386188	 3/8"	 50	 4.3	 7.9	 10.5	 13.0"	

9.804-067.0	 386191	 3/8"	 100	 8.7	 12.2	 10.5	 13.0"	

8.711-199.0	 386206	 3/8"	 150	 6.3	 10.2	 13.0	 16.7"	

8.711-201.0	 386209	 1/2"	 100	 6.3	 10.2	 13.0	 16.7"	

8.712-460.0	 421043	 Replacement Swivel for Part # 8.711-192.0 and 9.804-067.0		

8.712-469.0	 421063	 Replacement Swivel for Part # 8.711-199.0			

8.712-462.0	 421045	 Replacement Swivel for Part # 8.711-201.0			

8.700-188.0	 4-0203612	 Replacement Handle					
NOTE: Hose is not included in price. See page 48 for connector hose.

COUPLERS, FITTINGS & FILTERS

52

O-Rings
O-Rings for AP, Hansen, Foster, Parker, and other quick-coupler brands.
Buna to 210°F, EPDM to 280°F and Viton to 300°F and aggressive chemicals.

QC EPDM QC VitonQC Buna
Part #	 Old No.	 QC Size	

8.900-026.0	 075033	 1/8"	

9.802-098.0	 075035	 1/4"

8.900-029.0	 075037	 3/8"	

Part #	 Old No.	 QC Size	

8.702-084.0	 075042	 1/4"	

8.702-088.0	 075041	 3/8"	

8.900-032.0	 075040	 1/2"	

Part #	 Old No.	 QC Size	

8.900-027.0	 075034	 1/4"	

8.702-017.0	 075036	 3/8"	

8.900-030.0	 075038	 1/2"	

Steel Nipples, hardened steel combined with zinc yellow chromate plating holds up to the
harshest environments.

Quick Couplers

•	 Precision
brass design

•	 Stainless-steel
band for increased
durability
(except 1/2")

•	 Unrestricted
free-flow

•	 4000 PSI max

•	 Zinc-plated
•	 Hardened steel
•	 4000 PSI max

Brass Couplers, designed for 4000 PSI and extended durability. Affordable and rugged all in one.

Part #	 Old No.	 Description	 	 Case Lot Part #		

9.802-164.0	 2-2000 	 1/4" FPT		 8.916-538.0	 Case of 200 Couplers	

9.802-166.0	 2-2002 	 3/8" FPT		 8.916-537.0	 Case of 200 Couplers	

8.707-166.0	 2-20180 	 1/2" FPT	

9.802-165.0	 2-2001 	 1/4" MPT		 8.916-542.0	 Case of 200 Couplers	

9.802-169.0	 2-2003 	 3/8" MPT		 8.916-541.0	 Case of 200 Couplers	

8.707-167.0	 2-20181 	 1/2" MPT	

Part #	 Old No.	 Description	 	 Case Lot Part #		

8.707-136.0	 2-2004 	 1/4" FPT		 8.916-361.0	 Case of 200 Nipples	

8.707-137.0	 2-20040 	 1/4" x 1/8" FPT	

9.802-170.0	 2-2006 	 3/8" FPT		 8.916-536.0	 Case of 200 Nipples	

8.707-165.0	 2-2018 	 1/2" FPT	

8.707-139.0	 2-2005 	 1/4" MPT		 8.916-540.0	 Case of 200 Nipples	

9.802-171.0	 2-2007 	 3/8" MPT		 8.916-539.0	 Case of 200 Nipples	

8.707-164.0	 2-2017 	 1/2" MPT	

Stainless-Steel Quick Couplers

•	 Chemical-resistant
•	 303 stainless-steel
•	 6000 PSI

Part #	 Old No.	 Description	

8.707-110.0	 2-2001SS 	 1/4" MPT Stainless-steel Couplers	

8.707-135.0	 2-2003SS 	 3/8" MPT Stainless-steel Couplers	

8.707-140.0	 2-20051 	 1/4" MPT Stainless-steel Nipples	

8.707-152.0	 2-20071 	 3/8" MPT Stainless-steel Nipples	

8.707-103.0	 2-2000SS	 1/4" FPT Stainless-steel Couplers	

8.707-125.0	 2-2002SS 	 3/8" FPT Stainless-steel Couplers	

8.707-138.0	 2-20041	 1/4" FPT Stainless-steel Nipples	

8.707-144.0	 2-20061	 3/8" FPT Stainless-steel Nipples	

COUPLERS, FITTINGS & FILTERS

53

Pressure Rating Service
		 W/Steel Plug 	 W/Brass Plug 	 W/Stainless-steel
	 Series	 PSI 	 PSI 	 PSI

	1/8"	 2600	 2500	 4200

	1/4"	 5500	 5200	 6700

	3/8"	 3500	 2700	 6300

	1/2"	 2700	 2200	 3000

	3/4"	 1700	 1700	 1700

Hansen Quick Connective Couplers
Built by the company that invented quick connective couplers in 1915.
Designed and built to perform even in the toughest pressure
washing applications.

•	 Precision performance	
•	 Unrestricted bore for free flow
•	 Resists plug deformation when pressure spikes

occur and withstands pump pulse

Part #	 Old No.	 Description	

8.709-436.0	 331010	 1/8" MPT Brass Coupler Socket	

8.709-437.0	 331011	 1/8" FPT Brass Coupler Socket	

8.709-440.0	 331015	 1/4" MPT Brass Coupler Socket	

8.709-442.0	 331016	 1/4" FPT Brass Coupler Socket	

8.709-447.0	 331020	 3/8" MPT Brass Coupler Socket	

8.709-449.0	 331021	 3/8" FPT Brass Coupler Socket	

8.709-453.0	 331025	 1/2" MPT Brass Coupler Socket	

8.709-454.0	 331026	 1/2" FPT Brass Coupler Socket	

8.709-463.0	 331045	 3/4" MPT Brass Coupler Socket	

8.709-462.0	 331044	 3/4" FPT Brass Coupler Socket	

8.709-438.0	 331012	 1/8" Stainless-Steel MPT Coupler Socket	

8.709-444.0	 331017	 1/4" Stainless-Steel FPT Coupler Socket	

8.709-564.0	 331413	 3/8" Stainless-Steel FPT Coupler Socket	

8.709-457.0	 331031	 1/2" Stainless-Steel FPT Coupler Socket	

8.709-478.0	 331110	 1/8" MPT Plugs, Steel, Zinc-plated	

8.709-479.0	 331111	 1/8" FPT Plugs, Steel, Zinc-plated	

8.709-483.0	 331115	 1/4" MPT Plugs, Steel, Zinc-plated	

8.709-484.0	 331116	 1/4" FPT Plugs, Steel, Zinc-plated	

8.709-490.0	 331120	 3/8" MPT Plugs, Steel, Zinc-plated	

8.709-492.0	 331121	 3/8" FPT Plugs, Steel, Zinc-plated	

8.709-499.0	 331125	 1/2" MPT Plugs, Steel, Zinc-plated	

8.709-500.0	 331126	 1/2" FPT Plugs, Steel, Zinc-plated	

8.709-502.0	 331127	 3/4" MPT Plugs, Steel, Zinc-plated	

8.709-509.0	 331144	 3/4" FPT Plugs, Steel, Zinc-plated	

8.709-486.0	 331117	 1/4" MPT Plugs, Hardened Stainless-Steel	

8.709-488.0	 331118	 1/4" FPT Plugs, Hardened Stainless-Steel	

8.709-494.0	 331122	 3/8" MPT Plugs, Hardened Stainless-Steel	

8.709-496.0	 331123	 3/8" FPT Plugs, Hardened Stainless-Steel	

8.709-480.0	 331112	 1/2" MPT Plugs, Hardened Stainless-Steel	

8.709-481.0	 331113	 1/2" FPT Plugs, Hardened Stainless-Steel	

11,000 PSI Quick Couplers
Snaptite Quick Sockets and Plugs are precision-built for extreme
high pressure.

•	 11,000 PSI max
•	 -40°F to 250°F
•	 Zinc chromate

Part #	 Old No.	 Description	

8.707-115.0	 2-20023	 1/4" FPT Socket	

8.707-116.0	 2-200231	 1/4" MPT Socket	

9.802-167.0	 2-20021	 3/8" FPT Socket	

8.707-117.0	 2-20024	 1/4" FPT Plug	

8.707-121.0	 2-20028	 1/4" MPT Plug	

9.802-168.0	 2-20022	 3/8" FPT Plug	

8.707-120.0	 2-20027	 3/8" MPT Plug	

9.804-043.0	 2-0132	 1/4" 	

8.706-712.0	 2-01321	 3/8" 	

COUPLERS, FITTINGS & FILTERS

54

Twist Seal Couplers
Couples U.S.-standard pipe threads to 22mm European fittings
found on imported pressure washers.

Twist Seal Couplers
Allows U.S.-standard hose to connect to European (22mm) fittings.

Plugs are made of heavy-duty machined-brass for a safe and
leak-free connection.

O-rings, Viton

O-rings

•	 Internal O-ring seal	
•	 Machined-brass body	
•	 High-impact plastic knob	
•	 7.8 GPM max flow

•	 3600 PSI max pressure
•	 302°F max temperature

•	 Internal O-ring with back ring seal
assures no-leak operation

•	 Oversized high-impact plastic knob
•	 Machined-brass body	
•	 7.8 GPM max flow	

•	 4000 max pressure
•	 302°F max temperature
•	 3.9 to 4.2 oz weight

•	 Nitrile up to 210°F
•	 Use Viton for 230°F and above

Double Shut-Off Couplers and Plugs

•	 Quick disconnect without drips
and leaks

•	 Indispensable for in-plant multiple
station systems

•	 Machined-construction brass,
zinc-plated steel or stainless-steel

Sockets

Plugs

8.709-556.08.709-580.0

Part #	 Old No.	 Description	

8.709-522.0	 331205	 1/4" FPT	

8.709-530.0	 331207	 3/8" FPT	

9.802-173.0	 331204	 1/4" MPT	

8.709-526.0	 331206	 3/8" MPT	

8.709-601.0	 331710	 3/8" QD Plug	

Part #	 Old No.	 Description	

8.709-540.0	 331305	 1/4" FPT	

8.709-546.0	 331307	 3/8" FPT	

8.709-536.0	 331304	 1/4" MPT	

8.707-185.0	 331306	 3/8" MPT	

Part #	 Old No.	 Description	

8.704-036.0	 109286 	 O-rings (Viton)	

Part #	 Old No.	 Description	

8.704-036.0	 109286	 O-rings (Viton)	

8.704-037.0	 109287	 Back Ring	

Part #	 Old No.	 Description	

8.709-524.0	 331205PA	 1/4" FPT	

8.709-531.0	 331207PA	 3/8" FPT	

8.709-534.0	 331209PA	 1/2" FPT	

8.709-521.0	 331204PA	 1/4" MPT	

8.709-528.0	 331206PA	 3/8" MPT	

8.709-533.0	 331208PA	 1/2" MPT	

Part #	 Old No.	 Description	

8.709-542.0	 331305PA	 1/4" FPT	

8.709-548.0	 331307PA	 3/8" FPT	

8.709-553.0	 331309PA	 1/2" FPT	

8.709-539.0	 331304PA	 1/4" MPT	

8.709-551.0	 331308PA	 1/2" MPT	

Part #	 Old No.	 Description	 PSI	

8.709-556.0	 331401	 1/8" FPT Socket (Brass)	 3000	

8.709-557.0	 331405	 1/4" FPT Socket (Brass)	 2700	

8.709-558.0	 331406	 3/8" FPT Socket (Stl Zinc)	 3700	

8.709-559.0	 331407	 3/8" FPT Socket (Brass)	 2200	

8.709-560.0	 331408	 1/2" FPT Socket (Brass)	 2250	

8.709-561.0	 331409	 1/2" FPT Socket (Stainless-Steel)	 4250	

8.709-562.0	 331410	 3/4" FPT Socket (Brass)	 2000	

8.709-580.0	 331501	 1/8" FPT Plugs (Brass)	 3000	

8.709-581.0	 331505	 1/4" FPT Plugs (Brass)	 2700	

8.709-583.0	 331507	 3/8" FPT Plugs (Brass)	 2200	

8.709-584.0	 331508	 1/2" FPT Plugs (Brass)	 2250	

Replacement O-rings

Part #	 Old No.	 Description	

8.701-994.0	 0RN013	 O-ring 1/8" Nitrile	

8.702-015.0	 0RN110	 O-ring 1/4" Nitrile	

8.702-017.0	 0RN112	 O-ring 3/8" Nitrile	

8.702-021.0	 0RN114	 O-ring 1/2" Nitrile	

8.702-084.0	 0RV110	 O-ring 1/4" Viton	

8.702-088.0	 0RV112	 O-ring 3/8" Viton	

8.702-090.0	 0RV114	 O-ring 1/2" Viton	

8.702-023.0	 0RN115	 O-ring 3/32" Nitrile (for kit 1)	

Brass Quick Couplers
Designed for 4000 PSI and extended durability.
EPDM O-rings as standard. Affordable and rugged all in one.

Part #		 Description	

8.750-695.0	 	 Coupler 1/4" Socket FPT	

8.750-696.0	 	 Coupler 1/4" Socket MPT	

8.750-697.0	 	 Coupler 3/8" Socket FPT	

8.750-698.0		 Coupler 3/8" Socket MPT	

Spring Clamp

Part No.	 Original No. 	Description	

8.709-116.0 	 823989	 Spring Clamps - .40 – .48

Spring tension, speed mount clamp

COUPLERS, FITTINGS & FILTERS

55

Gun Swivel
Made of corrosion-resistant material and stainless-steel, self-lubricated
bearings, the new gun swivel offers highest-quality Swiss-made
craftsmanship.

90° Swivels
Excellent for car wash booms and hose reels. Remarkable value,
comparable to best swivels made.

Swivels – Right Angle

•	 360° swivel rotation
•	 3000 PSI max pressure (brass)
•	 5000 PSI max pressure

(stainless-steel)

Stainless-Steel, High-Pressure
and Economy Brass Swivels

•	 10.5 GPM max flow
(stainless-steel)

•	 7.8 GPM max flow
(brass)

•	 320°F max temperature
(stainless-steel)

•	 195°F max temperature
(brass)

•	 Highly resistant to
harsh chemicals

• “Live” swivel at
 full pressure

•	 6 oz weight

8.712-449.0 8.712-448.0

•	 4000 PSI
•	 250°F temperature
•	 30 RPM

Part #	 Old No.	 Description	

8.712-460.0	 421043	 3/8" M x 3/8" F	

8.712-461.0	 421044	 3/8" F x 3/8" F	

8.712-462.0	 421045	 1/2" M x 1/2" F	

8.712-463.0	 421046	 1/2" F x 1/2" F	

8.712-464.0	 421047	 1/2" M x 3/8" F	

8.712-469.0	 421063 	 3/8" F x 3/4" M w/ 3/8" inside thread	

8.900-855.0	 110025	 Repair Kit	

Part #	 Old No.	 Description	

8.712-448.0	 421018	 Swivel – Stainless-steel 3/8"	

8.712-450.0	 421020	 Swivel – Brass 3/8"	

8.712-449.0	 421019	 Swivel – Brass 1/2"	

8.700-287.0	 075143	 Repair Kit – 3/8" for 421018 and 421020	

8.700-285.0	 075128	 Repair Kit – 1/2" for 421019	

Part #	 Old No.	 Description	 PSI	

8.712-456.0	 421030	 Swivel, Stainless-Steel – 1/4" M x F	 5600	

8.712-455.0	 421025	 Swivel, Stainless-Steel – 3/8" M x F	 5600	

8.712-443.0	 421009	 Swivel, Brass – 3/8" M x F	 3600	

8.704-096.0	 109542	 Repair Kit for 8.712-456.0 and

		 8.712-455.0		

Part #	 Old No.	 Description	

8.712-467.0	 421057	 Gun Swivel DGV – 1/4" NPTF	

8.712-466.0	 421056	 Gun Swivel DGV – 3/8" NPTF	

•	 Forged-brass body
•	 4000 PSI
•	 225°F
•	 Nitrile O-ring

COUPLERS, FITTINGS & FILTERS

56

Swivels

•	 Swivels even at 3000 PSI
•	 Brass housing
•	 Stainless-steel

flow-through bolt

•	 Close-tolerance fit
ensures leakproof seal

•	 Teflon® ring provides
free swivel

Stainless-Steel Swivels

•	 Swivels even at 4000 PSI
•	 200°F max temperature
•	 All stainless construction

•	 Teflon® swivel ring
•	 Rebuildable
•	 3/8" in and out

Swivels – Ball Bearing
Swivels freely even at maximum pressure level noted below.

•	 MPT x FPT all sizes
•	 Brass and stainless-steel materials

Swivels – Stainless-Steel Ball Bearing
•	 Hardened,

stainless-steel body
•	 Nitrile Buna seals
•	 3500 PSI max pressure
•	 180°F max temperature
•	 M x F NPT thread

•	 Ball-bearing design
ensures free swivel action
under pressure

•	 Suitable for extended-wear
application

8.712-438.08.712-479.0
Part #	 Old No.	 Description	

8.904-551.0	 421010A	 3/8" MPT x FPT*	

8.904-552.0	 421012A	 3/8" FPT x FPT*	

8.904-554.0	 421015	 3/8" FPT x FPT, Brass	

8.900-764.0	 109198	 Seal Kit	

8.900-765.0	 109199	 Rebuild Kit	
*Long body style

Part #	 Old No.	 Description	

8.712-446.0	 421016	 3/8" MPT x FPT	

8.712-447.0	 421017	 3/8" FPT x FPT	

8.900-764.0	 109198	 Seal Kit	

8.900-765.0	 109199	 Rebuild Kit	

Part #	 Old No.	 Description	 PSI	

8.712-438.0	 421004	 1/4" 	 2000	

8.712-439.0	 421005	 1/4" 	 3500	

8.712-440.0	 421006	 3/8" 	 2000	

8.712-441.0	 421007	 3/8" 	 3500	

8.712-479.0	 421080	 1/4" 90°	 3500	

8.700-263.0	 075060	 Repair Kit		

Part #	 Old No.	 Description	

8.712-457.0	 421034	 1/4", 6.8 GPM	

8.700-460.0	 076102	 Repair Kit for 8.712-457.0	

8.712-458.0	 421036	 3/8", 10.6 GPM	

8.700-459.0	 076101	 Repair Kit for 8.712-458.0	

8.712-459.0	 421038	 1/2", 27.0 GPM	

8.700-461.0	 076103	 Repair Kit for 8.712-459.0	

COUPLERS, FITTINGS & FILTERS

57

Hex Reducing Nipples – Brass

9.802-151.0

Part #	 Description	

9.802-153.0	 1/4" Barb x 1/4" JIC FPT, Brass	

9.802-151.0	 1/2" Barb x 1/2" JIC FPT, Brass	

9.802-152.0	 3/4" Barb x 3/4" JIC FPT, Brass	

9.802-048.0	 1/2" JIC FPT x 3/8" MPT, Steel	

8.706-315.0	 1/2" JIC FPT x 1/2" MPT, Steel	

Part #	 Size	

8.706-265.0	 1/2" JIC x 1/4" FPT	

9.802-037.0	 1/2" JIC x 3/8" FPT	

9.802-036.0	 1/2" JIC x 3/8" MPT	

9.802-038.0	 1/2" JIC x 1/2" MPT	

Part #	 Description	

8.705-229.0	 1/2" x 1/4"M	

9.803-276.0	 1/2" x 3/8"M	

9.803-556.0	 3/4" x 1/2"M	

Part #	 Description	

8.705-225.0	 1/4" x 1/8"M	

8.705-223.0	 3/8" x 1/8"M	

8.705-227.0	 3/8" x 1/4"M	

Nipples – Brass

Close Nipple

Part #	 Old No.	 Description	

8.705-201.0	 2-1000	 1/8" Close	

8.705-204.0	 2-1002	 1/4" Close	

8.705-211.0	 2-1004	 3/8" Close	

9.802-109.0	 2-1006	 1/2" Close	

8.705-220.0	 2-1008	 3/4" Close	

8.705-202.0	 140703	 1/8" x 1-1/2"	

8.705-203.0	 140705	 1/8" x 2-1/2"	

8.705-205.0	 140711	 1/4" x 1-1/2"	

8.705-206.0	 140712	 1/4" x 2"	

8.705-207.0	 2-1010	 1/4" x 2-1/2"	

8.705-212.0	 140721	 3/8" x 1-1/2"	

8.705-213.0	 140723	 3/8" x 2-1/2"	

8.705-214.0	 2-10051	 3/8" x 3"	

8.705-217.0	 140731	 1/2" x 1-1/2"	

8.705-218.0	 140733	 1/2" x 3"	

8.705-221.0	 140742	 3/4" x 2"	

8.705-222.0	 140744	 3/4" x 3"	

90° Elbows – Brass
Part #	 Old No.	 Description	

8.705-160.0	 140552	 1/8" FPT	

8.705-161.0	 2-1018	 1/4" FPT	

9.802-113.0	 2-1019	 3/8" FPT	

9.803-265.0	 2-1020	 1/2" FPT	

8.705-164.0	 2-1021	 3/4" FPT	

8.705-169.0	 140584	 1/4" x 1/4" MPT	

8.705-171.0	 140586	 3/8" x 3/8" MPT	

8.705-173.0	 140588	 1/2" x 1/2" MPT	

9.802-129.0	 2-1060	 1/2" JIC x 3/8" MPT	

9.802-031.0	 2-1062	 1/2" JIC x 1/2" MPT	

Reducing Elbows
8.705-165.0	 2-10410	 1/4" FPT x 1/8" FPT	

8.705-166.0	 140577	 3/8" FPT x 1/4" FPT	

8.705-168.0	 140583	 1/4" x 1/8" MPT	

8.705-167.0	 140582	 3/8" x 1/8" MPT	

8.705-170.0	 140585	 3/8" x 1/4" MPT	

8.705-172.0	 140587	 1/2" x 3/8" MPT	

Adapters – Brass
Part #	 Old No.	 FPT x MPT	

8.705-186.0	 140651	 1/8" x 1/8"	

9.803-054.0	 140652	 1/4" x 1/8"	

8.705-188.0	 140653	 1/4" x 1/4"	

8.705-185.0	 140650	 3/8" x 1/8"	

9.804-007.0	 140654	 3/8" x 1/4"	

8.705-190.0	 140655	 3/8" x 3/8"	

8.705-192.0	 140657	 1/2" x 1/4"	

8.705-191.0	 140656	 1/2" x 3/8"	

9.802-148.0	 140658	 1/2" x 1/2"	

8.705-194.0	 140660	 3/4" x 1/2"	

8.705-195.0	 140662	 3/4" x 3/4"	

Bushings – Brass
Part #	 Old No.	 MPT X FPT	

9.803-564.0	 140402	 1/4" x 1/8"	

8.705-129.0	 140404	 3/8" x 1/4"	

9.804-015.0	 	 3/8" x 1/8"	

9.802-135.0	 140406	 1/2" x 1/4"	

8.705-132.0	 140407	 1/2" x 3/8"	

8.705-133.0	 140410	 3/4" x 3/8"	

9.802-136.0	 140411	 3/4" x 1/2"	

Hex Couplings – Brass
Part #	 Old No.	 FPT	

8.705-150.0	 140452	 1/8"	

8.705-151.0	 140454	 1/4"	

8.705-152.0	 140456	 3/8"	

8.705-153.0	 140458	 1/2"	

8.705-154.0	 140462	 3/4"	

Reducing Hex Couplings – Brass
Part #	 Old No.	 Description	

8.705-155.0	 140502	 1/4" x 1/8" F	

8.705-156.0	 140504	 3/8" x 1/4" F	

8.705-157.0	 140505	 1/2" x 1/4" F	

8.705-158.0	 140506	 1/2" x 3/8" F	

8.705-159.0	 140508	 3/4" x 1/2" F	

Hex Double Nipples – Brass
Part #	 Old No.	 Description	

8.705-224.0	 140752	 1/8" x 1/8" M	

9.802-108.0	 140754	 1/4" x 1/4" M	

8.705-228.0	 140756	 3/8" x 3/8" M	

9.803-989.0	 140758	 1/2" x 1/2" M	

8.705-233.0	 140762	 3/4" x 3/4" M	

8.705-234.0	 140764	 1" x 1" M	

JIC Swivels JIC x Pipe Nipples

COUPLERS, FITTINGS & FILTERS

58

JIC Nipples – Brass

9.802-128.0

8.706-894.0

Part #	 Description	

8.706-872.0	 1/2" JIC x 1/4" MPT	

9.802-127.0	 1/2" JIC x 3/8" MPT	

9.802-128.0	 1/2" JIC x 1/2" MPT	

8.706-877.0	 1/2" JIC x 3/4" MPT	

8.706-894.0	 1/2" JIC x 1/2" FPT 	

8.706-895.0	 1/2" JIC x 3/8" FPT	

8.706-896.0	 1/2" JIC x 1/4" FPT	

8.706-897.0	 1/2" JIC x 3/4" FPT	

8.706-899.0	 3/4" JIC x 3/4" Pipe MPT	

8.706-971.0	 1/2" JIC x 3/4" GHF	

Street Elbows – Brass

Part #	 Description – 45°	

8.705-180.0	 1/8" M x F	

8.705-181.0	 1/4" M x F	

8.705-182.0	 3/8" M x F	

8.705-183.0	 1/2" M x F	

8.705-184.0	 3/4" M x F	

Part #	 Description – 90°	

8.705-174.0	 1/8" M x F	

9.803-839.0	 1/4" M x F	

9.802-114.0	 3/8" M x F	

9.802-115.0	 1/2" M x F	

9.803-555.0	 3/4" M x F	

Male Branch Tees – Brass

Street Tees – Brass

Part #	 Description	

8.705-255.0	 1/2"	

Part #	 Description	

9.802-120.0	 1/4"	

8.705-254.0	 3/8"	

Female Crosses – Brass Extruded

Part #	 Description	

8.705-198.0	 1/2"	

8.705-199.0	 3/4"	

Part #	 Description	

8.705-196.0	 1/4"	

8.705-197.0	 3/8"	

Push-N-Lock Barbs

Barb x Barb

• 	Normally requires
no clamps

Part #	 Old No.	 Barb x MPT	

8.705-069.0	 140252	 1/4" x 1/8"	

8.705-070.0	 140254	 1/4" x 1/4"	

8.705-071.0	 140255	 1/4" x 3/8"	

8.705-072.0	 140256	 3/8" x 1/8"	

8.705-073.0	 140257	 3/8" x 1/4"	

8.705-074.0	 140258	 3/8" x 3/8"	

8.705-075.0	 140259	 3/8" x 1/2"	

8.705-076.0	 140260	 3/8" x 3/4"	

8.705-077.0	 140261	 1/2" x 1/4"	

9.802-156.0	 140262	 1/2" x 3/8"	

8.705-079.0	 140263	 1/2" x 1/2"	

8.705-080.0	 140264	 1/2" x 3/4"	

8.705-081.0	 140265	 5/8" x 3/8"	

8.705-082.0	 140266	 5/8" x 1/2"	

8.705-083.0	 140267	 5/8" x 3/4"	

8.705-084.0	 140268	 3/4" x 1/2"	

8.705-085.0	 140269	 3/4" x 3/4"	

		 Barb x Barb

8.705-064.0	 140200	 1/4" x 1/4"	

8.705-065.0	 140204	 3/8" x 3/8"	

8.705-066.0	 140208	 1/2" x 1/2"	

8.705-067.0	 140210	 5/8" x 5/8"	

8.705-068.0	 140212	 3/4" x 3/4"	

Hose Barbs – Brass

90° Barb x MPT

Barb x MPT

Part #	 Old No.	 Barb x MPT – 90°	

9.802-142.0	 140369	 1/4" x 1/8"	

9.802-143.0	 140370	 1/4" x 1/4"	

8.705-118.0	 140371	 3/8" x 1/4"	

8.705-119.0	 140372	 3/8" x 3/8" 	

8.705-120.0	 140374	 3/8" x 1/2"	

8.705-121.0	 140375	 1/2" x 1/4"	

8.705-122.0	 140376	 1/2" x 3/8" 	

8.705-123.0	 140377	 1/2" x 1/2"	

8.705-125.0	 140379	 5/8" x 3/8"	

8.705-126.0	 140384	 5/8" x 1/2"	

		 Barb x MPT

8.705-097.0	 140350	 1/8" X 1/4"	

9.802-137.0	 140352	 1/4" X 1/8"	

9.802-138.0	 140354	 1/4" x 1/4"	

8.705-102.0	 140355	 1/4" x 3/8"	

8.705-108.0	 140361	 1/4" x 1/2"	

8.705-098.0	 140351	 3/8" x 1/8"	

8.705-104.0	 140357	 3/8" x 1/4"	

8.705-105.0	 140358	 3/8" x 3/8"	

8.705-103.0	 140356	 3/8" x 1/2"	

8.705-100.0	 140353	 3/8" x 3/4"	

8.705-110.0	 140363	 1/2" x 1/4"	

8.705-106.0	 140359	 1/2" x 3/8"	

8.705-109.0	 140362	 1/2" x 1/2"	

8.705-111.0	 140364	 1/2" x 3/4"	

8.705-107.0	 140360	 5/8" x 3/8"	

9.802-140.0	 140365	 5/8" x 1/2"	

8.705-113.0	 140366	 5/8" x 3/4"	

8.705-114.0	 140367	 3/4" x 1/2"	

8.705-115.0	 140368	 3/4" x 3/4"	

		 Barb x FPT

8.706-949.0	 	 1/4" X 1/4"	

Check Hose Barbs
•	 1/4" MPT x 1/4" barb
•	 Brass body
•	 Buna or Viton check ball

Part #	 Old No.	 Description	

8.904-389.0	 385128	 Check Hose Barb – Viton	

8.904-390.0	 385129	 Check Hose Barb – Buna	

Part #	 Description	

9.802-122.0	 1/2"	

8.705-259.0	 3/4"	

Part #	 Description	

9.802-121.0	 1/4"	

8.705-257.0	 3/8"	

Extruded or Forged Tees – Brass

Part #	 Description	

8.705-246.0	 1/8" F	

8.705-247.0	 1/4" F	

8.705-248.0	 3/8" F	

Part #	 Description	

9.802-117.0	 1/2" F	

8.705-251.0	 3/4" F	

COUPLERS, FITTINGS & FILTERS

59

Hex Socket Head Plugs

Pipe Thread Hex Nuts

Drain Cocks

Hex Head Plugs

Swivel Hose Barbs – Low Pressure

•	 300 PSI max pressure
•	 210°F max temperature
•	 Brass MPT base with

steel hose barb

•	 Swivel easily at low
pressure to eliminate
twists and tangles in
chemical or water lines

Orificed Hose Barb

•	 Inexpensive way to
create suction on inlet
side of pump

•	 Used in-line from float tank
to pump

•	 One-piece, machined-brass

•	 3/8" MPT x 5/8" barb
•	 Standard orifice 5/32" —

drill up to 3/8" to fit
your need

Garden Hose Fittings
•	 MGH = male garden hose
•	 FGH = female garden hose
•	 Heavy-duty, machined-brass fittings

9.802-145.0

8.705-087.0

8.705-034.0

8.709-460.0

9.804-016.0

8.901-292.0

•	 Stainless-steel
band and
housing

•	 Worm gear
tensions

•	� Nylon
“Speedi-Clamp”
tightens with
a snap

•	 Releases with
a twist

Hose Clamps
WARNING: LOW-PRESSURE USE ONLY!
Not for use on pressure washer discharge hose.

Part #	 Old No.	 Description	

8.705-093.0	 140320	 Orificed Hose barb	

Part #	 Old No.	 Description	

9.803-051.0	 140802A	 1/8"	

9.802-124.0	 140804A	 1/4"	

8.705-241.0	 140806A	 3/8"	

8.705-243.0	 140808A	 1/2"	

Part #	 Old No.	 Description	

8.705-236.0	 140802	 1/8"	

8.705-238.0	 140804	 1/4"	

8.705-240.0	 140806	 3/8"	

9.803-673.0	 140808	 1/2"	

8.705-244.0	 140810	 3/4"	

Part #	 Old No.	 Description	

8.705-041.0	 140062	 1/8"	

8.705-042.0	 140064	 1/4"	

8.705-043.0	 140065	 3/8"	

8.705-044.0	 140067	 1/2"	

8.705-045.0	 140070	 3/4"	

Part #	 Old No.	 Description	

8.705-060.0	 140125	 1/4" Fuel Drain 	
		 w/ Tee Handle	

8.705-061.0	 140127	 1/4" Fuel Drain	
		 w/ Barb and Tee Handle	

Part #	 Old No.	 Description	

8.705-050.0	 140079	 1/4" x 1/4"	

8.705-052.0	 140081	 3/8" x 3/8"	

8.705-053.0	 140083	 1/2" x 1/2"	

Part #	 Old No.	 Description	

Swivel Fittings – 3/4" FGH	

8.705-032.0	 140050	 1/4" MPT	

8.901-292.0	 140056	 3/8" MPT	

8.901-291.0	 140051	 1/2" MPT	

8.705-033.0	 140052	 1/2" FPT (S-1)	

8.705-034.0	 140054	 3/4" FPT (S-2)	

8.705-035.0	 140055	 3/4" FGH (S-3)	

8.705-008.0	 140002	 1/2" Barb	

8.705-009.0	 140004	 5/8" Barb	

8.705-010.0	 140006	 3/4" Barb	

Garden Hose Quick Couplers
8.709-460.0	 331040	 Female Hose Coupler	

8.709-508.0	 331140	 Male Hose Plug	

Garden Hose Accessories
8.705-016.0	 140020	 Garden Hose Washer	

9.804-016.0	 140015	 Filter Screen Washer	
		 (30-mesh)

Solid Fittings
8.705-024.0	 140036	 3/4" MGH x 3/8" MPT	

9.802-145.0	 140038	 3/4" MGH x 1/2" MPT	

8.705-026.0	 140040	 3/4" MGH x 3/4" MPT	

8.705-019.0	 140028	 3/4" FGH x 1/2" FPT	

8.705-020.0	 140030	 3/4" FGH x 3/4" FPT	

8.705-022.0	 140032	 3/4" FGH x 1/2" MPT	

8.705-023.0	 140034	 3/4" FGH x 3/4" MPT	
8.705-018.0	 140026	 3/4" FGH x 3/4" FGH	
		 (Stainless-Steel)

Hose Barb Fittings	
8.705-086.0	 140301	 3/8" Barb x 3/4" MGH	

8.705-087.0	 140303	 1/2" Barb x 3/4" MGH	

8.705-088.0	 140305	 5/8" Barb x 3/4" MGH	

8.705-089.0	 140307	 3/4" Barb x 3/4" MGH	

8.705-091.0	 140317	 3/8" Barb x 3/4" FGH	

8.705-092.0	 140319	 1/2" Barb x 3/4" FGH	

8.705-094.0	 140321	 5/8" Barb x 3/4" FGH	

8.705-095.0	 140323	 3/4" Barb x 3/4" FGH	

Part #	 Old No.	 Band	 OD	 Min-Max	

9.802-200.0	 358010	 4mm	 5/16"	. 25-.63

8.710-456.0	 358012	 5mm	 5/16"	. 38-.88	

8.710-457.0	 358013	 10mm	 5/16"	. 50-1.06	

8.710-458.0	 358015	 H8	 1/2"	. 44-.91	

8.710-459.0	 358018	 H10	 1/2"	. 56-1.06	

8.710-460.0	 358019	 H12	 1/2"	. 69-1.25	

8.710-461.0	 358020	 H16	 1/2"	. 75-1.50	

8.710-464.0	 358024	 H32	 1/2"	 1.56 - 2.50	

8.904-167.0*	 358001X	 1/4" ID Speedi-Clamp	

8.904-168.0*	 358004X	 3/8" ID Speedi-Clamp	

8.904-169.0*	 358006X	 1/2" ID Speedi-Clamp	
*50/pk

COUPLERS, FITTINGS & FILTERS

60

•	 Up to 6000 PSI working pressure (18,000 PSI burst)
•	 Attractive zinc-plated protective coating	
•	 U.S.-standard taper pipe threads

Zinc-plated Heavy Wall Steel Pipe Fittings

Adapters – Steel
			 Working
Part #	 Old No.	 MPT x FPT	 Pressure	

8.705-356.0	 142404	 1/4" x 1/4"	 6000	

8.705-357.0	 142405	 1/4" x 3/8"	 6000	

9.804-553.0	 142406	 3/8" x 3/8"	 6000	

8.705-359.0	 142407	 3/8" x 1/2"	 5000	

8.705-360.0	 142408	 1/2" x 1/2"	 5000	

8.705-361.0	 142409	 1/2" x 3/4"	 4000	

8.705-362.0	 142412	 3/4" x 3/4"	 4000	

Hex Coupling – Steel
			 Working
Part #	 Old No.	 FPT x FPT	 Pressure	

8.705-364.0	 142415	 1/4" x 1/4"	 6000	

8.705-366.0	 142417	 3/8" x 3/8"	 6000	

8.705-369.0	 142420	 1/2" x 1/2"	 5000	

8.705-371.0	 142422	 3/4" x 3/4"	 5000	

Reducing Couplings
8.705-365.0	 142416	 3/8" x 1/4"	 6000	

8.705-367.0	 142418	 1/2" x 3/8"	 5000	

8.705-368.0	 142419	 1/2" x 1/4"	 5000	

8.705-370.0	 142421	 3/4" x 1/2"	 4000	

Hex Nipple – Steel
			 Working
Part #	 Old No.	 FPT x FPT	 Pressure	

9.802-010.0	 142425	 1/4" x 1/4"	 6000	

9.802-011.0	 142427	 3/8" x 3/8"	 6000	

9.802-012.0	 142430	 1/2" x 1/2"	 6000	

8.705-380.0	 142434	 3/4" x 3/4"	 6000	

9.802-022.0	 142426	 3/8" x 1/4"	 6000	

8.705-375.0	 142428	 1/2" x 1/4"	 6000	

8.705-376.0	 142429	 1/2" x 3/8"	 6000	

8.705-379.0	 142431	 3/4" x 1/2"	 6000	

Street Elbow – Steel
			 Working
Part #	 Old No.	 FPT x FPT	 Pressure	

9.802-029.0	 142438	 1/4" x 1/4"	 5000	

9.804-080.0	 142439	 1/4" x 3/8"	 4500	

9.802-030.0	 142440	 3/8" x 3/8"	 4500	

8.705-384.0	 142441	 3/8" x 1/2"	 3000

9.803-045.0	 142442	 1/2" x 1/2"	 3000	

8.705-386.0	 142443	 1/2" x 3/4"	 3000	

8.705-387.0	 142444	 3/4" x 3/4"	 3000	

Street Tee – Steel
		 MPT x 	 Working
Part #	 Old No.	 FPT x MPT	 Pressure	

8.705-428.0	 142684	 1/4"	 5000	

9.802-033.0	 142685	 3/8"	 4500	

9.802-034.0	 142686	 1/2"	 3000	

8.705-431.0	 142687	 3/4"	 3000	

Elbow – Steel
			 Working
Part #	 Old No.	 FPT x FPT	 Pressure	

8.706-176.0	 	 1/4" x 1/8"	 4500	

8.705-393.0	 142504	 1/4" x 1/4"	 5000	

8.705-394.0	 142505	 1/4" x 3/8"	 4500	

9.802-023.0	 142506	 3/8" x 3/8"	 4500	

8.705-396.0	 142507	 3/8" x 1/2"	 3000	

8.705-397.0	 142508	 1/2" x 1/2"	 3000	

8.705-398.0	 142509	 1/2" x 3/4"	 4000	

8.705-399.0	 142512	 3/4" x 3/4"	 4000	

			 Working
Part #	 Old No.	 Description	 Pressure	

9.802-039.0	 2-0053	 1/2" JIC x 3/8" MPT	 5000	

9.802-040.0	 	 1/2" JIC x 1/2" MPT	 5000	

9.802-130.0	 	 1/2" JIC x 1/4" MPT	 5000	

8.706-906.0	 	 1/2" JIC x 3/4" FPT	 5000	

Tee – 3 Connects
			 Working
Part #	 Old No.	 FPT	 Pressure	

8.705-412.0	 142654	 1/4"	 5000	

8.705-414.0	 142656	 3/8"	 4500	

9.802-032.0	 142658	 1/2"	 3000

8.705-417.0	 142662	 3/4"	 3000	

Part #	 MPT	

8.706-213.0	 1/4"	

Cross – 4 Connects
			 Working
Part #	 Old No.	 FPT	 Pressure	

8.705-418.0	 142664	 1/4"	 5000	

8.705-419.0	 142666	 3/8"	 4500	

8.705-420.0	 142668	 1/2"	 3000	

8.705-421.0	 142672	 3/4"	 3000	

Reducing Bushing – Steel
			 Working
Part #	 Old No.	 MPT x FPT	 Pressure	

9.802-046.0	 142676	 3/8" x 1/4"	 6000	

8.705-423.0	 142678	 1/2" x 1/4"	 6000	

9.802-045.0	 142680	 1/2" x 3/8"	 6000	

8.705-426.0	 142682	 3/4" x 1/2"	 6000	

Hex Pipe Plugs – Steel
			 Working
Part #	 Old No.	 Description	 Pressure	

9.803-530.0	 142701	 1/4"	 6000	

8.705-433.0	 142702	 3/8"	 6000	

8.705-434.0	 142703	 1/2"	 6000	

8.705-435.0	 142704	 3/4"	 6000	

COUPLERS, FITTINGS & FILTERS

61

Pipe Nipple – Zinc

Pipe Street Elbows

Pipe Tees

90° Elbows

Merchant Coupling

Banded Coupling

•	 Pressed-steel fittings — external galvanized for excellent chemical resistance
•	 Ideal for supply line (city water pressure) applications

(working pressure rating 125 PSI)
NOT recommended for high-pressure piping applications.

Galvanized Pipe Fittings “The Big One”
Larger, heavier, and with more filtering area than competitors’ filters.

•	 Corrosion-resistant plastic
•	 Stepped 1/4" and 3/8" hose barb
•	 Weighted to hold on to bottom of tank

Brass Chemical Filter
50-mesh, stainless-steel screen. Removable mesh for easy cleaning.
Heavy-duty, one-piece brass body holds the filter on the bottom of tank.

•	 1/4" hose barb
•	 Stainless-steel check ball

•	 7mm hose barb

Plastic Chemical Strainer
Polypropylene and brass construction.

• 	6-foot long, 1/4" clear vinyl tubing

Chemical Line w/ Filter

			 Working
Part #	 Old No.	 Length x MPT	 Pressure	

9.803-043.0	 142800	 2" x 1/4"	 6000

8.705-441.0	 142801	 3" x 1/4"	 6000	

8.705-442.0	 142802	 4" x 1/4"	 6000	

8.705-443.0	 142803	 2" x 3/8"	 6000	

8.705-985.0	 142804	 3" x 3/8"	 6000	

8.705-445.0	 142805	 4" x 3/8"	 6000	

8.705-446.0	 142806	 2" x 1/2"	 6000	

			 Working
Part #	 Old No.	 Length x MPT	 Pressure	

9.802-014.0	 142807	 3" x 1/2"	 6000	

9.802-015.0	 142808	 4" x 1/2"	 6000	

8.705-996.0	 142808T	 5" x 1/2"	 6000	

8.705-450.0	 142810	 2" x 3/4"	 6000	

8.705-451.0	 142811	 3" x 3/4"	 6000	

8.705-452.0	 142812	 4" x 3/4"	 6000	

8.705-453.0	 142813	 6" x 3/4"	 6000	

Part #	 Old No.	 MPT x FPT	

8.705-407.0	 142604	 1/4"	

8.705-408.0	 142606	 3/8"	

8.705-409.0	 142608	 1/2"	

8.705-410.0	 142610	 3/4"	

Part #	 Old No.	 FPT x FPT x FPT	

8.705-456.0	 142854	 1/4"	

8.705-458.0	 142856	 3/8"	

8.705-459.0	 142858	 1/2"	

8.705-461.0	 142868	 3/4"	

Part #	 Old No.	 FPT x FPT	

8.705-403.0	 142552	 1/4"	

8.705-404.0	 142556	 3/8"	

8.705-405.0	 142558	 1/2"	

8.705-406.0	 142560	 3/4"	

Part #	 Old No.	 FPT x FPT	

8.705-389.0	 142454	 1/4"	

8.705-390.0	 142456	 3/8"	

8.705-391.0	 142458	 1/2"	

Part #	 Old No.	 FPT x FPT	

8.705-436.0	 142754	 1/4"	

8.705-437.0	 142756	 3/8"	

8.705-438.0	 142758	 1/2"	

8.705-439.0	 142760	 3/4"	

Part #	 Old No.	 Description	

Brass Filter
8.903-991.0	 340022X	 Chemical Line/ Filter w/ Check Valve	

8.903-992.0	 340023X	 Chemical Line/ Filter w/o Check Valve	
Plastic Filter

8.903-993.0	 340024X	 Chemical Line/ Filter w/ Check Valve	

8.903-996.0	 340027X	 Chemical Line/ Filter w/o Check Valve	

Part #	 Old No.	 Description	

8.709-935.0	 340014	 w/ Check Valve	

9.802-160.0	 340015	 w/o Check Valve	

Part #	 Old No.	 Description	

8.709-938.0	 340025	 With Check Valve	

8.709-939.0	 340026	 Without Check Valve	

Part #	 Old No.	 Description	

9.803-672.0	 340010X	 With Check Valve	

8.709-934.0	 340012X	 Without Check Valve	

COUPLERS, FITTINGS & FILTERS

62

All Metal In-Line Filter

•	 Die-cast aluminum body
and cover

•	 Black anodized finish
•	 38-mesh screen

•	 170 PSI max pressure
•	 195°F max temperature
•	 6.6 GPM max flow
•	 1/2" female x male

Clear Bowl Filters

•	 Low-profile style
•	 MPT inlet and outlet
•	 White nylon body

•	 Clear bowl
•	 Stainless-steel screen
•	 L: 3", W: 1-3/4", H: 2-3/8"

Heavy-Duty In-Line Filters

•	 1/2" female x male
•	 50-mesh screen
•	 8 GPM max flow

•	 145 PSI max pressure
•	 140°F max temperature
•	 Unbreakable reinforced

nylon cap

•	 40- or 80-mesh filtration
•	 Heavy-duty molded plastic
	 with stainless-steel screen
•	 Hanger tab standard on

3/8", 1/2" and 3/4"
•	 Choose black or clear filter cans

In-Line Can-Type Filters and PartsGreen-Cap In-Line Filter
The original Green-Cap!

•	 6 GPM max flow
•	 40-mesh stainless screen
•	 Diecast metal housing/

plastic cap

•	 1/2" FPT inlet
•	 1/2" MPT outlet
•	 Two 1/4" side ports
•	 145 PSI max pressure

Part #	 Old No.	 Description	

8.709-976.0	 342030	 All Metal Line Filter	

8.704-055.0	 109343	 Replacement Filter	

Part #	 Old No.	 Description	

8.709-962.0	 342012	 1/4", 40-Mesh Screen	

8.709-963.0	 342013	 1/4", 80-Mesh Screen	

8.709-964.0	 342014	 3/8", 40-Mesh Screen	

8.709-965.0	 342015	 3/8", 80-Mesh Screen	

8.709-966.0	 342016	 1/2", 40-Mesh Screen	

8.709-967.0	 342017	 1/2", 80-Mesh Screen	

8.700-563.0	 078214	 80-Mesh Replacement Scrn	

8.700-564.0	 078215	 40-Mesh Replacement Scrn	

Part #	 Old No.	 Description	

8.709-974.0	 342026	 Filter	

8.709-975.0	 342027	 With Auxiliary (bypass) Port	

8.704-172.0	 109941	 Replacement Filter	

Part #	 Old No.	 Description	

8.709-961.0	 342010	 Green Cap Filter	

8.701-383.0	 083441	 Replacement Screen	

8.701-382.0	 083439	 Replacement Cap	

8.702-034.0	 083440	 Replacement O-Ring	

Part #	 Old No.	 Description	

40-Mesh Filters
8.709-982.0	 342105	 Black, 3/8"	

8.709-986.0	 342110	 Black, 1/2"	

8.709-990.0	 342115	 Black, 3/4"	

8.709-994.0	 342120	 Black, 1"	

8.710-001.0	 342150	 Black, 1-1/4"	

8.710-003.0	 342155	 Black, 1-1/2"	

8.709-983.0	 342106	 Clear, 3/8"	

8.709-987.0	 342111	 Clear, 1/2"	

8.709-991.0	 342116	 Clear, 3/4"	

8.709-996.0	 342123	 Clear, 1"	

8.710-002.0	 342151	 Clear, 1-1/4"	

8.710-004.0	 342156	 Clear, 1-1/2"	

80-Mesh Filters	

8.709-988.0	 342112	 Black, 1/2"	

8.709-992.0	 342117	 Black, 3/4"	

8.709-995.0	 342122	 Black, 1"	

8.710-005.0	 342158	 Black, 1-1/4"	

8.709-999.0	 342147	 Black, 1-1/2"	

8.709-989.0	 342113	 Clear, 1/2"	

8.709-993.0	 342118	 Clear, 3/4"	

8.709-997.0	 342125	 Clear, 1"	

8.710-006.0	 342159	 Clear, 1-1/4"	

8.710-000.0	 342149	 Clear, 1-1/2"	

In-Line Can-Type Filter Parts – 3/8", 1/2", 3/4"
8.700-555.0	 078202	 Gasket	

8.700-557.0	 078204	 Viton Gasket	

8.700-559.0	 078207	 Bowl – Standard Black	

8.700-560.0	 078208	 Bowl – Clear	

8.700-565.0	 078216	 40-Mesh Screen	

8.700-567.0	 078220	 80-Mesh Screen	

8.932-949.0	 078223	 3/8" Top with Tab	

8.700-569.0	 078224	 1/2" Top with Tab	

8.700-570.0	 078225	 3/4" Top with Tab	

In-Line Can-Type Filter Parts – 1", 1-1/4", 1-1/2"
8.700-556.0	 078203	 Gasket	

8.700-558.0	 078205	 Viton Gasket	

8.700-566.0	 078217	 40-Mesh Screen 1"	

8.700-575.0	 078233	 40-Mesh Screen 1-1/4"	

8.700-576.0	 078234	 40-Mesh Screen 1-1/2"	

8.700-568.0	 078221	 80-Mesh Screen 1"	

8.700-577.0	 078237	 80-Mesh Screen 1-1/4"	

8.700-578.0	 078238	 80-Mesh Screen 1-1/2"	

8.700-571.0	 078226	 1" Filter Top	

8.700-572.0	 078227	 1-1/4" Filter Top	

8.700-573.0	 078230	 Bowl Black – 1", 1-1/4", 1-1/2"	

8.700-574.0	 078231	 Bowl Clear – 1", 1-1/4", 1-1/2"	

COUPLERS, FITTINGS & FILTERS

63

8.710-150.0

•	 Removable stainless-steel screen
•	 Spring-loaded check valve
•	 Cast-brass bodies
•	 FPT outlet

ST35/35R Suction Foot Valve

Check/Foot Valve
Includes backflow check and perforated screen, prevents damage to
pump or control valves.

•	 Stainless-steel screen
•	 Combination 1/2" / 3/4" hose barb
•	 Weighted to hold at bottom of tank or source

In-Line ClearView Filter

•	 Stainless-steel screen
•	 Combination 1/2" / 3/4" hose barb

•	 Weighted to hold at bottom
of tank or source

Y-Trap Strainer

•	 Brass bodies and cap
•	 FPT inlet and outlet
•	 Stainless-steel 50-mesh

cylinder screen

•	 170 PSI max pressure
•	 194°F max temperature

Tank Screen/Strainer
•	 Stainless-steel screen — 40- or 50-mesh
•	 PVC base — attaches to nipple or tubing
•	 Use for tank drain or chemical line

In-Line High-Pressure Nozzle Filters
Protect your turbo nozzle from damage caused by debris in the water flow.

High-Volume Filter and Parts
Molded plastic housing.

•	 3/4" FPT inlet and outlet
•	 125 PSI max pressure
•	 12 GPM max flow at 50 micron
•	 10 GPM max flow at 5 or 20 micron
•	 Clear-view sump
•	 14-1/2" tall x 5-1/2" port to port

•	 Pleated polyester/polypropylene core
•	 Recommended for large flow, low-pressure applications

(up to 60 PSI)

•	 Recommended for maximum filtration with reduced flow
requirements (up to 130 PSI)

•	 1/4" MPT outlet
•	 300°F max
•	 100-mesh screen
•	 5000 PSI max

8.710-145.0 8.710-146.0 8.710-147.0

8.709-979.0

8.710-149.0
8.709-978.0

Part #	 Old No.	 Description	

8.709-388.0	 310882	 1/2" Foot Valve/ Check and Screen	

8.709-389.0	 310883	 3/4" Brass Spring Check Valve	

8.709-390.0	 310884	 1" Brass Spring Check Valve	

8.709-391.0	 310886	 1-1/2" Brass Spring Check Valve	

8.709-392.0	 310888	 2" Brass Spring Check Valve	

Part #	 Old No.	 Description	

8.709-970.0	 342021	 With Check Valve	

8.709-969.0	 342020	 Without Check Valve	

Part #	 Old No.	 Description	

8.710-145.0	 347091	 3/8" NPT x 3/4" GH	

8.710-147.0	 347093	 3/8" NPT x 3/4" GH w/ 1/4" Bypass	

8.710-144.0	 347090	 1/2" NPT x 3/4" GH	

8.710-146.0	 347092	 1/2" NPT x 3/4" GH w/ 1/4" Bypass	

Part #	 Old No.	 FPT	

8.709-956.0	 342004	 1/4"	

8.709-957.0	 342006	 3/8"	

8.709-958.0	 342007	 1/2"	

8.709-959.0	 342008	 3/4"	

8.709-960.0	 342009	 1"	

Part #	 Old No.	 Mesh	 FPT	

8.710-008.0	 342304	 50	 1/4"	

8.710-010.0	 342306	 50	 3/8"	

8.710-011.0	 342307	 40	 1/2"	

9.802-162.0	 342308	 50	 1/2"	

8.710-013.0	 342311	 40	 3/4"	

8.710-014.0	 342312	 50	 3/4"	

8.710-015.0	 342316	 40	 1"	

8.710-016.0	 342320	 40	 1-1/2"	

Part #	 Old No.	 Description	

8.710-017.0	 342375	 Housing Only	

8.905-569.0	 565375X	 Mounting Bracket/Hardware	

8.700-581.0	 078280	 Replacement O-Ring	

Part #	 Old No.	 Description	

Ultra Fine Filter Elements
8.710-019.0	 342380	 5 Micron, 10 GPM	

8.710-020.0	 342382	 20 Micron, 10 GPM	

8.710-021.0	 342384	 50 Micron, 12 GPM	

Part #	 Old No.	 Description	

Synthetic String Wound Elements
8.710-022.0	 342387	 5 Micron, 4 GPM	

8.710-023.0	 342389	 20 Micron, 5 GPM	

8.710-024.0	 342391	 50 Micron, 6 GPM	

Part #	 Old No.	 Material	 Inlet	 Outlet	

8.709-978.0	 342040	 Brass	 1/4" FPT	 1/4" MPT 	

8.709-979.0	 342042	 Brass	 1/4" QC	 1/4" MPT	

8.710-149.0	 347097	 416 SS	 1/4" QC	 1/4" MPT	

8.710-150.0	 347098	 Brass	 1/4" MPT	 1/4" MPT	

8.704-234.0	 110595	 Replacement filter for 342040/342042	

8.701-201.0	 080115	 Replacement filter for 347097/347098	

COUPLERS, FITTINGS & FILTERS

64

Fuel Filters
In-line, disposable.

8.709-942.0

•	 Can type
•	 10 GPH max flow
•	 10 micron filtration
•	 Inexpensive replacement
•	 Wool felt element

General Fuel Filter Element

•	 Aluminum housing	
•	 Non-replaceable 120-mesh

stainless-steel screen
•	 1/4" x 1/4"
•	 Clear acrylic bowl

Clear Bowl Fuel Filter

•	 3.9 GPM
•	 Telfon-coated, stainless-steel filter
•	 Separates free water and contaminates

from gasoline/diesel/kerosene

Racor Filter Funnel

•	 10 micron filtration
•	 Spin-on convenience
•	 Water-separation chamber
•	 1/4" FPT inlet/outlet
•	 Easy-drain water/sediment bowl

Fuel Filter / Water Separator
The “Max” fuel system protector.

9.802-211.0

Part #	 Old No.	 Description	

8.709-948.0	 341013	 Complete Unit	

Part #	 Old No.	 Description	

9.802-211.0	 341001	 1/4" In/Out, Plastic	

8.709-942.0	 341002	 1/4" In/Out, Metal	

8.709-943.0	 341003	 3/8" In/Out, Plastic	

Part #	 Old No.	 Description	

8.709-950.0	 341017	 Element	

Part #	 Old No.	 Description	

9.802-212.0	 341040	 Complete Unit	

8.709-953.0	 341042	 Element	

8.700-552.0	 078126	 Metal Head	

8.700-553.0	 078127	 Plastic Bowl	

Part #	 Old No.	 Description	

8.709-955.0	 341044	 Racor Filter Funnel	

•	 10 micron filtration
•	 Spin-on convenience
•	 Water-separation chamber
•	 1/4" FPT inlet / outlet
•	 Easy drain water / sediment bowl

Fuel Filter / Water Separator

Blue Top Filter

Part #		 Description	

8.725-306.0	 	 Complete Unit	

8.725-307.0*	 	 Element Only	
*Order 24 for a full case

Part #	 Description	

8.753-559.0	 Housing, 5" 1/2" F-F	

8.753-560.0	 Housing, 5", 3/4" F-F	

8.753-561.0	 Housing, 5”, 1" F-F	

8.753-562.0	 Housing, 10", 1/2" F-F	

8.753-563.0	 Housing, 10", 3/4" F-F	

8.753-564.0	 Cartridge, 10" Poly Thread (Disposable)	

8.753-565.0	 Cartridge, 5" Poly Thread (Disposable)	

8.753-566.0	 Cartridge, 10" Nylon Mesh (Washable)	

8.753-567.0	 Cartridge, 5" Nylon Mesh (Washable)	

NOZZLES

65

The Legacy Revolution Turbo Nozzle
Legacy is proud to offer the Revolution rotary nozzle. This turbo rotary nozzle is rated for up to 4350 PSI at 185°F.
Turning at an astounding 4,000 RPM, the Revolution delivers faster and deeper cleaning action for the same price
of 3000 PSI rotary nozzles.

Legacy’s Revolution gives you the best of both worlds:
the deep cleaning impact of a 0° nozzle and the fast
cleaning of a wide-coverage fan spray nozzle.

With the Legacy Revolution turbo nozzle, you get:

n	 Greater cleaning power: The Revolution is engineered to increase the impact pressure by more than 10 times that of
conventional nozzles!

n	 Longer operating life: The Revolution’s operating life is extended significantly by its wear-resistant ceramic nozzle
and bearing ring.

n	 More durable and versatile: The Revolution features an extra-resilient housing protector and is capable of handling a
stream of up to 4350 PSI at 185°F.

Nozzle Part #	 Old No.	 Orifice	 PSI	

9.302-242.0 	 374231	 3.5	 4350	

9.302-243.0	 374232	 4.0	 4350	

9.302-244.0	 374233	 4.5	 4350	

9.302-245.0	 374234	 5.0	 4350	

9.302-246.0	 374235	 5.5	 4350	

9.302-247.0	 374236	 6.5	 4350	

9.302-248.0	 374237	 7.0	 4350	

8.711-047.0	 	 10.0	 4350	

9.302-249.0	 374238	 12.0	 4350	

Repair Kit
2.884-972.0	 079920	 3.5		

2.883-824.0	 079921	 4.0		

9.302-231.0	 079922	 4.5		

2.883-823.0	 079923	 5.0		

2.883-822.0	 079924	 5.5		

9.302-234.0	 079925	 6.5		

2.884-974.0	 079926	 7.0		

2.884-975.0 	 079927	 10.0		

NOZZLES

66

Nozzle Size Selection Chart
Determine the nozzle size by the pressure washer’s GPM @ PSI (gallons per minute @ a specific pounds per square inch). If the nozzle size is too small,
your equipment can be damaged. If the nozzle size is too large, cleaning ability is compromised. Nozzle fan degree does not effect nozzle
size selection.

	 Pounds Per Square Inch (PSI)

		 	 500	 750	 1000	 1250	 1500	 1750	 2000	 2250	 2500	 2750	 3000	 3250	 3500	 3750	 4000	 4500	 5000
	 2	. 034"/0.86mm	 0.71	 0.87	 1.00	 1.12	 1.22	 1.32	 1.41	 1.50	 1.58	 1.66	 1.73	 1.80	 1.87	 1.94	 2.00	 2.12	 2.24

	 2.5	. 042"/1.07mm	 0.88	 1.08	 1.25	 1.40	 1.53	 1.65	 1.77	 1.88	 1.98	 2.07	 2.17	 2.25	 2.34	 2.42	 2.50	 2.65	 2.80

	 3	. 043"/1.09mm	 1.06	 1.30	 1.50	 1.68	 1.84	 1.98	 2.12	 2.25	 2.37	 2.49	 2.60	 2.70	 2.81	 2.90	 3.00	 3.18	 3.35

	 3.5	. 048"/1.22mm	 1.24	 1.52	 1.75	 1.96	 2.14	 2.32	 2.47	 2.63	 2.77	 2.90	 3.03	 3.15	 3.27	 3.39	 3.50	 3.71	 3.91

	 4	. 052"/1.32mm	 1.41	 1.73	 2.00	 2.24	 2.45	 2.65	 2.83	 3.00	 3.16	 3.32	 3.46	 3.61	 3.74	 3.87	 4.00	 4.24	 4.47

	 4.5	. 055"/1.40mm	 1.59	 1.95	 2.25	 2.52	 2.76	 2.98	 3.18	 3.38	 3.56	 3.73	 3.90	 4.06	 4.21	 4.36	 4.50	 4.77	 5.03

	 5	. 057"/1.45mm	 1.77	 2.17	 2.50	 2.80	 3.06	 3.31	 3.54	 3.75	 3.95	 4.15	 4.33	 4.51	 4.68	 4.84	 5.00	 5.30	 5.59

	 5.5	. 060"/1.52mm	 1.94	 2.38	 2.75	 3.07	 3.37	 3.64	 3.89	 4.13	 4.35	 4.56	 4.76	 4.96	 5.14	 5.33	 5.50	 5.83	 6.15

	 6	. 062"/1.57mm	 2.12	 2.60	 3.00	 3.35	 3.67	 3.97	 4.24	 4.50	 4.74	 4.97	 5.20	 5.41	 5.61	 5.81	 6.00	 6.36	 6.71

	 6.5	. 064"/1.63mm	 2.30	 2.81	 3.25	 3.63	 3.98	 4.30	 4.60	 4.88	 5.14	 5.39	 5.63	 5.86	 6.08	 6.29	 6.50	 6.89	 7.27

	 7	. 067"/1.70mm	 2.47	 3.03	 3.50	 3.91	 4.29	 4.63	 4.95	 5.25	 5.53	 5.80	 6.06	 6.31	 6.55	 6.78	 7.00	 7.42	 7.83

	 7.5	. 070"/1.78mm	 2.65	 3.25	 3.75	 4.19	 4.59	 4.96	 5.30	 5.63	 5.93	 6.22	 6.50	 6.76	 7.02	 7.26	 7.50	 7.95	 8.39

	 8	. 072"/1.83mm	 2.83	 3.46	 4.00	 4.47	 4.90	 5.29	 5.66	 6.00	 6.32	 6.63	 6.93	 7.21	 7.48	 7.75	 8.00	 8.49	 8.94

	 8.5	. 074"/1.88mm	 3.01	 3.68	 4.25	 4.75	 5.21	 5.62	 6.01	 6.38	 6.72	 7.05	 7.36	 7.66	 7.95	 8.23	 8.50	 9.02	 9.50

	 9	. 076"/1.93mm	 3.18	 3.90	 4.50	 5.03	 5.51	 5.95	 6.36	 6.75	 7.12	 7.46	 7.79	 8.11	 8.42	 8.71	 9.00	 9.55	 10.06

	 9.5	. 078"/1.98mm	 3.36	 4.11	 4.75	 5.31	 5.82	 6.28	 6.72	 7.13	 7.51	 7.88	 8.23	 8.56	 8.89	 9.20	 9.50	 10.08	 10.62

	 10	. 080"/2.03mm	 3.54	 4.33	 5.00	 5.59	 6.12	 6.61	 7.07	 7.50	 7.91	 8.29	 8.66	 9.01	 9.35	 9.68	 10.00	 10.61	 11.18

	 11	. 083"/2.11mm	 3.89	 4.76	 5.50	 6.15	 6.74	 7.28	 7.78	 8.25	 8.70	 9.12	 9.53	 9.92	 10.29	 10.65	 11.00	 11.67	 12.30

	 12	. 087"/2.21mm	 4.24	 5.20	 6.00	 6.71	 7.35	 7.94	 8.49	 9.00	 9.49	 9.95	 10.39	 10.82	 11.22	 11.62	 12.00	 12.73	 13.42

	 12.5	. 089"/2.26mm	 4.42	 5.41	 6.25	 6.99	 7.65	 8.27	 8.84	 9.38	 9.88	 10.36	 10.83	 11.27	 11.69	 12.10	 12.50	 13.26	 13.98

	 13	. 091"/2.31mm	 4.60	 5.63	 6.50	 7.27	 7.96	 8.60	 9.19	 9.75	 10.28	 10.78	 11.26	 11.72	 12.16	 12.59	 13.00	 13.79	 14.53

	 15	. 096"/2.44mm	 5.30	 6.50	 7.50	 8.39	 9.19	 9.92	 10.61	 11.25	 11.86	 12.44	 12.99	 13.52	 14.03	 14.52	 15.00	 15.91	 16.77

	 20	. 109"/2.77mm	 7.07	 8.66	 10.00	 11.18	 12.25	 13.23	 14.14	 15.00	 15.81	 16.58	 17.32	 18.03	 18.71	 19.36	 20.00	 21.21	 22.36

	 25	. 125"/3.18mm	 8.84	 10.83	 12.50	 13.98	 15.31	 16.54	 17.68	 18.75	 19.76	 20.73	 21.65	 22.53	 23.39	 24.21	 25.00	 26.52	 27.95

	 30	. 141"/3.58mm	 10.61	 12.99	 15.00	 16.77	 18.37	 19.84	 21.21	 22.50	 23.72	 24.87	 25.98	 27.04	 28.06	 29.05	 30.00	 31.82	 33.54

	 40	. 156"/3.96mm	 14.14	 17.32	 20.00	 22.36	 24.49	 26.46	 28.28	 30.00	 31.62	 33.17	 34.64	 36.06	 37.42	 38.73	 40.00	 42.43	 44.72

	 50	. 172"/4.37mm	 17.68	 21.65	 25.00	 27.95	 30.62	 33.07	 35.36	 37.50	 39.53	 41.46	 43.30	 45.07	 46.77	 48.41	 50.00	 53.03	 55.90

	 60	. 188"/4.78mm	 21.21	 25.98	 30.00	 33.54	 36.74	 39.69	 42.43	 45.00	 47.43	 49.75	 51.96	 54.08	 56.12	 58.09	 60.00	 63.64	 67.08

	Standard 	
	Nozzle 	 Hole
	Size	 Size

Cutting nozzle. It delivers
a concentrated stream that
can gouge or cut. It can
cut stubborn stains from
concrete and other hard
surfaces.

Chiseling nozzle. Working
at a 45° angle, this nozzle
works like a scraper,
stripping paint, grease and
grime from hard surfaces.

Flushing nozzle. The most
commonly used nozzle for
cleaning dirt from siding,
sidewalks and metal
furniture as well as for
wet sweeping leaves.

Wash nozzle. Its wide spray
allows you to wash and rinse
a large area fast. It is usually
safe with most surfaces,
including aluminum siding,
windows and vehicles.

Nozzle Fan Selection
Select the nozzle degree or spray angle, based on your application. Standard nozzle degrees — 0°, 15°, 25°, and 40°.
Using the wrong nozzle degree can damage the surface you are cleaning.

0° – Red: 15° – Yellow: 25° – Green: 40° – White:

Ga
llo

ns
 P

er
 M

in
ut

e
-

GP
M

NOZZLES

67

Legacy Individual 1/4" QC Nozzles

“QC”, Color-coded, hardened stainless nozzle, fits most 1/4" quick couplers. Rated for 4000 PSI.

Orifice	 0° (Red)	 15° (Yellow)	 25° (Green)	 40° (White)	
	 Part No	 Part No	 Part No	 Part No	

3.0	 8.723-576.0 	 8.902-482.0	 8.902-484.0 	 8.902-485.0	

3.25	 8.708-538.0	 8.708-539.0	 8.708-540.0	 8.708-541.0	

3.5	 8.723-577.0	 8.726-104.0	 8.708-526.0	 8.902-487.0	

3.75	 8.708-527.0	 8.708-528.0	 8.708-529.0	 8.708-530.0	

4.0	 8.708-531.0	 8.708-532.0	 8.708-533.0	 8.708-534.0	

4.5	 8.723-578.0	 8.708-535.0	 8.708-536.0	 8.708-537.0	

5.0	 8.726-105.0	 8.726-106.0	 8.726-107.0	 8.726-108.0	

5.5	 8.723-579.0	 8.902-492.0	 8.708-542.0	 8.902-493.0	

6.0	 8.726-109.0	 8.726-110.0	 8.726-111.0	 8.726-112.0	

6.5	 8.726-113.0	 8.726-114.0	 8.726-115.0	 8.726-116.0

QC Soap Nozzle

Part #	 Orifice	 Degree	 	

8.723-636.0 	 40	 65°	 	

Legacy 4/pk and 5/pk Color-Coded QC Nozzle Kits

1/4" Quick Coupler Nozzle Kits

QC Nozzles

4/pk (0°, 25°, 40°, and Soap)

5/pk (0°, 15°, 25°, 40°, and Soap)
	 Nozzle
Part #	 Size	 	 10+

9.104-024.0	 3.0	

9.104-016.0	 3.25	

8.726-128.0	 3.5	

9.104-030.0	 4.0	

8.726-130.0	 4.5	

8.726-131.0	 5.0	

8.726-132.0	 5.5	

8.726-133.0	 6.0	

8.726-134.0	 6.5	

	 Nozzle
Part #	 Size	 	 10+

8.726-117.0	 3.0	 	

9.104-028.0	 3.25	 	

8.726-119.0	 3.5	 	

8.726-120.0	 4.0	

8.726-121.0	 4.5	

8.726-122.0	 5.0	

8.726-123.0	 5.5	

8.726-124.0	 6.0	

8.726-125.0	 6.5	

•	 Hardened stainless-steel
one-piece body for long life

•	 High-impact, uniform,
flat-spray pattern

•	 Color-coded by spray angle
•	 Includes 40 x 65 soap nozzle

NOZZLES

68

General Pump Nozzles
These quick-coupled, color-coded, hardened stainless nozzles fit most 1/4" quick couplers. Rated for 4000 PSI.

Q-Style Nozzle

M-Style
1/4" Male Threads

Orifice	 0°	 0°	 15°	 15°	 25°	 25°	 40°	 40°
	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No

3.0	 9.802-287.0 	 259610	 9.802-288.0	 259611	 9.802-289.0 	 259612	 8.932-998.0	 259613

3.5	 9.802-291.0	 259615	 9.802-292.0	 259616	 9.802-293.0	 259617	 9.802-294.0	 259618

4.0	 9.802-295.0	 259620	 9.802-296.0	 259621	 9.802-297.0	 259622	 9.802-298.0	 259623

4.5	 9.803-810.0	 259625	 9.803-811.0	 259626	 9.803-812.0	 259627	 9.803-813.0	 259628

5.0	 9.802-299.0	 259630	 9.802-300.0	 259631	 9.802-301.0	 259632	 9.802-302.0	 259633

5.5	 9.802-303.0	 259635	 9.802-304.0	 259636	 9.802-305.0	 259637	 9.802-306.0	 259638

6.0	 9.802-307.0	 259640	 9.802-308.0	 259641	 9.802-309.0	 259642	 9.802-310.0	 259643

6.5	 8.708-681.0	 259645	 8.708-682.0	 259646	 8.708-683.0	 259647	 8.708-684.0	 259648

7.0	 9.803-800.0	 259650	 9.803-801.0	 259651	 9.803-802.0	 259652	 9.803-803.0	 259653

7.5	 8.708-689.0	 259655	 8.708-690.0	 259656	 8.708-691.0	 259657	 8.708-692.0	 259658

8.0	 8.708-693.0	 259660	 8.708-694.0	 259661	 8.708-695.0	 259662	 8.708-696.0	 259663

8.5	 8.708-697.0	 259665	 8.708-698.0	 259666	 8.708-699.0	 259667	 8.708-700.0	 259668

9.0	 8.708-701.0	 259670	 8.708-702.0	 259671	 8.708-703.0	 259672	 8.708-704.0	 259673

10.0	 8.708-705.0	 259675	 8.708-706.0	 259676	 8.708-707.0	 259677	 8.708-708.0	 259678

1/4" male pipe thread nozzles, rated
up to 5000 PSI. Hardened stainless-
steel nozzle insert ensures consistent,
accurate orifice size.

Q-Style Chemical Nozzles, are brass
with a large #40 orifice and 65° spray
angle. Ideal for low-pressure chemical
applications.

Part #	 Old No. 	 Orifice	 Degree	

9.802-311.0 	 259690	 40	 65°	
8.708-711.0 	 259695	 50	 15°	

Nozzle Holder GrommetQ-Style Chemical Nozzle

Part #	 Old No. 	 Description	

8.710-343.0 	 349917	 Grommets –	
		 7/16" x 15/16" x 3/8"

Orifice	 0°	 0°	 15°	 15°	 25°	 25°	 40°	 40°
	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No

3.0	 8.708-572.0 	 259100	 8.708-573.0	 259101	 8.708-574.0	 259102	 8.708-575.0	 259103

3.5	 8.708-576.0	 259104	 8.708-577.0	 259105	 8.708-578.0	 259106	 8.708-579.0	 259107

4.0	 8.708-580.0	 259108	 8.708-581.0	 259109	 8.708-582.0	 259110	 8.708-583.0	 259111

4.5	 8.708-584.0	 259112	 8.708-585.0	 259113	 8.708-586.0	 259114	 8.708-587.0	 259115

5.0	 8.708-588.0	 259116	 8.708-589.0	 259117	 8.708-590.0	 259118	 8.708-591.0	 259119

5.5	 8.708-592.0	 259120	 8.708-593.0	 259121	 8.708-594.0	 259122	 8.708-595.0	 259123

6.0	 8.708-596.0	 259125	 8.708-597.0	 259126	 8.708-598.0	 259127	 8.708-599.0	 259128

6.5	 8.708-600.0	 259130	 8.708-601.0	 259131	 8.708-602.0	 259132	 8.708-603.0	 259133

7.0	 8.708-604.0	 259135	 8.708-605.0	 259136	 8.708-606.0	 259137	 8.708-607.0	 259138

7.5	 8.708-608.0	 259140	 8.708-609.0	 259141	 8.708-610.0	 259142	 8.708-611.0	 259143

8.0	 8.708-612.0	 259145	 8.708-613.0	 259146	 8.708-614.0	 259147	 8.708-615.0	 259148

8.5	 8.708-616.0	 259150	 8.708-617.0	 259151	 8.708-618.0	 259152	 8.708-619.0	 259153

9.0	 8.708-620.0	 259155	 8.708-621.0	 259156	 8.708-622.0	 259157	 8.708-623.0	 259158

10.0	 8.708-624.0	 259160	 8.708-625.0	 259161	 8.708-626.0	 259162	 8.708-627.0	 259163

4/pk and 5/pk Color-Coded QC Nozzle Sets
Nozzle sets contain a complete set of four quick coupler nozzles at 0°, 15°, 25°, and 40°. The 5/pk includes one 40 x 65° soap nozzle.

4/pk 5/pk
		 Nozzle
Part #	 Old No.	 Size	

9.104-014.0	 259710	 3.5	

8.708-721.0	 259711	 4.0	

9.104-015.0	 259712	 4.5	

8.708-723.0	 259713	 5.0	

8.708-724.0	 259714	 5.5	

8.708-725.0	 259715	 6.0	

8.708-726.0	 259716	 6.5	

		 Nozzle
Part #	 Old No.	 Size	

8.708-712.0	 259700	 3.5	

8.708-713.0	 259701	 4.0	

8.708-714.0	 259702	 4.5	

8.708-715.0	 259703	 5.0	

8.708-716.0	 259704	 5.5	

8.708-717.0	 259705	 6.0	

8.708-718.0	 259706	 6.5	

NOZZLES

69

Spraying Systems Nozzles

1/8" male pipe thread meg nozzles, rated up to 4000 PSI. Hardened stainless-steel nozzle ensures consistent,
accurate orifice size.

1/4" male pipe thread meg nozzles, rated up to
4000 PSI. Hardened stainless-steel nozzle ensures
consistent, accurate orifice size.

1/8" Male Threads

1/4" Male Threads

Orifice	 0°	 0°	 15°	 15°	 25°	 25°	 40°	 40°
	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No

2.0	 8.707-529.0	 250100	 8.707-536.0	 250105	 8.707-537.0	 250110	 8.707-538.0	 250115

3.0	 8.707-540.0	 250120	 8.707-542.0	 250125	 8.707-543.0	 250130	 8.707-544.0	 250135

3.5	 –	 –	 8.707-545.0	 250137	 8.707-546.0	 250138	 –	 –

4.0	 8.707-547.0	 250140	 8.707-549.0	 250145	 8.707-550.0	 250150	 8.707-551.0	 250155

4.5	 8.707-552.0	 250160	 8.707-554.0	 250165	 8.707-556.0	 250170	 8.707-557.0	 250175

5.0	 8.707-558.0	 250180	 8.707-559.0	 250185	 8.707-561.0	 250190	 8.707-564.0	 250195

5.5	 8.707-567.0	 250200	 8.707-568.0	 250205	 8.707-569.0	 250210	 8.707-570.0	 250215

6.0	 8.707-571.0	 250220	 8.707-572.0	 250225	 8.707-573.0	 250230	 8.707-575.0	 250235

6.5	 8.707-577.0	 250240	 8.707-578.0	 250245	 8.707-579.0	 250250	 8.707-581.0	 250255

7.0	 8.707-582.0	 250260	 8.707-584.0	 250265	 8.707-585.0	 250270	 8.707-586.0	 250275

7.5	 8.707-588.0	 250280	 8.707-589.0	 250285	 8.707-591.0	 250290	 8.707-592.0†	 250295

8.0	 8.707-593.0	 250300	 8.707-594.0	 250305	 8.707-595.0	 250310	 8.707-596.0	 250315

8.5	 8.707-598.0	 250320	 8.707-599.0	 250325	 8.707-600.0	 250330	 8.707-601.0	 250335

9.0	 8.707-602.0	 250340	 8.707-604.0	 250345	 8.707-605.0	 250350	 8.707-607.0	 250355

9.5	 –	 –	 8.707-609.0	 250365	 8.707-610.0	 250370	 8.707-611.0	 250375

10.0	 8.707-612.0	 250380	 8.707-613.0	 250385	 8.707-614.0	 250390	 8.707-616.0	 250395

11.0	 8.707-618.0	 250400	 8.707-619.0	 250405	 8.707-620.0	 250410	 –	 –
12.0	 8.707-621.0	 250420	 –	 –	 –	 –	 8.707-623.0	 250435

15.0	 8.707-625.0	 250440	 8.707-626.0	 250445	 8.707-627.0	 250450	 –	 –
20.0	 8.707-628.0	 250500	 –	 –	 –	 –	 –	 –

•	 Orifice recessed for protection
•	 4000 PSI rated working pressure
•	 ± 2% flow tolerance @ 70°F
•	 Hard-edge pattern, light center requires

overlap to cover center

Orifice	 0°	 0°	 15°	 15°	 25°	 25°	 40°	 40°
	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No

2.0	 8.707-637.0 	 251100	 8.707-640.0	 251105	 8.707-643.0	 251110	 8.707-648.0	 251115

2.5	 8.707-646.0	 251113	 8.707-650.0	 251116	 8.707-653.0	 251119	 –	 –

3.0	 8.707-655.0	 251120	 8.707-657.0	 251125	 8.707-659.0	 251130	 8.707-661.0	 251135

3.5	 8.707-662.0	 251140	 8.707-664.0	 251145	 8.707-666.0	 251150	 8.707-667.0	 251155

4.0	 8.707-669.0	 251160	 8.707-671.0	 251161	 8.707-673.0	 251165	 8.707-675.0	 251170

4.5	 8.707-678.0	 251175	 8.707-679.0	 251180	 8.707-680.0	 251185	 8.707-681.0	 251190

5.0	 8.707-683.0	 251195	 8.707-686.0	 251200	 8.707-688.0	 251205	 8.707-691.0	 251210

5.5	 8.707-694.0	 251215	 8.707-695.0	 251220	 8.707-697.0	 251225	 8.707-698.0	 251230

6.0	 8.707-700.0	 251235	 8.707-702.0	 251240	 8.707-703.0	 251245	 8.707-705.0	 251250

6.5	 8.707-708.0	 251255	 8.707-710.0	 251260	 8.707-711.0	 251265	 8.707-712.0	 251270

7.0	 8.707-713.0	 251275	 8.707-715.0	 251280	 8.707-716.0	 251285	 8.707-717.0	 251290

7.5	 8.707-718.0	 251300	 8.707-719.0	 251305	 8.707-721.0	 251310	 8.707-722.0	 251315

8.0	 8.707-723.0	 251320	 8.707-726.0	 251325	 8.707-727.0	 251330	 8.707-729.0	 251335

8.5	 8.707-734.0	 251340	 8.707-735.0	 251345	 8.707-736.0	 251350	 8.707-738.0	 251355

9.0	 8.707-739.0	 251360	 8.707-741.0	 251365	 8.707-743.0	 251370	 8.707-746.0	 251375

10.0	 8.707-747.0	 251380	 8.707-751.0	 251385	 8.707-754.0	 251390	 8.707-756.0	 251395

11.0	 8.707-760.0	 251400	 8.707-761.0	 251405	 8.707-762.0	 251410	 8.707-763.0	 251415

12.0	 8.707-764.0	 251420	 8.707-766.0	 251425	 8.707-767.0	 251430	 8.707-768.0	 251435

12.5	 8.707-769.0	 251440	 8.707-770.0	 251445	 8.707-771.0	 251450	 8.707-772.0	 251455

13.0	 8.707-773.0	 251460	 8.707-774.0	 251465	 8.707-776.0	 251470	 8.707-778.0	 251475

15.0	 8.707-782.0	 251480	 8.707-787.0	 251485	 8.707-789.0	 251490	 8.707-790.0	 251495

20.0	 8.707-795.0	 251500	 8.707-800.0	 251505	 8.707-802.0	 251510	 8.707-804.0	 251515

25.0	 8.707-807.0	 251520	 8.707-811.0	 251525	 8.707-812.0	 251530	 8.707-813.0	 251535

30.0	 8.707-814.0	 251540	 8.707-817.0	 251545	 8.707-818.0	 251550	 8.707-819.0	 251555

40.0	 8.707-821.0	 251560	 8.707-824.0	 251565	 8.707-826.0	 251570	 8.707-827.0	 251575

50.0	 8.707-828.0	 251580	 8.707-830.0	 251585	 8.707-832.0	 251590	 8.707-833.0	 251595

60.0	 8.707-834.0	 251600	 8.707-835.0	 251605	 8.707-837.0	 251610	 8.707-838.0	 251615

•	 Orifice recessed for protection
•	 4000 PSI rated working pressure
•	 ± 2% flow tolerance @ 70°F
•	 Hard-edge pattern, light center requires

overlap to cover center

NOZZLES

70

Broad Spray Stainless-Steel Nozzles

1/4" male pipe thread 303 stainless-steel Vee Jet nozzles, low- to medium-volume up to 500 PSI
medium-pressure/special application PSI.

	 Nozzle	 Equiv.	 50°	 50°	 65°	 65°	 80°	 80°	 95°	 95°	 110°	 110°
	 Size	 Orifice Dia 	 Part No	 Old No	 Part # 	 Old No	 Part # 	 Old No	 Part # 	 Old No	 Part # 	 Old No

	 1.0	. 026	 8.708-074.0 	 254105	 8.708-075.0	 254106	 8.708-076.0	 254107	 8.708-078.0	 254108	 8.708-079.0	 254109

	 1.5	. 031	 8.708-085.0	 254115	 8.708-086.0	 254116	 8.708-087.0	 254117	 8.708-089.0	 254118	 8.708-090.0	 254119

	 2.0	. 036	 8.708-095.0	 254125	 8.708-096.0	 254126	 8.708-097.0	 254127	 8.708-099.0	 254128	 8.708-101.0	 254129

	 3.0	. 043	 8.708-108.0	 254135	 8.708-109.0	 254136	 8.708-110.0	 254137	 8.708-112.0	 254138	 8.708-114.0	 254139

	 4.0	. 047	 8.708-121.0	 254145	 8.708-122.0	 254146	 8.708-123.0	 254147	 8.708-125.0	 254148	 8.708-127.0	 254149

	 5.0	. 053	 8.708-133.0	 254155	 8.708-134.0	 254156	 8.708-136.0	 254157	 8.708-138.0	 254158	 8.708-140.0	 254159

	 6.0	. 058	 8.708-148.0	 254175	 8.708-149.0	 254176	 8.708-151.0	 254177	 8.708-155.0	 254178	 8.708-157.0	 254179

	 7.0	. 063	 8.708-162.0	 254195	 8.708-163.0	 254196	 8.708-164.0	 254197	 –	 –	 8.708-165.0	 254199

	 8.0	. 067	 8.708-172.0	 254215	 8.708-173.0	 254216	 8.708-175.0	 254217	 8.708-177.0	 254218	 8.708-179.0	 254219

1/4" Male Threads

Brass Nozzles for Low-Pressure Applications

1/4" male pipe thread Vee Jet nozzles, brass inexpensive alternative for applications up to 500 PSI.

1/4" Male Threads

•	 Feather edge for wide coverage
•	 Allows overlap for even application

•	 Excellent for low-pressure chemical
and acid applications

•	 1/4" MPT connects

“QC” or Quick Connect Hardened Stainless Meg Nozzle, fits most 1/4" quick couplers.
Rated for 4000 PSI.

QC “Wash Jet” Nozzle
Color-coded Nozzle Protector

•	 4000 PSI
•	 Flow-rated tolerance of ±2%	

•	 Hardened stainless-steel
•	 300°F
•	 Fits Hansen and Parker quick-couplers

Orifice	 0°	 0°	 15°	 15°	 25°	 25°	 40°	 40°
	 Red	 Red	 Yellow	 Yellow	 Green	 Green	 White	 White
	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No

3.0	 8.708-417.0	 255120	 8.708-418.0	 4-12803015S	 8.708-419.0	 255140 	 8.708-420.0	 4-12803040S

3.5	 8.708-422.0	 4-12803500S	 8.708-423.0	 4-12803515S	 8.708-424.0	 4-12803525S 	 8.708-425.0	 4-12803540S

4.0	 8.708-427.0	 255160	 8.708-428.0	 255161	 8.708-429.0	 255165	 8.708-430.0	 255170

4.5	 8.708-431.0	 255175	 8.708-432.0	 255180	 8.708-433.0	 255185	 8.708-434.0	 255190

5.0	 8.708-435.0	 255195	 8.708-436.0	 255200	 8.708-437.0	 255205	 8.708-438.0	 255210	

5.5	 8.708-439.0	 255215	 8.708-440.0	 255220	 8.708-441.0	 255225	 8.708-442.0	 255230

6.0	 8.708-443.0	 255235	 8.708-444.0	 255240	 8.708-445.0	 255245	 8.708-446.0	 255250

6.5	 8.708-447.0	 255255	 8.708-448.0	 255260	 8.708-449.0	 255265	 8.708-450.0	 255270

7.0	 8.708-451.0	 255275	 8.708-452.0	 255280	 8.708-453.0	 255285	 8.708-454.0	 255290

7.5	 8.708-455.0	 255300	 8.708-456.0	 255305	 8.708-457.0	 255310	 8.708-458.0	 255315

8.0	 8.708-459.0	 255320	 8.708-460.0	 255325	 8.708-461.0	 255330	 8.708-462.0	 255335

9.0	 –	 –	 8.708-463.0	 255365	 8.708-464.0	 255370	 8.708-465.0	 255375

10.0	 8.708-467.0	 255380	 8.708-468.0	 255385	 8.708-469.0	 255390	 8.708-470.0	 255395

12.0	 8.708-471.0	 255420	 8.708-472.0	 255425	 8.708-473.0	 255430	 8.708-474.0	 255435

Spraying Systems Nozzles

	 Nozzle	 0°	 0°	 15°	 15°	 25°	 25°	 40°	 40°	 50°	 50°	 65°	 65°
	 Size	 Part # 	 Old No	 Part # 	 Old No	 Part # 	 Old No	 Part # 	 Old No	 Part # 	 Old No	 Part # 	 Old No

	 15	 8.708-203.0 	 254260B	 8.708-204.0	 254261B	 8.708-206.0	 254262B	 8.708-208.0	 254264B	 8.708-210.0	 254265B	 8.708-212.0	 254266B

	 20	 8.708-218.0	 254270B	 8.708-222.0	 254271B	 8.708-225.0	 254272B	 8.708-228.0	 254274B	 8.708-230.0	 254275B	 8.708-232.0	 254276B

	 30	 8.708-242.0	 254290B	 8.708-244.0	 254291B	 8.708-246.0	 254292B	 8.708-249.0	 254294B	 8.708-251.0	 254295B	 8.708-253.0	 254296B

	 40	 8.708-258.0	 254300B	 8.708-260.0	 254301B	 8.708-262.0	 254302B	 8.708-264.0	 254304B	 8.708-266.0	 254305B	 8.708-268.0	 254306B

	 50	 8.708-275.0	 254310B	 8.708-277.0	 254311B	 8.708-279.0	 254312B	 8.708-280.0	 254314B	 8.708-282.0	 254315B	 8.708-284.0	 254316B

	 60	 8.708-289.0	 254320B	 8.708-290.0	 254321B	 8.708-292.0	 254322B	 8.708-294.0	 254324B	 8.708-296.0	 254325B	 8.708-297.0	 254326B

	 70	 8.708-302.0	 254330B	 8.708-304.0	 254331B	 8.708-306.0	 254332B	 8.708-308.0	 254334B	 8.708-309.0	 254335B	 8.708-310.0	 254336B

NOZZLES

71

Tip-Jet Nozzle Bodies, MPT inlet connections in 1/4", 3/8"
and 1/2" sizes. All outlet connections are 11/16" — 16 male
thread to fit Tip-Jet tip retainers and adapters.

Tip-Jet
Nozzle Bodies

•	 Neat and simple
tip change

•	 Hardened stainless-
steel tips with vanes

•	 Strainers available

•	 Body components
available in brass,
zinc-plated steel
or stainless-steel

•	 Rated to 4000 PSI

Tip-Jet Nozzle System – Tips and Components
“Tip-Jet” Nozzle Systems are versatile nozzling systems for everyday or specialized applications. Also on page 19.
Flat spray, full cone, hollow cone and solid stream patterns, metering orifices and atomizing tips are all available in the Tip-Jet system.
Capacities range from .55 to 20 GPM.

Tip-Jet Tips

	 Orifice	 0°	 0°	 15°	 15°	 25°	 25°	 40°	 40°
	 Size	 Part # 	 Old No.	 Part # 	 Old No.	 Part # 	 Old No.	 Part # 	 Old No.

	 3.0	 8.708-016.0 	 253316	 8.708-017.0	 253317N	 8.708-018.0	 253318	 –	 –

	 4.0	 8.708-019.0	 253330	 8.708-020.0	 253331	 8.708-021.0	 253332	 8.708-022.0	 253333

	 4.5	 8.708-023.0	 253338	 8.708-024.0	 253339	 8.708-025.0	 253340	 8.708-026.0	 253341

	 5.0	 8.708-027.0	 253346	 8.708-028.0	 253348	 8.708-029.0	 253349	 8.708-030.0	 253350

	 5.5	 8.708-031.0	 253355	 8.708-032.0	 253357	 8.708-033.0	 253358	 8.708-034.0	 253359

	 6.0	 8.708-035.0	 253365	 8.708-036.0	 253367	 8.708-037.0	 253368	 8.708-038.0	 253369

	 6.5	 8.708-039.0	 253375	 –	 –	 8.708-040.0	 253377	 8.708-041.0	 253378

	 7.0	 8.708-042.0	 253383	 8.708-043.0	 253385	 8.708-044.0	 253386	 8.708-045.0	 253387

	 7.5	 8.708-046.0	 253392	 8.708-047.0	 253393	 8.708-048.0	 253394	 8.708-049.0	 253395

	 8.0	 8.708-050.0	 253400	 8.708-051.0	 253401	 8.708-052.0	 253402	 8.708-053.0	 253403

	 9.0	 8.708-054.0	 253415	 8.708-055.0	 253416	 8.708-056.0	 253417	 8.708-057.0	 253418

	 10.0	 8.708-058.0	 253456	 8.708-059.0	 253457	 8.708-060.0	 253458	 8.708-061.0	 253459

Tip-Jet Retainer Caps, fits all Tip-Jet nozzle bodies, holds
spray tips and metering orifices firmly in place.

Tip-Jet
Retainer Caps

Tip-Jet Adapter Caps, similar to tip retainers, but have FPT
connections for in-line applications.

Tip-Jet
Adapter Caps

Tip-Jet Strainers fit into nozzle body cavity to stop nozzle
clogging. Brass with stainless-steel mesh.

Tip-Jet Strainers

Part #	 Old No. 	 Material, MPT	

8.707-919.0 	 252878B	 Brass, 1/8"	

8.707-921.0 	 252880B	 Brass, 1/4"	

8.707-922.0 	 252881	 Stainless-Steel, 1/4"	

Part #	 Old No. 	 Material, MPT	

8.707-894.0 	 252627	 50-Mesh	

8.707-895.0 	 252629	 100-Mesh	

8.707-896.0 	 252631	 200-Mesh	

Part #	 Old No. 	 Material, MPT-1/4"	

8.707-886.0 	 252511	 Nylon 	

8.707-898.0 	 252640B	 Brass	

8.707-899.0 	 252642	 Stainless-steel	

8.707-916.0 	 252861P	 Polypropylene	

Part #	 Old No. 	 Material, MPT	

8.707-915.0 	 252858B	 Brass, Hex	

8.707-918.0 	 252875	 Plated Steel, Hex	

8.707-888.0 	 252565	 Stainless-Steel, Hex	

Soft-Edge and Hard-Edge Nozzle Protector
Ideal for protecting sensitive surfaces against damage. Hard plastic body is stable
enough to tightly hold nozzle adapter for heavy-duty use.

•	 1/4" FPT inlet/outlet
•	 300° F

Part #		 Description	

8.723-668.0		 ST-10 Zinc-plated Nozzle Adapter	

8.723-669.0 		 ST-10 Stainless-steel Adapter	

Soap Nozzles

“Black” Soap Nozzles, are brass with a
large #40 orifice. Ideal for low-pressure
chemical applications.

Part #	 Old No.	 Size	 Nozzle Degree	

8.708-478.0	 255905B	 40	 25°	
8.708-479.0	 255920B	 40	 65°	

•	 1/8" meg

Rosebud Nozzle Guard
Molded rubber guard fits tightly around the nozzle to
protect the nozzle and painted surfaces.

Part #	 Old No. 	 Description	

8.710-870.0 	 373012	 Nozzle Guard	

Tip Retainer 18 mm thread, fits vent grip lance.
See tip jet nozzles in nozzle section.

Part #	 Old No. 	 Description	

8.710-901.0 	 373065	 Tip Retainer	

NOZZLES

72

•	 180°F maximum temperature
•	 1/4" inlet

•	 3600 PSI

•	 3000 PSI

Dirt Killer Rotating Nozzle
4700 maximum PSI, a popular model providing great impact and
cleaning power.

8.712-429.0

8.711-054.0

Part #	 Old No.	 Orifice	

8.711-052.0	 374245	 030	

8.711-053.0	 374246	 035	

8.711-054.0	 374247	 040	

8.711-055.0	 374248	 045	

Rotojet Soft – Hard Rotating Nozzle
Offers the cleaning efficiency of a high-pressure rotating nozzle with the
feature of changing from a hard spray for concrete to a soft spray for
wood by simply pushing or pulling the finger protected nozzle.

MV Triple-Function Nozzle
Provides three cleaning options: low-pressure for soap or chemical
application; a 15° angle for high-pressure cleaning; and a rotating nozzle
for maximum cleaning efficiency.

8.711-068.0

Part #	 Old No.	 Orifice	

8.711-067.0	 374291	 035	

8.711-068.0	 374292	 040	

Part #	 Old No.	 Orifice	 PSI	

8.712-429.0	 4-20091	 045	 3200	

8.701-160.0	 4-200910	 Repair Kit		

8.740-148.0	 4-20092	 055	 4700	

8.701-161.0	 4-200920	 Repair Kit		

Lance Nozzle Couplers
Changes MPT lance to FPT for mounting MPT nozzles.

Part #	 Old No.	 Description	

Brass
8.705-150.0	 140452	 1/8" x 1/8"	

8.705-155.0	 140502	 1/4" x 1/8"	

8.705-151.0	 140454	 1/4" x 1/4"	

Steel
8.710-713.0	 368903	 1/8" X 1/8"	

8.710-712.0	 368902	 1/4" x 1/8" 	

8.710-714.0	 368904	 1/4" x 1/4"	

MV Hi-Lo Turbo Nozzle
Combines the power of a 0° stream and a 20° wide-angle spray pattern
to improve cleaning. Hi-Lo pressure feature eliminates changing to a
low-pressure nozzle for soap and chemical application.

8.711-070.0

Part #	 Old No. 	 Orifice	

8.723-838.0	 374293	 025	

8.711-069.0	 374294	 030	

8.711-070.0	 374295	 035	

•	 Great for economy
washers

•	 2000 PSI max pressure

•	 1/4" FPT inlet
•	 140°F max temperature
•	 5.4 oz weight

Rotojet 2000
Economy turbo nozzle.

Part #	 Old No.	 Size	 Color	

8.711-026.0	 374175	 3.0	 Yellow	

8.711-027.0	 374176	 3.5	 Black	

8.711-028.0	 374177	 4.0	 Blue	

•	 Up to 5800 PSI max pressure
•	 1/4" FPT inlet
•	 176°F max temperature
•	 Weight 9 oz
•	 Replaceable stainless-steel

orifices

Rotomax Rotating Nozzle
3500 and 5800 PSI

• 	5000 PSI max pressure
•	 190°F max temperature
•	 1/4" FPT inlet
• 	Weight 1.0 oz

Viper Rotating Nozzle

				 Std Nozzle
Part #	 Old No.	 Description	 PSI	 Equiv	

8.711-035.0	 374205	 Rotomax I	 3500	 4.5	

8.711-036.0	 374210	 Rotomax II	 3500	 5.5	

8.711-037.0	 374215	 Rotomax III	 3500	 6.5	

8.711-038.0	 374216	 Rotomax 401	 5800	 4.5	

8.711-039.0	 374217	 Rotomax 403	 5800	 6.5	

8.701-532.0	 084400X	 Repair Kit			

				 Std Nozzle
Part #	 Old No.	 Description	 PSI	 Equiv	

8.711-000.0	 374126	 Viper 	 5000	 4.5	

8.711-001.0	 374127	 Viper	 5000	 5.5	

8.701-163.0	 080004	 Repair Kit 	 5000	 4.5	

8.701-166.0	 080006	 Repair Kit	 5000	 5.5	

•	 2500 PSI

NOZZLES

73

Rotojet 3700 PSI

Rotojet 3700 / Rotojet 5800

•	 190°F

Repair Kit
Part #	 Old No	 Size	 PSI

8.704-039.0 	 109297	 3.0	 3700

8.704-038.0	 109296	 3.5	 3700

8.704-040.0	 109298	 4.0	 3700

Repair Kit
Part #	 Old No	 Size	 PSI

8.704-041.0	 109299	 4.5	 3700

8.704-042.0	 109300	 5.0	 3700

Repair Kit
Part #	 Old No	 Size	 PSI

8.704-043.0	 109301	 5.5	 3700

8.704-044.0	 109302	 6.0	 3700

•	 High-strength, forged brass	
•	 Precision ceramic orifice and matching race	

•	 Durable rubber/plastic cover	
•	 1/4" FNPT

Rotojet 5800 PSI

5800 PSI
Part #	 Old No	 Size	 PSI

8.711-009.0	 374142	 3.0	 5800

8.711-010.0	 374143	 3.5	 5800

8.711-011.0	 374144	 4.0	 5800

8.711-012.0	 374145	 4.5	 5800

8.711-013.0	 374146	 5.0	 5800

5800 PSI
Part #	 Old No	 Size	 PSI

8.711-014.0	 374148	 5.5	 5800

8.711-015.0	 374150	 6.0	 5800

8.711-016.0	 374151	 6.5	 5800

8.711-017.0	 374153	 7.0	 5800

8.711-018.0	 374156	 8.0	 5800

5800 PSI
Part #	 Old No	 Size	 PSI

8.711-019.0	 374158	 9.0	 5800

8.711-020.0	 374160	10.0	 5800

8.711-023.0	 374162	11.0	 5800

8.711-021.0	 374161	12.0	 5800

Repair Kit
Part #	 Old No	 Size	 PSI

8.704-065.0	 109428	 3.0	 5800

8.704-066.0	 109429	 3.5	 5800

8.704-067.0	 109430	 4.0	 5800

8.704-068.0	 109431	 4.5	 5800

8.704-069.0	 109432	 5.0	 5800

Repair Kit
Part #	 Old No	 Size	 PSI

8.704-070.0	 109433	 5.5	 5800

8.704-071.0	 109434	 6.0	 5800

8.704-072.0	 109435	 6.5	 5800

8.704-073.0	 109436	 7.0	 5800

8.704-074.0	 109437	 8.0	 5800

Repair Kit
Part #	 Old No	 Size	 PSI

8.704-075.0	 109438	 9.0	 5800

8.704-076.0	 109439	10.0	 5800

8.704-077.0	 109440	11.0	 5800

8.704-078.0	 109441	12.0	 5800

0° Impact, 25° pattern, no gears — no teeth — no bearings. Exclusive design of the Rotojet
3700 / Rotojet 5800 eliminates start up impact and damage to internal nozzle.

•	 200°F

Turbo Nozzles		

Must start with nozzle down.

AP Revolution Turbo Nozzle is rated for up to 5100 PSI at 212°F. High-impact nozzle at unbelievable pricing!

•	 Forged brass •	 Precision ceramic •	 Durable rubber cover

Repair Kit Part #	 Orifice 	

3000 PSI
8.726-062.0	 3.5	

8.726-063.0	 4.0	

8.726-064.0	 4.5	

8.726-065.0	 5.0	

8.726-066.0	 5.5	

8.726-067.0	 6.0	

4000 PSI	
8.726-074.0	 3.5	

8.726-075.0	 4.0	

8.726-076.0	 4.5	

8.726-077.0	 5.0	

8.726-078.0	 5.5	

8.726-079.0	 6.0	

5100 PSI
8.726-086.0	 3.5	

8.726-087.0	 4.0	

8.726-088.0	 4.5	

8.726-089.0	 5.0	

8.726-090.0	 5.5	

8.726-091.0	 6.0	

Nozzle Part #	 Orifice 	 	

3000 PSI
8.726-056.0 	 3.5	 	

8.726-057.0	 4.0	 	

8.726-058.0	 4.5	 	

8.726-059.0	 5.0	 	

8.726-060.0	 5.5	 	

8.726-061.0	 6.0	

4000 PSI
8.726-068.0 	 3.5	 	

8.726-069.0	 4.0	 	

8.726-070.0	 4.5	 	

8.726-071.0	 5.0	 	

8.726-072.0	 5.5	 	

8.726-073.0	 6.0	 	

5100 PSI
8.726-080.0 	 3.5	 	

8.726-081.0	 4.0	 	

8.726-082.0	 4.5	 	

8.726-083.0	 5.0	 	

8.726-084.0	 5.5	 		

8.726-085.0	 6.0	 	

3000 PSI

4000 PSI

5100 PSI

3700 PSI
Part #	 Old No	 Size	 PSI

8.711-002.0 	 374130	 3.0	 3700

8.711-003.0	 374131	 3.5	 3700

8.711-005.0	 374134	 4.0	 3700

3700 PSI
Part #	 Old No	 Size	 PSI

8.711-004.0	 374132	 4.5	 3700

8.711-006.0	 374135	 5.0	 3700

3700 PSI
Part #	 Old No	 Size	 PSI

8.711-008.0	 374137	 5.5	 3700

8.711-007.0	 374136	 6.0	 3700

NOZZLES

74

Suttner Turbo Nozzles

Part #	 Old No	 Size	 PSI	

8.710-986.0 	 374103	 3.0	 3600

8.710-987.0	 374104	 3.5	 3600	

8.710-989.0	 374106	 4.0	 3600

Part #	 Old No	 Size	 PSI

8.710-988.0	 374105	 4.5	 3600

8.710-991.0 	 374107	 5.0	 3600

Part #	 Old No	 Size	 PSI

8.710-993.0 	 374109	 5.5	 3600

8.710-992.0 	 374108	 6.0	 3600

ST-357 Repair Kit
Part #	 Old No	 Size	 PSI	

8.701-570.0	 085458	 3.0	 3600

8.701-569.0	 085457	 3.5	 3600	

8.701-564.0	 085452	 4.0	 3600

ST-357 Repair Kit
Part #	 Old No	 Size	 PSI

8.701-562.0	 085449	 4.5	 3600

8.701-565.0	 085453	 5.0	 3600

ST-357 Repair Kit
Part #	 Old No	 Size	 PSI

8.701-568.0	 085456	 5.5	 3600

8.701-566.0	 085454	 6.0	 3600

•	 Forged brass	
•	 Precision ceramic orifice	

•	 Rubber cover/protector
•	 190°F

ST-357 –
3600 PSI

ST-457 –
5800 PSI

ST-457 Repair Kit
Part #	 Old No	 Size	 PSI

8.701-572.0 	 085465A	3.0	 6000

8.701-571.0	 085465	 3.5	 6000

8.701-573.0	 085466	 4.0	 6000

8.701-574.0	 085467	 4.5	 6000

ST-457 Repair Kit
Part #	 Old No	 Size	 PSI

8.701-575.0	 085468	 5.0	 6000

8.701-576.0	 085469	 5.5	 6000

8.701-577.0	 085470	 6.0	 6000

8.701-578.0	 085472	 7.0	 6000

ST-457 Repair Kit
Part #	 Old No	 Size	 PSI

8.701-579.0	 085473	 8.0	 6000

8.701-580.0	 085474	10.0	 6000

Part #	 Old No	 Size	 PSI	

8.711-072.0	 374300	 3.0	 6000

8.711-073.0	 374301	 3.5	 6000

8.711-074.0	 374302	 4.0	 6000

8.711-075.0	 374303	 4.5	 6000

Part #	 Old No	 Size	 PSI

8.711-076.0	 374304	 5.0	 6000

8.711-077.0	 374305	 5.5	 6000

8.711-078.0	 374306	 6.0	 6000

8.711-079.0	 374308	 7.0	 6000

Part #	 Old No	 Size	 PSI

8.711-080.0	 374309	 8.0	 6000

8.711-081.0	 374310	10.0	 6000

Turbo Nozzle
Provides great impact and cleaning power.

8.711-098.0
Part #	 Old No.	 Orifice	 PSI

8.711-086.0 	 374350	 3.0	 5100

8.711-087.0	 374351	 3.5	 5100

8.711-088.0	 374352	 4.0	 5100

8.711-089.0	 374353	 4.5	 5100

8.711-090.0	 374354	 5.0	 5100

Part #	 Old No.	 Orifice	 PSI

8.711-091.0	 374355	 5.5	 5100

8.711-092.0	 374356	 6.0	 5100

8.711-093.0	 374357	 6.5	 5100

8.711-094.0	 374358	 7.0	 5100

8.711-095.0	 374359	 8.0	 5100

Part #	 Old No.	 Orifice	 PSI

8.711-105.0 	 374369	 3.0	 3650

8.711-097.0	 374361	 3.5	 3650

8.711-098.0	 374362	 4.0	 3650

8.711-099.0	 374363	 4.5	 3650

8.711-100.0	 374364	 5.0	 3650

Part #	 Old No.	 Orifice	 PSI

8.711-101.0	 374365	 5.5	 3650

8.711-102.0	 374366	 6.0	 3650

8.711-096.0	 374360	 6.5	 3650

8.711-103.0	 374367	 7.0	 3650

8.711-104.0	 374368	 8.0	 3650

8.711-088.0
Turbo Nozzle Repair Kits (for 3650 and 5100 PSI)

Part #	 Description	

8.749-912.0 	 Repair Kit YR51K30	

8.749-913.0 	 Repair Kit YR51K35	

8.749-914.0 	 Repair Kit YR51K40	

8.749-915.0 	 Repair Kit YR51K45	

8.749-916.0 	 Repair Kit YR51K50	

8.749-917.0 	 Repair Kit YR51K55	

8.749-918.0 	 Repair Kit YR51K60	

8.749-919.0 	 Repair Kit YR51K65	

8.749-920.0 	 Repair Kit YR51K70	

8.749-921.0 	 Repair Kit YR51K80	

NOZZLES

75

•	 Stainless-steel replaceable orifices
•	 3000 PSI capability
•	 300°F
•	 1/4" FPT connect

•	 Tough glass-filled nylon cover
•	 Compact size: 3-3/8" long, 1-3/16" diameter,

5.7 oz weight

•	 1/4" FPT connect
•	 2900 PSI
•	 Replaceable stainless-steel orifices

•	 Stainless-steel deflector
•	 210°F

Part #	 Old No	 Orifice

8.701-448.0 	 084021	 3.0

8.701-449.0	 084023	 3.5

8.701-450.0	 084025	 4.0

8.701-452.0	 084027	 4.5

Part #	 Old No	 Orifice

8.701-453.0	 084028	 5.0

8.701-454.0	 084029	 5.5

8.701-455.0	 084030	 6.0

8.701-456.0	 084031	 6.5

Part #	 Old No	 Orifice

8.701-458.0	 084033	 7.0

8.701-459.0	 084034	 7.5

8.701-460.0	 084035	 8.0

Part No	 Old No	 Color	 Orifice

8.710-959.0 	 374030	 Yellow	 3.0

8.710-960.0	 374035	 White	 3.5

8.710-961.0	 374040	 Blue	 4.0

8.710-962.0	 374045	 Brown	 4.5

Part #	 Old No. 	 Color	 Orifice

8.710-963.0	 374050	 Green	 5.0

8.710-964.0	 374055	 Sky	 5.5

8.710-965.0	 374060	 Black	 6.0

8.710-966.0	 374065	 Drk Green	 6.5

Part No	 Old No	 Color	 Orifice

8.710-972.0 	374086	Lt Green	 2.0

8.710-973.0	 374087	 Pink	 2.5

8.710-974.0	 374088	 White	 3.0

8.710-975.0	 374090	 Brown	 3.5

Part No	 Old No	 Color	 Orifice

8.710-976.0	 374091	Dk Yellow	 4.0

8.710-977.0	 374092	 Blue	 4.5

8.710-978.0	 374093	 Purple	 5.0

8.710-979.0	 374094	Dark Red	 5.5

Part No	 Old No	 Color	 Orifice

8.710-980.0	 374095	Dk Green	 6.0

8.710-981.0	 374096	 Lt Blue	 6.5

8.710-982.0	 374097	 Orange	 7.0

8.710-983.0	 374098	 Silver	 8.0

•	 Stainless-steel
replaceable orifice

•	 Durable glass-filled nylon cover
•	 200°

•	 4000 PSI
•	 1/4" FPT inlet
•	 Weight: .4 lbs

Duo-Reg Nozzle
Duo-Reg Nozzles are designed for industrial use and priced for ALL applications. Easy push/pull, low-to-high pressure change, and
easy-turn to adjust from 0° to 80° fan pattern.

Multi-Fan Nozzle
Adjust from maximum Impact Zero Stream to 80° wide-angle spray with a twist of the nozzle body.

Interchangeable Orifice – Fits Nozzles Above
Replacement Orifices for duo-reg and multi-fan nozzles.

HL250 High/Low Variable Angle Nozzle
Push/Pull for easy change between high- and low-pressure; simple twist to adjust 0°-80° spray fan pattern.

Part No	 Old No	 Color	 Orifice

8.710-932.0 	 373352	 Yellow	 3.0

8.710-933.0	 373353	 White	 3.5

8.710-934.0	 373354	 Blue	 4.0

8.710-935.0	 373356	 Brown	 4.5

Part No	 Old No	 Color	 Orifice

8.710-936.0	 373357	 Green	 5.0

8.710-937.0	 373358	 Sky	 5.5

8.710-938.0	 373359	 Black	 6.0

8.710-939.0	 373360	 –	 6.5

Part No	 Old No	 Color	 Orifice

8.710-940.0	 373361	 –	 7.0

8.710-941.0	 373362	 –	 7.5

8.710-942.0	 373363	 –	 8.0

NOZZLES

76

High-Pressure Nozzle Filters
Turbo nozzle protector.

8.710-150.0

8.710-149.0

8.709-979.0

8.709-978.0

•	 1/4" MPT outlet	
•	 300°F max temperature

•	 100-mesh screen
•	 5000 PSI max pressure

•	 3600 PSI max pressure
•	 10 GPM max flow
•	 300°F max temperature

•	 Machined-brass body
•	 Nylon adjustment knob
•	 1/4" FPT inlet/outlet

•	 Attaches to 1/4" MPT lance
•	 Accepts 1/4" meg nozzles
•	 8.0 GPM max flow

•	 300°F max temperature
•	 3600 PSI max pressure
•	 5.9 oz weight

ST-51N Adjustable Nozzle
Nozzle holder allows water to be diverted around the fixed orifice nozzle,
dropping the pressure and allowing the chemical injector to operate.

•	 Brass body
•	 3600 PSI max pressure
•	 8 GPM max flow
•	 300°F max temperature

•	 Glass-filled
polyimide cover

•	 1/4" FPT inlet and outlet

ST-56 Rollover Nozzle Head

•	 Nickel-plated brass body
•	 180°F max temperature
•	 1000 PSI max pressure

Rollover Nozzle – Twist-Type
Holds two meg nozzles on opposite sides for positive change from
chemical application to high-pressure rinse.

•	 Durable machined-brass
body

•	 Stainless-steel ball
•	 Chemical-resistant
•	 Heavy nickel-plate
•	 3600 PSI max pressure

•	 300°F max temperature
•	 Up to 10 GPM flow for low

side pressure at 250 PSI
•	 1/4" female inlet,

two female outlets
• 	New ball guide and seat

Double Nozzle Head

Steam Nozzle

•	 One-piece brass
•	 1450 PSI
•	 Steam nozzle – 1/4" F
•	 Steam blank – 3/8" MFlat Steam NozzleSteam Nozzle Blank

Part # 	 Old No.	 Description	

8.710-889.0	 373051	 ST-51N	

Part #	 Old No.	 Material	 Inlet	 Outlet	

8.709-978.0	 342040	 Brass	 1/4" FPT	 1/4" MPT	

8.709-979.0	 342042	 Brass	 1/4" QC	 1/4" MPT	

8.710-149.0	 347097	 416 SS	 1/4" QC 	 1/4" MPT	

8.710-150.0	 347098	 Brass	 1/4" MPT	 1/4" MPT	

8.704-234.0	 110595	 Replacement filter for 342040/342042	

8.701-201.0	 080115	 Replacement filter for 347097/347098	

Part # 	 Old No.	 Description	

8.710-891.0	 373051P	 Adjustable Nozzle	

Part # 	 Old No.	 Description	

8.710-895.0	 373056	 Rollover Nozzle Head	

Part # 	 Old No.	 Description	

8.710-893.0	 373054	 Dual 1/4" FPT in/out	

8.900-022.0	 075020X	 Repair Kit	

Part # 	 Old No.	 Description	

8.710-897.0	 373058A	 Double Nozzle Head	

Part # 	 Old No.	 Description	

8.710-958.0	 373710	 Flat Steam Nozzle, 1.5mm	

8.710-957.0	 373702	 Steam Nozzle Blank – Drill to Size	

8.904-374.0	 373705	 Nozzle Blank, Drilled to 1.6mm	

8.712-415.0		 Steam Nozzle, Drilled to 5/64"	

Variable Angle Nozzle
•	 One-piece brass
•	 1450 PSI
•	 Steam nozzle – 1/4" F
•	 Steam blank – 3/8" M

Part # 		 Description	

8.710-971.0	 	 Variable Angle Nozzle	

Adjustable Nozzle
Compact, full-feature unit weighs only 4.3 oz,
same functions as ST-51N.

NOZZLES

77

Stainless-Steel Sewer Nozzles

•	 4100 PSI max pressure
•	 Corrosion-resistant

stainless-steel
•	 One forward orifice
•	 Three rear orifices

Foam Cannon
The ideal foam generator application accessory meters the foaming
chemical for customized foam type and applies the foam to match
the application.

•	 Stainless-steel,
aluminum and brass

•	 5" long, 1" diameter
•	 4 and 6.5 nozzle

included

•	 1-5 GPM max flow
•	 195°F max temperature
•	 2500 PSI max pressure

Legacy Compact Foamer
Generates a high-density clinging foam for extended
dwell time to increase chemical action.

Slip-on Nozzle Protector
A durable, easy-to-use nozzle protector.
Plastic rubber compound — flexible and tough!

•	 1-1/2" diameter
at flare-end

•	 Slip-fits standard lances
•	 2-1/2" long
•	 Only 1.2 oz!

•	 Slip-on to Lance
•	 Attach nozzle coupler

and nozzle
•	 Slide protector forward

for complete nozzle
protection

•	 Stainless-steel 1.5mm orifice
(#5.5 nozzle equivalent)

•	 Brass meter valve 	
•	 3200 PSI max pressure
•	 High-impact

glass-filled body	

•	 4.8 GPM max flow
•	 Stainless-steel foam

turbulator	
•	 140°F max temperature
•	 1/4" FPT lance connect

Part #	 Old No.	 FPT	 Size	

8.710-905.0	 373075	 1/8"	 5.0	

8.710-906.0	 373076	 1/8"	 5.5	

8.710-907.0	 373077	 1/8"	 6.0	

8.710-908.0	 373078	 1/4"	 6.5	

8.710-909.0	 373079	 1/4"	 7.0	

8.710-910.0	 373080	 1/4"	 9.5	

Part #	 Old No.	 Description	

8.903-998.0	 344022V	 1/8" F Inlet	

8.903-999.0	 344023V	 1/4" F Inlet	
NOTE: Most cleaning chemicals perform best when applied at 120°-150°F and can be applied as a foam
by adding a foaming agent. See your chemical supplier to obtain the correct product.

Part #	 Old No.	 Description	

8.710-868.0	 373006	 Slip-on Nozzle Protector	

Part #	 Old No.	 Description	

8.710-125.0	 344030	 Foam Cannon/ Injector	

8.710-126.0	 344032	 Foam Cannon/ Injector/Bottle	

8.704-222.0	 110311	 Replacement Turbulator Screen	

Sewer/Tube Cleaning Nozzles
The reverse jets on the fixed and rotary nozzles pull the hose through the
tube or sewer line and blast debris from line or tube walls.

•	Rotating sewer nozzle
•	Adds extra agitation
•	4000 PSI
•	Back Jet Only

1-forward, 4 back ports1-forward, 3 back ports0-forward, 3 back ports

•	 Backward ports drive the nozzle forward and flush debris
•	 Forward ports blast into pipe and breaks up clogs and debris
•	 Physically small for cornering ability
•	 4200 PSI
•	 Corrosion-resistant stainless-steel construction
•	 Orifice size indicated on non-rotating styles
•	 Rotating style adds extra agitation and surface cleaning

0 forward,
2 side ports

		 Rotating
Part #	 Old No.	 Nozzle	 Size	 Ports	

Rotating Sewer Nozzles
8.710-899.0	 373062	 1/8"	 5.5	 0-forward, 3 back	

8.710-898.0	 373061	 1/4"	 5.5	 0-forward, 3 back	

8.710-900.0	 373064	 1/4"	 8.0	 0-forward, 3 back	

8.710-887.0	 373040	 1/4" Duct Clnr*	 5.5	 0-forward, 2 side	
*Duct cleaner jet to sides instead of reverse

	 Old	 Nozzle	 Orifice
Part #	 No.	 Size	 Size	 O.D.	 Ports	

Non-Rotating Sewer Nozzles	

8.710-875.0	 373024	 1/8"	 4.5	. 580"	 0-forward, 3 back	

8.710-874.0	 373023	 1/8"	 5.5	. 580"	 1-forward, 3 back	

8.710-878.0	 373027	 1/4"	 4.5	. 730"	 1-forward, 3 back	

8.710-876.0	 373025	 1/4"	 5.5	 .730"	 1-forward, 3 back	

8.710-877.0	 373026	 1/4"	 6.0	. 730"	 1-forward, 4 back	

8.710-880.0	 373029	 1/4"	 7.5	. 730"	 1-forward, 4 back	

8.710-879.0	 373028	 1/4"	 8.0	. 730"	 1-forward, 3 back	

8.710-881.0	 373032	 1/4"	 12.0	. 730"	 1-forward, 3 back	

8.710-885.0	 373038	 3/8"	 4.0	. 920"	 1-forward, 3 back	

8.710-884.0	 373037	 3/8"	 5.5	. 920"	 1-forward, 3 back	

8.710-886.0	 373039	 3/8"	 8.5	. 920"	 1-forward, 4 back	

8.710-883.0	 373036	 3/8"	 12.0	. 920"	 1-forward, 4 back	

8.710-882.0	 373035	 3/8"	 14.0	. 920"	 1-forward, 4 back	

•	 Protect nozzles and
finished surfaces

•	 Deep nozzle recess

•	 Tough plastic protector
•	 1/4" FPT coupler inlet

Nozzle Protector/Coupler

Part #	 Old No.	 Nozzle	

8.710-866.0	 373002	 1/8"	

8.710-867.0	 373004	 1/4"	

0 forward,
3 back ports

PUMPS & PUMP KITS

78

Solid-Shaft Pumps

Interpump / General Pumps

8.702-629.0

Solid-Shaft Pumps

8.702-635.0

8.702-703.0

Series “44” (EZ Series) Solid-Shaft Pumps

8.702-768.0

Series “44” Solid-Shaft Pumps

TX Solid-Shaft Pump

		 Interpump	 GP				 Shaft
Part #	 Old No.	 Model No.	 Model No.	 GPM	 PSI	 RPM	 Dia	

8.702-629.0	 102048	 WS92	 TS921	 4.75	 1800	 1450	 24mm	

9.802-358.0	 102052	 W99	 T991	 3.5	 1500	 1450	 24mm	

8.702-625.0	 102046	 W92	 T921	 5.0	 1700	 1050	 24mm	

8.702-622.0	 102042	 WS82	 TS821	 5.6	 1500	 1450	 24mm	

8.702-636.0	 102058	 WS101	 TS1011	 4.0	 2000	 1450	 24mm	

8.702-635.0	 102056	 W101	 T1011	 4.5	 2000	 1125	 24mm	

8.702-646.0	 102076	 WS133	 TS1331	 3.5	 2100	 1450	 24mm	

8.702-645.0	 102074	 WS132	 TS1321	 4.75	 2100	 1450	 24mm	

8.702-643.0	 102072	 W132	 T1321	 5.5	 2100	 1150	 24mm	

8.702-650.0	 102084	 WS151	 TS1511	 4.0	 2500	 1450	 24mm	

8.702-649.0	 102082	 W151	 T1511	 4.5	 2500	 1125	 24mm	

8.702-655.0	 102090	 WS162	 TS1621	 4.75	 2500	 1450	 24mm	

8.702-654.0	 102088	 W162	 T1621	 5.0	 2500	 1050	 24mm	

8.702-665.0	 102105	 W201	 T2011	 4.5	 3000	 1125	 24mm	

8.702-667.0	 102110	 WS201	 TS2011	 4.0	 3000	 1450	 24mm	

8.702-670.0	 102115G	 WS202	 TS2021	 5.6	 3500	 1450	 24mm	

8.702-697.0	 102157	 W972	 T9721	 2.1	 1000	 1750	 24mm	

8.702-698.0	 102162	 W973	 T9731	 2.8	 1100	 1750	 24mm	

8.702-700.0	 102167	 W979	 T9791	 2.5	 1100	 1750	 24mm	

8.702-701.0	 102170	 W995	 T9951	 3.4	 1300	 1750	 24mm	

8.702-702.0	 102174	 W996	 T9961	 4.0	 1100	 1750	 24mm	

8.702-703.0	 102176	 W997	 T9971	 4.0	 2000	 1750	 24mm	

8.702-686.0	 102135	 W912	 T9121	 4.75	 1500	 1750	 24mm	

8.702-687.0	 102140	 W913	 T9131	 4.0	 1900	 1750	 24mm	

8.702-688.0	 102145	 W916	 T9161	 4.75	 2300	 1750	 24mm	

8.702-690.0	 102150	 W921	 T9211	 4.0	 2900	 1750	 24mm	

8.702-693.0	 102152	 W928	 T9281	 4.0	 4000	 1750	 24mm	

8.702-695.0	 102154	 T5050	 T5050	 5.0	 5000	 1845	 24mm	

8.702-661.0	 102097	 –	 TT9111	 3.0	 1500	 1750	 24mm	

8.702-630.0	 102049	 WW93	 TT931	 2.9	 1500	 2800	 24mm	

8.702-628.0	 102047	 WW94	 TT941	 3.43	 1300	 2800	 24mm	

8.702-685.0	 102134	 WW935	 TT9351	 3.5	 2500	 3400	 24mm	

8.702-663.0	 102102	 WW944	 TT9441	 4.4	 2500	 3400	 24mm	
*Duplex Pump

		 Interpump	 GP				 Shaft
Part #	 Old No.	 Model No.	 Model No.	 GPM	 PSI	 RPM	 Dia	

8.702-766.0	 102313	 W956	 EZ2536S	 3.6	 2500	 1750	 24mm	

8.702-768.0	 102317	 W959	 EZ2542S	 4.2	 2500	 1750	 24mm	

8.702-773.0	 102320	 W186	 EZ3040S	 4.0	 3000	 3400	 24mm	

8.702-782.0	 102333	 –	 EZ4040S34	 4.0	 4000	 3400	 24mm	
NOTE: For Direct-Drive Mounting of the above pumps. See flanges on page 89.

						 Shaft
Part #	 Old No.	 Model No.	 GPM	 PSI	 RPM	 Dia	

8.702-741.0	 102282	 TX1510S34	 4.0	 3000	 3400	 24MM	

8.702-741.0

TX Solid-Shaft Pumps

PUMPS & PUMP KITS

79

Large Frame Solid-Shaft Pumps

Interpump / General Pumps

8.702-652.0

Large Frame,
Solid-Shaft Pumps

Solid-Shaft Car Wash Pumps

TSF

Gas Hollow-Shaft Direct-Drive

		 Interpump	 GP				 Shaft
Part #	 Old No.	 Model No.	 Model No.	 GPM	 PSI	 RPM	 Dia	

8.702-612.0	 102004	 W4A	 T41A	 12.0	 900	 650	 35mm	

8.702-640.0	 102067	 WS104	 TS1041	 8.0	 1600	 1450	 35mm 	

8.702-652.0	 102086	 WS153	 TS1531	 8.0	 2175	 1450	 35mm 	

8.702-648.0*	 102079	 WS135	 TS1351	 11.0	 2000	 1450	 32mm 	

8.702-657.0	 102092	 W163	 T1631	 10.0	 2500	 1080	 32mm 	

8.702-672.0	 102120	 W203	 T2031	 9.0	 3000	 1140	 32mm 	

8.702-613.0	 102006	 W6	 T61	 17.0	 1000	 650	 35mm 	

8.702-614.0	 102008	 W8	 T81	 21.0	 1000	 650	 35mm 	

8.740-164.0	 102012	 W12	 T121	 35.0	 1000	 650	 35mm	
* Double-headed pump

						 Shaft	 Ship Wt
Part #	 Old No.	 Model No.	 GPM	 PSI	 RPM	 Dia	 (lbs)	

8.702-754.0	 102295	 CW2040	 5.0	 2500	 1250	 24mm	 30	

8.702-752.0	 102293	 CW24	 5.0	 2500	 1250	 24mm	 30	

8.702-745.0	 102286	 CW3040	 5.0	 3000	 1250	 24mm	 32	

8.702-748.0	 102289	 CW81	 20.0	 1200	 1000	 35mm	 92	

						 Shaft
Part #	 Old No.	 Model No.	 GPM	 PSI	 RPM	 Dia	

8.702-740.0	 102281	 TSF2021	 7.0	 3600	 1450	 24mm	

8.702-736.0	 102277	 TSF2221	 10.2	 3000	 1750	 24mm	

8.702-737.0	 102278	 TSF2421	 12.0	 2500	 1750	 24mm	

		 Interpump	 GP				 Shaft
Part #	 Old No.	 Model No.	 Model No.	 GPM	 PSI	 RPM	 Dia	

8.702-711.0	 102206	 WW906G	 TT9061G	 2.1	 1400	 3400	 3/4" 	

8.702-712.0	 102208	 WW907G	 TT9071G	 2.8	 1500	 3400	 3/4" 	

8.702-682.0	 102130		 TT1540GBF	 4.0	 1500	 3400	 3/4"	

8.702-673.0	 102121		 TT2028GBF	 2.8	 2000	 3400	 3/4"	

8.702-674.0	 102122		 TT2035GBF	 3.5	 2000	 3400	 3/4"	

8.702-740.0

TSF Pumps

8.702-754.0

Solid-Shaft
Car Wash Pumps

8.702-711.0

Gas Hollow-Shaft
Direct-Drive Pumps

PUMPS & PUMP KITS

80

Interpump / General Pumps

Hollow-Shaft Direct-Drive — flanged for direct couple to electric motors

EZ Series Hollow-Shaft Direct-Drive — flanged for direct couple to gasoline engines

EZ Series Hollow-Shaft — flanged for direct couple to electric motors

TX Series Hollow-Shaft Direct-Drive — flanged for direct couple to 184TC electric motor

		 Interpump	 GP				 Shaft
Part #	 Old No.	 Model No.	 Model No.	 GPM	 PSI	 RPM	 Dia	

8.702-758.0	 102301	 W956EZE	 EZ2536E	 3.6	 2500	 1750	 1-1/8" 	

8.702-759.0	 102303	 W959EZE	 EZ2542E	 4.2	 2500	 1750	 1-1/8" 	

8.702-761.0	 102305	 W950EZE	 EZ2545E	 4.5	 2500	 3400	 1-1/8"	

8.702-760.0	 102304	 W953EZE	 EZ2555E	 5.5	 2500	 3400	 1-1/8"	

		 Interpump	 GP				 Shaft
Part #	 Old No.	 Model No.	 Model No.	 GPM	 PSI	 RPM	 Dia	

8.702-764.0	 102309	 WW961EZG	 EZ3040G	 4.0	 2500	 3400	 1"	

8.702-776.0	 102324		 EZ4030G34	 3.0	 4000	 3400	 1"	

8.702-778.0	 102326		 EZ4035G34	 3.5	 4000	 3400	 1"	

8.702-779.0	 102327		 EZ4040G34	 4.0	 4000	 3400	 1"	

		 Interpump	 GP				 Shaft
Part #	 Old No.	 Model No.	 Model No.	 GPM	 PSI	 RPM	 Dia	

8.702-708.0	 102202	 W905E	 T9051E	 2.1	 1400	 1750	 5/8" 	

8.702-710.0	 102204	 WW906E	 TT9061E	 2.1	 1400	 3400	 5/8" 	

8.702-713.0	 102210	 WW907E	 TT9071E	 2.8	 1500	 3400	 5/8" 	

8.702-677.0	 102125		 TT9111EBF	 3.0	 1500	 1750	 5/8"	

8.702-679.0	 102126		 TT2021EBF	 2.1	 2000	 3400	 5/8"	

8.702-680.0	 102127		 TT2028EBF	 2.8	 2000	 3400	 5/8"	

8.702-681.0	 102129		 TT2035EBF	 3.5	 2000	 3400	 3/4"	

						 Shaft
Part #	 Old No.	 Model No.	 GPM	 PSI	 RPM	 Dia 	

8.702-784.0	 102335	 TX1810E179	 3.2	 2000	 1750	 1-1/8"	

8.702-785.0	 102336	 TX1812E179	 3.8	 2000	 1750	 1-1/8"	

PUMPS & PUMP KITS

81

Interpump / General Pump Kit Selection Chart
Use this selection chart to find the correct repair kit for the specific Interpump / General Pump model.

Pump Model	 Valves	 Oil Seal Piston	 Packings	 Packing w/Brass	 Ceramic	 Valve Caps	 Piston Bolts	 Head Rings	 Crank Oil Seal

TX1510S34	 Kit 123	 Kit 159	 Kit 160	 Kit 166	 104800	 Kit 124	 –	 –	 –

TX1810E179	 Kit 123	 Kit 159	 Kit 161	 Kit 167	 104804	 Kit 124	 –	 –	 –

TX1812E179	 Kit 123	 Kit 159	 Kit 161	 Kit 167	 104804	 Kit 124	 –	 –	 –

TSF2021	 Kit 169	 Kit 2	 Kit 170	 Kit 171	 083900	 –	 –	 –	 Kit 3

TSF2221	 Kit 169	 Kit 2	 Kit 172	 Kit 173	 107921	 –	 –	 –	 Kit 3

TSF2421	 Kit 169	 Kit 2	 Kit 181	 Kit 182	 107923	 –	 –	 –	 Kit 3

T9721	 Kit 1	 Kit 23	 Kit 19	 Kit 27	 104809	 Kit 4	 Kit 6	 Kit 21	 104641

T9731	 Kit 1	 Kit 23	 Kit 19	 Kit 27	 104809	 Kit 4	 Kit 6	 Kit 21	 104637

T731	 Kit 1	 Kit 23	 Kit 19	 Kit 27	 104809	 Kit 4	 Kit 6	 Kit 21	 104641

T991	 Kit 1	 Kit 23	 Kit 19	 Kit 27	 104809	 Kit 4	 Kit 6	 Kit 21	 104641

T9951	 Kit 1	 Kit 23	 Kit 19	 Kit 27	 104809	 Kit 4	 Kit 6	 Kit 21	 104641

T9971	 Kit 1	 Kit 23	 Kit 19	 Kit 27	 104809	 Kit 4	 Kit 6	 Kit 21	 104641

T921	 Kit 1	 Kit 2	 Kit 148	 Kit 29	 104805	 Kit 4	 Kit 6	 Kit 11	 Kit 3

T1011	 Kit 1	 Kit 2	 Kit 69	 Kit 28	 104803	 Kit 4	 Kit 6	 Kit 7	 Kit 3

T1321	 Kit 1	 Kit 2	 Kit 148	 Kit 29	 104805	 Kit 4	 Kit 6	 Kit 11	 Kit 3

T9211	 Kit 1	 Kit 2	 Kit 69	 Kit 28	 104803	 Kit 5	 Kit 6	 Kit 7	 Kit 3

T9281	 Kit 1	 Kit 2	 Kit 109	 Kit 112	 104808	 Kit 106	 Kit 107	 Kit 108	 Kit 3

T4251	 Kit 122	 Kit 44	 Kit 77	 Kit 78	 104810	 –	 –	 Kit 7	 Kit 32

T5050	 Kit 150	 Kit 2	 Kit 109	 Kit 151	 104808	 –	 –	 Kit 108	 Kit 3

TS1021	 Kit 1	 Kit 2	 Kit 69	 Kit 28	 104803	 Kit 4	 Kit 6	 Kit 7	 Kit 3

TS1011	 Kit 1	 Kit 2	 Kit 69	 Kit 28	 104803	 Kit 4	 Kit 6	 Kit 7	 Kit 3

TS1041	 Kit 62	 Kit 37	 Kit 69	 Kit 82	 104803		 Kit 54	 Kit 7	 Kit 32

TS1321	 Kit 1	 Kit 2	 Kit 148	 Kit 29	 104805	 Kit 4	 Kit 6	 Kit 11	 Kit 3

TS1511	 Kit 1	 Kit 2	 Kit 69	 Kit 28	 104803	 Kit 4	 Kit 6	 Kit 7	 Kit 3

TS1531	 Kit 62	 Kit 37	 Kit 69	 Kit 82	 104803		 Kit 54	 Kit 7	 Kit 32

TS2011	 Kit 1	 Kit 2	 Kit 69	 Kit 28	 104803	 Kit 5	 Kit 6	 Kit 7	 Kit 3

TS2021	 Kit 1	 Kit 2	 Kit 69	 Kit 28	 104803	 Kit 5	 Kit 6	 Kit 7	 Kit 3

TT9111	 Kit 1	 Kit 83	 Kit 141	 Kit 140	 104806	 Kit 84	 –	 –	 104641

TT941	 Kit 1	 Kit 83	 Kit 97	 Kit 96	 083807	 Kit 84	 –	 –	 104641

TT9441	 Kit 1	 Kit 23	 Kit 88	 Kit 92	 104800	 Kit 4	 –	 –	 104641

TT2028	 Kit 1	 Kit 83	 Kit 97	 Kit 96	 083807	 Kit 84	 –	 –	 104637

TT2035	 Kit 1	 Kit 83	 Kit 97	 Kit 96	 083807	 Kit 84		 –	 104637

TT9061	 Kit 1	 Kit 83	 Kit 97	 Kit 96	 083807	 Kit 84	 –	 –	 104637

TT9071	 Kit 1	 Kit 83	 Kit 97	 Kit 96	 083807	 Kit 84	 –	 –	 104637

EZ2542E	 Kit 123	 Kit 23	 Kit 127	 Kit 131	 104804	 Kit 124	 –	 Kit 129	 104649

EZ2545E	 Kit 123	 Kit 23	 Kit 88	 Kit 130	 104800	 Kit 124	 –	 Kit 90	 104649

EZ3035G	 Kit 123	 Kit 23	 Kit 88	 Kit 130	 104800	 Kit 124	 –	 Kit 90	 104649

EZ3040G	 Kit 123	 Kit 23	 Kit 88	 Kit 130	 104800	 Kit 124	 –	 Kit 90	 104649

EZ3040S	 Kit 123	 Kit 23	 Kit 88	 Kit 130	 104800	 Kit 124	 –	 Kit 90	 104644

T9051EBF	 Kit 1	 Kit 83	 Kit 97	 Kit 96	 104800	 Kit 84	 –	 –	 104644

EZ2542S	 Kit 123	 Kit 23	 Kit 127	 Kit 131	 104804	 Kit 124	 –	 Kit 129	 104644

EZ3042S	 Kit 123	 Kit 23	 Kit 127	 Kit 131	 104804	 Kit 124	 –	 Kit 129	 104644

EZ4040S34	 Kit 123	 Kit 23	 Kit 153	 Kit 156	 104812	 Kit 124	 –	 Kit 155	 104644

EZ3030G34	 Kit 123	 Kit 23	 Kit 88	 Kit 130	 104800	 Kit 124	 –	 Kit 90	 104649

EZ3045G	 Kit 123	 Kit 23	 Kit 88	 Kit 130	 104800	 Kit 124	 –	 Kit 90	 104649

EZ4035G34	 Kit 123	 Kit 23	 Kit 153	 Kit 156	 104812	 Kit 124	 –	 Kit 155	 104649

TS1331-B	 Kit 1	 Kit 2	 Kit 69	 Kit 28	 104803	 Kit 4	 Kit 6	 Kit 7	 Kit 3

T1631	 Kit 1	 Kit 24	 Kit 148	 Kit 28	 104805	 Kit 4	 Kit 6	 Kit 11	 –

CW1012	 Kit 62	 Kit 37	 Kit 113	 Kit 67	 104813	 –	 Kit 74	 Kit 65	 Kit 32

PUMPS & PUMP KITS

82

Genuine Interpump / General Pump Kits
We stock a complete selection of original Interpump / General Pump repair kits. See previous page for our kit selection chart.
•	 Complete selection of repair kits •	 See page 73 for our AP version of these kits for a lower cost alternative.

Part #	 Old No.	 Kit No.	

8.702-798.0	 103001G	 Kit1, Valve	

8.702-800.0	 103002B	 Kit2, Piston
		 Rod Oil Seal	

8.702-801.0	 103003B	 Kit3, Crankshaft
		 Oil Seal	

8.702-802.0	 103004B	 Kit4, Valve Cap	

8.702-803.0	 103005B	 Kit5, Valve Cap	

8.702-805.0	 103006B	 Kit6, Piston Bolt	

8.702-806.0	 103007B	 Kit7, Head Ring	

8.702-116.0	 103008B	 Kit8HP old style
		 20mm Packing	

8.702-115.0	 1-0008	 Kit8, new style
	 103008LP	 Packing Kit	

8.900-444.0	 103009X	 Kit9
		 Packing Spacer	

8.702-809.0	 103010B	 Kit10, Retainer
		 20mm Packing	

8.702-810.0	 103011B	 Kit11, 22mm
		 Head Ring	

8.702-811.0	 103012B	 Kit12, 22mm
		 Packing	

8.702-812.0	 103014B	 Kit14, Retainer
		 22mm Packing	

8.702-813.0	 103015B	 Kit15
		 Packing Adapter	

8.702-814.0	 103016B	 Kit16, 24mm
		 Packing	

8.702-815.0	 103017B	 Kit17, 24mm
		 Intermed. Ring	

8.702-816.0	 103018B	 Kit18 Packing
		 Retainer	

8.702-817.0	 103019B	 Kit19, 20mm HP
		 Packing	

8.702-818.0	 103019NB	Kit19 new style	

8.702-820.0	 103020B	 Kit20, 20mm
		 Intermed. Ring	

8.702-821.0	 103021B	 Kit21, 20mm
		 Head Ring	

8.702-822.0	 103022B	 Kit22, 20mm
		 Packing Retainer	

8.702-823.0	 103023B	 Kit23, Piston
		 Rod Oil Seal	

8.702-824.0	 103024B	 Kit24, Piston
		 Rod Oil Seal	

8.702-825.0	 103026B	 Kit26, Piston Bolt	

8.702-826.0	 103027B	 Kit27, 20mm
		 Packing Assy	

8.702-829.0	 103028NB	Kit28, 20mm
		 Packing Assy	

8.702-830.0	 103029NB	Kit29, 22mm
		 Packing Assy	

8.702-833.0	 103032B	 Kit32, Crankshaft
		 Oil Seal	

8.702-834.0	 103037B	 Kit37, Piston
		 Rod Oil Seal	

8.702-836.0	 103038NB	Kit38, 36mm
		 Packing	

8.702-838.0	 103041B	 Kit41
		 Packing Adapter	

8.702-840.0	 103044B	 Kit44, Piston
		 Rod Oil Seal	

8.702-843.0	 103050B	 Kit50, Valve Kit	

8.702-844.0	 103051B	 Kit51, Timax
		 Maintenance	

8.702-847.0	 103058B	 Kit58, K5 Maint.	

Part #	 Old No.	 Kit No.

8.702-901.0	 103110B	 Kit110, 16mm
		 Intermed. Ring 	

8.702-902.0	 103111B	 Kit111, Packing
		 Retainer, 16mm
 	 	 Pump T9281	

8.702-903.0	 103112B	 Kit112, 16mm
		 Packing Assy	

8.702-904.0	 103113B	 Kit113,
		 Packing Assy	

8.702-908.0	 103118B	 Kit118, Packing	

8.702-909.0	 103119B	 Kit119, Packing	

8.702-910.0	 103120B	 Kit120, Unloader	

8.702-912.0	 103122B	 Kit122, Valves	

8.702-913.0	 103123B	 Kit123, Valve
		 EZ3040	

8.702-914.0	 103124B	 Kit124, Valve Cap
		 and O-Ring
		 for EZ Pump	

8.702-915.0	 103125B	 Kit125, EZ Pump	

8.702-917.0	 103127B	 Kit127, Packing
		 EZ2542S	

8.702-919.0	 103129B	 Kit129, Head Ring
		 EZ Series	

8.702-920.0	 103130B	 Kit 130 Packing
		 Complete	

8.702-921.0	 103131B	 Kit131, EZ Pump	

8.702-923.0	 103134B	 Kit134
		 Valve TH Pump	

8.702-928.0	 103140B	 Kit140, Packing
		 Assembly, T9111	

8.702-929.0	 103141B	 Kit141, General	

8.702-930.0	 103148B	 Kit148
		 22mm Packing 	

8.702-931.0	 103149B	 Kit149, Ring
		 Intermediate	

8.702-932.0	 103150B	 Kit150, Valve
		 General T5050	

8.702-933.0	 103151B	 Kit151
		 Packing Retainer	

8.702-934.0	 103153B	 Kit153, Packing Kit	

8.702-936.0	 103156B	 Kit156
		 13mm Packing	

8.702-937.0	 103159B	 Kit159 Oil Seal	

8.702-938.0	 103160B	 Kit160
		 Short Packing	

8.702-939.0	 103161B	 Kit161 Packings	

8.702-940.0	 103162B	 Kit162 Packings	

9.841-673.0	 103163B	 Kit163
		 Seal Retainer	

8.702-941.0	 103164B	 Kit164 Int Ring	

9.841-638.0	 103165B	 Kit165 Int Ring	

8.702-942.0	 103166B	 Kit166 Long Kit1	

8.702-943.0	 103167B	 Kit167
		 Packing Assy	

8.702-945.0	 103169B	 Kit169 Valve Kit	

8.702-946.0	 103170B	 Kit170LP Seal Kit
		 and HP Seal	

8.702-947.0	 103171B	 Kit171 Packings	

8.702-948.0	 103172B	 Kit172 Low/High
		 Packing	

8.702-949.0	 103173B	 Kit173 Packings	

8.702-954.0	 103181B	 Kit181 LP Seal Kit
		 and HP Seal	

8.702-955.0	 103182B	 Kit182 Packings	

8.702-958.0	 103201B	 Kit201 Valve Kit	

Part #	 Old No.	 Kit No.	

8.702-849.0	 103060B	 Kit60, K5
		 Complete Rebld	

8.702-850.0	 103061B	 Kit61, K3
		 Complete Rebld	

8.702-851.0	 103062B	 Kit62, Valve	

8.702-852.0	 103063B	 Kit63
		 30mm Packing	

8.702-853.0	 103064B	 Kit64, Packing with
		 Intermed. Rings 	

8.702-854.0	 103065B	 Kit65 30MM
		 Head Ring	

8.702-855.0	 103066B	 Kit66
		 Packing Spacer	

8.702-856.0	 103067B	 Kit67, 30mm
		 Packing Assy	

8.702-857.0	 103069NB	Kit69, 20mm
		 Packing w/Restop	

8.702-858.0	 103070B	 Kit70, K7 Maint.	

8.702-859.0	 103071B	 Kit71, Intermed.
		 Ring w/Restop	

8.702-860.0	 103072B	 Kit72, Maint. Kit	

8.702-861.0	 103074B	 Kit74, Piston Bolt	

8.702-864.0	 103077B	 Kit77, 20mm
		 Packing w/Restop	

8.900-484.0	 103080B	 Kit80, 45mm
		 Packing Assy	

8.702-870.0	 103081B	 Kit81
		 Intermed. Ring	

8.702-872.0	 103083B	 Kit83, Oil Seal	

8.702-873.0	 103084B	 Kit84, Valve Cap	

8.702-874.0	 103085B	 Kit85
		 Complete Packing	

8.702-875.0	 103086B	 Kit86
		 Packing Retainer	

8.702-876.0	 103087B	 Kit87, Packing	

8.702-877.0	 103088NB	Kit88, Packing
		 EZ3040G	

8.702-878.0	 103089B	 Kit89
		 Intermed. Ring	

8.702-879.0	 103090B	 Kit90, Head Ring	

8.702-880.0	 103091B	 Kit91
		 Packing Retainer	

8.702-882.0	 103092NB	Kit92, Piston Seal	

8.702-883.0	 103093B	 Kit93
		 Control Set W2	

8.702-884.0	 103094B	 Kit94, Control Set	

8.702-885.0	 103095B	 Kit95, KR Unloader	

8.702-886.0	 103096B	 Kit96
		 Packing Assy	

8.702-887.0	 103097B	 Kit97, Packing	

8.702-888.0	 103098B	 Kit98, ZKW1 Maint.	

8.702-961.0	 103220B	 Kit100, Hot Kit	
		 190° Water 	
		 (Replaces Kits #1 and #28)	

8.702-893.0	 103102B	 Kit102
		 Unloader Maint.	

8.702-896.0	 103105B	 Kit105,P10 Maint.	

8.702-897.0	 103106B	 Kit106, Valve Cap	

8.702-898.0	 103107B	 Kit107, Piston Bolt
		 Pump T9281	

8.702-899.0	 103108B	 Kit108, Head Ring
		 for T-9281	

8.702-900.0	 103109NB	Kit109, 16 mm
		 Packing New 	

PUMPS & PUMP KITS

83

Solid-Shaft Models

AR Triplex Ceramic Plunger Pumps

8.702-513.0

Direct-Drive Electric Flanged Models

8.702-504.0

Direct-Drive Gas Engine Flanged Models

8.702-585.0

						 Shaft	 Weight
Part #	 Old No.	 Model No.	 GPM	 PSI	 RPM	 Dia	 (lbs)	

8.702-506.0	 101731	 XTA3G22N	 3.0	 2200	 1750	 24mm	 11	

8.702-507.0	 101734	 XTA3G19N	 3.0	 1900	 1750	 24mm	 11	

8.715-307.0	 101780	 XMA3.5G25N	 3.5	 2500	 1750	 24mm	 18	

8.702-590.0	 101870	 RKA4G20N	 4.0	 2000	 1750	 24mm	 19	

8.702-593.0	 101873	 RKA4G30N	 4.0	 3000	 1750	 24mm	 19	

8.702-597.0	 101877	 RKA4G40HN	 4.0	 4000	 1750	 24mm	 21	

8.702-520.0	 101765	 XW2128N	 5.5	 4060	 1450	 24mm	 34	

8.702-513.0	 101750	 XW2623	 6.87	 3400	 1450	 24mm	 34	

						 Shaft	 Weight
Part #	 Old No.	 Model No.	 GPM	 PSI	 RPM	 Dia	 (lbs)	

8.702-504.0	 101730	 XTA2G15E	 2.1	 1500	 1750	 5/8"	 9	

8.702-550.0	 101801	 XTV2G15EBA-F8	 2.1	 1500	 3400	 5/8"	 10	

8.702-551.0	 101803	 XTV3G16E-F8	 3.0	 1600	 3400	 5/8"	 10	

8.702-508.0	 101737	 XTV3G20E-F8	 3.0	 2000	 3400	 5/8"	 11	

8.702-500.0	 101717	 XTV3G22E-F8	 3.0	 2200	 3400	 5/8"	 11	

8.702-515.0	 101756	 XTA3G22E-F8	 3.0	 2200	 1750	 5/8"	 11	

8.702-514.0	 101755	 XTA3G16EBA-F8	 3.0	 1600	 1750	 5/8"	 10	

8.702-591.0	 101871	 RKA4G20E-F17	 4.0	 2000	 1750	 1-1/8"	 21	

8.702-592.0	 101872	 RKA4G30E-F17	 4.0	 3000	 1750	 1-1/8"	 21	

						 Shaft	 Weight
Part #	 Old No.	 Model No.	 GPM	 PSI	 RPM	 Dia	 (lbs)	

8.702-552.0	 101804	 XTV3G16D-F7	 3.0	 1600	 3400	 3/4"	 10	

8.702-494.0	 101701	 XTV3G22D-F7	 3.0	 2200	 3400	 3/4"	 11	

8.702-501.0	 101718	 XMV25G26D-F25	 2.5	 2600	 3400	 3/4"	 19	

8.702-498.0	 101711	 XMV3G30D-F24	 3.0	 3000	 3400	 1"	 19	

8.702-495.0	 101702	 XMV3G25D-F25	 3.0	 2500	 3400	 3/4"	 19	

8.702-546.0	 101796	 XMV35G25D-F24	 3.5	 2500	 3400	 1"	 19	

8.702-542.0	 101792	 XMV35G25D-F25	 3.5	 2500	 3400	 3/4"	 19	

8.702-547.0	 101797	 XMV4G30D-F24	 3.8	 3000	 3400	 1"	 19	

8.702-585.0	 101865	 RKV35G30AD-F24	 3.5	 3000	 3400	 1"	 21	

8.702-586.0	 101866	 RKV4G30AD-F24	 4.0	 3000	 3400	 1"	 21	

8.702-587.0	 101867	 RKV4G32D-F24	 4.0	 3200	 3400	 1"	 21	

8.702-588.0	 101868	 RKV4G35HD-F24	 4.0	 3500	 3400	 1"	 21	

Legacy Pump

Part #	 Shaft	 GPM	 PSI	 RPM	

8.920-004.0 	 3/4"	 2.6	 3000	 3400	
NOTE: Can be used to replace Comet pumps listed on page 85

PUMPS & PUMP KITS

84

Pump Model	 Water Seals	 Check Valves	 Oil Seals	 Piston Kit	 Piston Guide	 Support Rings	 Hot Kit

XJV	 AR002798	 AR001864	 AR002797	 AR002796	 AR1980180 ea	 AR1980190 ea	 NA	

XJW	 AR002800	 AR001864	 AR002797	 AR002796	 AR1980180 ea	 AR1980190 ea	 NA	

XT-15MM	 AR001866	 AR001864	 AR001872-N ver	 AR002628	 AR1260151 ea	 AR1520120 ea	 AR002029-V	

							 AR002725-H/D

XT-18MM	 AR001874	 AR001864	 AR001872-N ver	 AR002629	 AR1260450 ea	 AR1320340 ea	 AR002030-V	

							 AR002726-H/D

XTA-15MM	 AR001866	 AR001864	 AR001860-E ver	 AR002628	 AR1260151 ea	 AR1520120 ea	 AR002029-V

XTA-18MM	 AR001874	 AR001864	 AR001860-E ver	 AR002629	 AR1260450 ea	 AR1320340 ea	 AR002030-V

XTV	 AR001866	 AR001864	 AR001860-D, E ver	 AR002628	 AR1260151 ea	 AR1520120 ea	 AR002029-V	

			 AR001872-N ver				 AR002725-H/D

XM-15MM	 AR002741	 AR001864	 AR002786-N ver	 AR002544	 AR1780090 ea F	 AR002740	 AR002776	

						 AR1780100 ea R		

XM-18MM	 AR002747	 AR001864	 AR002786-N ver	 AR002545	 AR1780110 ea F	 AR002745	 AR002777	

						 AR1780120 ea R		

XMA-15MM	 AR002741	 AR001864	 AR002786-N ver	 AR002544	 AR1780090 ea F	 AR002740	 AR002776	

						 AR1780100 ea R		

XMA-18MM	 AR002747	 AR001864	 AR002786-N ver	 AR002545	 AR1780110 ea F	 AR002745	 AR002777	

				 AR002787-E ver		 AR1780120 ea R		

	 XMV	 AR002741	 AR001864	 AR002786-N ver	 AR002544	 AR1780090 ea F	 AR002740	

AR002776					 AR002787-D ver		 AR1780100 ea R

XRC-18MM	 AR001857	 AR001828	 AR001855- N ver 	 AR002546	 AR1380090 ea	 AR001829	 AR002809

XRC-20MM	 AR001887	 AR001828	 AR001855- N ver 	 AR002547	 AR1380150 ea	 AR001815	 AR002810

XRCA-18MM	 AR001857	 AR001828	 AR001855- N ver 	 AR002546	 AR1380090 ea	 AR001829	 AR002809	

				 AR001856-E ver				

XRCA-20MM	 AR001887	 AR001828	 AR001855- N ver 	 AR002547 	 AR1380150 ea	 AR001815	 AR002810

				 AR001856-E ver	

XRCV	 AR001857	 AR001828	 AR001856-D, E ver	 AR002546	 AR1380090 ea	 AR001829	 AR002809

RK-18MM	 AR001857	 AR002864	 AR001855-N ver	 AR002546	 AR1380090 ea	 AR001829	 AR002809

RK-20MM	 AR001887	 AR002864	 AR001855-N ver	 AR002547	 AR1380150 ea	 AR001815	 AR002810

RKA-18MM	 AR001857	 AR002864	 AR001855-N ver	 AR002546	 AR1380090 ea	 AR001829	 AR002809

RKA-20MM	 AR001887	 AR002864	 AR001855-N ver	 AR002547	 AR1380150 ea	 AR001815	 AR002810

RKV	 AR001857	 AR001828	 AR001856	 AR002546	 AR1380090 ea	 AR001829	 AR002809

XW-20MM	 AR002782	 AR002780	 AR002781	 AR002650	 AR002784	 NA	 AR002778

XW-22MM	 AR002783	 AR002780	 AR002781	 AR001891	 AR002785	 NA	 AR002779

XWA-20MM	 AR002782	 AR002780	 AR002781	 AR002650	 AR002784	 NA	 AR002778

XWA-22MM	 AR002783	 AR002780	 AR002781	 AR001891	 AR002785	 NA	 AR002779

SXW-18MM	 AR002874	 AR002871	 AR002873	 AR002548	 AR002875	 NA	 NA	

AR Pump Repair Kit Selection Chart
Use the following chart to find AR Repair Kits by pump model number. See next page for AR kit pricing.
We also stock a broad selection of non-kit AR repair parts.

PUMPS & PUMP KITS

85

AR Pump Kits
Original factory-direct repair kits. See previous page for kit selection chart. Don’t see what you’re looking for? Give us a call.
We stock a broad selection of AR replacement parts. AR piston kits contain all that you need to repair broken pistons, O-rings,
washers, nuts, plungers…YOU GET IT ALL!

For use in homeowner or light commercial-duty pressure washer.
•	 One-piece bronze connection rods
•	 Built-in unloader

•	 Increased surface area for lower
operating temperatures

•	 Ultra high-pressure head

Comet kits and parts are available for any Comet model.
Call with model number for quick and accurate service.

Comet Pumps and Pump Kits

Part #	 Old No. 	 Model No.	

8.721-902.0 	 CT0202002000	 Piston 15MM FWD	

8.721-903.0 	 CT0202002200	 Piston 18MM FWD	

8.718-556.0 	 CT5019003500	 Seal Kit LWD HP	

8.721-979.0 	 CT5019003800	 Packing Kit FWS / FWD	

8.721-985.0 	 CT5019004500	 Seal Kit Oil LW Series Hollow	

8.721-986.0 	 CT5019006400	 Seal Kit ZWD4030G	

8.721-987.0 	 CT5019006500	 Seal Kit Hollow Shaft Pumps	

8.721-989.0 	 CT5019007800	 Seal Kit AXD2020	

8.721-988.0 	 CT5019007700	 Seal Kit AXD3020	

8.750-711.0	 	 Seal Kit BXD2020 E	

8.721-996.0 	 CT5025001100	 Valve Kit ZWD / FWS / FWD / HW / FW / LW	

8.721-997.0 	 CT5025001400	 Valve Kit AXD 3020	

8.725-562.0 	 	 Valve Kit BXD2020	

Part #	 Old No.	 Kit Description	

8.720-573.0	 AR001804	 Packing	

8.720-574.0	 AR001805	 Packing, 20mm	

8.740-118.0	 AR001806	 Pump	

8.720-575.0	 AR001815	 Piston 	

8.720-578.0	 AR001825	 Valve Kit	

8.720-579.0	 AR001826	 Piston Bolt	

8.720-581.0	 AR001828	 Valve 	

8.720-582.0	 AR001829	 Ring, Support
		 XRA / XRV*	

8.720-583.0	 AR001830	 Repair, AR 2882
		 O-Rings Only	

8.720-585.0	 AR001842	 Piston, XRA / XRV*	

8.720-586.0	 AR001843	 Piston, XRA, XR	

8.720-592.0	 AR001855	 Oil Seal, XRA*	

8.720-593.0	 AR001856	 Oil Seal, XRV	

8.720-594.0	 AR001857	 Packing
		 XRA / XRV*	

8.720-596.0	 AR001860	 Seal, Oil, XTV*	

8.720-597.0	 AR001864	 Valve Kit	

8.720-598.0	 AR001865	 Oil Seal	

8.720-599.0	 AR001866	 Water Seals	

8.720-601.0	 AR001869	 Repair Unloader	

8.720-602.0	 AR001872	 Oil Seal	

8.720-603.0	 AR001873	 Oil Seal Kit Cmplt	

8.720-604.0	 AR001874	 Packing	
*Series

Part #	 Old No.	 Kit Description	

8.720-606.0	 AR001887	 Water Seals	

8.720-611.0	 AR002031	 Viton Seal, XRA	

8.720-612.0	 AR002043	 Oil Seal	

8.720-613.0	 AR002044	 Seal	

8.720-632.0	 AR002544	 Piston, XM*	

8.720-633.0	 AR002546	 Piston XRCA / XRCV	

8.720-643.0	 AR002624	 Seal	

8.720-644.0	 AR002628	 AR Piston #2628	

8.720-649.0	 AR002697	 Repair, Combi-Set	

8.720-651.0	 AR002740	 Support Ring, XM*	

8.720-652.0	 AR002741	 Water Seal, XM*	

8.720-655.0	 AR002747	 Packing
		 XMA* 18MM 	

8.720-658.0	 AR002776	 Hot / Dry Cup	

8.720-661.0	 AR002780	 Valve
		 XWA8G30N-SX	

8.720-662.0	 AR002781	 Seal
		 XWA8G30N-SX	

8.720-663.0	 AR002782	 Piston Seal,
		 XWA8G30N-SX	

8.720-665.0	 AR002784	 Piston Guide,
		 XWA8G30N-SX	

8.720-667.0	 AR002786	 Oil Seals
		 XMA35G25N	

8.720-668.0	 AR002787	 Oil Seals	

8.720-684.0	 AR002864	 Valve Kit, RK*	
*Series

						 Shaft
Part #	 Old No.	 Model No.	 GPM	 PSI	 RPM	 Dia	

9.802-357.0	 5-2107	 AXD 2020 E	 1.9	 2000	 3400	 3/4"	

8.702-576.0	 101850	 AXD 3020 G	 2.75	 2000	 3400	 3/4"	

8.715-286.0	 830160	 AXD 2427 G	 2.5	 2700	 3400	 3/4"	

8.750-238.0	 	 BXD 2020 E	 1.9	 2000	 3400	 3/4"	

PUMPS & PUMP KITS

86

Jetter Pulse Valves
	 Replaces valve cap to create

pulsation action, to move nozzle
 in pipe cleaning applications.

Pump Parts and Tools
For 5300 series pump.

•	 A necessity for working on 5300 series pumps
•	 Rugged construction

Valve Cage ToolsValve Seat ToolsPiston Repair Kit

•	 Cast-iron body
•	 Stainless-steel

check valves
•	 Complete with base

or torque arm

•	 Buna cups
•	 140° max temperature

except 5321
•	 180° max temperature 5321
•	 1/2 NPT ports

8.702-156.0

Piston PumpsCeramic Plungers
Precision-ground, high-polish, solid ceramic plungers,
designed for long life even under constant use.

Part #	 Old No.	 Description	

8.712-249.0	 410317	 For 47 Series Pumps	

8.712-250.0	 410318	 For TT Pumps	

Part #	 Old No.	 Description	

8.722-629.0	 H34300010	 Piston Repair Kit (Model 5320 pump)	

8.722-634.0	 H34300144	 Piston Repair Kit (Model 5321 pump)	

8.722-641.0	 H34300197	 Check Valve Kit (All 5300 Pumps)	

8.712-510.0	 449052	 Valve Cage Tool	

8.712-512.0	 449071	 Valve Seat Tool	
NOTE: Piston Repair Kits have Buna seal

Part #	 Old No.	 Hypro	 GPM	 PSI	 RPM	

Solid Shaft
8.702-155.0	 100314	 5315	 1.5	 500	 1750	

8.702-158.0	 100319	 5320	 2.0	 500	 1750	

8.702-161.0	 100322	 5321	 2.2	 1000	 1750	

8.702-163.0	 100325	 5324	 2.9	 800	 1750	

8.702-167.0	 100331	 5330	 3.0	 500	 1750	

Hollow Shaft
8.702-156.0	 100315	 5315	 1.5	 500	 1750	

8.702-157.0*	 100316	 5315	 1.5	 500	 1750	

8.702-159.0	 100320	 5320	 2.0	 500	 1750	

8.702-160.0	 100321	 5321	 2.2	 1000	 1750	

8.702-162.0	 100324	 5324	 2.9	 800	 1750	

8.702-164.0	 100326	 5325	 2.5	 500	 1750	

8.702-166.0	 100330	 5330	 3.0	 500	 1750	

8.702-146.0	 100301	 Injector Head 5320 / 5330 Pump		

8.702-152.0	 100306	 Injector Head 5321 / 5324 Pump		
*Has Teflon seals

		 General Pump
Part #	 Old No.	 Part #	 Size	

8.703-185.0	 104798	 51040109	 18mm	

8.703-187.0	 104800	 52040009	 15mm, EZ Series	

8.703-188.0	 104801	 46040009	 For W50 Pump	

8.703-190.0	 104803	 47040409	 20mm	

8.703-191.0	 104804	 44040109	 18mm, EZ Series	

8.703-192.0	 104805	 47040509	 22mm	

8.900-575.0	 104806	 51040166	 18mm, TP Series	

8.703-193.0	 104807	 47040609	 24mm Solid, Ceramic	

8.703-194.0	 104808	 47040856	 16mm, 47 Series	

8.703-195.0	 104809	 50040409	 20mm, T Series 49	

8.703-196.0	 104810	 61040056	 20mm, 76 and 77 Series	

8.703-197.0	 104811	 69040009	 36mm 	

8.703-198.0	 104812	 44040266	 13mm, EZ Series	

8.703-199.0	 104813	 69040109	 30mm	

8.703-200.0	 104815	 76040209	 45mm	

8.703-767.0	 107921	 66040109	 22mm, TSF2221	

8.703-768.0	 107923	 66040409	 24mm	

8.701-400.0	 		 15mm, T21	

Packing and Seal Kits
UPC, General Pump and Interpump replacement kits.
Time-tested, quality parts meet or exceed factory specifications.

Part #	 Old No.	 Description	

8.900-438.0	 103001X	 Kit 1, Check Valve	

8.900-440.0	 103002X	 Kit 2, Oil Seal	

8.900-441.0	 103003X	 Kit 3, Crankshaft Oil Seal	

8.900-442.0	 103008LPX	 Kit 8, New Style packing Kit	

8.900-443.0*	 103008X	 Kit 8, V-Packing	

8.900-444.0*	 103009X	 Kit 9, Intermed Packing	

8.900-447.0*	 103012X	 Kit 12, V-Packing	

8.900-456.0*	 103019X	 Kit 19, V-Packing	

8.900-463.0	 103023X	 Kit 23, Crankcase Oil Seal	

8.900-464.0	 103024X	 Kit 24, Crankcase Oil Seal	

8.900-466.0*	 103027X	 Kit 27, Plunger Repair	

8.900-468.0*	 103028X	 Kit 28, Plunger Repair	

8.900-471.0*	 103029X	 Kit 29, Plunger Repair	

8.900-476.0	 103037X	 Kit 37, Oil Seal	

8.900-485.0	 103083X	 Kit 83, Oil Seal	

8.900-488.0	 103087X	 Kit 87, V-Packing	

8.900-492.0	 103097X	 Kit 97, Packing	
*These are old style kits to replace components in Interpump / General pumps with two brown Buna-V
packings (pumps built before the change was made to restop ring and black low-pressure seals.)

PUMPS & PUMP KITS

87

O-Ring Tool
Indispensable for Pump Repair.
Excellent for removing O-rings, seals, etc.

•	 180°F max temperature
•	 Precharge pressure 580 PSI

Accumulator by Interpump
Pulse dampener.

•	 3/4" MPT connector
•	 1350 PSI max

pressure

•	 10 GPM max flow
•	 Weight 1 lb

8.711-145.0 8.711-147.0

Accumulator – Pulse Dampener

Interpump Packing Extractor Tool
Expansion tool inserts into packing gland to remove lodged
packing components.

•	 6" long dental pick
•	 Stainless-steel

•	 Knurled handle
•	 Double-end

		 Working
Part #	 Old No.	 PSI	 Capacity	 Inlet	

8.711-145.0	 381102	 3100	 21.4 CU"	 1/2"F	

8.711-146.0	 381103	 3100	 6.1 CU"	 3/8"F	

8.711-147.0	 381104	 4400	 2.5 CU"	 3/8"F	

Part #	 Old No.	 Description	

8.711-148.0	 381110	 Accumulator	

Part #	 Old No.	 Description	

Slide Hammer		

8.712-513.0	 449299	 Hammer Only	

Sockets for Regular Slide Hammer
8.712-516.0	 449302	 18mm Socket	

8.712-515.0	 449301	 15mm Socket	

8.712-517.0	 449303	 20mm Socket	

8.712-518.0 	 449304	 22mm Socket	

8.712-520.0 	 449307	 25mm Socket	

Large Slide Hammer
8.712-521.0	 449309	 Large Slide Hammer 	

Sockets for Large Slide Hammer
8.712-523.0	 449311	 30mm Socket	

8.712-524.0 	 449312	 38mm Socket	

8.712-525.0 	 449313	 45mm Socket	

Part #	 Old No.	 Description	

8.712-522.0	 449310	 Extractor (only)	

Expansion Sockets for Extractor Above
8.712-526.0	 449315	 15mm (Ref Kit 86 and 97)	

8.712-528.0	 449320	 20mm (Ref Kit 8 and 19)	

8.712-529.0	 449322	 22mm (Ref Kit 12)	

8.712-530.0	 449324	 24mm (Ref Kit 16)	
NOTE: 15mm Expansion Sockets also fit Admiral Pump W-Series pumps.

Part #	 Old No.	 Description	

8.707-467.0	 249737	 Dental Pick	

9.802-568.0	 959260	 Pliers, Seal Extractor	

Complete Pump Extraction Kit

Part #	 Description	

8.723-619.0 	 Extraction Kit	

•	 13mm, 15mm, 18mm,
20mm, 22mm and 24mm
sockets

•	 13mm-24mm
in a carrying case

•	 Slide hammer

V-Packing Insertion Tool Kit

Part #	 Old No.	 Description	

8.712-519.0	 449305	 V-Packing Kit	

Contains inserting tools for installing 20mm,
22mm and 24mm V-packings in the packing
gland. Prevents damaged sealing surfaces.

Part #	 Old No.	 Description	

8.901-077.0	 112055	 Pump Oil (quart)	

8.901-080.0	 112075	 Case Lot (qty 12)	

Pump Oil
Formulated to meet the factory
specifications for Interpumps, General Pumps
and other high-pressure pumps.

•	 A premium-quality lubricating oil fortified with
additives to reduce friction, foaming and corrosion

•	 Excellent for use in CAT PUMPS and other fine
precision machinery

Part #	 Old No.	 Description	

8.901-078.0	 112056	 Pump Lube (quart)	

8.901-081.0	 112076	 Case Lot (qty 12) 	

“Inter-Lube-Red” Gear Lube
Inter-Lube Red gear lube is a multi-viscosity
SAE 80W 90 lubricant with anti-friction, anti-foaming and
corrosion-inhibitor additives. Use in Admiral Geared Speed
Reducers and Interpump / General RS99, RS151, PTO as
well as other high-speed gear boxes.

Part #	 Old No.	 Description	

8.901-076.0	 112052X	 Interlube (quart)	

8.901-079.0	 112072X	 Case Lot (qty 12)	

Pump Lube

Packing Extractor
Virtually unbreakable sockets will pull
packings from Interpump, General and
other brand pumps.

Easy to use: Slide-Hammer (shown below) attaches to slotted socket–
which expands inside the packing gland. The slide hammer then pops
the packing gland brass out of the head to facilitate easy seal repairs
without damage to brass support rings.

PUMPS & PUMP KITS

88

8.710-322.0

•	 Engine-to-pump drive units
•	 2.1 to 1 reduction ratio	

(3,675 Eng. RPM=1,750 Pump RPM)
•	 Engine shaft size = 1" or 1-1/8"
•	 Pump shaft size = 24mm or 30mm

Geared Reduction
Specifically designed for Legacy and Admiral pumps.

•	 Engine-to-pump drive units
•	 2.18 to 1 reducer
•	 For 11-18 HP gasoline engine
•	 For pumps with a 24mm shaft

Geared Reduction
Fits Admiral, Interpump, AR, Comet, Udor, and Hawk.

•	 Eliminates belts, pulleys and belt guards
•	 Engine-to-pump drive units
•	 Improve efficiency

8.710-321.0

Geared Reduction Units
Interpump / General
For use with 1,450 RPM Interpump, General Pumps and Admiral A-W99.

RS99 	� 2.4:1 Gear Reduction (3,480 engine RPM = 1,450 RPM Pump)
For 3-5 HP Briggs, Honda-Tecumseh-Kohler with 3/4" shaft

RS151	� 2.2:1 Gear Reduction (3,190 engine RPM = 1,450 RPM pump)
For 7-18 HP Briggs, Honda engines with 1" or 1-1/8" shaft (must
specify) Use with the appropriate size: “WS” series Interpump,
“TS” series General pump

Anti-Seize Compound
Recommended for all metal-to-metal, power-drive assemblies.
Facilitates removal after use.

•	 Copper-graphite or nickel
•	 Copper-graphite high-torque for high

temperature to 1800°F
•	 Nickel continues to work up to 2400°F
•	 Stops rust, galling and seizure on pulley / shaft

or gear / shaft interfaces

Part #	 Old No.	 Description	

8.704-638.0	 112299	 Blister Pack (1 appl) Copper – Graphite	

8.704-641.0	 112305	 8 oz Brush Top Can – Nickel	

		 Engine
Part #	 Old No.	 Shaft	

RS-99

8.710-321.0	 349009	 3/4"	

RS-151
8.710-322.0	 349011	 1"	

8.710-324.0	 349013	 1-1/8"	

Part #	 Old No.	 Description	

8.710-332.0	 349120	 24mm Pump x 1" Engine	

8.710-333.0	 349121	 30mm Pump x 1" Engine	

8.710-334.0	 349122	 30mm Pump x 1-1/8" Engine	

Part #	 Old No.	 Description	

8.710-335.0	 349130	 1" Engine Shaft	

8.710-336.0	 349131	 1-1/8" Engine Shaft	

PTO Geared Multiplier

•	 1 to 1.9 speed multiplier
•	 1-3/8" splined shaft (same shaft as

standard tractor PTO)
•	 540 RPM PTO speed multiplied to

1,026 RPM at pump shaft
•	 For pumps with a 24mm shaft

Part #	 Old No.	 Description	

8.710-319.0	 349005	 Gear Multiplier	

Additional Pump Parts Available
We have CAT, AR, Comet, General Pump,

Hypro and Giant Pump Parts Available that
aren't listed in the catalog.

Please contact Hotsy Customer Service at
800-525-1976

•	 2 GPM max
•	 1000 PSI max

Pumptech Pump
The Pumptech Pump is a Twin plunger design originally used on the HOTSY
Model Sport 500.

Part #	 Old No.	 Description	

8.715-240.0 	 830065	 Pump-Sport 500	

8.707-369.0 	 753170	 Crankshaft	

8.707-370.0 	 753168	 Seal Kit w/ plunger	

8.700-187.0 	 753169	 Check Valve Kit	

PUMPS & PUMP KITS

89

Pump Technical Information
Correct pump installation is essential for optimum performance.
It is recommended that the pump flow capacity be oversized for the actual flow required. For optimum running of the system,
the water circulated through the regulating valve should not exceed 10-15% of the pump flow. Recirculating too much water
can generate heat in the supply tank increasing the cavitation risk.

Frequently Asked Questions:

Question:	 How much should you reduce the pump RPM to achieve a lower flow capacity?

Answer: 	 required RPM = expected capacity x

Question:	 What diameter of pulley must I use to achieve the correct pump RPM?

Answer: 	 external diameter of the engine / motor pulley = external diameter of the pump pulley x

Question:	 What if I cannot change the engine / motor pulley?

Answer: 	 external diameter of the pump pulley = external diameter engine / motor pulley x

Question:	 If the engine / motor is running at a lower RPM than the maximum pump RPM allowed, what will
	 be the pump flow capacity?

Answer: 	 attainable maximum capacity = engine / motor RPM x

Question:	 What is the approximate power required to achieve the maximum performances allowed?

Answer: 	 required electric motor HP = Electric Motor HP
	
	 required gas engine HP x 1.30 = Gas Engine HP

max RPM allowed

max allowed capacity

pump RPM

engine / motor RPM

engine / motor RPM

pump RPM

max capacity indicated on the label

max RPM indicated on the label

PSI x GPM

1460
PSI x GPM

1460

Conditions to prevent pump cavitation: Minimum difference in height HZ (pos / neg) between pump and water level.
The minimum inlet pressure value of the pump is limited by the cavitation phenomenon. Cavitation is the forming of vapor bubbles
when the local pressure is below the vapor pressure of the liquid. Bubbles flow together with the liquid and when they reach a higher
pressure area, they collide, generating abnormal stresses that are extremely dangerous to the pump components. To avoid the risk of
cavitation, it is necessary that the pump installation is correct.

Flanges
Direct attachment of Interpump / General Pumps to NEMA Standard
C-Face Motors.

		 NEMA	 Pump	
Part #	 Old No.	 Frame	 Frame Size	

8.709-613.0	 336020	 56 / 145TC	 W973	

8.709-615.0	 336024	 184TC*	 W995	

8.709-616.0	 336025	 215TC**	 W913	

8.709-870.0	 339120	 8-13 HP(G)	 WW161	
*W995 / GD
**W913 / GM

Flex Couplers
24mm pump shaft couplers. Direct-drive flex coupling
24mm Interpump / General and Admiral XLS Series pumps to NEMA
Standard Motor Shafts.

2-Piece Coupler

		 NEMA	 Drive	
Part #	 Old No.	 Frame	 Shaft	

2-Piece Coupler
8.709-617.0	 336028	 56 A	 5/8"	

8.709-619.0	 336030	 145 T	 7/8"	

8.709-621.0	 336032	 184 T	 1-1/8"	

8.709-624.0	 336036	 215 T	 1-3/8"	

8.709-869.0	 339112A	 Gas (Aluminum)	 1"	

8.701-262.0	 080320	 Rubber Bumper – Replacement	

UNLOADERS, INJECTORS, VALVES & GAUGES

90

Part #	 Description	

9.175-018.0	 Legacy Universal Unloader (UU1)	

•	6 GPM 	
•	3500 PSI
•	195°F	
•	Forged-brass body
•	1/2" NPT inlet

Legacy Universal Unloader (UU1)

The Legacy Universal Unloader is unique in that it allows for height or width
adjustments making it ideal for any pump.

•	3/8" NPT outlet
•	Stainless-steel seat and low-friction,

wear-resistant plunger
•	16.1 oz weight

0.177 2.635

2.595

2.126

3.461

2.598

2.635
1.043

Patent Pending

Minimum
Adjustment:

Maximum
Adjustment:

UNLOADERS, INJECTORS, VALVES & GAUGES

91

•	 6 GPM 	
•	 3200 PSI
•	 195°F	
•	 Forged-brass body

•	 3/8" MPT outlet
•	 Stainless-steel plunger

and seat valve
•	 29 oz weight

Automatic Pressure Regulator
Integral Regulator for Admiral Pumps: WE - WG - WEL - XLS - XLE - XLG
bolt on for Admiral and Legacy Pumps. Trapped-pressure regulator
specifically designed for use on the Admiral plunger pumps. Integral
inlet, bypass and outlet eliminates the need for bypass hose.

Regulators / Unloaders
Basic valves, premium performance.

•	 Forged-brass body	
•	 Stainless-steel seat

and piston

•	 3/8" MPT inlet,
outlet and bypass	

•	 194°F

•	 Rated @ 2000 PSI	
• 	13 oz weight

•	 Tested up to 2400 PSI
• 	8 GPM

520 Regulator / Unloader

•	 Rated @ 2175 PSI	
• 	15 oz weight

•	 Tested up to 2800 PSI
•	 8 GPM

•	 Rated @ 2900 PSI	
• 	13.7 oz weight

•	 Tested up to 2800 PSI
•	 8 GPM

VR54 Black Regulator / Unloader

VR54 Red Regulator / Unloader

•	 Rated @ 3625 PSI	
• 	15 oz weight

•	 Tested up to 3400 PSI
• 	8 GPM

VR56 Regulator / Unloader

•	 For use with 520 regulator / unloaders

Repair Kits

8.703-401.0

Part #	 Old No.	 Description	 Inlet	

8.703-401.0	 106020	 APR-Brass / Black 	3/8"	

9.802-365.0	 106022	 APR-Brass / Black	 1/2"	

8.900-760.0	 109139	 Seal Repair Kit – 3/8"		

8.900-761.0	 109139X	 Seal Repair Kit – 1/2"		

8.900-762.0	 109140	 Valve Seat Repair Kit 		

Part #	 Old No.	 Description	

8.712-589.0	 462320K	 520 w/ Knob	

8.704-003.0	 109177	 Seal Repair Kit	

8.704-004.0	 109178	 Valve Seat Repair Kit	

8.753-028.0		 VR54 Black	

8.753-029.0		 VR54 Red	

8.753-017.0		 VR56 w/ Knob	

•	 8 GPM
•	 3630 PSI
•	 194°F
•	 3/8" MPT inlet and outlet,

1/4" FPT bypass
•	 Adjustable pressure

setting nut

•	 Heavy-duty
forged-brass body

•	 Stainless-steel ball
and valve seat

•	 High-temperature Viton seals
•	 Adjustable upper-pressure

limit lock

Regulator / Unloader VRS3

Part #		 Description	

8.753-027.0	 	 w/o Knob	

8.753-026.0	 	 w/ Knob	

•	 Forged-brass body
•	 Stainless internals
•	 Up to 4500 PSI

•	 200°F
•	 8 GPM
•	 3/8" in-out / bypass

VRT3 Unloader Valves

Part #		 Description	

8.750-297.0		 2320 PSI Yellow	

8.750-298.0		 3630 PSI Blue	

8.750-299.0		 4500 PSI Black	

8.750-300.0		 4500 PSI w/ EZ Start Black	

8.750-955.0		 4500 PSI w/ Switch, w/o Knob	

8.750-956.0		 4500 PSI w/ Switch, w/ Knob	

8.750-709.0		 Repair Kit, VRT3, 2320/3630 PSI	

8.750-710.0		 Repair Kit, VRT3, 4500 PSI	

9.802-694.0		 Repair Kit Old Style VRT 605,606,607	

•	 Rated pressure: 3200 PSI
•	 200°F
•	 3/8" MPT inlet,

1/4" FPT gauge port

•	 3/8" FPT outlet and bypass
•	 19.7 oz weight

Pulsar Unloaders

Part #	 Old No.	 Description	

8.712-741.0	 463670	 w/o Knob	

8.904-580.0	 463670K	 w/ Knob	

8.704-488.0	 111175	 Repair Kit	

8.712-735.0	 463600	 Knob Only	

VBA35 / VB55 Unloader Valves
for Legacy HD Pumps

Part #	 Description	

VBA35 for Legacy HD models
9.803-899.0	 GG, GD, GE	

9.803-900.0	 GM, GS	

• 	6.6 GPM •	 3500 PSI

		
Part #	 Description	

VB55 for Legacy HD models
9.802-363.0	 GM, GS	

• 8 GPM •	 3650 PSI

•	 Pulsar 4 blue rated 3200 PSI
– Max 3650 PSI

•	 Pulsar 4 white rated 1400 PSI
– Max 1750 PSI

•	 Pulsar 280 HP rated 4050 PSI
– Max 4350 PSI

• 	195°F

•	 8 GPM
• 	All stainless-steel valves
•	 Pressure actuated
• 	Forged body
•	 3/8" FPT inlet, outlet
• 	Two 3/8" FPT bypass ports

	 Original
Part #	 No.	 Description	

8.712-653.0	 462654	 Pulsar 4 (White) w/ Knob	

8.704-462.0	 111100	 Repair Kit – Pulsar 4	

9.802-004.0	 111375	 Repair Kit – 280 HP 	

VB7 Regulator / Unloader
Fits CAT 4SF pumps and other pumps; 7.8 GPM – 3600 PSI
max pressure.

UNLOADERS, INJECTORS, VALVES & GAUGES

92

VB10

VB9

•	 Rated pressure: 2300 PSI
• 	200°F
• 	3/8" MPT inlet and outlet
• 	3/8" FPT bypass

• 	Stainless-steel plunger
•	 Stainless-steel valve seat
• 	14.7 oz weight

VB130 Regulator / Unloader
Fits CAT 2SF pumps and other pumps;
6.6 GPM – 2600 PSI max pressure.

VB75
•	 Rated pressure: 3200 PSI
•	 200°F
•	 1/2" MPT inlet,

1/4" FPT gauge port
•	 3/8" FPT outlet and bypass
•	 19.7 oz weight

VB135
•	 Rated pressure: 2300 PSI
•	 200°F
•	 3/8" MPT inlet,

1/4" FPT outlet
•	 Stainless internals
•	 Forged-brass body
•	 22.9 oz weight

VB75 / VB135
The VB75 is an integrated unloader for Interpump and General
pumps with 7.8 GPM – 3600 PSI max pressure. The VB135 fits Interpump
“WW” Series Pumps and General “TT” Series Pumps with 6.5 GPM –
2600 PSI max pressure.

VB75

VB135

•	 7.8 GPM – 3600 PSI
•	 Rated 3200 PSI	
•	 194°F
•	 Reduces trapped pressure

to 25% of operating pressure
when unloading; allows
easier gun trigger pull

•	 Instant pressure response

•	 Hex-shaped non-stick
check valve

•	 3/8" in/out bypass
•	 Brass valve body/stainless

ball and seat
•	 Knob included
•	 VB9 – Panel mountable

Automatic Pressure Compensating
Unloader Valves VB10 / VB9

Part #	 Old No.	 Description	

8.712-739.0	 463660	 w/o Knob	

8.904-579.0	 463660K	 w/ Knob	

9.802-006.0	 111150	 Repair Kit	

8.712-735.0	 463600	 Knob Only	
Part #	 Old No.	 Description	

VB75
8.712-742.0	 463672/462646	 Series 44 (EZ) and
		 47 pumps (W151)	

8.704-488.0	 111175	 Seal Kit	

8.712-735.0	 463600	 Knob Only	

8.705-934.0	 	 1/2" Bolt w/ Hole	

VB135
8.712-659.0	 462659	 VB 135	

8.712-735.0	 463600	 Knob Only	

9.802-006.0	 111150	 VB 135 Repair Kit	

8.705-935.0	 	 3/8" Bolt w/ Hole	

Part #	 Old No.	 Description	

8.712-736.0	 463650	 VB9 w/ Knob	

8.715-462.0	 	 VB9 w/ Knob
		 and Pressure Switch	
8.715-489.0	 	 VB9 w/ Check Valve	
		 and Pressure Switch

8.712-745.0	 463675	 VB10 w/ Knob	

8.704-548.0	 111336	 Repair Kit VB9	

8.704-561.0	 111400	 Repair Kit VB10	

8.901-056.0	 111401	 Seal Kit VB10	

•	 10.5 GPM
•	 Rated 5100 PSI
•	 Max 5600 PSI
• 	195°F max
• 	Forged-bronze body
• 	31 oz weight

• 	Stainless-steel plunger
and valve seat

• 	3/8" FPT outlet and bypass
• 	1/2" F bypass
• 	3/8" MPT inlet,

1/4" gauge port		

Part #	 Old No.	 Description	

9.802-360.0	 463680K	 Unloader Red Knob	

8.704-499.0	 111200X	 Repair Kit Old VB 350	

9.800-106.0	 111901	 Repair Kit – 	
		 Red Knob Version

VB350 / 4 Unloader
Bigger. Stronger. Faster – 5600 PSI

•	 VB85 rated @ 4050 PSI
•	 200°F
•	 Pressure actuated
•	 Forged-brass body

•	 Stainless-steel plunger
and seat

•	 1/2" FPT in/out bypass
•	 45 oz weight

VB85 / 820 Regulator / Unloader

Part #		 Description	

8.751-964.0	 	 VB85/280 – Blue Spr	

8.751-963.0	 	 VB85/280 – Blue Spr	

•	 52.5 GPM
•	 Forged-bronze body
•	 Large plastic knob

(removable)
•	 Lock nut on

pressure adjustment

•	 2175 PSI
•	 194°F
•	 1" FPT Inlet, outlet and bypass
•	 Two 5/16" – 18 bolt

mounting ports
•	 73.5 oz weight

VB200 / 150 High-Volume Unloader

Part #	 Old No.	 Description	

8.712-754.0	 463714	 VB 200/150 w/o Knob	

8.712-755.0	 463715	 VB 200/150 w/ Knob	

8.704-583.0	 111550	 Repair Kit	

•	 21 GPM
•	 Rated 5800 PSI
•	 Forged stainless-steel body
• 	195°F

• 	All stainless-steel valve parts
•	 Viton seals
•	 1/2" FPT inlet, outlet

and bypass

VB80 / 400 Stainless-Steel Unloader

Part #	 Old No.	 Description	

8.712-656.0	 462656	 VB 80/400	

9.802-007.0	 111340	 Repair Kit	

UNLOADERS, INJECTORS, VALVES & GAUGES

93

•	 3/8" FPT Inlet
•	 165°F
•	 1/2" FPT B

“K” Series
Pressure Regulators
Unloaders relieve line pressure in bypass mode.

K3 - 0 - 1500 PSI

Part #	 Old No.	 Model	 GPM	 Outlet

K3
8.712-603.0	 462530A	 K3.0	 2.10-2.90	 3/8" M

8.712-605.0	 462531A	 K3.1	 2.90-4.22	 3/8" M

8.712-607.0	 462532A	 K3.2	 4.22-5.55	 3/8" M

8.712-609.0	 462533A	 K3.3	 5.00-6.50	 3/8" M

8.712-604.0	 	 K3.0	 2.10-2.90	 1/2" M

8.712-606.0	 	 K3.1	 2.90-4.22	 1/2" M

8.712-608.0	 	 K3.2	 4.22-5.55	 1/2" M

8.712-610.0	 	 K3.3	 5.00-6.50	 1/2" M

K5

8.712-611.0	 462551A	 K5.1	 2.90-4.22	 3/8" M

8.712-613.0	 462552A	 K5.2	 4.22-6.60	 3/8" M

8.712-615.0	 462553A	 K5.3	 6.60-10.83	 3/8" M

8.712-612.0	 	 K5.1	 2.90-4.22	 1/2" M

8.712-614.0	 	 K5.2	 4.22-6.60	 1/2" M

8.712-616.0	 	 K5.3	 6.60-10.83	 1/2" M
NOTE: 1) Use 8.705-045.0 back nut on bypass nipple when mounting
1/2" bypass line on K3s and K5s. 2) Use-restricted (.156 - .225 ID)
orifice in bypass line for smoother operation/pressure balancing.

Part #	 Description	

8.715-478.0	 Bypass plate for K3/K5	 $10.15

K5 - 1000 - 3000 PSI

Part #	 Old No.	 Model	 GPM	 Outlet

8.712-617.0	 462570	 K7.0	 2.11-2.90	 3/8" M

8.712-618.0	 462571	 K7.1	 2.90-4.22	 3/8" M

8.712-619.0	 462572	 K7.2	 4.22-6.60	 3/8" M

8.712-620.0	 462573	 K7.3	 6.60-10.8	 3/8" M

K7 - 0 - 3000 PSI

•	 1/2" FPT
•	 165°F

•	 3/8" FPT
•	 165°F

Part #	 Old No.	 Model	 GPM	 Outlet

8.712-621.0	 462574	 K9	 13.2	 1/2" MK9 - 0 - 5800 PSI

• 	2.3-10.8 GPM
•	 3/8" inlet BSP-F
•	 165°F

Part #	 Old No.	 Model	 Outlet / Bypass

8.712-602.0	462526	 2K138	 3/8" BSP-M

8.712-601.0	462525	 ZK1	 1/2" BSP-M

ZK1 - 0 - 3600 PSI

Control Set “W” Series /
Integrated Regulator/Unloader
Designed exclusively to fit Interpump and General pumps.

•	 Excess flow is bypassed
to maintain selected
pressure

•	 Will operate on single
or multiple gun systems

•	 Brass body — stainless-
steel valve and seat

•	 3/8" FPT inlet
•	 3/8" MPT outlet
•	 3/8" FPT bypass
•	 Flow range –

1.4 to 10.8 GPM
•	 Pressure adjustable

0-3000 PSI

HM Regulator/Unloader

•	 Mounts directly on pump inlet
and outlet; internal bypass loop

•	 Pressure actuated: “Instant-On”
•	 3/8" MPT outlets
•	 Integrated injector — optional
•	 Pressure- and flow-engineered

for specific pump models

				 Fits
Part #	 Old No.	 Model	 GPM	 PSI	 Pump	

“W” Series Unloaders
8.712-638.0	 462636	 W1	 4.00	 1600	 W905	

8.712-640.0	 462639	 W1-L	 4.00	 1600	 W99	

8.712-643.0	 462643	 W2	 5.56	 3000	 W997	

8.712-644.0	 462644	 W2-L	 5.56	 3000	 W201	

8.702-883.0	 103093B	 W2/W2L Rebuild Kit			

8.702-888.0	 103098B	 W1/W1L Rebuild Kit			

“W” Series Unloaders with Injectors
8.712-637.0	 462635	 W1-0	 2.1-2.9	 1600	 W907	

8.712-641.0	 462640	 W1L-1	 3.0-4.0	 1600	 W99	

8.712-642.0	 462642	 W2-1	 2.9-4.0	 3000	 W997	

8.712-645.0	 462645	 W2L-1	 2.9-4.0	 3000	 W201	

8.712-647.0	 462647	 W2L-2	 4.2-5.5	 3000	 WS202	

8.702-884.0	 103094B	 Injector Maintenance Kit			

Part #	 Old No.	 Description	

8.712-622.0	 462575	 HM Regulator/Unloader	

8.702-860.0	 103072B	 Repair Kit	

“K” Series
Pressure Regulators Kits
Repair Kits for All K3, K5, K7 and K9 models.

Part #	 Old No.	 Description	

8.702-850.0	 103061B	 K3 Rebuild Kit	

8.702-847.0	 103058B	 K5 Maintenance Kit 	

8.702-849.0	 103060B	 K5 Rebuild Kit	

8.705-045.0	 140070	 K5 Back Nut 3/4" NPT	

8.702-858.0	 103070B	 K7 Repair Kit	

8.702-911.0	 103121B	 K9 Repair Kit	

UNLOADERS, INJECTORS, VALVES & GAUGES

94

•	 8 GPM 	
•	 Stainless-steel plunger

and seat

•	 0-3600 PSI regulation
•	 Viton seals
•	 180°F temperature rating

•	 Forged-brass body
•	 22.5 oz weight

ST-261 Regulator / Unloader

ST-261 Standard

ST-261/S Unloader with Bypass Switch

•	 Switches at full bypass flow
•	 10 Amp, 110/230V

•	 Wired N/C
(may be wired N/O)

ST-261/I Unloader with Chemical Injector

•	 Switches at full bypass flow
•	 10 Amp, 110/230V

•	 Wired N/C
(may be wired N/O)

ST-261 Bypass Switch only

•	 Field-mountable
•	 10 Amp @ 115/230V
•	 Switches at full bypass flow

•	 Wired N/C
(may be wired N/O)

ST-261/SI Unloader with Switch and Injector

Part #	 Old No.	 Description	

8.712-681.0	 462690	 ST-261 STD	

8.900-156.0	 088211X	 Seal Kit	

8.701-627.0	 088209	 Repair Kit “B”	

8.701-650.0	 088466	 Outlet Check Kit “A” 	

Part #	 Old No.	 Model	

8.712-685.0	 462695	 ST-261/S	

8.701-647.0	 088422	 Switch Seal Kit	

Part #	 Old No.	 GPM	 Model	

8.712-682.0	 462691	 0.0–2.4	 ST-261/I-1	

8.712-683.0	 462692	 2.4–3.5	 ST-261/I-2	

8.712-684.0	 462693	 3.5–5.5	 ST-261/I-3	

8.900-159.0	 088260X	 Injector Repr w/o Barb		

8.701-648.0	 088424	 Injector Repr w/ Barb		

Part #	 Old No.	 Description	

8.712-629.0	 462626	 Switch Assy Complete	

8.701-642.0	 088272	 Micro Switch Only	

8.701-647.0	 088422	 Seal Kit – Micro Switch	

Part #	 Old No.	 GPM	 Model	

8.712-686.0	 462696	 0.0–2.4	 ST-261/SI-1	

8.904-576.0	 462697	 2.4–3.5	 ST-261/SI-2	

8.904-577.0	 462698	 3.5–5.5	 ST-261/SI-3	

•	 All rated at 5 GPM
• 	Pressures from

400 to 1500 PSI
•	 180°F

•	 Buna-N seals
•	 3/8" MPT inlet and outlet
•	 8 oz weight

Hypro-Style Unloader

Part #	 Old No.	 Pressure	 Bypass	

8.712-689.0	 462739	 200-500	 1/4" FPT	

8.712-690.0	 462740	 400-1000	 1/4" FPT	

8.712-691.0	 462743	 800-1500	 1/4" FPT	

8.712-692.0	 462745*	 400-1000 		

8.712-693.0	 462748*	 800-1500 		

8.722-643.0	 H34300223	 Repair Kit for All	
*Bypass port not threaded, closed coupled

•	 21 GPM
•	 1/2" FPT inlet, outlet
•	 2-1/2" FPT bypass ports

• 	200°F
•	 Forged-brass body
•	 Stainless-steel internals

YU-2121 Yellow Spring
•	 2300 PSI
•	 2600 PSI rated pressure

YU-2140 Green Spring
•	 4050 PSI
•	 4500 PSI rated pressure

YU – High-Volume Unloader

Part #	 Spring	

8.753-326.0	 Yellow	

8.753-168.0	 Green	

•	 8 GPM
•	 Complete pressure regulation

0-3600 PSI
•	 200°F
•	 1/4" FPT inlet and bypass

•	 Mounts off-line —
no line restrictions

•	 All brass body with stainless-
steel piston and seat

•	 14 oz weight

ST-230 Regulator / Relief Valve

•	 8 GPM
•	 3600 PSI
•	 175°F
•	 27.5 oz weight

•	 Brass housing —
stainless-steel valve

•	 3/8" FPT inlet/outlet
•	 1/4" FPT bypass

ST-280 Regulator / Unloader

Part #	 Old No.	 Description	

8.712-628.0	 462590	 ST-230	

8.701-626.0	 087926	 Repair Kit	

Part #	 Old No.	 Description	

8.712-674.0	 462680	 ST-280	

8.701-655.0	 088536	 Seat Repair Kit “D”	

8.701-654.0	 088535	 Piston Seal Kit “C”	

8.701-653.0	 088534	 Poppet Repair Kit	

UNLOADERS, INJECTORS, VALVES & GAUGES

95

•	 13 GPM
•	 800-3000 PSI
•	 160°F
•	 Bellville spring washers

minimize spikes

•	 Forged-brass bodies/
stainless ball and seat

• 	Four 1/4" side ports
enhance versatility

• 	1/2" FPT inlet, outlet
and bypass ports

• 	57.3 oz weight

13 GPM
Pressure-Actuated Unloaders

•	 Unloads pressure in entire
system when in bypass

•	 Forged-bronze body
•	 Stainless-steel seat

•	 3/8" FPT inlet/
3/8" MPT outlet

•	 1/2" bypass
•	 160°F

Flow-Actuated Unloaders

Part #	 Old No.	 Model No.	 PSI	 Spring	

8.712-709.0	 462934	 22910	 800	 Silver	

8.712-710.0	 462935	 22911	 1400	 Yellow	

8.712-711.0	 462937	 22912	 2400	 Red	

8.712-708.0	 462933	 22913	 3000	 Orange	

8.722-137.0	 G012099 	 Repair Kit			

Part #	 Old No.	 Model No.	 GPM	 PSI	

8.712-698.0	 462909	 22650	 3.0–4.5	 0-3000	

8.712-701.0	 462913	 22654	 3.5–4.8	 3000-4000	

8.712-702.0	 462914	 22655	 4.5–5.5	 0-3000	

8.712-703.0	 462915	 22656	 4.5–6.5	 0-3000	

8.722-204.0	 G022666	 Seal Kit			

AR Bolt-On Unloaders
Mini-Matic Models.

•	 Fits XT and XM series pumps
•	 2600 PSI-rated pressure
•	 1-2" F inlet
• 	3/8" M outlet

Part #	 Old No.	 AR Model No.	 GPM	 Bypass	

8.712-582.0	 	 AR20608	 3-5.5	 AL, No injector	

8.712-564.0	 462228	 AR20821	 2-5	 AL, No injector	

8.712-573.0	 462243	 AR20890	 2-3	 AL, Adj injector	

8.712-576.0	 462246	 AR21039	 2-3	 Brass, Adj injector	

8.712-575.0	 462245	 AR21040	 3-4	 Brass, Adj injector	

8.720-676.0	 AR002812	 Seal Kit			
NOTE: AR has discontinued the Combiset unloaders. Use Mini-Mate unloaders as replacements.
For 22mm twist coupler outlet models, add part #8.709-546.0 (3/8" x 22mm) to injector outlet.

Part #	 Old No.	 AR Model No.	

8.712-583.0	 462255	 AR21669	

•	 Max PSI: 4000
•	 Max GPM: 5
•	 Inlet: 1/2" M

•	 Outlet: 3/8" M NPT
•	 Bypass: brass
•	 Without injector

Part #	 Old No.	 AR Model No.	

8.720-903.0	 AR20992	 AR20992G	

•	 Max PSI: 4000
•	 Max GPM: 5
•	 Inlet: 1/2" F

•	 Outlet: 3/8" M
•	 Bypass: brass

Gymatic Unloaders

•	 RK and XM series pumps
•	 3650 PSI-rated pressure
•	 3-5.5 GPM
•	 3/8" M outlet

Part #	 Old No.	 AR Model No.	 Inlet	

8.712-565.0	 462229	 AR20242	 1/2" F w/ no injector	

8.712-563.0	 462226	 AR20242G	 3/4" (GHF) w/ no injector	

8.712-574.0	 462244	 AR20081	 1/2" M fixed injector #1
			 (2-3 gal)	

8.712-567.0	 462233	 AR20082	 1/2" M fixed injector #2	

8.712-568.0	 462235	 AR20399	 1/2" M adj injector #1
			 (2-3 gal)	

8.712-569.0	 462236	 AR20400	 1/2" M adj injector #2	

8.720-642.0	 AR002611	 	 Repair Kit	

8.712-705.0 8.712-706.0

•	 Unloads pressure in entire
system when in bypass

•	 Forged-bronze body
•	 Stainless-steel seat
•	 3/8" FPT inlet/ 3/8" FPT outlet
•	 1/4" FPT bypass
•	 160°F

Pressure-Actuated Unloaders

Part #	 Old No.	 Model No.	 GPM	 PSI	

8.712-705.0	 462927	 22760APM	 8	 3000	

8.712-706.0	 462928	 22765APM	 5	 4000	

UNLOADERS, INJECTORS, VALVES & GAUGES

96

MG4000 with Microswitch

•	 Forged-brass body
•	 3/8" FPT inlet, outlet

and bypass
•	 Auxiliary 1/4" outlet
•	 10 GPM

•	 200°F
•	 Up to 4500 PSI
•	 Can be panel mounted
•	 Pressure limit indicated

with color coded ring

•	 Can be used as
Normally Open (NO) or
Normally Closed (NC)

•	 Use for time-delay shutdown
or as burner control

•	 Up to 4500 PSI
•	 Panel mountable
•	 15 Amp microswitch

MG4000 Series Unloaders
“The world’s best unloader value” with a choice of PSI:
1500, 3000 or 4500.

Part #	 Old No.	 PSI	 Color	

Without Knob	

8.712-715.0	 463108	 1500	 Yellow	

8.712-718.0	 463110	 3000 	 Red 	

8.712-724.0	 463114	 4500	 Black	

With Knob
8.712-716.0	 463108K	 1500 	 Yellow 	

8.712-719.0	 463110K	 3000 	 Red	

8.712-725.0	 463114K	 4500 	 Black 	

8.704-567.0	 111442	 Repair Kit		

Part #	 Old No.	 PSI	 Color	

8.712-717.0	 463109K	 1500	 Yellow 	

8.712-720.0	 463111K	 3000 	 Red	

8.712-714.0	 463105K	 3600 	 Blue	

8.712-727.0	 463115K	 4500 	 Black 	

•	 53.5 GPM
•	 2600 PSI
•	 194°F

•	 3/4" FPT inlet
x 1/2" FPT bypass

•	 29.4 oz weight

VS 200 / 180 High-Volume Regulator

•	 Rated pressure: 5100 PSI
•	 5600 PSI
•	 6.5 GPM
•	 195°F

•	 3/8" FPT inlet, outlet
and bypass

•	 16.8 oz weight

VS 350 Regulator / Relief Valve

•	 Forged-bronze body
•	 21 GPM
•	 7250 PSI-rated pressure
•	 8100 PSI maximum pressure

•	 195°F
•	 1/2" FPT inlet and

3/8" FPT bypass
•	 14.2 oz weight

VS 500 High-Pressure
Regulator / Relief Valve

•	 Rated 3200 PSI
• 	200°F
• 	Forged-bronze body
• 	Stainless-steel plunger

and seat valve

• 	Two 3/8" FPT inlets
• 	3/8" FPT outlet/bypass
• 	Compact design
• 	14.2 oz weight

VS 220 Regulator / Relief Valve
6.3 GPM – 3600 PSI max pressure

Part #	 Old No.	 Description	

8.712-753.0	 463705	 VS 200/180	

8.704-582.0	 111520	 Repair Kit	

Part #	 Old No.	 Description	

8.712-757.0	 463725	 VS 500 	

•	 Max flow 52 GPM
•	 Max pressure 1000 PSI
•	 Lever control manual

dump for bypass to relieve
line pressure

•	 3/4" and 1" FPT inlet
and outlet

•	 3/4" FPT bypass
•	 Brass body – stainless-steel

piston and seat

Timax Pressure Regulator Valve

Part #	 Old No.	 Description	

8.712-624.0	 462580	 Timax Reg Valve	

8.702-844.0	 103051B	 Repair Kit	

•	 Adjustable pop-off protection
•	 Machined-brass bodies
•	 Stainless-steel plunger

and seat
•	 165°F
•	 3/8" MPT connect x 1/4" MPT
•	 Bypass and outlet

•	 S – R: �Safety valve –
3000 PSI
@ 1.3 to 10.8 GPM

•	 S – 3: �Safety valve –
500 to 10,000 PSI
@ 2.6 to 26.5 GPM

Part #	 Old No.	 Description	

8.711-215.0	 390103	 S – R Valve	

8.711-227.0	 390123	 S – 3 Valve	

Part #	 Old No.	 Description	

8.712-756.0	 463720	 VS 350	

8.704-611.0	 111832	 Repair Kit	

Part #	 Old No.	 Description	

8.712-737.0	 463655	 VS 220 w/o Knob	

8.901-057.0	 111576	 Repair Kit	

Safety Pressure Relief Valves
Engineered and built by Interpump. Premium-quality
valves for all pressure systems.

UNLOADERS, INJECTORS, VALVES & GAUGES

97

Unloader Mounting Block
End vibration-caused fitting failure.

•	 12 GPM
•	 Mounting hardware included
•	 Machine block brass or steel

•	 Brass housing
•	 Stainless-steel orifice
•	 Fully adjustable

metering valve

•	 Stainless-steel spring
•	 3500 PSI
•	 3/8" MPT inlet/outlet
•	 1/4" hose barb

Amerimax Injector
The higher rate injector. Our best seller!

• 	7 GPM
• 	Pressure adjusts

200-2000 PSI
• 	200°F
• 	3/8" FPT inlet, outlet

and bypass

• 	Flow-thru design
for smooth operation

• 	Machined-brass body
and knob

• 	Stainless-steel plunger
and seal

Regulating Relief Valve
Economical replacement for paraplate BR5 Series.

•	 Top-quality quick couplers:
3/8" plug inlet, 3/8" socket outlet

•	 6' industrial-grade poly-braid reinforced
tubing (will not collapse, resists crimping,
high-chemical tolerance)

•	 Heavy-duty brass chemical filter with check
valve prevents loss of prime

Quick-Coupled Amerimax
Assembled for added convenience — quick couples to
unloader outlet and quick couples hose to injector outlet.

Part #	 Old No. 	 Description	 Material	 PSI	

8.904-568.0	 462183X	 3/8" x 3/8"	 Brass	 5500	

8.904-567.0	 462182X	 1/2" x 1/2"	 Brass	 5500	

9.802-870.0	 	 3/8" x 3/8"	 Steel		

9.802-871.0	 	 1/2" x 1/2"	 Steel		

Part #	 Old No.	 Description	

8.712-625.0	 462585	 Relief Valve	

8.900-042.0	 075127	 Repair Kit	
Part #	 Old No.	 Description	

Standard
8.904-192.0	 360130	 “0”, 1-2 GPM	

8.904-193.0	 360131	 “1”, 2-3 GPM	

9.803-998.0	 360132	 “2”, 3-5 GPM	

8.904-194.0	 360133	 “3”, 5-8 GPM	

8.900-040.0	 075122X	 Repair Kit (Stainless-Steel Check Ball)	

“Acid” Injector w/ Special Inlet Check Valve
8.904-201.0	 360140X	 “0A”, 1-2 GPM	

8.904-202.0	 360141X	 “1A”, 2-3 GPM	

8.904-203.0	 360142X	 “2A”, 3-5 GPM	

8.904-204.0	 360143X	 “3A”, 5-8 GPM	

8.900-041.0	 075123X	 Acid Repair Kit*	
*Ceramic check ball

Part #	 Old No.	 Description	

Amerimax “QC”
8.904-195.0	 360135X	 Quick-Coupled “0”, 1–2 GPM	

8.904-196.0	 360136X	 Quick-Coupled “1”, 2–3 GPM	

8.904-197.0	 360137X	 Quick-Coupled “2”, 3–5 GPM 	

8.904-199.0	 360138X	 Quick-Coupled “3”, 5–8 GPM 	

8.900-040.0	 075122X	 Repair Kit (Stainless-Steel Check Ball)	

Amerimax Acid “QC”
8.904-205.0	 360145X	 Quick-Coupled “0A”, 1-2 GPM	

8.904-206.0	 360146X	 Quick-Coupled “1A”, 2-3 GPM 	

8.904-207.0	 360147X	 Quick-Coupled “2A”, 3-5 GPM 	

8.904-208.0	 360148X	 Quick-Coupled “3A”, 5-8 GPM 	

8.900-041.0	 075123X	 Acid Repair Kit*	
*Ceramic check ball

•	 8 GPM
•	 3600 PSI
•	 200°F
•	 Stainless steel valve

•	 Forged brass body
•	 3/8” FPT outlet

& (2) inlet ports
•	 1/4” FPT bypass
•	 22 oz weight

Part No.	 Orig. No. 	 Description	

8.904-572.0 	 462335	 w/o Knob	

8.904-573.0 	 462335K	 w/ Knob	

8.703-951.0 	 109060	 Seal Repair Kit	

8.703-953.0 	 109062	 Valve Seat Repair Kit	

VRT3 Regulator / Unloader
The quality performer - simple & effective

9.802-217.0

•	 Stainless steel
construction

•	 190°F max
•	 Complete with

hose and filter

5500 PSI Stainless Steel Chem Injector

9.802-226.0

Part No.	 Orig. No.	 GPM	 PSI 	 Description	

9.802-217.0 	 3-1208 	 3.0-5.0 	 5500 	 Non-Adjustable, Injector Only	
9.802-226.0 	 4-011186 	 3.0-5.0	 5500	 Assembly

UNLOADERS, INJECTORS, VALVES & GAUGES

98

Hi-Lo Injector
May be used on high or low side of pump.
Adjustable flow orifices plus adjustable chemical
valves. Standard features similar to ST-62.

•	 Performance Range
Low side:
.5-3.5 GPM @ 10-120 PSI

	 High side:
2.0-8.0 GPM @ 3500 PSI

•	 Machined-brass body
•	 3/8" FPT inlet/outlet

•	 Forged-brass body
•	 Stainless-steel orifice
•	 Stainless-steel inlet check

valve components

•	 3500 PSI
•	 180°F
•	 3/8" MPT inlet/outlet
•	 1/4" hose barb

Robokim Chemical Injectors

•	 Quick-couplers: 3/8" QC plug inlet,
3/8" QC socket outlet

•	 6' industrial-grade poly-braid
reinforced tubing

•	 AP brass chemical filter w/
stainless-steel check valve

Robokim Quick-Coupled Chemical Injectors

Part #	 Old No.	 Description	

8.710-486.0	 360163	 Hi/Lo Injector w/ Meter Valve	

8.710-487.0	 360165	 w/o Chemical Adjust	

8.700-290.0	 075136	 Repair Kit	

8.900-044.0	 075136X	 Seal Kit	

Part #	 Old No.	 Description	

Robokim w/ Plastic Meter Knob	

8.710-497.0	 360200	 “0”, 2.1-2.9 GPM	

8.710-498.0	 360201	 “1”, 3.0-4.0 GPM	

8.710-499.0	 360202	 “2”, 4.0-5.5 GPM	

8.710-500.0	 360203	 “3”, 5.5-10.8 GPM	

Robokim w/ Brass Meter Knob		

8.904-213.0	 360220	 “0”, 2.1-2.9 GPM	

8.904-214.0	 360221	 “1”, 3.0-4.0 GPM	

8.904-215.0	 360222	 “2”, 4.0-5.5 GPM	

8.904-216.0	 360223	 “3”, 5.5-10.8 GPM	

8.900-481.0	 103053X	 Repair Kit	

8.900-061.0	 077010X	 Acid Kit	

Part #	 Old No.	 Description	

Robokim “QC” w/ Plastic Knob
8.904-209.0	 360210X	 “0”, 2.1-2.9 GPM	

8.904-210.0	 360211X	 “1”, 3.0-4.0 GPM	

8.904-211.0	 360212X	 “2”, 4.0-5.5 GPM	

8.904-212.0	 360213X	 “3”, 5.5-10.8 GPM	

Robokim “QC” w/ Brass Knob
8.904-217.0	 360230X	 “0”, 2.1-2.9 GPM	

8.904-218.0	 360231X	 “1”, 3.0-4.0 GPM	

8.904-219.0	 360232X	 “2”, 4.0-5.5 GPM	

8.904-220.0	 360233X	 “3”, 5.5-10.8 GPM	

•	 140 PSI
•	 160°F 	
•	 3/4" FGH inlet
•	 3/4" MGH outlet

•	 Chemical strainer and
4' PVC tubing included

•	 Adjustable with
ST-61 meter valve

•	 Locking waterflow
adjustment

ST-64 Up Stream Injector
Apply soap at high pressure. Restricts waterflow to create suction.

Part #	 Old No.	 GPM	

8.710-482.0	 360155	 1.5-4.0	

8.710-483.0	 360156	 4.0-7.0	

•	 Forged-brass body
•	 3500 PSI
•	 8 GPM

ST-62 Variable
Chemical Injector
Flow orifice adjusts for machines from 2-8 GPM.
Requires ST-61 to regulate chemical injection rate.

Part #	 Old No.	 Description	

8.710-485.0	 360162	 ST-62	

8.701-648.0	 088424	 Repair Kit “F”	

•	 Snap-on attachment to ST-60,
ST-62, ST-261/I usage lim-
ited to these
injectors

•	 Adjusts from off to full flow

•	 Glass-filled polyamide body
and valve parts

•	 1/4" hose barb
•	 Teflon® seals

ST-61 Chemical Metering Valve

Part #	 Old No.	 Description	

8.710-777.0	 371161	 ST-61	

•	 Forged-brass body
•	 Compact size
•	 Forged-brass body

•	 Inlet 3/8" MPT
•	 Outlet 3/8" FPT

ST-60 Chemical Injector
Requires ST-61(below) to regulate chemical injection rate.

Part #	 Old No.	 Description	

8.710-476.0	 360120	 1.50-2.25, ST-60/0	

8.710-477.0	 360121	 2.25-3.35, ST-60/1	

8.710-478.0	 360122	 3.35-5.00, ST-60/2	

8.701-648.0	 088424	 Repair Kit “F”	

99

UNLOADERS, INJECTORS, VALVES & GAUGES

•	 Premier type injector
•	 8 GPM
•	 5650 PSI
•	 3/8" inlet/outlet
•	 195°F
•	 Teflon O-rings

Series 505 Stainless-Steel
All metal parts are stainless-steel.

•	 Premier type injector	
•	 3200 PSI
•	 3/8" inlet/outlet
•	 190°F

Brass Injectors
All metal parts are brass.

•	 Up to 6 GPM
•	 1/2" FPT I/O ports
•	 1/4" hose barb chemical inlet
•	 ± 2% injection ratio variation

Exact-A-Flow Pressure Reducer/Injector
“Low side” chemical injector that regulates inlet pressure to maintain
consistent chemical ratio.

Adjustable Injectors, precise needle-metering valve.

Orifice Selection
	 Orifice Dia.	 Flow Rate
	 1.6mm	 1.5-2.7 GPM
	 1.8mm	 2.0-3.6 GPM
	 2.1mm	 2.7-4.9 GPM
	 2.3mm	 3.3-6.0 GPM

•	 Teflon® valve seat	
•	 3/8" inlet and outlet

(3 configurations)
•	 Forged-brass housing
•	 3200 PSI
•	 Renewable orifices and check valve

•	 200°F
•	 Options include: quick-coupled,

stainless-steel orifices/
acid-resistant check	

•	 Only 5 oz weight
	

Orifice	 M x M	 M x M	 M x F	 M x F	 F x M	 F x M
Size(mm)	Part No	 Old No	 Part No 	 Old No	 Part No 	 Old No

Brass
1.6	 8.710-541.0 	 360406	 8.710-549.0	 360416	 8.710-559.0	 360426

1.8	 8.710-535.0	 360400	 8.710-543.0	 360410	 8.710-551.0	 360420

2.1	 8.710-537.0	 360401	 8.710-545.0	 360411	 8.710-554.0	 360421

2.3	 8.710-539.0	 360402 	 8.710-547.0	 360412	 8.710-557.0	 360422

Stainless-steel
1.6	 8.710-542.0 	 360406S	 8.710-550.0	 360416S	 8.710-560.0	 360426S

1.8	 8.710-536.0	 360400S	 8.710-544.0	 360410S	 8.710-552.0	 360420S

2.1	 8.710-538.0	 360401S	 8.710-546.0	 360411S	 8.710-556.0	 360421S

2.3	 8.710-540.0	 360402S	 8.710-548.0	 360412S	 8.710-558.0	 360422S

Orifice	 M x M	 M x M	 M x F	 M x F	 F x M	 F x M
Size(mm)	Part No	 Old No	 Part No 	 Old No	 Part No 	 Old No

Brass/Acid-Resistant
1.6	 8.904-230.0 	 360406A	 8.904-238.0	 360416A	 -	 -
1.8	 8.904-224.0	 360400A	 8.904-232.0	 360410A	 8.904-240.0	 360420A

2.1	 8.904-226.0	 360401A	 8.904-234.0	 360411A	 8.904-242.0	 360421A

2.3	 8.904-228.0	 360402A 	 8.904-236.0	 360412A	 8.904-244.0	 360422A

Stainless-steel/Acid-Resistant
1.6	 8.904-231.0 	 360406AS	 8.904-239.0	 360416AS	 8.904-246.0	 360426AS

1.8	 8.904-225.0	 360400AS	 8.904-233.0	 360410AS	 8.904-241.0	 360420AS

2.1	 8.904-227.0	 360401AS	 8.904-235.0	 360411AS	 8.904-243.0	 360421AS

2.3	 8.904-229.0	 360402AS	 8.904-237.0	 360412AS	 8.904-245.0	 360422AS

Part #	 Old No.	 Description	

Repair Kits include Check Ball, Spring, Seat and O-ring

8.900-769.0 	 109220X	 Standard Kit	

Part #	 Old No.	 Description	

Repair Kits include Check Ball, Spring, Seat and O-ring	

8.900-770.0 	 109222X 	 Acid Kit	

Part #	 Old No.	 Description	 GPM	

8.710-586.0	 360505/1.8	 Stainless-Steel Injector 1.8	 2.0-3.6	

8.710-587.0	 360505/2.1	 Stainless-Steel Injector 2.1	 2.7-4.9	

8.710-588.0	 360505/2.3	 Stainless-Steel Injector 2.3	 3.3-6.0	

8.704-027.0	 109234	 Repair Kit		

Part #	 Old No.	 Description	 GPM	

8.710-505.0	 360245	 Brass Injector 1.8	 2.0-3.6	

8.710-506.0	 360246	 Brass Injector 2.1	 2.7-4.9	

8.710-507.0	 360247	 Brass Injector 2.3	 3.3-6.0	

8.704-028.0	 109235	 Repair Kit		

Part #	 Old No.	 Description	

8.711-162.0	 385127	 Weep Seat*	

8.711-160.0	 385125	 Non-Weep	

8.711-161.0	 385126	 With Switch**	

8.904-389.0	 385128	 Hose Barb w/ Viton Check	

8.904-390.0	 385129	 Hose Barb w/ Buna Check	
*Weep Seat allows pump to self-prime
**With burner control switch automatically turns burner off when water flow stops

400 Series Chemical Injectors
The injector of choice.

• 3500 PSI
• 200°F

Adjustable Quick-Connect Injector

		
Part #	 Original No.	 GPM	

8.710-502.0	 360240	 2-3 	

8.710-503.0	 360242	 3-5 	

8.710-504.0	 360244	 5-8 	

Acid Injectors
8.904-221.0	 360240A	 2-3 	

8.904-222.0	 360242A	 3-5 	

8.904-223.0	 360244A	 5-8 	

8.701-187.0	 080055	 Injector Repair Kit	

8.900-087.0	 080056	 Injector Acid Kit	

Stainless-steel/Acid-Resistant	

	

Stainless-steel	

	

Brass/Acid-Resistant	

	

Brass	

	

UNLOADERS, INJECTORS, VALVES & GAUGES

100

•	 Cast-bronze body
•	 Live rubber stopper
•	 Adjustable float arm
•	 180°F

Adjustable Bronze Float Valves

Stems Only

Copper and Plastic Float Balls

9.802-157.0

8.710-053.0 8.710-054.0 9.802-061.0

8.710-047.0

				 GPM @	
Part #	 Old No.	 Thread	 Stem	 40 PSI	

8.710-041.0	 343300	 3/8"	 1/4" – 20	 10	

8.710-043.0	 343302	 1/2"	 1/4" – 20	 17	

8.710-044.0	 343304	 3/4"	 1/4" – 20	 31	

8.710-045.0	 343306	 1"	 1/4" – 20	 47	
NOTE: Float valves above require stem and float, below

Repair Parts for Adjustable Valves
8.700-475.0	 076406	 Long Arm*			

8.700-476.0	 076407	 Short Arm*			

8.700-477.0	 076408	 Thumb Screw*			

8.700-479.0	 076418	 3/8" and 1/2" Plunger		

8.700-480.0	 076420	 3/4" Plunger			

8.700-481.0	 076422	 1" Plunger			
*Fits 3/8", 1/2" and 3/4" valve only

Part #	 Old No.	 Length	 Material	 Thread	

9.802-157.0	 343310	 8"	 Brass	 1/4" – 20	

8.710-047.0	 343310C	 8"	 Brass	 1/4" – 20 x 5/16" – 18	

8.710-048.0	 343311	 8"	 Brass	 5/16" – 18	

8.710-051.0	 343315	 10"	 Brass	 1/4" – 20	

8.710-049.0	 343313B	 18"	 Brass	 3/8" – 16	

8.740-042.0	 343316	 19"	 Brass	 1/2" – 20	
Parts for other float valves also available

Part #	 Old No.	 Length	 Material	 Thread	

8.710-061.0	 343326	 4" x 5"	 Copper	 1/4" – 20	

8.710-052.0	 343317	 5"	 Copper	 1/4" – 20	

8.710-053.0	 343318	 6"	 Copper	 1/4" – 20	

Plastic
8.710-054.0	 343319	 4-1/2"	 Plastic	 1/4" – 20	

8.710-055.0	 343320	 5"	 Plastic	 1/4" – 20	

8.710-057.0	 343321	 6"	 Plastic	 1/4" – 20	

8.710-058.0	 343322	 6"	 Plastic	 5/16" – 18	

8.710-059.0	 343323	 8"	 Plastic	 1/4" – 20	

9.802-061.0	 343325	 4" x 5"	 Plastic	 1/4" – 20	
Parts for other float valves also available

•	 Requires only
6.5" x 3" inside tank

•	 All-plastic snap-on float
•	 Positive shutoff

diaphragm style
•	 Inlet screen, tank

gasket and nut included

•	 Rebuildable —
repair parts available

•	 3/4" MPT inlet
•	 142 PSI
•	 7.86 GPM @ 28 PSI
•	 6.68 GPM @ 14 PSI
•	 140°F

Diaphragm Float Valve

Part #	 Old No.	 Description	

8.710-030.0	 343007	 Float Valve Complete	

•	 142 PSI max inlet pressure
•	 140°F
•	 7.1 GPM @ 28 PSI – 1/2" MPT inlet
•	 Positive soft Buna/brass shut-off
•	 Adjustable float ball settings
•	 Inlet nut and washer seal provided

Brass Float, Ball and Stem

Part #	 Old No.	 Description	

8.710-037.0	 343050	 Valve Complete	

8.704-092.0	 109502	 Repair Kit	

•	 1/2" FPT inlet
•	 Brass housing with polyamide cover
•	 4.5 GPM
•	 175°F

Brass Float Valve Assembly
Complete assembly includes valve, stem and float.

Part #	 Old No.	 Description	

8.710-031.0	 343010	 ST-8	

8.701-558.0	 085331	 Repair Kit	

MPT Adapter Kit for ST-8*
8.710-033.0	 343012		

*Double MPT nipple,sealing washer and lock nut

•	 140°F
•	 3/8" BSP inlet
•	 Brass body
•	 Positional/adjustable arm
•	 5 GPM @ 15 PSI
•	 7 GPM @ 30 PSI

PA Float Valve

Part #	 Old No.	 Description	

8.710-042.0	 343301	 3/8" Float Valve	

8.704-204.0	 110250	 Repair Kit	

Vertical Float Tank Valve

Part #		 Description	

9.802-185.0		 Vertical Float Tank Valve	

•	 9 GPM @ 150 PSI - 1/2" MPT inlet
•	 140°F
•	 Inlet nut and washer seal provided

UNLOADERS, INJECTORS, VALVES & GAUGES

101

•	 Rated pressure:
5800 PSI

•	 6500 PSI

•	 195°F
•	 Female x female
•	 2.0 oz weight

Stainless-Steel Check Valves

•	 No external moving parts
•	 No float ball or arm
•	 Operates between 0-130 PSI
•	 All plastic, nylon, rubber

and stainless-steel

•	 90°F
•	 1" inlet — easy installation
•	 Automatic anti-siphon
•	 Flow capacity 80% of supply

(40 GPM @ 40 PSI)

Hudson Float Valve

•	 Brass body with swing
(flapper) action

•	 150 PSI

•	 FPT inlet/outlet
•	 Gravity seal —

no spring pressure

Check Valves – Swing Action
Retain prime on pumps with low-lift capability.

•	 Machined-brass body
•	 Poppet seal
•	 Cracking pressure 1 PSI

Check Valves – 1200 PSI
Allows excellent low-restriction flow in inlet direction and instant
positive-check action in reverse direction.

•	 Buna seals
•	 Stainless-steel check ball
•	 Machined-brass body
•	 1 PSI cracking pressure

•	 Machine-cast brass
bodies, FPT x FPT

•	 150 PSI

•	 250°F
•	 Mount horizontal

or vertical

Brass Check Valves – Spring-Loaded
Holds pump prime without overloading pump suction.

8.709-358.0

Part #	 Old No.	 Description	 Flow Rate	

8.709-361.0	 310827	 1/4" F x F	 6.1	

8.709-362.0	 310828	 3/8" F x F	 10.5	

Part #	 Old No.	 Description	

8.710-035.0	 343022	 1" Hudson Float Valve, 90°	

8.710-036.0	 343026	 1" Hudson Float Valve, 150°	

•	 3/4" female garden hose inlet
(with lock screw)

•	 3/4" male garden hose outlet

•	 Machined-brass housing
•	 Plastic diaphragm check

Part #	 Old No.	 Description	

8.709-378.0	 310862	 1/2"	

8.709-379.0	 310863	 3/4"	

8.709-380.0	 310864	 1"	

8.709-381.0	 310865	 1-1/4"	

8.709-382.0	 310866	 1-1/2"	

8.709-383.0	 310868	 2"	

Part #	 Old No.	 Description	

8.709-351.0	 310804	 1/4", F x F	

8.709-352.0	 310806	 3/8", F x F	

8.709-353.0	 310808	 1/2", F x F	

8.709-354.0	 310811	 3/4", M x M	

Part #	 Old No.	 Description	

2500 PSI Miniature Ball Check
8.709-356.0	 310814	 1/4", M x F	

8.709-357.0	 310815	 1/4", M x M	

3000 PSI Stainless Guided Ball and Quad Ring Seat
8.709-358.0	 310820	 1/4", F x F	

8.709-359.0	 310822	 3/8", F x F	

Part #	 Old No.	 Description	

8.709-384.0	 310872	 1/2" 	

8.709-385.0	 310873	 3/4" 	

8.709-386.0	 310874	 1"	

Part #	 Old No.	 Description	

8.705-039.0	 140060	 Backflow Preventor	

Flow rates for 1/2" valve:
20 PSI: 7.7 GPM
30 PSI: 9.1 GPM
40 PSI: 10.5 GPM
50 PSI: 11.4 GPM
60 PSI: 12.5 GPM

Flow rates for 3/4" valve:
30 PSI: 13 GPM
60 PSI: 16.5 GPM

Kerick Float Valve

Part #	 Description		

8.749-328.0	 1/2" Float Valve, .25" orifice	

8.749-329.0	 3/4" Float Valve, .30" orifice	

8.709-356.0 8.709-357.0

High-Pressure Check Valves
2500 or 3000 PSI ball check.

Backflow Preventor – Check Valve
Protects water supply from harmful chemical backflow — will not allow
“spike” pressure to push chemicals into supply line. Now required by
many city and state regulations.

UNLOADERS, INJECTORS, VALVES & GAUGES

102

•	 Designed for harsh
chemical applications

•	 PVC plastic body
•	 Stainless-steel ball check

•	 Cracking press 1 PSI
•	 Choice of connects
•	 125 PSI
•	 180°F

PVC Check Valve
Holds pump prime without overloading pump suction.

•	 Full-flow ports
•	 Investment cast

process
•	 Two-piece 316

stainless bodies

•	 Glass-filled Teflon® seals
•	 180°F @ 2000 PSI
•	 300°F @ 1000 PSI
•	 350°F @ 300 PSI

Stainless-Steel Ball Valves – 2000 PSI

Nickel-Plated Brass Ball Valves

•	 Compact knob operation
•	 Brass housing-hex bar
•	 220 PSI working pressure

•	 Designed to fit tight
quarters

•	 Teflon® seals
•	 Only 1-3/4" long

•	 Rugged carbon steel
construction

•	 2-way
•	 NPT (F x F) threads

•	 Blow-out proof stems
•	 Delrin ball seats
•	 Viton O-rings

High-Pressure Ball Valves

•	 316 stainless-steel
body, ball and stem

•	 Viton O-rings

•	 Delron ball seats
•	 Full port

Stainless-Steel, High-Pressure
Ball Valves – 5800 PSI

•	 Standard port
•	 316 stainless-steel body

•	 300°F @ 800 PSI
•	 350°F @ 400 PSI
•	 Suitable for steam

Stainless-Steel, One-Piece
Ball Valves – 800 PSI

•	 Forged-brass body
•	 600 PSI
•	 180° handle movement

Mini Ball Valves

•	 Threaded FPT connects
•	 Chrome-plated ball
•	 Seats and seals have glass-filled Teflon®
•	 Full-flow bore

M x F	 F x F	 M x M
Part #	 Part #	 Part #	 Size	 	

8.709-208.0	 8.709-209.0	 –	 1/8"	

8.709-211.0	 8.709-212.0	 8.709-213.0	 1/4"	

8.709-216.0	 8.709-217.0	 8.709-218.0	 3/8"	
Part #	 Old No.	 Description	

8.709-366.0	 310834	 1/4" MPT x 1/4" Barb	

8.709-367.0	 310835	 1/4" Barb x 1/4" MPT	

8.709-369.0	 310837	 1/4" Barb x 1/4" Barb	

8.709-370.0	 310838	 3/8" Barb x 3/8" Barb	

8.709-373.0	 310844*	 1/2" Barb x 1/2" Barb	
*8.709-373.0 has Viton seals

Part #	 Old No.	 Description	

8.709-265.0	 306534	 1/4" F x F	

8.709-266.0	 306536	 3/8" F x F	

8.709-268.0	 306538	 1/2" F x F	

8.709-269.0	 306540	 3/4" F x F	

				 Working	
	Part #	 Old No.	 Description	 Pressure (PSI)	

	8.709-242.0	 306504	 1/4"	 710	

	8.709-243.0	 306506	 3/8"	 710	

	8.709-244.0	 306508	 1/2"	 710	

	8.709-245.0	 306512	 3/4"	 570	

	8.709-246.0	 306516	 1"	 570	

	8.709-247.0	 306520	 1-1/4"	 430	

	8.709-248.0	 306524	 1-1/2"	 430	

	8.709-264.0	 306532	 2"	 360	

Part #	 Old No.	 FPT	

8.709-270.0	 306542	 1/8" x 1/8"	

8.709-271.0	 306544	 1/4" x 1/4"	

8.709-272.0	 306546	 3/8" x 3/8"	

8.709-273.0	 306548	 1/2" x 1/2"	

	Part #	 Old No.	 FPT	 PSI	

	8.709-274.0	 306552	 1/4" x 1/4"	 7350	

	8.709-276.0	 306553	 3/8" x 3/8"	 7350	

	8.709-279.0	 306554	 1/2" x 1/2"	 7350	

	8.709-282.0	 306556	 3/4" x 3/4"	 5880	

	8.700-270.0	 075080 Replacement handle – fits all sizes above 	

	8.700-271.0	 075089 Replacement screw for handle		

Part #	 Old No.	 FPT	 PSI	

	8.709-277.0	 306553S	 3/8" x 3/8"	 5880	

	8.709-280.0	 306554S	 1/2" x 1/2"	 5880	

	8.709-283.0	 306556S	 3/4" x 3/4"	 5880	

	8.709-286.0	 306558S	 1" x 1"	 5880	

Part #	 Old No.	 FPT	

8.709-287.0	 306582	 1/4" x 1/4" 	

8.709-288.0	 306583	 3/8" x 3/8"	

8.709-289.0	 306584	 1/2" x 1/2"	

8.709-290.0	 306585	 3/4" x 3/4" 	

•	 600 PSI
•	 180°F
•	 Forged-brass body
•	 Full-flow ports
•	 Teflon PTFE seals

Forged-Brass Ball Valves

M x F	 F x F	 M x M
Part #	 Part #	 Part #	 Size	

8.709-249.0 	 8.709-250.0 	 8.709-251.0	 1/4"	

8.709-252.0 	 8.709-253.0	 8.709-254.0	 3/8"	

8.709-255.0 	 8.709-256.0	 8.709-257.0	 1/2"	

8.709-258.0 	 8.709-259.0	 8.709-260.0	 3/4"	

8.709-261.0 	 8.709-262.0	 8.709-263.0	 1"	

Brass Mini Ball Valves

UNLOADERS, INJECTORS, VALVES & GAUGES

103

•	 150 PSI working pressure
•	 Easy turn w/ Telflon® seals
•	 Double seal in stem for “no leak”
•	 Threaded mounting bosses, brass insert

on 1-1/4"- 2" sizes

Polypropylene Ball Valves
Full port reinforced polypropylene.

•	 FPT thread both ends
•	 150 PSI working pressure
•	 Easy-turn handle

•	 150°F
•	 EPDM seals – white body
		

Compact PVC Ball Valves

8.709-222.0 8.709-228.0

•	 PVC and nitrile material
•	 Chemical and

impact resistant

•	 Flag handle
•	 180°F
•	 125 PSI

PVC Ball Valves
Great for chemical on/off flow control. •	 400 PSI

maximum pressure	
•	 180°F

maximum temperature

•	 Teflon seat	
•	 Buna seals
•	 Brass

•	 3-way
	 Plumb for 2 inlets and 1 outlet

or 1 inlet and 2 outlets

•	 4-way
	 Plumb for 3 inlets and 1 outlet

or 1 inlet and 3 outlets
•	 180°F rated temperature

Flow Selector Valve
	 3-way and 4-way lever control with brass body.

•	 Forged-brass,
nickel-plated body

•	 Panel mtg in 17/32" hole
•	 Compact size

•	 Double-stem seal
•	 300 PSI
•	 175°F rated temperature

Flow Control Metering Valve

•	 3500 PSI to 28" vacuum —
no leak

•	 Viton gland seal isolates
metering threads from solution

•	 Stainless-steel needle/
brass seat

•	 1/4" FPT ports

•	 Heavy-duty brass bar
stock body

•	 195°F rated temperature
•	 Panel mounts 5/8" hole
•	 Large easy-grip

four-lobe handwheel
•	 Aluminum or poly available

Flow Control Metering Valve
The valve that “seals” (will not suck air).

3-Way Ball Valve

Part #	 Old No.	 FPT	

Two-Way Ball Valves
8.709-222.0	 306390	 1/2" x 1/2"	

8.709-223.0	 306392	 3/4" x 3/4"	

8.709-224.0	 306394	 1" x 1"	

8.709-225.0	 306398	 1-1/2" x 1-1/2"	

8.709-226.0	 306400	 2" x 2"	

Three-Way Ball Valves
8.709-227.0	 306408	 1/2" x 1/2" x 1/2"	

8.709-228.0	 306412	 3/4" x 3/4" x 3/4"	

8.709-229.0	 306416	 1" x 1" x 1"	

8.709-230.0	 306420	 1-1/4" x 1-1/4" x 1-1/4"	

8.709-231.0	 306422	 1-1/2" x 1-1/2" x 1-1/2"	

8.709-232.0	 306424	 2" x 2" x 2"	

Part #	 Old No.	 FPT	

8.709-233.0	 306444	 1/4" x 1/4"	

8.709-234.0	 306448	 1/2" x 1/2"	

8.709-235.0	 306450	 3/4" x 3/4"	

8.709-236.0	 306452	 1" x 1"	

8.709-237.0	 306454	 1-1/4" x 1-1/4"	

8.709-238.0	 306456	 1-1/2" x 1-1/2"	

8.709-239.0	 306460	 2" x 2"	

Part #	 Old No.	 Description	

8.709-214.0	 306352P	 1/4" Panel Mtg, Barb x Barb	

8.709-219.0	 306354P	 1/4" In-line, Barb x Barb	

8.709-220.0	 306356	 3/8" In-line, Barb x Barb	

Part #	 Old No.	 Description	

8.709-207.0	 306331	 1/4" M x F x F	

Part #	 Old No.	 Description	

8.710-108.0	 343734	 1/4" FPT 3-Way	

8.710-110.0	 343736	 3/8" FPT 3-Way	

8.710-113.0	 343744	 1/4" FPT 4-Way	

8.710-114.0	 343746	 3/8" FPT 4-Way	

Part #	 Old No.	 Description	

8.710-775.0	 371125	 1/4", FPT In/out	

8.710-776.0	 371133	 3/8", FPT In/out	

•	 Easy-grip, fluted plastic
handle with pointer

•	 Brass body, Viton gland
seal eliminates air leaks

•	 Panel mount 11/16"
or 3/4" hole

•	 Extremely compact
T-style

•	 1/4 inlet/outlet
•	 450 PSI
•	 170°F

Brass Metering Valve

Part #	 Old No.	 Description	

8.710-773.0	 371115	 “T” 1/4" F x F – Forged	

8.710-774.0	 371116	 “L” 1/4" M x M – Machined 	

9.802-188.0	 	 “L” 1/4" M x M	

Part #	 Old No.	 Description	

8.904-362.0	 371120X	 Metering Valve / Alum Knob	

8.904-361.0	 371120P	 Metering Valve / Poly Knob	

8.740-083.0	 077003A	 Replacement Knob	

UNLOADERS, INJECTORS, VALVES & GAUGES

104

•	 Two input barbs — for different chemicals to
single outlet barb

•	 Double-metering dial with center OFF
•	 Panel mount in single 5/8" hole

•	 Dual-knob control — calibrate chemical flow
w/ base knob. Outside knob allows on/off
control without changing calibration

•	 Single 1/2" hole panel mounting
•	 Brass and stainless-steel materials

Chemical Metering / On-Off Valve

•	 Installs in bypass line
•	 Automotive style

wax element
•	 Automatically resets

at cool down to 115°+ F

•	 No adjustment required
•	 1/8" FPT side discharge
•	 125 PSI inlet pressure
•	 2.5 GPM flow

Thermal Relief Valves
A MUST for any pump that might ever be left in bypass mode
(unloading) for more than 15 seconds. Protects the pump from
overheating caused by recirculating water.

Steam Valve
For “combo” hot pressure washer/steamer units. The single-turn on/off
diverter valve bypasses pump flow to reduce water flow to the coil,
creating steam in place of normal hot water.

•	 Panel mount in 11/16"
or 3/4" hole

•	 Machined-brass body
•	 Easy-grip plastic knob

•	 3600 PSI
•	 175°F
•	 1/4" MPT inlet/outlet

Part #	 Old No.	 Description	

8.710-779.0	 371166	 ST-66	

Part #	 Old No.	 Inlet	 “Trip” Temp	

8.904-564.0	 458000	 1/4" MPT	 140°F	

8.904-565.0	 458001	 3/8" MPT	 140°F	

8.904-566.0	 458005	 1/2" MPT	 140°F	

8.723-943.0	 458007	 1/2" MPT	 165°F	

•	 Low profile
•	 Brass body
•	 Plastic-covered barb

•	 7mm hose barb
•	 145 PSI
•	 Opens at 145°

TRV Thermal Relief Valves

Part #	 Old No.	 Inlet	

8.712-547.0	 458032	 3/8"	

8.712-548.0	 458034	 1/2"	

Part #	 Old No.	 Orifice (mm)	

8.711-263.0	 400008	 0.8	

8.904-406.0	 400012 	 1.2	

8.904-407.0	 400015	 1.5	

8.904-408.0	 400018	 1.8	

8.904-409.0	 400020	 2.0 	

Compact Thermal Relief Valves

Part #	 Old No.	 Size	 “Trip” Temp	

9.802-181.0 	 921421	 3/8" MPT	 145°F	

•	 Adjusts from off to full flow
•	 4000 PSI
•	 1/4" FPT inlet – outlet
•	 6 GPM
•	 9.802-187.0 has presettable

limiting orifice

Chemical Metering Valves

9.802-187.0

ST-66 Chemical Meter
and Selection Valve

•	 Flow scale measures gallons
per hour (GPH)	

•	 100 PSI 	
•	 150°F 	
•	 1/8" FPT inlet and outlet port
•	 Wetted parts are brass

or stainless-steel, with or
without metering values

•	 Accurate within ±5%	
•	 Precision-cut and machined-

clear acrylic	
•	 Metal mounting inserts

for ease of installation
(10-32 threads)

•	 Compact size — 2" tall scale,
4-3/32" overall height

Flow Meters
The answer to precision calibration and efficient
operation of pressure washing systems.

Part #	 Old No.	 GPH	 Metal	 Metering Valve	

8.710-097.0	 343722	. 6-5	 Brass	 No	

8.710-098.0	 343723	. 6-5	 Brass	 Yes	

8.710-101.0	 343726	 2-10	 Brass	 No	

8.710-102.0	 343727	 2-10	 Brass	 Yes	

8.710-099.0	 343724	. 6-5	 Stainless-Steel	 No	

8.710-100.0	 343725	. 6-5	 Stainless-Steel	 Yes	

8.710-104.0	 343728	 2-10	 Stainless-Steel	 No	

8.710-105.0	 343729	 2-10	 Stainless-Steel	 Yes	
NOTE: All flow measurements must be on low-pressure side of pump.

Compact Thermal Relief Valves

•	 145°F or 190°F “Trip” temperature

Part #	 Old No.	 Size	 “Trip” Temp	

8.712-544.0	 458024	 1/4" MPT	 145°F	

8.712-545.0	 458026	 3/8" MPT	 145°F	

9.802-182.0	 458028	 1/2" MPT	 145°F	

9.804-025.0	 	 1/4" MPT	 145°F	

8.707-250.0	 	 3/8" MPT	 190°F	

9.803-670.0	 	 1/2" MPT	 190°F	

Part #	 Old No.	 Description	

8.710-770.0	 371100	 MV-100	

Part #	 Old No.	 Description	

8.710-771.0 	 727628	 Flow Control	

9.802-187.0 	 2-30151	 Flow Control w/ Locking Adjustment	

9.802-532.0		 Valve, Less Solenoid	

• 145°F “Trip” temperature

UNLOADERS, INJECTORS, VALVES & GAUGES

105

•	 Black lacquered steel case
•	 Bronze bourdon tube
•	 Dry gauge

•	 1/4" NPT brass
mounting stem

•	 Accuracy ± 3-2-3%

Steel Utility Gauges

Part #	 Old No.	 Pressure Range	

2" bottom mount
8.710-307.0	 348552	 0-60 PSI	

8.710-308.0	 348554	 0-100 PSI	

8.710-309.0	 348558	 0-200 PSI	

8.710-310.0	 348560	 0-300 PSI	

•	 0-200 PSI
•	 Perfect for testing burner pump fuel pressure

Fuel Oil Pressure Gauge

Part #	 Old No.	 Pressure Range	

8.700-738.0	 079020	 0-200 PSI	

•	 Acid and alkali proof
plastic case

•	 Bronze bourdon tube

•	 1/4" NPT brass
mounting stem

•	 Accuracy – �Dry: ±3-2-3%
Filled: ±1.5%

Corrosion-Resistant ABS Gauge

Part #	 Old No.	 Pressure Range	

8.710-291.0	 348305	 0-100 PSI	

8.710-293.0	 348307	 0-200 PSI	

8.710-294.0	 348308	 0-300 PSI	

8.710-295.0	 348312	 0-1000 PSI	

8.710-296.0	 348313	 0-2000 PSI	

8.710-297.0	 348314	 0-3000 PSI	

8.710-299.0	 348316	 0-5000 PSI	

Pressure Gauges

Part #	 Description	

8.712-208.0	 Pressure Gauge Kit	

•	 5000 PSI cold water
•	 1-3/4" gauge

•	 3/8" QC socket
•	 3/8" QC plug

•	 3/8" MPT inlet
•	 Hose barb outlet (8 mm)
•	 Machined-brass body
•	 Stainless-steel spring and ball

•	 3200 PSI
•	 176°F
•	 7.8 GPM

Easy-Start Valve

Part #	 Old No.	 Description	

8.709-867.0	 339006	 Easy-Start Valve	

•	 Threaded connection
•	 1/8" model is

stainless-steel

•	 1/4" brass valve
•	 Valve cap included

•	 Prevents pressure
overloads, protecting
people and equipment

•	 Machined brass
•	 Automatically resets	

Safety Pressure Relief Valves

Air Valve – Coil Blow Out
Install in-line in front of coil and use air pressure to blow water out of
coil to prevent “freeze-up”.

Part #	 Old No.	 Max PSI	 Size	

8.722-192.0	 G022550A 	 1200 (Silver Spring)	 1/4"	

8.722-193.0	 G022560A 	 2400 (Red Spring)	 1/4"	

8.722-194.0	 G022565A 	 3600 (Orange Spring)	 1/4"	

8.722-190.0	 G022532A 	 3600 (Orange Spring)	 3/8"	

9.802-191.0	 G022533A 	 5000 (Blue Spring)	 3/8"	

Part #	 Old No.	 Description	

8.705-047.0	 140073	 1/8" Stainless-steel Connect	

8.705-048.0	 140075	 1/4" Connect	

8.902-426.0		 Valve Assy, Water Blow-Out	

8.707-314.0		 Valve Assy, Water Tank Blow-Out	

•	 Prevents dangerous thermal expansion
of water in the coil

•	 Ensures operator safety

Rupture Disks

Part #	 Old No.	 Description	

9.802-192.0 	 2-3409 	 Assembly, 7000 PSI	

8.707-381.0		 Assembly, 8500 PSI 	

•	 1/8" FPT outlet
•	 Machined-brass

housing
•	 Hose barb outlet

Easy-Start Valve

Part #	 Old No.	 Description	

9.804-065.0		 Easy-Start Valve, 1/4" MPT, 5000 PSI	

9.802-190.0		 Easy-Start Valve, 3/8" MPT, 5000 PSI	

8.709-865.0	 339004	 Easy-Start Valve, 3/8" MPT, 4100 PSI	

8.709-866.0	 339005	 Easy-Start Valve, 3/8" MPT, 3500 PSI	

8.751-265.0	 	 Valve, 5/16" HB Outlet, 5000 PSI$1.00	

9.802-137.0	 140352	 Hose Barb, 1/8" x 1/4" barb	

•	 Stainless-
steel internal

•	 200°F
•	 8 GPM

•	 Lowers city water pressure for better
machine performance

•	 10-125 PSI

Pressure Regulator

Part #	 Old No.	 Description

8.707-248.0	 971443	 Pressure Regulator

UNLOADERS, INJECTORS, VALVES & GAUGES

106

•	 AISI 304
stainless-steel case

•	 Bronze bourdon tube
•	 99.5% pure

glycerin filled
•	 PSI and bar

dual scale

•	 1/4" NPT brass
mounting stem

•	 Convex magnifying
lens for easy reading

•	 Steel needle and peg
•	 Accuracy ± 1.5%

Temperature Gauges
Dial thermometers.

•	 3" diameter dial —
stainless-steel case

•	 Shatter-resistant
polycarbonate lens

•	 Stainless-steel stem (2.5")

•	 1/2" MPT connector
•	 Accuracy to within 3%

of dial range
(50-500 = ± 6.8°F)

•	 Stainless-steel
3/4" MPT x 1/2" FPT

•	 Gives 2000 PSI
collapse protection

•	 1.75" immersion length
Thermowell for temperature gauge above

Speedmaster Throttle Control
Stop overworking the engine and pump during bypass. Decelerator
reduces engine speed when pump head pressure drops below 215 PSI,
reduces flow during bypass, slows recirculation heat build-up.

•	 3500 PSI
•	 300°F
•	 A major system saver

for gas engine units
•	 Machined-brass body
•	 Stainless-steel

gland components

•	 1/4" male connect
•	 Viton seals
•	 42" lined and covered

control cable
•	 Engine speeds infinitely

adjustable for “fine tuned”
system performance

Stainless-Steel Pressure Gauges

		 Pressure	
Part #	 Old No.	 Range	

2-1/2" Bottom Mount with Bronze Internals
8.710-270.0	 348216	 0-100 PSI	

8.710-272.0	 348220	 0-200 PSI	

8.710-273.0	 348224	 0-300 PSI	

8.710-276.0	 348230	 0-500 PSI	

8.710-278.0	 348240	 0-1000 PSI	

8.710-280.0	 348245	 0-2000 PSI	

8.710-281.0	 348250	 0-3000 PSI	

8.710-283.0	 348255	 0-4000 PSI	

9.804-017.0	 348260	 0-5000 PSI	

8.710-286.0	 348262	 0-6000 PSI	

9.804-001.0	 348265	 0-10,000 PSI	

2-1/2" Back Mount with Bronze Internals
8.710-246.0	 348125	 30Hg - 0 Vacuum	

8.710-250.0	 348140	 0-100 PSI	

8.710-254.0	 348150	 0-500 PSI	

8.710-256.0	 348152	 0-1000 PSI	

8.710-257.0	 348154	 0-2000 PSI	

8.710-258.0	 348156	 0-3000 PSI	

8.710-259.0	 348158	 0-4000 PSI	

8.712-149.0		 0-5000 PSI	

8.712-150.0		 0-6000 PSI	

8.710-262.0	 348162	 0-6000 PSI	

9.804-013.0	 348165	 0-10,000 PSI	

Mounting Hardware for Back Mount Gauges
8.710-223.0	 348001	 U-bracket	

8.710-228.0	 348090	 3-hole flange, mounted	

Part #	 Old No.	 Description	

8.712-488.0*	 426410	 Temp Gauge +50° to 500°F	
*“Thermowell” to be used with dial thermometers in systems over 300 PSI. For best results, fill
thermowell with liquid silicon or glycol to increase sensitivity and accuracy of readings.

Part #	 Old No.	 Description	

8.712-489.0	 426423	 Thermowell for 8.712-488.0	

Part #	 Old No.	 Description	

8.903-840.0	 339000A	 Throttle Control	

Hour Meters for Gasoline Engines

AMP and Voltmeters

•	 Elapsed time	
•	 No battery required
•	 Digital quartz accuracy

(± .02%)

•	 Extremely rugged
and tamperproof

•	 Sealed from dirt and moisture
•	 Requires 2" panel cutout

Part #	 Old No.	 Description	

8.701-686.0	 091321	 -15 to +15 Amps	

8.701-687.0	 091323	 -20 to +20 Amps	

8.701-688.0	 091344	 -60 to +60 Amps	

8.712-159.0		 Voltmeter 120V	

Part #		 Description	

8.749-183.0 		 EL 5-80V AC/DC 50/60 Hz	

8.749-316.0 		 EL 24-277 AC/DC 50/60 Hz	

9.802-283.0 		 115/240V AC – Rectangle	

8.904-540.0 		 Tach/Hour 12V DC w/ Magnet Tool	

•	 Designed for OEM
or replacement

•	 Accuracy to ± 5%
•	 Metal case
•	 Rugged and

weather-resistant

•	 Bright stainless bezel
•	 Utilize as constant

monitor or as test
instruments

•	 Fits 2-1/16"
mounting hole

Pressure and Temperature Test Set
Convenient test set provides both pressure and temperature check
with one easy quick coupled connection at outlet of unloader or coil.

•	 Test Set 5000
500°F thermometer
5000 PSI pressure gauge
for systems up to 2000 PSI

•	 Test Set 10,000
10,000 PSI pressure gauge
for systems up to 5000 PSI

Part #	 Old No.	 Description	

8.904-559.0	 449045	 Test Set 5000 (0-2500 PSI systems)	

8.904-558.0	 449040	 Test Set 10,000 (0-5000 PSI systems)	

ENGINES, MOTORS & PULLEYS

107

•	 Authorized manufacturer replacement parts •	 Don’t settle for cheap imitations

Briggs & Stratton Engine Parts
Genuine Briggs & Stratton replacement parts are available.
Please provide engine model/type/code to ensure proper fit of replacement parts.

8.701-826.0 8.701-823.0

8.701-820.0

8.701-782.0

8.701-764.0

8.701-783.0

•	 Authorized manufacturer replacement parts •	 Don’t settle for cheap imitations

Honda Engine Parts
Original Honda replacement parts from the factory. Filters are a great add-on to every service order.

Part #	 Old No.	 Description	

8.701-826.0	 091960	 Briggs 16/18 HP Vanguard, Oil Filter	

8.701-820.0	 091950	 Briggs 5 HP Industrial, Air Filter	

8.701-821.0	 091952	 Briggs 8 or 11 HP IC, Air Filter	

8.701-823.0	 091954	 Briggs 16/18 HP Vanguard, Air Filter	

8.718-021.0	 	 Sparkplug, Vanguard, RC12YC	

Part #	 Old No.	 Description	

8.701-830.0	 091970	 Honda 18/20 HP, Oil Filter	

8.701-764.0	 091746	 Honda GX160, Air Filter	

8.701-780.0	 091775	 Honda GX240/270, Air Filter	

8.701-781.0	 091777	 Honda GX340, Air Filter	

8.701-782.0	 091779	 Honda GX610/620, Air Filter (old style)	

8.701-783.0	 091779A	 Honda GX610/620, Air Filter (new style)	

8.718-117.0	 	 Honda GX All, Sparkplug	

Briggs & Stratton Engines – Gasoline
Briggs & Stratton’s top-of-the-line engines have proven performance in the pressure washer industry.
They contain the power to complete any job faster and easier with less wear and tear on major engine components.

•	 Easy, quick-starting
•	 Large fuel tank

•	 Super-quiet muffler
• 	OilGuard® low-oil shutdown

•	 State-of-the-art carburetion system
•	 30% quieter muffler than competition

•	 Cast/sintered iron sleeve
•	 OilGuard® low-oil shutdown

Part #	 Old No.	 HP	 Shaft Diameter	 Starter	 Charge Rate	 Fuel Tank	 Model No.	

9.802-325.0	 5-0309 	 16 	 1"	 Electric	 20 Amp	 N/A	 Vanguard 	

8.715-067.0	 5-0316 	 21 	 1"	 Electric	 N/A	 N/A	 Vanguard 	
NOTE: Mufflers for the above engine are sold separately. See Briggs & Stratton Engine Parts section below.

Part #	 Old No.	 HP	 Shaft Diameter	 Starter	 Charge Rate	 Fuel Tank	 Model No.	

8.709-877.0	 5-0313 	 11	 1"	 Recoil	 N/A	 2 gal	 Vanguard 	

OHV Vanguard

ENGINES, MOTORS & PULLEYS

108

•	 Double terminal – 5/16" – 24 studs
•	 Same as used on 16 HP

B & S Vanguard engines
•	 Rated for intermittent duty

(i.e. for starting small gasoline engines)

•	 Universal style/5 pole
•	 Off-On-Start (spring back to On)
•	 Panel nut and star-lock washer
•	 Two keys included
•	 Has two auxiliary circuits
•	 Universal — used for small engine controls

on many lawn and garden tractors, mowers

Part #	 Old No.	 Description	

8.701-691.0	 091357	 12V DC Starter	

Part #	 Old No.	 Description	

8.701-689.0	 091350	 Keyed Ignition Switch, 5 pole	

8.701-690.0	 091351	 Keyed Ignition Switch, 6 pole	

12V DC Starter Solenoid
Universal type used on many lawn and garden tractors and mowers.

Keyed Ignition Switch – 12V DC

8.717-915.0

Kohler Lombardini Engines – Diesel
Kohler Lombardini Water Cooled Diesel Engines provide superior power and quiet operation.

•	 Diesel powered •	 Water cooled

Kohler Lombardini Engine Parts
Factory direct Kohler parts.

•	 Authorized manufacturer replacement parts

8.717-912.0

Part #	 Old No.	 HP	 Shaft Diameter	 Starter	 Charge Rate	 Fuel Tank	 Model No.	

9.802-327.0	 5-0407 	 27	 1-1/2"	 Electric	 N/A	 No	 LDW1003, Water Cooled	

Part #	 Old No.	 Description 	 Engine Model	

8.717-912.0	 74-2175107 	 Oil Filter	 LDW602/903/1003	

8.717-915.0	 74-2175164 	 Air Filter 	 LDW602/903/1003	

8.717-909.0	 74-2175045 	 Fuel Filter 	 LDW602/903/1003	

Heavy-duty 15 Volt Voltage Regulator

•	 Eliminates need for battery on 12 volt
recoil Hot-Water Washers

Part #	 Old No.	 Description	

9.802-531.0	 860273	 Regulator, Voltage 15 Volts	

ENGINES, MOTORS & PULLEYS

109

Baldor Motors – Open Drip Proof (ODP)
Industrial-grade motors built specifically to meet or exceed the demands of the pressure washer industry.

•	 The industry standard
•	 U.L. Listed
•	 Any Baldor motor available

1 Phase
56 Frame

3 Phase
184T Frame

1 Phase
184T Frame

		 Motor			 Shaft		 Full Load
Part #	 Old No.	 HP	 Voltage	 RPM	 Dia	 Frame	 Amps	 Model	

Single-Phase Motors
8.715-134.0	 5-1044 	 1.5	 115/230V	 3450	 5/8"	 56		 34F171W448	

9.802-338.0	 5-1046 	 1.5	 115V	 3450	 5/8"	 56C		 17E072W505	

8.715-137.0	 5-1046E	 1.5	 115V	 3450	 5/8"	 56C		 34F316W448S2	

8.709-742.0	 337301	 1.5	 115/230	 1725	 5/8"	 56	 14/7		

9.802-339.0	 5-1047 	 2.0	 115/230V	 3450	 5/8"	 56C		 35R613R717G1	

8.715-133.0	 5-1043 	 2.0	 115/230V	 3450	 5/8"	 56H		 35K263Y685	

8.715-157.0	 5-1071 	 2.0	 115V	 1725	 5/8"	 56		 35Q371R021G1	

8.715-139.0	 5-1047E	 2.0	 115/230V	 3450	 5/8"	 56C		 35K894Y685	

8.709-748.0	 337312	 2.0	 115/230V	 3450	 5/8"	 56	 17/8.8		

8.709-746.0	 337310	 2.0	 115/230V	 1725	 5/8"	 56	 18.4/9.2		

9.802-340.0	 5-1048 	 3.0	 230V	 3450	 5/8"	 56C		 35R613Y771G1	

8.715-090.0	 5-10081 	 3.0	 208/230V	 1725	 5/8"	 56HC		 35M895T356	

8.709-751.0	 337320	 3.0	 115/230V	 1725	 1-1/8"	 184T	 32/16			

9.802-341.0	 5-1053 	 5.0	 208/230V	 3450	 3/4"	 56CZ		 35V142S241G1	

8.715-146.0	 5-1053E	 5.0	 208/230V	 3450	 3/4"	 56CZ		 35L3583214G1	

8.715-091.0	 5-10104 	 5.0	 230V	 1725	 7/8"	 184TCZ		 36G472W849	

8.709-759.0	 337331	 5.0	 208/230V	 3450	 5/8"	 56	 23-21		

8.709-757.0	 337329	 5.0	 208/230V	 1725	 1-1/8"	 184T	 25/23		

9.802-336.0	 5-10401 	 6.2	 230V	 1725	 1-1/8"	 184TZ		 36J185X288G1	

9.802-331.0	 337279	 7.5	 1P208/230V	 1725	 1-3/8"	 215T	 3-31		

8.715-163.0	 5-1080 	 8.2 	 208V	 1725	 1-3/8"	 215		 N/A	

8.715-165.0	 5-1082 	 8.2 	 230V	 1725	 1-3/8"	 215		 N/A	

9.804-045.0	 5-1016 	 10.0 	 230V	 1725	 1-3/8"	 215T		 L1512T	
	
Three-Phase Motors

8.751-013.0	 337529	 5.0	 208/230/460	 1750	 1-1/8"	 184T	 14/13.2/6.6		

8.751-004.0	 	 6.2	 208/230/460 	 1725	 1-1/8"	 184T		 36B101Y483H2	

8.751-014.0	 337534	 7.5	 208/230/460	 1770	 1-3/8"	 213T	 20.4/19.4/9.7		

8.750-998.0		 8.2	 208V	 1725	 1-3/8"	 215		 N/A	

8.750-999.0		 8.2	 230/460V	 1725	 1-3/8"	 215		 N/A	

8.751-015.0	 337540	 10.0	 230/460	 1770	 1-3/8"	 215T	 25/12.5		

8.751-006.0	 337545	 15.0	 230/460	 1760	 1-5/8"	 254T	 35.4/17.7		
NOTE: Amp draw ratings require adequate wire size and full voltage to apply. Full load Amp ratings apply only when full rated.

ENGINES, MOTORS & PULLEYS

110

Baldor Motors – C-Face Open Drip Proof (ODP)
Built to “industrial” specifications. “S” indicates motor has on/off switch. “B” indicates motor is black.

		 Motor		 Shaft	 Bolt	 Frame/	 Full Load
Part #	 Old No.	 HP/S	 RPM	 Dia	 Circle	 C-Face	 Amps	 Voltage	

Single-Phase Motors
8.709-719.0	 337255	 3/4	 1725	 5/8"	 5 7/8"	 56/56C	 10.2/5.4/5.1	 115/208/230	

8.709-743.0	 337302	 1.5	 1725	 5/8"	 5-7/8"	 56/56C	 14/7	 115/230	

8.709-744.0	 337304	 1.5	 3450	 5/8"	 5-7/8"	 56/56C	 13.2/6.6	 115/230	

8.709-712.0	 337232B	 1.5S	 1725	 5/8"	 5-7/8"	 56/56C	 14/7	 115/230	

8.709-713.0	 337234B	 1.5S	 3450	 5/8"	 5-7/8"	 56/56C	 13.2/6.6	 115/230	

8.709-747.0	 337311	 2.0	 1725	 5/8"	 5-7/8"	 56/56C	 18.4/9.2	 115/230	

8.709-749.0	 337313	 2.0	 3450	 5/8"	 5-7/8"	 56/56C	 17.6/8.8	 115/230	

8.709-714.0	 337240B	 2.0S	 1725	 5/8"	 5-7/8"	 56/56C	 18.4/9.2	 115/230	

8.709-715.0	 337242B	 2.0S	 3450	 5/8"	 5-7/8"	 56/56C	 17.6/8.8	 115/230	

8.709-752.0	 337321	 3.0	 1725	 1-1/8"	 7-1/4"	 184TC	 32/16	 115/230	

8.709-754.0	 337323B	 3.0	 3450	 5/8"	 5-7/8"	 56/56C	 13.7/12.5	 208/230	

8.709-722.0	 337263B	 3.0S	 3450	 5/8"	 5-7/8"	 56/56C	 13.7/12.5	 208/230	

8.709-723.0	 337264B	 3.0	 1725	 5/8"	 5-7/8"	 184CZ/56C	 32/16	 115/230	

8.709-724.0	 337265B	 3.0S	 1725	 5/8"	 5-7/8"	 184CZ/56C	 32/16	 115/230	

8.709-725.0	 337266B	 3.0S	 1725	 1-1/8"	 7-1/4"	 184TC	 32/16	 115/230	

8.709-726.0	 337267B	 4.0	 1725	 1-1/8"	 7-1/4"	 184TC	 17.5/16	 208/230	

8.709-727.0	 337268B	 4.0	 1725	 5/8"	 5-7/8"	 182TCZ/56C	 17.5/16	 208/230	

8.709-728.0	 337269B	 4.0	 3450	 5/8"	 5-7/8"	 56/56C	 38/21/19	 115/208/230	

8.709-730.0	 337271B	 5.0	 1725	 1-1/8"	 7-1/4"	 184TC	 25/23	 208/230	

8.709-731.0	 337272B	 5.0	 3450	 5/8"	 5-7/8"	 56HCY/56C	 24/23	 208/230	

8.709-733.0	 337273B	 6.0	 1725	 1-1/8"	 7-1/4"	 213C/182TC	 26	 230	

8.709-734.0	 337275B	 7.5	 1725	 1-1/8"	 7-1/4"	 215C/182TC	 36/33	 208/230	

Three-Phase Motors

8.751-797.0	 337520	 3.0	 1760	 1-1/8"	 7-1/4"	 182TC	 8.4/4.2	 230/460	

8.751-798.0	 337535	 7.5	 1770	 1-3/8"	 7-1/4"	 213TC	 20.4/19.4/9.7	 208/230/460	

8.709-825.0	 337536	 7.5	 1725	 1-1/8"	 7-1/4"	215TCZ/184TC	 23/22/11	 208/230/460	
NOTE: Amp draw ratings require adequate wire size and full voltage to apply. Full load Amp ratings apply only when full-rated voltage and properly
sized wiring is used to supply power to motor.

Baldor Motors – Totally Enclosed Fan Cooled (TEFC)
Totally enclosed for special applications.

•	 The industry standard
•	 U.L.-listed
•	 Any Baldor motors available

1 PHASE

Part #	 Old No.	 HP	 Phase	 Voltage	 RPM	 Frame	 Model	

8.715-160.0	 5-1074 	 2.0	 1PH	 115/208/230V	 1725	 56H	 35N486S301G1	

8.715-156.0	 5-1070 	 4.0	 1PH	 230V	 1725	 56H	 35Q988R447G1	
NOTE: Any Baldor TEFC motor can be ordered.

ENGINES, MOTORS & PULLEYS

111

Baldor Motors – Totally Enclosed Fan Cooled (TEFC)
Featuring heavy-gauge steel frames, ball bearings, welded base, and “snap-action” starting for reliability. Built to industrial specifications.

A.O. Smith – Pressure Washer Motors
Excellent power efficiency. “S” indicates motor has on/off switch.

				 Shaft	 Bolt	 Frame/	 Full Load
Part #	 Old No.	 HP	 RPM	 Dia	 Circle	 C-Face	 Amps	 Voltage	

Single-Phase Motors
8.709-766.0	 337351	 1.5	 1725	 5/8"		 56	 12/6	 115/230	

8.709-767.0	 337352	 1.5	 1725	 5/8"	 5-7/8"	 56C	 12/6	 115/230	

8.709-769.0	 337354	 1.5	 3450	 5/8"	 5 7/8"	 56C	 13.2/6.6	 115/230	

8.709-772.0	 337361	 2.0	 1725	 7/8"	 5-7/8"	 145TC	 8.3	 230 only	

8.709-773.0	 337362	 2.0	 3450	 5/8"		 56	 17/8.5	 115/230	

8.709-774.0	 337363	 2.0	 3450	 5/8"	 5-7/8"	 56C	 17/8.5	 115/230	

8.709-776.0	 337370	 3.0	 1725	 1-1/8"		 184T	 13.2	 230	

8.709-778.0	 337373	 3.0	 3450	 5/8"		 56	 12.5	 230	

8.709-779.0	 337374	 3.0	 3450	 5/8"	 5-7/8"	 56C	 13.8-12.5	 208-230	

8.709-783.0	 337379	 5.0	 1725	 1-1/8"		 184T	 23	 230	

8.709-784.0	 337380	 5.0	 1725	 1-1/8"	 7-1/4"	 184TC	 23	 230	

8.709-780.0	 337376	 5.0	 3450	 1-1/8"		 184T	 19.5	 230	

8.709-781.0	 337377	 5.0	 3450	 1-1/8"	 7-1/4"	 184TC	 19.5	 230	

8.709-737.0	 337280	 7.5	 1800	 1-1/8"	 7-1/4"	 215C	 34.1-30.8	 208-230	

8.709-786.0	 337384	 7.5	 3450	 1-3/8"		 213T	 30-33	 208-230	

8.709-793.0	 337393	 10.0	 1725	 1-3/8"		 215T	 40	 230	

Three-Phase Motors

8.751-796.0	 	 3.0	 1725	 1-1/8"	 7-1/4"	 182TC	 9.1-8.2/4.1	 208-230/460	

8.751-319.0	 	 5.0	 1725	 1-1/8"	 	 184T	 14.6-13.2/6.6	 208-230/460	

8.751-318.0	 	 5.0	 1725	 1-1/8"	 7-1/4"	 184TC	 14.6-13.2/6.6	 208-230/460	

8.751-794.0	 	 7.5	 3450	 1-1/8"		 184T	 19-17.2/8.6	 208-230/460	

8.751-799.0	 	 7.5	 1725	 1-1/8"		 213T	 22.1-20/10	 208-230/460	

8.751-016.0	 	 10.0	 1725	 1-3/8"	 	 215T	 29-26/13	 208-230/460	

8.751-795.0	 	 10.0	 3450	 1-3/8"		 215T	 26.6-24/12	 208-230/460	
NOTE: Some of these motors will require two days from order to shipping.

		 Motor		 Shaft	 Bolt	 Frame/	 Full Load
Part #	 Old No.	 HP/S*	 RPM	 Dia	 Circle	 C-Face	 Amps	 Voltage	

8.709-800.0	 337413	 2.0	 3450	 5/8"	 5-7/8"	 56C/56C	 17.2/9.2/8.6	 115/208/230	

8.903-804.0	 337414S	 2.0	 3450	 5/8"	 5 7/8"	 56C/56C	 17.2/9.2/8.6	 115/208/230	

8.709-808.0	 337438	 6.0	 3450	 7/8"	 5-7/8"	 56Y	 22.0	 208/230 	

TEFC Motor

8.709-798.0	 337407T	 1.5	 1750	 5/8"	 5-7/8"	 56C/56C	 15.0/7.5	 115/230	

ENGINES, MOTORS & PULLEYS

112

Spark Tester

Small Engine Test Equipment

•	 Handy tool allows safe, easy visual inspection of
ignition output

•	 Connects between plug and plug wire
•	 Totally contained spark
•	 Engine will run with tester attached
•	 Neon test light verifies proper ignition

Compression Tester

•	 Designed for small engines
•	 2-1/2" dial reads up to 300 PSI
•	 12" flexible hose to reach spark plug holes
•	 Adapters for 14mm and 18mm

spark plug holes
•	 Built-in pressure holding/release valves

Wireless Tachometer

•	� Terrific service aid for 1-cylinder engines
•	 Just hold built-in antenna near spark plug
•	 Excellent for setting GPM on pressure washers;

accuracy within 2% of full scale
•	 Two scales: �0-5,000 RPM

or 0-15,000 RPM
•	 Solid-state electronics
•	 Requires 9V battery

(not included)

Part #	 Old No.	 Description	

8.701-681.0	 091132	 Wireless Tach	

Part #	 Old No.	 Description	

8.701-682.0	 091133	 Comp Tester	

Part #	 Old No.	 Description	

8.701-680.0	 091126	 Spark Tester	

Couplers Built by Browning or Lovejoy
Listed as individual coupler sections (half) to allow flexibility in design.
For complete coupler select:
Bore size for motor + Bore size for pump + Spider = Complete Coupler

			 NOTE: �Select halves from same series as
listed in groups below
(e.g. All “090/095”, “099/100”)

Part #	 Old No.	 Description	 Bore	

090/095 Series: Up to 3 HP Electric or 4 HP Gas

8.709-620.0	 336031	 Coupler Half	 24mm	

8.709-640.0	 336050	 Coupler Half	 5/8" (090)	

8.709-634.0	 336044	 Coupler Half	 3/4" (090)	

8.709-635.0	 336045	 Coupler Half	 15/16" (090)	

8.709-639.0	 336049	 Buna Spider for 090 (STD)		

099/100 Series: Up to 5-7 1/2 HP Electric or 5-13 HP Gas

8.709-626.0	 336038	 Coupler Half	 3/4" (100)	

8.709-638.0	 336048	 Coupler Half	 15/16" (099)	

8.709-625.0	 336037	 Coupler Half	 20mm(100)	

8.709-627.0	 336039	 Coupler Half	 24mm (099)	

8.709-628.0	 336039A	 Coupler Half	 24mm (100)	

8.709-629.0	 336040	 Coupler Half	 1" (100)	

8.709-632.0	 336042A	 Coupler Half	 1-1/8" (100)	

8.709-637.0	 336047	 Coupler Half	 1-3/8" (100)	

8.709-633.0	 336043	 Buna Spider for 099/100 (STD)	

Pulleys
Fits Interpump, General and Admiral XLS, XDS Series pumps, plus
XD3040, XD3047, XD3055 and XD3065.

•	 Double groove
•	 24mm bore
•	 2 x A groove

Part #	 Old No.	 OD	

8.711-115.0	 376304	 4.0"	

8.711-116.0	 376305	 5.5"	

8.711-117.0	 376306	 6.3"	

Reference / Calculation Guide

1 inch = 25.4 mm	

1 cm = 0.394 inch	

1 gal H20 = 8.33 lbs	

1 oz = 23.35 gram	

1 gal = 3.79 liter

1 liter = 0.2642 gal

1 kg = 2.205 lbs

1 KW = 1.341 HP

Horsepower (HP) Equations

Conversion Factors

HP =	 GPM x PSI	 PSI =	 HP x 1460	 GPM = 	HP x 1460

	 1460		 GPM		 PSI

 How fast do I turn my pump to give me a desired GPM?

 Required RPM =	 (desired GPM x Rated RPM)

	 Rated GPM

 What size pump pulley do I use to get a
certain RPM?

 Pump Pulley Diameter =

	 Motor Pulley Diameter x Motor RPM

	 Pump RPM

ENGINES, MOTORS & PULLEYS

113

•	 For use with “H” sheaves, above.

Pulleys

•	 Full line of belts
•	 “V”-notched for longer life

and better performance

Super “Gripnotch” V-Belts

•	 High-quality
cast-iron pulleys

•	 Cast design
•	 All sizes available

•	 Split taper,
malleable iron

•	 Keyed to both shaft
and hub

•	 Highest torque
carrying capacity

Pulley Bushings
Split taper “H”.

AK pulley

2AK pulley

3TB pulley

BK pulley

2BK pulley

Part #	 Old No.	 Size	

Motor / Engine Bushings
9.802-397.0	 	 H x 5/8"	

9.803-897.0	 	 H x 3/4"	

8.715-633.0	 	 H x 7/8"	

9.802-399.0	 	 H x 1"	

9.802-400.0	 	 H x 1-1/8"	

9.802-401.0	 	 H x 1-3/8"	

8.715-638.0	 5-511139	 H x 1-3/8"-6B,
		 Spline	

Pump Bushings

8.711-118.0	 376320	 H x 20mm	

8.711-119.0	 376322	 H x 22mm	

8.711-121.0	 376324	 H x 24mm	

8.711-122.0	 376325	 H x 25mm	

8.711-123.0	 376330	 H x 30mm	

8.711-124.0	 376332	 H x 32mm	

8.711-125.0	 376335	 H x 35mm	

Part #	 Old No.	 Size	 OD	

8.715-517.0	 5-40102158	 AK21*	 2.10"	
8.715-519.0	 5-40102358	 AK23*	 2.30"	
9.802-368.0	 	 AK25*	 2.50"	
9.804-028.0	 	 AK28*	 2.80"	
8.715-524.0	 	 AK30H	 3.05"	
8.715-527.0	 5-40103201	 AK32H	 3.25"	
8.715-530.0	 5-40103401	 AK34H	 3.45"	
9.803-898.0	 5-40103901	 AK39H	 3.75"	
9.802-369.0	 5-40107401	 AK74H	 7.25"	
8.715-538.0	 5-40108401	 AK84H	 8.25"	
8.715-539.0	 5-40108901	 AK89H	 8.75"	

9.803-298.0	 5-40203001	 2AK30H	 3.05"	
9.802-371.0	 5-40203201	 2AK32H	 3.25"	
9.804-047.0	 5-40203401	 2AK34H	 3.45"	
8.715-546.0	 5-40204401	 2AK44H	 4.25"	
8.715-548.0	 5-40204901	 2AK49H	 4.75"	
8.715-549.0	 5-40205101	 2AK51H	 4.95"	
9.802-372.0	 5-40205401	 2AK54H	 5.25"	
8.715-555.0	 5-40206401	 2AK64H	 6.25"	
9.802-374.0	 5-40207401	 2AK74H	 7.25"	
9.802-375.0	 5-40208401	 2AK84H	 8.25"	
9.803-548.0	 5-40209401	 2AK94H	 9.25"	
			
8.715-560.0	 	 BK30H	 3.30"	
9.802-377.0	 	 BK32H	 3.35"	
9.802-379.0	 	 BK36H	 3.75"	
8.715-566.0	 	 BK40H	 3.95"	
8.710-819.0	 372586	 BK45H	 4.25"	
8.710-823.0	 372596T	 BK47H	 4.45"	
8.710-831.0	 372650T	 BK52H	 4.95"	
8.715-567.0	 5-40405701	 BK57H	 5.45"	
8.710-837.0	 372695	 BK60H	 5.75"	
8.710-841.0	 372704T	 BK62H	 5.95"	
8.715-568.0	 5-40406501	 BK65H	 6.25"	
8.715-570.0	 	 BK70H	 6.75"	
8.715-571.0	 	 BK75H	 7.25"	
9.802-380.0	 	 BK80H	 7.75"	
8.715-573.0	 	 BK85H	 8.25"	
8.710-858.0	 372799T	 BK100H	 9.75"	
			
8.715-576.0	 	 2BK32H	 3.35"	
8.710-811.0	 372499T	 2BK34H	 3.55"	
9.802-383.0	 	 2BK36H	 3.76"	
9.802-384.0	 	 2BK40H	 3.95"	
9.802-385.0	 	 2BK45H	 4.25"	
8.715-582.0	 	 2BK47H	 4.45"	
8.715-583.0	 5-40505001	 2BK50H	 4.75"	
9.802-386.0	 	 2BK52H	 4.95"	
9.802-387.0	 	 2BK60H	 5.75"	
8.715-588.0	 	 2BK62H	 5.95"	
9.804-060.0	 5-40506501	 2BK65H	 6.25"	
9.802-388.0	 5-40506701	 2BK67H	 6.45"	
8.715-591.0	 	 2BK70H	 6.75"	
9.802-389.0	 372774T	 2BK80H	 7.75"	
8.715-593.0	 372790T	 2BK90H	 8.75"	
9.802-391.0	 	 2BK100H	 9.75"	

8.715-598.0	 5-406040	 2TB40	 4.35"	

9.802-392.0	 5-407034	 3TB34	 3.75"	
9.802-394.0	 5-407040	 3TB40	 4.35"	

*x 5/8" Bore

Part #	 Old No.	 Size	

8.715-669.0	 	 AX26	

8.710-727.0	 369128A	 AX28	

8.715-672.0	 	 AX29	

8.715-673.0	 369130A	 AX30	

9.804-026.0	 	 AX31	

9.803-896.0	 	 AX33	

9.802-407.0	 	 AX34	

9.803-683.0	 	 AX35	

9.802-408.0	 369136A	 AX36	

9.802-409.0	 	 AX37	

9.802-410.0	 5-602038	 AX38	

8.715-682.0	 5-602041	 AX41	

9.802-411.0	 5-602042	 AX42	

9.802-412.0	 5-604022	 BX22	

9.802-413.0	 	 BX32	

9.802-414.0	 369134B	 BX34	

9.802-415.0	 369135B	 BX35	

9.802-416.0	 369136B	 BX36	

8.715-698.0	 369137X	 BX37	

8.710-745.0	 369138B	 BX38	

9.802-418.0		 BX39	

8.710-748.0	 369140B	 BX40	

9.802-419.0	 369142B	 BX42	

8.710-754.0	 369143B	 BX43	

9.802-421.0	 369144B	 BX44	

8.710-756.0	 369145B	 BX45	

8.715-706.0	 	 BX46	

8.715-708.0	 	 BX48	

8.715-710.0	 	 BX51	

BURNERS & COILS

114

115V / 230V Oil Burners

•	. 4 to 3 GPH firing rate
•	 6-1/4" blower fan

115V and 230V
•	 3,450 RPM

pump/blower motor

•	 Solid-state ignition
•	 Beckett “CleanCut” fuel

pump with oil valve
•	 Air tube 2-3/4"
•	 UL-recognized

14V ADC Oil Burner

•	 14V
solid-state ignition

•	 1/6 HP
•	 3,450 RPM

•	 4-1/4" fan
•	 Beckett “CleanCut” fuel

pump with oil valve
•	 Max rate 2.5 GPH

Flex Couplings

Genisys™ Controller and Contractor Tool

Part #	 Old No.	 Description	

8.709-325.0	 307032	 Beckett AFG 115	

8.709-326.0	 307036	 Beckett AFG 230	

			 Oil	 Electric	 Motor	
Part #	 Old No.	 Description	 Valve	 Eye	 RPM	

8.709-327.0	 307059	 Beckett 13.5V	 Yes	 –	 3450	

8.709-328.0	 307061	 Beckett 13.5V	 Yes	 Yes	 3450	
NOTE: Proper operation requires an engine with 16+ Amp alternator and deep-cycle battery on nightly,
overnight recharge

		 Beckett 		
Part #	 Old No.	 Part #	 Description	

9.802-648.0	 079520	 2454	 5/16 “A”– (AFG)	

9.803-058.0	 079522	 2433	 5/16 “S”– (SF/SM)	

9.802-637.0	 079524	 2140501U	 1V DC ADC	

Part #	 Description	

8.751-335.0	 Genisys Controller	

8.726-018.0	 Genisys Contractor Tool	

Part No	 Old No	 Description	 Becket No	 Part No	 Old No	 Becket No	 Part No	 Old No	 Becket No	 Part No	 Old No	 Becket No

8.709-326.0	 307036	 AFG / 240V AC	 VMG202	 8.750-518.0		 22825U	 9.802-649.0	 079517	 2999U	 8.751-780.0		 5199701U
8.709-325.0	 307032	 AFG / 120V AC	 VMG902	 9.802-642.0	 079602	 21805U	 9.802-649.0	 079517	 2999U	 9.802-647.0	 079669	 51771U
8.709-327.0	 307059	 ADC / 13.5V DC –	 VMG504	 9.802-638.0	 079613	 52145U	 9.802-636.0	 079518	 2999AU	 8.751-784.0		 5218301U
		 W/O ICB*	
8.709-328.0	 307061	 ADC / 13.5V DC –	 VMG505	 9.802-638.0	 079613	 52145U	 9.802-636.0	 079518	 2999AU	 8.751-784.0		 5218301U
		 W/ICB	
8.717-071.0	 N/A	 SM / 120V	 HO1501	 8.701-090.0	 079604	 2364U	 9.803-057.0	 079515	 2383U	 9.803-060.0	 079682	 51824U
8.717-090.0	 N/A	 SM / 240V	 HO1301	 8.701-093.0	 079609	 21344U	 9.803-057.0	 079515	 2383U	 8.751-781.0		 5199702U

	 BURNER	 MOTOR	 BLOWER WHEEL	 IGNITOR ASSEMBLY

Beckett Burner Chart

Part No	 Old No	 Description	 Becket No	 Part No	 Old No	 Becket No	 Part No	 Old No	 Becket No	 Part No	 Old No	 Becket No
8.709-326.0	 307036	 AFG / 240V AC	 VMG202	 9.802-644.0	 079642	 2184403U	 8.900-082.0	 079054X	 N/A	 8.723-715.0	 N/A	 578730
8.709-325.0	 307032	 AFG / 120V AC	 VMG902	 9.802-645.0	 079641	 2184405U	 8.900-081.0	 079053X	 N/A	 8.723-715.0	 N/A	 578730
8.709-327.0	 307059	 ADC / 13.5V DC –	 VMG504	 9.802-562.0	 079643	 2184402U	 8.900-080.0	 079050X	 N/A	 8.723-715.0	 N/A	 578730
		 W/O ICB*	
8.709-328.0	 307061	 ADC / 13.5V DC –	 VMG505	 9.802-562.0	 079643	 2184402U	 8.900-080.0	 079050X	 N/A	 8.723-715.0	 N/A	 578730
		 W/ICB	
8.717-071.0	 N/A	 SM / 120V	 HO1501	 9.802-645.0	 079641	 2184405U	 8.900-081.0	 079053X	 N/A	 8.723-715.0	 N/A	 578730
8.717-090.0	 N/A	 SM / 240V	 HO1301	 9.802-644.0	 079642	 2184403U	 8.900-082.0	 079054X	 N/A	 8.723-715.0	 N/A	 578730

* Ignition control board

	 BURNER	 FUEL PUMP	 SOLENOID W/CORD SET	 TUNE UP KIT	

Advanced burner control, 120V AC primary safety control for
residential and light commericial oil burners.

Beckett Misc. Parts
Part #	 Old No.	 Beckett Part #	 Description	

9.802-651.0	 		 Burner Gasket AFG 120V	

8.701-059.0	 	 578726 SDC	 Electrode Insul Assy	

8.701-056.0	 079530	 149	 Electrode Clamps (ALL)	

8.701-063.0	 079542	 5432	 Flange, w/ Gasket (ALL)	

8.723-912.0	 079543	 5850	 Flange, Split UnI A&S	

8.701-070.0	 079560	 3616	 Gasket, Universal AMF	

9.802-653.0	 079562	 3416	 Gasket, Unit Mtg	

9.802-671.0	 079592	 5877	 Burner Housing AFG/ADC	

8.701-085.0	 079595	 5717 (51400)	 Knurled Nut Kit ADC	

8.701-134.0	 079677	 51304	 Transf Mtg Gasket AFG	

8.701-132.0	 079674	 31404	 Transformer Clip	

9.802-676.0	 079654	 7006U	 Cadcell Flame det	

8.701-137.0	 079684	 7556A0000	 Primary Control, 14V DC	

8.701-133.0	 079675	 3245	 Transformer Spring	

8.701-106.0	 079629	 AF90	 Air Tube w/o Head	

8.701-074.0	 079573	 5151501	 Air Band (3 x 92 AFG)	

Electrode/Insulator Assembly

		 		
Part #	 Old No.	 Beckett Part #	 Description	

9.802-668.0	 079534	 5780	 Std to 9"	AFG, SM, SF	

8.717-978.0	 	 578728 		 ADC	

9.802-669.0	 		 Electrode w/ Contact, PR	

9.802-670.0	 		 Electrode Kit	

BURNERS & COILS

115

Wayne Burner PartsBlower Wheel

		 Wayne		
Part #	 Old No.	 Part #	 Description	

8.700-774.0	 079056	 31156	 Wayne Burner Tune-up Kit	

8.700-770.0	 079052	 14733-001	 Electrode Assembly (Pair)
		 14734-002	 with Buss Bars – G shape	

8.700-743.0	 079024	 12945	 Buss Bar – G shape	

8.700-754.0	 079034	 14344	 Burner Gasket	

8.700-692.0	 078785	 12484	 Universal Gasket	

8.700-735.0	 079014	 4725	 Burner Housing (E-Series)	

8.700-736.0	 079016	 2689	 Burner Flange “F”	

8.700-776.0	 079059	 13279	 Flex Coupler A Fuel Unit	

8.700-777.0	 079060		 Coupler End (J Pump 7/16")	

8.700-733.0	 079010	 13360	 Trans Clip Screw	

8.700-734.0	 079011	 13038	 Trans Clip	

8.700-729.0	 079004	 2668	 Outer Air Band (8 Hole)	

8.700-732.0	 079007	 2669	 Inner Air Band (8 Hole)	

8.700-714.0	 078979	 31702-014	 Gun Assy, F/307007	

8.700-680.0	 078752		 Nzl Adapter w/legs MSR/DC	

		 Wayne		 Shaft
Part #	 Old No.	 Part #	 Description	 Size	

8.700-730.0	 079005	 20288/SER	 5-3/16" x 3-7/16"	 1/2"	

8.700-731.0	 079006	 21854/SER	 6-1/4" x 4-3/16"	 1/2"	

8.700-726.0	 078999	 20673	 4-1/4" x 3-1/8"	 1/2"	

8.700-727.0	 079003	 21427/SER3	 12V (Fasco)	 5/16"	

8.700-728.0	 079003A	 21427	 (MET)	 1/2"	

Oil Burners

•	. 75 to 3 GPH firing rates
•	 Solid-state ignition (low Amp)
•	 High-volume 6-1/4" blower on 220V unit,

5-3/16" blower on 110V unit
•	 3,450 RPM pump/blower motor
•	 “A”-type Suntec fuel pump
•	 3-3/4" air tube with adjustable flange

for maximum versatility
•	 UL-recognized

•	 12V solid-state ignitor
•	 3,450 RPM fuel pump
•	. 5 to 2.75 GPH capacity with oil valve

115V / 230V

12V

Part #	 Old No.	 Description	

8.709-317.0	 307000	 115V AC Burner w/ Oil Valve	

8.709-318.0	 307003	 230V AC Burner w/ Oil Valve	

8.709-319.0*	 307007	 12V DC Burner w/ Oil Valve	
*Proper operation requires an engine with 16+ Amp alternator and deep-cycle battery on nightly,
overnight recharge

					 Blower		 Solenoid	 Electrode
Part #	 Description	 Ignitor	 Transformer	 Motor	 Wheel	 Fuel Pump	 Valve	 Assembly	 Tune Up Kit

8.709-317.0	 Wayne 115V	 8.700-802.0	 8.700-804.0	 8.701-095.0	 8.700-730.0	 8.700-749.0	 8.700-779.0	 8.700-770.0	 8.700-774.0

		 079111	 079115	 079612	 079005	 079030	 079062	 079052	 079056

8.709-318.0	 Wayne 220V	 N/A	 8.700-809.0	 8.701-094.0	 8.700-731.0	 8.700-749.0	 8.700-780.0	 8.700-770.0	 8.700-774.0

		 N/A	 079123	 079611	 079006	 079030	 079063	 079052	 079056

8.709-319.0	 Wayne 12V	 8.700-807.0	 N/A	 8.700-739.0-FASCO	 8.700-727.0-	 8.700-749.0	 8.700-782.0	 8.700-770.0	 8.700-774.0
		 079120	 N/A	 079021	 (079003)FASCO	 079030	 079064	 079052	 079056	

		 Includes							 with
				 8.750-715.0-MET 	 2.44" W x 2.53" T				 8.700-721.0
				 to FASCO	 5/16" shaft				 coupling for
				 079021X	 8.700-728.0 (079003A)				 converting from
					 MET 3.44" W x 4.25" T				 MET to FASCO	
					 1/2" shaft		

NOTE: �	8.700-721.0 – Coupling for 8.700-740.0 FASCO motor used on MET to FASCO converted burner
	8.700-720.0 – Adaptor Bushing to allow MET blower wheel to work with FASCO motor
	8.700-740.0 – Conversion Kit — Use MET to FASCO conversion kit if 12V burner motor cannot be identified. The kit contains the following parts: 8.700-739.0 Motor; 8.700-720.0 Adaptor bushing;
		 8.700-682.0 Adaptor Plate; 8.700-721.0 Coupling; 8.700-691.0 Screws (2); 8.700-104.0 Nuts

Wayne Burner Chart

Oil Line Brass Elbow

Common Parts – Beckett & Wayne

Part #	 Old No.	 Description	

8.701-054.0	 079526	 Oil Line, 6.5", Copper	

9.802-667.0	 079058	 Oil Line, 8", Copper	

8.701-053.0	 079525	 Oil Line, 9.5", Copper	

8.700-784.0	 079066	 Brass 90° Elbow 1/8" flare, 1/8" MPT	

8.700-785.0	 079067	 Brass 90° Elbow 3/16" flare, 1/8" MPT	

8.700-738.0	 079020	 Oil Pressure Gauge 0-200 PSI	

8.700-768.0	 079051	 (28737-1) Nozzle Adapter	

8.705-063.0	 140150	 Straight Thru Double Nipple 1/8" x 1/8"	

BURNERS & COILS

116

Blower Wheels

Burner Motors

48N
7.25" Dia.

48M
5.75" Dia.

Part #	 Old No.	 Capacitor	 RPM	 HP	 Flange	 Voltage	 Wayne / Beckett	

9.802-642.0	 079602	 Y	 3450	 1/7	 48M	 115V	 20627 / 21805U	

8.750-518.0	 	 Y	 2850/3450	 1/7	 48M	 220V	 N/A / N/A	

8.700-739.0	 079021		 4500	 1/5	 48M	 12V DC	 21993-005 / N/A	

9.802-638.0	 079613		 3450	 1/7	 48M	 13.5V	 N/A / 52145U	

8.701-090.0	 079604		 3450	 1/4	 48N	 115V	 N/A / 2364U	

8.701-091.0	 079605		 3450	 1/4	 48N	 12V	 N/A / 52146U	

8.701-093.0	 079609	 Y	 3450	 1/4	 48N	 115/240V	 N/A / 21344	

8.701-094.0	 079611		 3450	 1/5	 48N	 240V	 21328 / 21173U	

8.701-095.0	 079612		 3450	 1/5	 48N	 115V	 20554 / 2900U	

8.700-740.0	 079021X 	 Kit, 12V DC/MET to Fasco					

Universal
8.700-741.0	 079022		 3450	 1/7	 48M	 110-60 Hz		

8.700-744.0	 079025		 3450	 1/5	 48N	 110/240V	 Capacitor Start 	

Kit contains:
•	 Four Becket electrodes
•	 Two couplings
•	 One fuel line

Beckett Tune-Up Kit
Fits all Beckett Burners with 3" or 3-5/8" air tube.

•	 Easy to use — just add to burner fuel
•	 Keeps burner at top efficiency
•	 1 oz. per 10 gallons

Part #	 Old No.	 Description	

8.704-625.0 	 112057	 Pint (16 oz)	

8.704-626.0 	 112059	 Quart	

8.719-158.0 	 9-4007	 Soot-O-Magic Stick	

•	 100-200 PSI — factory set 100 PSI
•	 Inlet pressure 10 PSI
•	 Rated speed 3,600 RPM
•	 Includes built-in solenoid w/ cord set

Fuel Pumps

•	 Use with single- or dual-line systems
•	 Pressure adjustment valve

Part #	 Old No.	 Suntec PN	 GPH	 RPM	 Rotation	

Standard Pumps
8.700-749.0	 079030	 A2VA7116	 3	 3450	 RH	

8.700-789.0	 	 A2VC7118	 3	 3450	 LH	

8.700-756.0	 079031	 A1YA7912	 7	 1725	 RH	

8.700-757.0	 079037	 A2YA7916	 7	 3450	 RH	

8.700-748.0	 079028	 A2RA7710			 RH	

Pumps with Solenoid
8.700-758.0	 079038	 A2VA3006-N221R w/12V	 4	 3450	 RH	

8.700-759.0	 079038-110	A2VA3006-N621L w/110V	 3	 3450	 RH	

8.700-760.0	 079038-220	A2VA3006-N721RS w/220V	 3	 3450	 RH	

Pump Replacement Parts
8.700-764.0	 079044	 3715732	 Pump Fuel Screen			
		 (A2VA 7116) 				

8.700-772.0	 079055	 3715744	 Pump Fuel Screen			
		 (A2AVA 7916) 				

8.700-765.0	 079045	 3779801 Gasket Cover				

Part #		 Description	

8.723-715.0		 Beckett Burner Tune-up Kit	

Part #	 Description	 Shaft Size		

9.803-057.0	 6-1/4" D x 3-7/16" W	 1/2"	 SF-SM	

9.802-649.0	 4-1/4" D x 2-1/2" W	 1/2"	 AFG	

9.802-636.0	 4-1/4" D x 2-7/16" W	 5/16"	 ADC	

Part #	 Old No.	 Description	

9.802-645.0	 079641	 110V	

9.802-644.0	 079642	 220V	

9.802-562.0	 079643	 12V	

9.802-646.0	 079690	 Valve Stem Kit (21877U)	

CleanCut Fuel Pump
Simple design provides faster cleaning, more reliable cut-offs, and
cut-ons. Cleaner operation — less soot. More reliable — fewer moving
parts. Reduced motor load in start-up. Higher capacity — 4 GPH at 100 PSI.

Fuel Conditioner and Soot Remover
Red Devil eliminates soot build-up.

BURNERS & COILS

117

12V DC KIP Fuel Solenoid Valve

•	 Brass body
•	 12V DC coil
•	 1/8" FPT I/O ports
•	 Conduit connector
•	 5/64" orifice = 6 watt

Burner Transformers

•	 10,000V spark
•	 2.2 Amp @ 120V
•	 8.5 lbs
•	 FranceFormer

Base Plates for Ignitors

Burner Transformers

•	 10,000V spark
•	 2.2 Amp @ 120V
•	 8.5 lbs
•	 Traditional copper-wire wound

Burner Ignitors

•	 Solid-state technology
•	 14,000V spark
•	 Only .35 Amp @ 120V
•	 1.7 lbs

Burner Ignitors

•	 Solid-state technology
•	 14,000V spark
•	 Only .35 Amp @ 110V
•	 1.7 lbs

Part #	 Old No.	 Description	

8.701-120.0	 079652	 Fuel Solenoid Valve	

		 Wayne			
Part #	 Old No.	 Part #	 Mounting	 Volt	

8.700-804.0	 079115	 23101/E	 Side/EH-EHA	 120V	

8.700-806.0	 079117	 23101/M	 Back/M-MSR	 120V	

8.700-809.0	 079123	 23103/E	 Side/EH-EH	 230V	

8.700-810.0	 079124	 23103/M	 Back/10KVA	 120V	

Part #	 Old No.	 Description	

8.701-116.0	 079644	 A, Trans/Ign	

8.701-117.0	 079645	 S, Trans/Ign	

8.701-118.0	 079646	 E, Trans/Ign	

8.701-119.0	 079647	 M, Trans/Ign	

		 Beckett			
Part #	 Old No.	 Part #	 Mounting	 Volt	

9.802-661.0*	 079668	 51343U	 AFG	 240V	

8.701-125.0*	 079662	 21376U	 S-SF-SR-SM	 120V	

9.803-055.0*	 079665	 21176U	 SM	 240V	
* Bottom mount

		 Wayne			
Part #	 Old No.	 Part #	 Mounting	 Volt	

8.700-802.0	 079111	 101122/001	 Side/EH-EHA, France	 120V	

8.700-803.0	 079113	 101121/001	 Back/M-MSR, France	 120V	

8.700-800.0	 079107	 31813-002	 Side/EH-EHA, Allanson	 220V	

8.700-801.0	 079109	 31812-002	 Back/M-MSR	 220V	

8.700-807.0	 079120	 31812-003	 Rear Mount, Carlon	 12V	

8.700-820.0	 079152	 31813003	 Side Mount(E)	 12V	

		 Beckett			
Part #	 Old No.	 Part #	 Mounting	 Volt	

9.802-647.0	 079669	 51771U	 AFG/Lo Amp	 120V	

8.701-149.0	 079707	 517780	 SDCw/ Con BD	 12V DC	

9.803-060.0	 079682	 51824U	 SM/SF	 120V	

8.701-140.0	 079687	 51779U	 SDCw/o CB	 12V DC	
*Complete with timer

Smoke Tester – Diagnostic Tool
The smoke tester gives you the ability to measure smoke (soot) density
and adjust air flow and fuel pressure to optimize burner performance.

A properly tuned burner:
• 	Heats water more efficiently
• 	Doesn’t build up soot in the coil
• 	Doesn’t pollute the air
• 	Keeps your customers happy
• 	A tool that should be used

by every serviceman in
the industry

Part #	 Old No.	 Description	

8.712-507.0	 449020	 Smoke Tester	

8.712-506.0	 449019	 Filter Paper Refill*	
*40 sheet (10 tests per sheet)

Nozzle Accessories

Part #	 Old No.	 Description	

8.700-849.0 	 079221	 Nozzle Tray (Metal)	

		 (Open Top, 55-Compartment, Plastic)

BURNERS & COILS

118

Oil Solenoid Valve

•	 Unitized mounting on Suntec fuel pumps
•	 1/8" FPT inlet
•	 300 PSI
•	 Uses standard Suntec coil

Gas Burner Rings – N/G or L/P Gas Jets
The standard for gas-fired pressure washers. Impinged jet burner rings
offer the most efficient utilization of gas for heating water.

 Gas Burner Ring

 Gas Jets

		 Model	 Jets	 1000	
Part #	 Old No.	 No.	 Req’d	 BTUH	

Gas Burner Rings Only
8.710-203.0	 347502	 Z-21	 20	 100-200	

8.710-204.0	 347504	 X-11	 32	 160-320	

8.710-207.0	 347506	 X-44	 44	 220-440	

8.710-210.0	 347508	 X-66	 66	 330-660	

8.904-003.0	 347510	 X-88	 88	 440-880	

		 Drill	 Orifice		
Part #	 Old No.	 Size	 Size	 Use	

Gas Jets for Burner Rings* (above)
8.710-215.0	 347552	 #52	 (.0635)	 NG	

8.710-216.0	 347554	 #54	 (.055)	 NG	

8.710-217.0	 347562	 #62	 (.038)	 LP	

8.710-218.0	 347565	 #65	 (.035)	 LP	

8.710-219.0	 347566	 #66	 (.033)	 LP	

9.802-684.0	 	 #69	 (.029)	 LP	

8.710-214.0	 347549	 Blank (Must Be Drilled)		
*Due to freight damage on assembled rings/jets, separately order correct number and size of jets for
each burner ring.

Honeywell Gas Valves

Part #	 Old No.	 Description	

9.803-615.0	 7-7000CH1	 Natural Gas Millivolt Valve, 3/4" NPT	

9.803-617.0	 7-7CH1	 Pilot for Piezo Ignitor	

9.803-611.0	 7-70360	 47" Powerpile	

9.803-614.0	 7-70232	 LP Conversion Kit (NG to LP)	

8.718-116.0	 7-7078	 NG Conversion Kit (LP to NG)	

Natural Gas – Small Electronic Ignition Valve

Natural Gas/LP – Large Electronic Ignition Valve

Electronic Ignition

Natural Gas – Small Millivolt Valve

Part #	 Old No.	 Description	

9.803-616.0	 7-700021	� Natural Gas Electronic Ignition Valve, 	

24V, 3/4" NPT

9.803-618.0	 7-702320	 LP Conversion Kit (NG to LP)	

8.718-112.0	 7-70700	 NG Conversion Kit (LP to NG)	

Part #	 Old No.	 Description	
8.718-050.0	 7-70003	� Natural Gas Electronic Ignition Valve, 	

24V, 1" NPT (no LP conversion kit)

8.718-048.0	 7-700022	� LP Gas Electronic Ignition Valve, 	
24V, 1" NPT (no NG conversion kit)

9.803-612.0	 2-990581	 Solenoid Pilot	
See Electronic Ignition Parts below.

Part #	 Old No.	 Description	

9.803-613.0	 7-701510	 Electronic Ignition Controller	
		 Black 90 sec TFI	

9.803-610.0	 7-702371	 Pilot, Electronic Ignition	

9.803-562.0	 6-01352	 48" Ignition Cable 	

8.905-681.0	 6-01353	 60" Ignition Cable 	

8.930-332.0		 69" Ignition Cable	

9.803-615.0

9.803-616.0

8.718-048.0 9.803-612.0

9.803-613.0 9.803-610.0

Part #	 Old No.	 Description	

8.700-779.0	 079062	 110V Oil Valve – R642	

8.700-780.0	 079063	 220V Oil Valve – R753	

8.700-782.0	 079064	 12/24V Oil Valve – R261	

8.700-811.0	 079125	 Flow-Thru Connector Bolt	

8.700-812.0	 079126	 Aluminum Seal Washer	

8.900-081.0	 079053X	 110V Coil w/ Cord Set	

8.900-082.0	 079054X	 230V Coil w/ Cord Set	

8.900-080.0	 079050X	 12/24 Coil w/ Cord Set	

9.802-640.0	 079096	 115V Coil w/o Cord Set	

9.802-641.0	 079097	 230V Coil w/o Cord Set	

8.700-794.0	 079098	 12/24V DC Coil w/o Cord Set	

8.700-795.0	 079099	 Cord Set Only	

8.900-079.0	 079047	 8mm Nut for Old Style Coil	

BURNERS & COILS

119

		 60° A	 60° A	 60° B	 60° B	 70° A	 70° A	 70° B	 70° B	 80° A	 80° A	 80° B	 80° B	 90° A	 90° A	 90° B	 90° B
		 Hollow	 Hollow	 Solid	 Solid	 Hollow	 Hollow	 Solid	 Solid	 Hollow	 Hollow	 Solid	 Solid	 Hollow	 Hollow	 Solid	 Solid
	GPH	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No	 Part No	 Old No

	. 50	 8.700-850.0	 079225	 8.700-868.0	 079250	 8.700-887.0	 079275	 –	 –	 8.700-911.0	 079325	 –	 –	 –	 –	 8.700-981.0	 079400

	. 60	 –	 –	 –	 –	 –	 –	 –	 –	 8.700-912.0	 079326	 8.700-932.0	 079351	 8.700-960.0	 079376	 –	 –

	. 65	 8.700-852.0	 079227	 –	 –	 –	 –	 –	 –	 8.700-913.0	 079327	 8.700-933.0	 079352	 8.700-961.0	 079377	 –	 –

	. 75	 –	 –	 8.700-870.0	 079253	 –	 –	 8.700-896.0	 079303	 8.700-914.0	 079328	 8.700-934.0	 079353	 8.700-962.0	 079378	 8.700-982.0	 079403

	. 85	 8.700-853.0	 079229	 8.700-871.0	 079254	 –	 –	 –	 –	 8.700-915.0	 079329	 8.700-935.0	 079354	 –	 –	 8.700-983.0	 079404

	. 90	 8.700-854.0	 079230	 8.700-872.0	 079255	 –	 –	 –	 –	 8.717-333.0	 900450	 8.700-936.0	 079355	 8.700-963.0	 079380	 –	 –

	1.00	 8.700-855.0	 079231	 8.700-873.0	 079256	 8.717-276.0	 799516	 8.700-897.0	 079306	 8.700-916.0	 079331	 8.700-937.0	 079356	 9.802-583.0	 900451	 8.700-984.0	 079406

	1.10	 8.700-856.0	 079232	 8.700-874.0	 079257	 –	 –	 –	 –	 8.700-917.0	 079332	 8.700-938.0	 079357	 8.717-332.0	 900449	 8.700-985.0	 079407

	1.20	 8.700-857.0	 079233	 8.700-875.0	 079258	 8.700-890.0	 079283	 –	 –	 8.700-918.0	 079333	 8.700-939.0	 079358	 –	 –	 –	 –

	1.25	 8.700-858.0	 079234	 8.700-876.0	 079259	 –	 –	 8.700-899.0	 079309	 8.700-919.0	 079334	 8.717-350.0	 900766	 8.700-966.0	 079384	 8.700-986.0	 079409

	1.35	 8.700-859.0	 079235	 8.700-877.0	 079260	 –	 –	 8.700-900.0	 079310	 9.802-584.0	 900452	 8.717-358.0	 900784	 8.700-967.0	 079385	 8.700-987.0	 079410

	1.50	 8.717-328.0	 900367	 8.700-878.0	 079261	 8.717-278.0	 799518	 –	 –	 8.700-921.0	 079336	 8.717-351.0	 900767	 9.802-585.0	 900650	 8.700-988.0	 079411

	1.65	 8.700-861.0	 079237	 8.700-879.0	 079262	 –	 –	 –	 –	 8.700-922.0	 079337	 8.700-943.0	 900768	 8.700-969.0	 079387	 8.700-989.0	 079412

	1.75	 8.700-862.0	 079238	 8.700-880.0	 079263	 8.700-892.0	 079288	 8.700-903.0	 079313	 8.717-329.0	 079338	 8.717-352.0	 900769	 8.700-970.0	 079388	 9.802-575.0	 079413

	2.00	 8.717-327.0	 900270	 –	 –	 –	 –	 8.700-904.0	 079314	 8.700-924.0	 079339	 8.717-353.0	 900771	 8.700-971.0	 079389	 9.802-576.0	 079414

	2.25	 8.700-864.0	 079240	 8.700-881.0	 079265	 –	 –	 8.700-905.0	 079315	 8.700-925.0	 079340	 8.700-946.0	 900773	 8.700-972.0	 079390	 9.802-577.0	 079415

	2.50	 8.700-865.0	 079241	 8.700-882.0	 079266	 8.700-893.0	 079291	 –	 –	 8.700-926.0	 079341	 8.700-947.0	 900775	 8.700-973.0	 079391	 9.802-586.0	 079416

	2.75	 8.700-866.0	 079242	 8.700-883.0	 079267	 –	 –	 –	 –	 8.700-927.0	 079342	 8.717-330.0	 900375	 8.700-974.0	 079392	 8.700-994.0	 079417

	3.00	 –	 –	 –	 –	 8.700-894.0	 079293	 –	 –	 8.700-928.0	 079343	 8.717-354.0	 900777	 8.700-975.0	 079393	 8.700-995.0	 079418

	3.25	 8.700-867.0	 079244	 –	 –	 8.700-895.0	 079294	 –	 –	 –	 –	 8.700-950.0	 079369	 8.717-336.0	 900454	 8.700-996.0	 079419

	3.50	 –	 –	 8.700-884.0	 079270	 –	 –	 –	 –	 8.700-929.0	 079345	 8.700-951.0	 –	 8.700-977.0	 079395	 8.700-997.0	 079420

	4.00	 –	 –	 –	 –	 –	 –	 –	 –	 8.700-930.0	 079346	 8.700-952.0	 079371	 8.700-978.0	 900456	 8.700-998.0	 079421

	4.50	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 8.717-367.0	 –	 –	 –	 –	 –

	5.00	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 8.717-357.0	 900783	 8.700-979.0	 079398	 –	 –

	6.00	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 8.700-956.0	 079374	 –	 –	 8.701-000.0	 079425

	6.50	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 8.700-953.0	 079372	 –	 –	 –	 –

	7.00	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –

	8.00	 –	 –	 –	 –	 –	 –	 8.700-910.0	 079324	 –	 –	 –	 –	 –	 –	 –	 –

NOTE: The above “W” nozzles are stocked — all sizes are available.

Select proper size for maximum burner efficiency.

Part #	 Old No.	 GPH

8.701-026.0	 079484	 2.50 x 80°W

8.701-028.0	 079486	 2.75 x 80°W

8.701-029.0	 079487	 3.00 x 80°W

8.701-031.0	 079490	 4.00 x 80°W

8.701-039.0	 079505	 1.65 x 90°W

8.701-032.0	 079492	 2.00 x 90°W

“Snap” Fuel Nozzle Check Valve
Spring-loaded “snap” check valve replaces filter element on fuel nozzle.
Valve opens when fuel pump pressure reaches 130 PSI and “snaps” shut
when fuel pressure drops below 130 PSI. Stops “smokey” burners at
start-up and eliminates “shutdown” after burn.

•	 Reduces nozzle fouling caused by residual fuel in orifice
•	 Easy field installation in standard fuel nozzles
•	 Reduces soot build-up in coil

Part #	 Old No.	 Description	 PSI	

8.900-083.0 	 079210	 Snap Fuel Valve	 100	

8.900-084.0 	 079211	 Snap Fuel Valve 	 130	

8.700-845.0 	 079215	 Snap Check Valve, (5/pk)	 130	

8.700-844.0 	 079214	 Snap Check Valve, (5/pk)	 100	

Delavan Fuel Nozzles

Part #	 Old No.	 GPH

8.701-018.0	 079477	 2.00 x 60°W

8.701-021.0	 079480	 1.50 x 80°W

8.701-020.0	 079479	 1.65 x 80°W

8.701-023.0	 079481	 1.75 x 80°W

8.701-024.0	 079482	 2.00 x 80°W

8.701-025.0	 079483	 2.25 x 80°W

BURNERS & COILS

120

Gas Valve Accessory Components
Use with both 3/4" and 1" models on this page.

LP Conversion Kit for Robert Shaw

Gas Valves – LP or Natural
Universal-type for building new systems or field replacement.
750 MV, 24V or 120V controls by White-Rodgers.

8.710-190.0

•	 335,000 BTU max
•	 3/4" inlet/outlet
•	 All adjustments and wiring

connections on top of valve
•	 Automatic outlet pressure regulator
•	 A.G.A.-design certified, C.G.A.-certified

1" Gas Valves by Robert Shaw
Universal type for new equipment or replacement.

•	 Manual gas cock	
•	 Auto-pilot safety valve
•	 Wiring and hardware included
•	 Pilot gas filter
•	 600,000 BTU LP gas

720,000 BTU natural gas
•	 1" inlet/outlet

Convert NG to LP.

Part #	 Old No.	 Description	

8.710-190.0	 347430	 750 MV Generator	

8.710-191.0	 347431	 P110T Pilot Burner (Natural gas)	

8.718-092.0	 347436	 Thermo Couple (w/ 24") Cap Tube	

8.710-196.0	 347438	 Thermo Couple (w/ 36") Cap Tube	

9.802-686.0		 Thermopile, VNG, 44	

Part #	 Old No.	 Description	

8.710-187.0	 347421	 1" LP Conversion Kit	

8.710-164.0	 347380	 LP Orifice	

Part #	 Old No.	 Description	

8.710-172.0	 347400	 Gas Valve 24V (1)	

8.710-182.0	 347410	 Gas Valve 120V (2)	

8.710-183.0	 347412	 Gas Valve 750 MV (1)	

8.750-110.0		 3/4" NG to LP Conversion Kit	

8.750-109.0		 3/4" LP to NG Conversion Kit	
(1) Includes two 3/4" x 1/2" all-thread plated bushings and valve instructions.
(2) �Includes L.P. Kit, two 3/4" x 1/2" and one 1/2" x 3/8" all-thread plated bushings and

all instructions.

Part #	 Old No.	 Description	

8.710-178.0	 347406	 240V AC/NG, Standing Pilot	

8.710-179.0	 347407	 24V AC/NG, Standing Pilot	

8.710-174.0	 347403	 24V AC/NG, Electronic Ignition	

8.710-181.0	 347409	 700 MV, Natural Gas	

8.710-163.0*	 347379	 24V Retrofit Kit (NG) 720,000 BTU	

9.802-677.0		 Ignitor	
LP Conversion Kit below

*�Kit is for 8.710-174.0 and includes: gas valve,
flame sensor, electrode pilot relight and harness

White-Rodgers Repair Parts
Part #	 Old No.	 Description	

8.710-184.0 	 347416	 24V Cycle Pilot Control (347425)	

8.710-197.0 	 347440	 120V Cycle Pilot Control	

8.710-198.0 	 347446	 Gas Ignition Electrode (24" Lead)	

Insulation and Rigid Disc/Donuts
Refractory-grade ceramic kaowool formed; retains heat inside coil for
better fuel efficiency and paint protection.

Part #	 Old No.	 Description	 Thickness	 Width	 Length	

“Rigid Formed” Donut and Discs
8.704-807.0	 122253	 Donut	. 88"	 18"	 6"/4.4"	

8.704-810.0	 122258	 Donut	. 88"	 16"	 6"/4.4"	

8.717-474.0	 	 Donut		 24"		

8.704-808.0	 122254	 Disc	 1/2"	 18"		

8.704-809.0	 122257	 Disc	 1/2"	 16"		

8.717-475.0	 	 Disc		 24"		

Insulation Blanket
8.901-288.0	 122204	 Coil Wrap	 1"	 24"	 4'	

8.901-289.0	 122205	 Coil Wrap	 1"	 24"	 5'	

8.704-800.0	 122206	 Coil Wrap	 1"	 24"	 6'	

8.704-802.0	 122222	 Full Roll	 1/2"	 24"	 37.5'	

8.704-805.0	 122225	 Full Roll	 1"	 24"	 25'	

BURNERS & COILS

121

•	 Prevents backdrafts, keeps
cold air out

•	 Prevents water from running
down vent pipes

•	 Fits on standard stove pipe
•	 Hot dipped galvanized

Draft Diverters & Rain Caps

Gas Pilots

Part No.	 Original No.	 Description	

8.717-764.0 	 924889	 8” Oil Fired, Barometric Dampener	

8.717-728.0* 	 835526 	 8”, Round Gas-Fired	

9.801-040.0* 	 835525 	 10”, Round Gas-Fired	

8.717-730.0* 	 835531 	 12”, Round Gas-Fired	

Rain Caps
8.717-731.0 	 7-10033 	 10”, Exhaust Stack, Cap	

8.717-732.0 	 7-10034 	 12”, Exhaust Stack, Cap

*Available from Springdale and Camas

Part No.	 Original No.	 Description	

8.718-100.0 	 829858	 Pilot Gas LP Gas Orifice HS	

8.718-101.0 	 829977	 Pilot Gas Nat Gas Orifice HS	

8.718-011.0 	 914162	 Pilot Burner & Ignition	

9.802-685.0 	 971496	 Pilot Gas - Nat Gas	

9.803-610.0 	 7-702371	 NEW Pilot - Nat Gas	

Propane Gas Hose

•	 High quality Fischer regulators
•	 High and low pressure

•	 A.G.A. Design Certified
•	 CGA Certified

Gas Regulators

9.802-633.0

8.718-099.0 9.803-616.0

8.718-111.0

Propane Gas Regulators

Part No.	 Original No.	 Description	

8.711-853.0 	 867210 	 LP 1/4” x 10’ POL x POL	

8.711-856.0 	 707127 	 LP 1/2” x 48” 1/2 MNPT BE	

8.711-854.0 	 707431 	 LP 1/4” x 18” MPOL BE	

8.711-864.0 	 707432 	 LP 3/4” x 16” MNPT BE	

Part No.	 Orig. No.	 Description	

8.717-752.0 	 860283 	 LP, FPOL x 3/4” FIP	

8.717-746.0 	 7-1005 	 High Pressure	

8.717-747.0 	 7-10050 	 Low Pressure	

8.717-749.0 	 7-10052 	 Regulator, Propane Gas, Fisher	

9.802-633.0 	 7-1010 	 LP Assembly, includes High/ Low Pressure Assy	

Part No.	 Org No.	 Size 	 Voltage	 Model No.	 Brand	

Natural Gas
9.803-616.0 	 7-700021 3/4” 	 24V	 VR8304M4002B	 Honeywell 	

8.710-182.0 	 924895 	 3/4” 	 115V 	 36C03A41S1	 White Rodgers	

8.717-766.0 	 924904 	 3/4” 	 Millivolt	 VS820A-1005	 Honeywell	

8.717-767.0 	 924908 	 3/4” 	 24V	 V800A1328	 Honeywell	

8.718-099.0 	 921431 	 3/4”	 24V 	 SV9601M4167	 Honeywell 	

8.717-768.0 	 924870 	 1” 	 24V	 700-44J	 Robert Shaw	

8.710-174.0 	 860192 	 1” 	 24V	 70-05J	 Robert Shaw	
					 w/ Pilot

9.802-674.0 	 971495 	 1” 	 24V 	 7000 DERHC,
				 5N2501531 	 Robert Shaw	

LP Gas Regulator Conversion Kits	
8.718-111.0	 924897 		 Fits White Rogers - 924895, 924896	

8.718-113.0	 924913 		 Fits Honeywell - 924904, 924908	

9.803-618.0	 7-702320 	 Fits Honeywell - 921431		

9.802-688.0	 924868 		 Fits Honeywell - 971495		

8.710-162.0	 924900 		 Fits Robert Shaw - 924870		

8.710-187.0	 860123 		 Fits Robert Shaw - 860192		

Propane Tanks

Part No.	 Orig. No.	 Description	

8.717-791.0 	 891113 	 Tank, 43# - without OPD valve	
NOTE: No Air Freight shipments on the above items	

Powered Damper

Part No.	 Description	

8.749-806.0 	 Powered Damper, 10"

8.753-171.0 	 Powered Damper, 12"

ELECTRICAL COMPONENTS

122

Phoenix Flow Switch w/ Pilot

•	. 75-16.0 GPM
•	 4000 PSI
•	 165°F
•	 3 Amp, 250V
•	 96" reed cord

•	 Includes 8mm pilot
•	 3/8" F inlet/outlet
•	 2.5 lbs
•	 Mounting hole

Flow Switch

•	 Brass body
•	 8 GPM
•	 3600 PSI

•	 3 Amp reed switch
•	 180°F
•	 3/8" inlet/

outlet ports

Pressure Switch
Operation without opening switch case: Blue=Common
CONNECT: Red/Blue=N/C, Blue/Brown=N/O

•	 200°F	
•	 Stainless-steel plunger
•	 3600 PSI 	
•	 1/4" MPT nipple
•	 15 Amp — 115 or 230V AC
•	 3-wire — internally wired

for either N/O or N/C
• 	42" wire length

Vac Switch – Burner Control
Normally open (NO) switch closes when pump vacuum begins drawing
water and opens when vacuum is broken due to pump shutdown or
empty water tank.

ST-5

ST-6

Compact Pressure Switch
3-Amp rating provides the switching power to control fuel solenoids just
like the large switches. Body measures 1" x 1-1/4" x 2" (not including
wire or connector).

•	 3600 PSI max rating
•	 580 PSI

switch pressure
•	 200°F
•	 1/4" brass

MPT connect
stainless-steel
plunger

•	 3 Amp switch rating –
250V

•	 48" – 3-wire cable
for use in either NC
or NO application:
	 Blue = Common
	 Brown = NO
	 Red = NC

•	 7300 PSI
•	 Stainless-steel
•	 176°F
•	 3/8" inlet/outlet
• 	47" wire length
• 	1-8 GPM

7300 PSI Stainless-Steel
Flow Switch

Part #	 Old No.	 Description	

8.712-243.0	 410305	 ST-5 Vert. Mnt Only (48" wire length)	

8.712-245.0	 410306	 ST-6 Horiz. or Vert. Mnt (47" wire length)	

9.803-266.0	 109672	 Reed Switch (AP) (2 wire)	

8.704-122.0	 109675	 ST-5 Reed Switch	

8.704-121.0	 109673	 ST-6 Reed Switch	

Part #	 Old No.	 Description	

8.712-261.0	 411060	 Pressure Switch (Switches@360 PSI)	

8.712-262.0	 411060-40	 P. Switch 3/8" MPT (Switches@580 PSI)	

8.701-311.0	 082023	 Micro Switch (15 Amp 115/230V AC)	
NOTE: 10 AMP 28V DC Micro Switch available. Excellent for use on 12V DC Hot Pressure Washers.

Part #	 Old No.	 Description	

8.712-391.0	 413031	 1.5" (HG) Vac Switch	

8.712-392.0	 413032 	 2.5" (HG) Vac Switch	

8.712-393.0	 413034	 4.5" (HG) Vac Switch	

Part #	 Old No.	 Description	

8.712-252.0	 410320	 Switch with Pilot	

8.712-253.0	 410322	 Reed Switch 	

Part #	 Old No.	 Description	

8.712-260.0	 411050	 Compact Pressure Switch	

Part #	 Old No.	 Description	

8.723-665.0	 87236650	 ST-505 Flow Switch	

Legacy Flow Switch
Spring-return float allows full mounting versatility.

•	 4050 PSI
•	 3500-rated pressure
•	 Horizontal

or vertical mount
•	 Forged-brass body
• 	48" wire length

• 	2-wire reed
•	 3/8" MPT inlet/outlet
•	 8 GPM
•	 190°F
•	 One Amp switch
•	 Solenoid control

Part #	 Old No.	 Description	

8.712-246.0	 410307P	 Flow Switch 	

9.803-266.0	 109672	 Reed Switch Only 	

•	 1/4" FPT connect
•	 Heavy-duty 16 Amp contacts
•	 140°F max water temperature

ELECTRICAL COMPONENTS

123

High-Limit Switch

High-Limit Switch w/ Wire Lead

•	 Operates as safety device to shut off
burner to prevent machine (water)
overheating flashing to steam

•	 Does not turn back on until water
has cooled 50°-70°F

•	 Normally used with other adjustable or
fixed range thermostat which regulates
water temperature

•	 15 Amp @110V/10 Amp @ 220V	

•	 Heavy-duty brass housing
(7000 PSI collapse rating)

•	 UL/CSA-rated,
bimetal switch components	

•	 1/4 male spade lug terminals
•	 1/2" MPT external thread connects

for attaching conduit or PVC wire
connectors

•	 Operates as safety device to shut off
burner to prevent machine (water)
overheating flashing to steam

•	 Does not turn back on until water
has cooled 50°-70°F

•	 Normally used with other adjustable or
fixed range thermostat which regulates
water temperature

•	 15 Amp @110V/10 Amp @ 220V	

•	 Heavy-duty brass housing
(7000 PSI collapse rating)

•	 UL/CSA-rated,
bimetal switch components	

•	 1/4" male spade lug terminals
•	 1/2" MPT external thread connects

for attaching conduit or PVC wire
connectors

8.712-306.0

	 Probe			
Part #	 MPT	 Wire Lead	 Temperature	

8.712-185.0	 1/2"	 42"	 225°F	

8.712-205.0	 1/2"	 42"	 330°F	

•	 7/16" mounting bushing
•	 1/2" diameter mounting hole required
•	 Mounting hardware included

Toggle / Push Button Switch

Part #	 Old No.	 Description	 HP*	 Connects	

8.712-319.0*	 411605	 SPST, 20A/110V	 1.0	 m/spade	

8.712-320.0	 411607	 DPST, 20A/110V		 m/spade	

8.709-705.0*	 337206	 DPST, 20A/125V	 1.5	 screw	

8.709-704.0*	 337205	 DPST, 20A/250V	 2.0	 screw	

8.709-054.0*	 285140 	 SPST, 20A/120V	 3/4	 m/spade	

8.709-065.0*	 285189 	 DPST, 20A/120V	 3/4	 screw	

8.716-078.0	 	 SPST, 20A/120V	 1.5		

8.709-706.0	 337207	 Switch Guard			

8.716-081.0	 	 Waterproof Switch Protector		

Push Button Switches	
8.709-053.0	 285139	 SPST, 5A/120V		 screw
		 Push on/ push off			

8.709-064.0	 285187	 SPST, 15A/120V		 screw	
		 Push and hold on/ release off		

*Motor rated

		 Probe		
Part #	 Old No.	 MPT	 Temperature	

8.712-301.0	 411254	 3/8"	 120°F	

8.712-206.0	 	 3/8"	 140°F	

8.753-450.0	 	 3/8"	 160°F	

8.712-304.0	 411262	 3/8"	 170°F	

8.712-306.0	 411266	 3/8"	 180°F	

8.712-311.0	 411276	 3/8"	 230°F	

8.712-179.0	 	 1/2"	 180°F	

8.712-308.0	 411270	 1/2"	 210°F	

8.712-298.0	 	 1/2"	 230°F	

8.712-316.0	 411332	 1/2"	 330°F	

8.705-351.0	 141538	 1/2"	 PVC Coupler	

•	 30 Amp 600V – DPST
•	 With or without box
•	 Rated for: 2 HP motor @ 115V

3 HP Motor @ 230V

30 AMP Toggle Switch

Part # 	 Old No.	 Description	

8.709-696.0	 337187	 Switch only 	

8.903-802.0	 337188	 Switch and Rain Tight Box	

8.709-708.0*	337210	 Switch w/ NEMA 1 Box	
*Not Rain Tight (Baldor Replacement)

Black Pressure Switch

•	 Brass stem and
stainless-steel nipple

•	 3600 PSI
•	 580 PSI

switching pressure
• 	45" wire length

•	 195°F
•	 1/4" male inlet
•	 15 Amp
•	 Weight: 8 oz
• 	250V

Part #	 Old No.	 Description	

9.802-458.0	 6-021720	 Black Pressure Switch	

Red Pressure Switch

•	 All stainless-steel
construction

•	 5800 PSI
•	 640 PSI

switching pressure
• 	44" wire length
•	 195°F

•	 3/8" male inlet
•	 15 Amp
•	 Weight: 10 oz
• 	250V

Part #	 Old No.	 Description	

8.712-267.0	 411065	 Red Pressure Switch	

8.704-572.0	 111459	 Heavy-duty Micro Switch	

ELECTRICAL COMPONENTS

124

XT Overloads for DP Contactors

•	 Cutler-Hammer quality
•	 Direct heated bimetal elements
•	 Adjustable trip current
•	 Manual/automatic reset

EATON Cutler-Hammer DP Contactors

•	 Cutler-Hammer quality
•	 Type C25 definite purpose

contactors feature a
compact, efficient design
with low-VA coil

•	 Din rail mounting

				 Motor Hp @	 Motor Hp @	 Motor Hp @	 Motor Hp @	 Motor Hp @
Part #	 	 Coil Voltage	 FL Amps	 115V 1ph	 230V 1ph	 230V 3ph	 460V 3ph	 575V 3ph	

8.724-267.0		 24V	 15	. 75	 2	 3	 5	 5	

8.724-264.0		 115V	 15	. 75	 2	 3	 5	 5	

8.724-265.0		 230V	 15	. 75	 2	 3	 5	 5	

8.724-266.0		 460V	 15	. 75	 2	 3	 5	 5	

8.724-269.0		 24V	 25	 2	 3	 7.5	 10	 10	

8.724-268.0		 115V	 25	 2	 3	 7.5	 10	 10	

8.724-270.0		 230V	 25	 2	 3	 7.5	 10	 10	

8.724-271.0		 460V	 25	 2	 3	 7.5	 10	 10	

8.724-275.0		 24V	 30	 2	 5	 10	 15	 15	

8.724-272.0		 115V	 30	 2	 5	 10	 15	 15	

8.724-273.0		 230V	 30	 2	 5	 10	 15	 15	

8.724-274.0		 380V	 30	 2	 5	 10	 15	 15	

8.724-280.0		 24V	 40	 3	 7.5	 10	 20	 20	

8.724-276.0		 115V	 40	 3	 7.5	 10	 20	 20	

8.724-277.0		 230V	 40	 3	 7.5	 10	 20	 20	

8.724-279.0		 380V	 40	 3	 7.5	 10	 20	 20	

8.724-278.0		 460V	 40	 3	 7.5	 10	 20	 20	

8.724-283.0		 24V	 50	 3	 10	 15	 30	 30	

8.724-281.0		 115V	 50	 3	 10	 15	 30	 30	

8.724-282.0		 230V	 50	 3	 10	 15	 30	 30	

8.724-286.0		 24V	 60	 5	 10	 20	 40	 40	

8.724-284.0		 115V	 60	 5	 10	 20	 40	 40	

8.724-285.0		 230V	 60	 5	 10	 20	 40	 40	

8.735-015.0		 115V	 65	 5	 15	 25	 50	 60	

Part #		 Amp Range	

8.724-297.0		 0.4 - 0.6	

8.724-298.0		 0.6 - 1.0	

8.724-299.0		 1.0 - 1.6	

8.724-300.0		 1.6 - 2.4	

8.724-301.0		 2.4 - 4.0	

8.724-302.0		 4.0 - 6.0	

8.724-303.0		 6.0 - 10.0	

8.724-312.0		 10.0 - 16.0	

8.724-304.0		 16.0 - 24.0	

8.724-305.0		 24.0 - 32.0	

8.724-306.0		 24.0 - 40.0	

8.724-307.0		 40.0 - 57.0	

Push Button and Contact Blocks

•	 Cutler-Hammer quality
•	 Heavy-duty
•	 Water tight / oil tight

9.802-534.0

9.803-974.0 9.803-973.0 8.716-718.0

Part #	 Old No.	 Model No.	 Description	

9.803-666.0	 6-2004	 CH C320KGS3	 Contact Block, N/O, N/C	

9.802-534.0	 6-2000	 CH E22B1	 Contact Block, N/C	

9.802-535.0	 6-2001	 CH E22B2	 Contact Block, N/O	

9.803-974.0	 6-2021	 CH E22PB3	 Switch, Green Push Button	

9.803-973.0	 6-2022	 CH E22EB2	 Switch, Red Push Button	

8.716-718.0	 6-2023	 CH E22VB51	 Switch, 2-position Lever	

ELECTRICAL COMPONENTS

125

Magnetic Motor Starters
For pressure washer and carwash applications.

Contactor Overload Coil

Part No.	 Original No.	 Voltage	 Fits Contactor	

Coils Only		

 8.708-764.0 	 260274	 24V	 A,B,C,D	

 8.708-762.0 	 260272	 120V 	 A,B,C,D	

 8.708-763.0 	 260273	 220V 	 A,B,C,D	

 8.708-765.0 	 260275	 480V 	 A,B,C,D	

 8.708-766.0 	 260277	 120V 	 E	

 8.708-767.0 	 260278	 220V 	 E	

	 24V Coil		 120V Coil		 220V Coil		 FL	 220V	 220V	 440V
 Type	 Part No.	 Original No.	 Part No.	 Original No.	 Part No.	 Original No.	 Amp	 1Ø HP	 3Ø HP	 3Ø HP	

 Contactors				 		 UL Rating

A	 8.708-753.0	 260265	 8.902-527.0	 260290	 8.902-532.0	 260295	 22	 2	 3	 5	

B	 8.708-754.0	 260266	 8.902-528.0	 260291	 8.902-533.0	 260296	 24	 2	 5	 7.5

C	 8.902-523.0	 260267	 8.902-529.0	 260292	 8.902-534.0	 260297	 32	 3	 5	 10

D	 8.902-524.0	 260268	 8.902-530.0	 260293	 8.902-535.0	 260298	 40	 5	 7.5	 15

E	 8.902-526.0	 260269	 8.902-531.0	 260294	 8.902-536.0	 260299	 52	 7.5	 10	 20

F	 8.708-790.0	 260351	 8.708-791.0	 260352	 8.708-792.0	 260353	 90	 10	 15	 30

Part No.	 Original No.	 Type	 Amp Range	 Fits Contactor	

Thermal Overloads	

8.708-749.0 	 260253	 Man	 9.0-15	 A,B,C,D	

8.708-758.0 	 260270	 Man	 14-23	 A,B,C,D	

8.708-760.0 	 260271	 Man	 17-26	 A,B,C,D	

8.708-742.0 	 260247	 Man	 20-33	 C,D	

8.708-744.0 	 260248	 Man	 28-42	 C,D	

8.708-746.0 	 260249	 Man	 35-50	 E,F	

8.708-802.0 	 260433AUTO	 Auto	 2.0-3.3	 A,B,C,D	

8.708-803.0 	 260437AUTO	 Auto	 4.5-7.5	 A,B,C,D	

8.708-804.0 	 260440AUTO	 Auto	 6.0-10	 A,B,C,D	

8.708-750.0 	 260253AUTO	 Auto	 9.0-15	 A,B,C,D	

8.708-759.0 	 260270AUTO	 Auto	 14-23	 A,B,C,D	

8.708-761.0 	 260271AUTO	 Auto	 17-26	 A,B,C,D	

8.708-743.0 	 260247AUTO	 Auto	 20-33	 C,D	

8.708-745.0 	 260248AUTO	 Auto	 28-42	 C,D	

8.708-747.0 	 260249AUTO	 Auto	 35-50	 E,F	

•	 Used to mount Overload to Motor Starter Contactors

Part No.	 Original No.	 Description	

Thermal Overload Connector Kits
8.708-768.0 	 260281	 A,B,C,D	

8.708-770.0 	 260284	 E	

8.708-789.0 	 260349	 F	

•	 24VAC Control	
• 	1Ø - 240V, 3Ø - 240V or 480V Contactor
•	 Componentized for flexibility
•	 Thermal overloads adjustable within range shown
•	 Electrical life: 1,000,000+ cycles	
•	 Mechanical life: 20,000,000+ cycles
•	 Contacts: 90% silver, 10% cad-oxide

Relay Switch

Part No.	 Orig No.	 Description	

8.716-087.0 	 875826 	 DPST NO 24VAC Omron 2000 Series	

ON / OFF Rotary Switch

•	 Single or three phase
•	 2 position or 3 position
•	 Heavy-duty

9.802-449.0

Part No.	 Orig No.	 Description	

9.802-450.0 	 876028 	 2-position 115V/600V	

9.802-449.0 	 876058 	 3-position 115V/230V 1PH 20 Amp	

8.716-027.0 	 6-020203 	 3-position 230/460V, 3PH	

8.716-030.0 	 950552 	 Rotary Switch	

•	 Water tight
•	 Factory finished look

Molded Power Cord

Part No.	 Orig. No.	 Description	

8.752-150.0 	 826024 	 3’ 14/3 w/ Plug	

ELECTRICAL COMPONENTS

126

Step-Down Transformers

Relays

8.716-899.0 9.802-553.0 8.716-904.0

9.802-468.0 9.802-467.08.716-230.0

9.802-470.0 8.716-264.0

Junction Boxes

9.802-474.0 8.716-269.0 8.716-271.0

9.802-476.0 9.802-477.0

8.716-320.0 8.716-321.0

9.802-475.0

8.716-280.0, 8.716-281.0,
8.716-272.0

8.716-322.0 8.716-326.0

Part #	 Old No. 	 Primary Voltage	 Secondary Voltage	 Size	

8.716-593.0	 6-05234	 600V	 120-240V	 1.0KvA	

8.716-899.0	 6-6031	 380/400/415	 110/220V	. 750KvA	

9.802-553.0	 6-60121	 120/240V	 24V	. 050KvA	

8.716-904.0	 6-6035	 120/240V	 24V	. 100KvA	

8.716-883.0	 6-60161	 208/230/460V	 24/115V	. 050KvA	

9.804-556.0	 6-60141	 208/277V	 120V	. 050KvA	

8.716-882.0	 6-60151	 208/277V	 120V	. 075KvA	

9.803-971.0	 6-6025	 380V	 24V	. 050KvA	

8.716-875.0	 6-60051	 240/480V	 120/240V	. 200KvA	

9.802-550.0	 6-60021	 240/480V	 120/240V	. 500KvA	

9.802-552.0	 6-60111	 240/480V	 120V	. 075KvA	

9.802-551.0	 6-60101	 240/480V	 120V	. 050KvA	

9.803-668.0	 6-60131	 550V/575/600V	 115V	. 050KvA	

Part #	 Old No.	 Description	

9.802-468.0	 6-03621	 120V, RH2B-Ul-AC120	
		 for Pressure Washers

8.716-209.0	 6-03521	 240V, RH2B-UI-AC240	

9.802-467.0	 6-03541	 Base, SH2B-05 for IDEC	

8.716-230.0	 6-0367	 24V, IDEC CLP	

8.716-264.0	 6-0381	 Power Deltrol, 120V for SJ-5	
8.716-257.0	 6-0374	 Relay, Power Omron 	
		 G4B112T1FDCUSRPAC120 for Delta/Alpha	
9.802-470.0	 6-03671	 P&B/VF4-41F11, 12V DC, 40 Amp 	
		 for 12V DC Units 13 HP and Below	
9.802-471.0	 6-036711	 Relay, P&B, 24V/40 A 	
		 for 12V DC Units over 13 HP

Part #	 Old No.	 Description	

9.802-474.0	 6-0390	 VNG Remote, Plastic	

8.716-269.0	 6-03901	 12" x 12" x 4", Metal VNG Remote Box	

8.716-271.0	 6-03904	 Fiberglass, NEMA4 for PE Units	

8.716-272.0	 6-03906	 12" x 10" x 5.25" for Solid Sep	

9.802-475.0	 6-03907	 8" x 8" x 4", Plastic Alpha, for SEA 3-1100	

9.802-476.0	 6-03909	 10" x 8" x 6", Box, Plastic with Lid for SEA	

9.802-477.0	 6-03910	 Box, Plastic without Lid E9801	

9.802-478.0	 6-03911	 Lid, Plastic for 9.802-477.0	

8.716-280.0	 6-03912	 18" x 16" x 9.25", Plastic for CLP, WB	

8.716-281.0	 6-03913	 14" x 16" x 6.75", Plastic for HBG, AMC	

8.716-320.0	 6-0409	 Cover, Duplex Receptacle for Alpha	

8.716-321.0	 6-0410	 2" x 4", 3-hole, 1/2" WB, for CLP 	
8.716-322.0	 6-04101	 2" x 4", Extension for	
		 8.716-321.0, 8.716-323.0, 8.716-324.0

8.716-323.0	 6-04102	 2" x 4", 5-hole, 1/2" for CLP	

8.716-324.0	 6-04103	 2" x 4", 4-hole, 1/2" for CLP	

8.716-326.0	 6-04104	 4" x 4", 3-hole, SK Series for Alpha/ PK	

8.716-327.0	 6-041041	 4" x 4", 5-hole, 1/2" for WB	

8.716-329.0	 6-041043	 4" x 4" SK, Cover Plate, for WB for 6-00041	

9.802-483.0	 6-0411	 2" x 4", Cover Plate, for 8.716-321.0	

9.802-484.0	 6-04110	 2" x 4", Junction 3-hole, 3/4"	

8.716-339.0	 6-041100	 2" x 4", 3-hole, 1" for ENG	

•	 Industrial duty
•	 High-quality Cutler-Hammer
•	 Drops primary voltage to

selected secondary voltage

ELECTRICAL COMPONENTS

127

Enclosure Box
for Magnetic Motor Starter Sets

•	 NEMA 65 non-metallic enclosure dimensions:
4-1/3" W, 4" D x 6" H

•	 8 (1/2"-3/4") wiring knockouts on box
•	 Holes pre-drilled for mounting contactor and

overloads with mounting screws included

Part #	 Old No.	 Description	

8.902-525.0	 260268X 	 Box, Toggle and Hardware	

•	 25 Amp with
adjustable overload

•	 Adjustment range
20-25 Amps

•	 Sealed box
3-1/4" W x 3-1/2" D x
6-1/2" H

•	 110-500V IEC-rated
•	 Two-cord grips fit

1/2" threaded knockouts
•	 Protective cover

over buttons
•	 Single and 3-phase

wiring instructions

Manual Motor Starter w/ Sealed Box

Part #	 Old No.	 Description	

8.709-709.0	 337212	 Motor Starter	

RainTite Switch Box

•	 UL 728A
•	 2-3/4" x 5-1/2" x 2" box
•	 Three 1/2" tapped holes
•	 Box includes two plugs, ground screw

and mounting lugs
•	 Cover includes gasket

Part #	 Old No.	 Description	

8.709-702.0	 337203	 RainTite Switch Box	

8.709-703.0	 337204	 Switch Box Cover	
Circuit Breakers

Fuses
•	 Full range of fuses
•	 Protect your equipment

Timer

Part #	 Old No.	 Description	

9.802-485.0	 6-041250	 25 Amp (All 12V Systems)	

Part #	 Old No. 	 Code	 Max Voltage	 Amps	

9.802-463.0	 6-022970	 FNM1/2	 250V	 0.5	

9.802-464.0	 6-0229810	 FNM8/10	 250V	 0.8	

8.716-173.0	 6-0229710	 FNM1	 250V	 1.0	

9.803-977.0	 6-02320	 FNM2-1/2	 250V	 2.5	

8.716-187.0	 6-023080	 FNM3	 250V	 3.0	

9.803-664.0	 6-023090	 FNM5	 250V	 5.0	

8.716-194.0	 6-02321	 FNM7	 250V	 7.0	

9.802-460.0	 6-022910	 FNM8	 250V	 8.0	

8.716-165.0	 6-022920	 FNM10	 250V	 10.0	

8.716-191.0	 6-02311	 FNQ3/10	 500V	 0.3	

8.716-192.0	 6-02312	 FNQ6/10	 500V	 0.6	

9.802-465.0	 6-02306	 FNQ-R-3	 600V	 3.0	

8.716-169.0	 6-02296	 KTK-R1/4	 600V	 0.25	

9.802-462.0	 6-02295	 KTK-R1/2	 480V	 0.5	

8.933-007.0	 6-02294	 KTK-R1	 240V	 1.0	

8.716-177.0	 6-022982	 KTK-R1-1/2	 600V	 1.5	

9.803-663.0	 6-02299	 KTK-R2	 120V	 2.0	

8.716-179.0	 6-022990	 KTK-R2-1/2	 600V	 2.5	

8.716-180.0	 6-022992	 KTK-R4	 600V	 4.0	

9.804-050.0	 6-02307	 KTK-R5	 600V	 5.0	

8.716-183.0	 6-02304	 KTK-R30	 600V	 30.0	

8.716-170.0	 6-02297	 MDL1/2	 120V	 0.5	

8.716-175.0	 6-022981	 MDL3/4	 250V	 0.75	

8.716-172.0	 6-022971	 MDL1	 250V	 1.0	

8.716-174.0	 6-02298	 MDL2-1/2	 24V	 2.5	

8.716-186.0	 6-02308	 MDL3	 250V	 3.0	

8.716-188.0	 6-02309	 MDL5	 250V	 5.0	

8.716-161.0	 6-02291	 MDL7-1/2	 250V	 7.5	

8.716-163.0	 6-022911	 MDL8	 250V	 8.0	

Part #	 Old No.	 Description	

9.802-472.0	 6-036880	 Solid State, 120V, 5-60 Min for Auto Start	

•	 Preset and adjustable available
•	 Heavy-duty

•	 Provides protection against excessive Amp draw

ELECTRICAL COMPONENTS

128

Machine Control Cam Switches –
3-Position

•	 Heavy-duty rotary cam switches
•	 Legend plate reads off/pump/burner
•	 Quick make/break action reduces arcing
•	 Wiring boot included (except 410242-3)
•	 Legend plate 2-1/2" square
•	 4-screw mounting

			 AMP			
Part #	 Old No.	 Model	 Rating	 Voltage	 Phase	

8.712-219.0*	 410210	 S220-1686	 20	 110V	 1Ø	

8.712-224.0*	 410221	 S220-1687	 20	 220V	 1Ø	

8.712-225.0*	 410223	 S220-1688	 20	 220V	 3Ø	

8.712-227.0*	 410231	 S225-1686	 30	 110V	 1Ø	

8.712-228.0*	 410232	 S225-1687	 30	 220V	 1Ø	

8.712-229.0*	 410233	 S225-1688	 30	 220V	 3Ø	

8.712-234.0	 410242	 S432-4095	 40	 240V	 1Ø	

8.712-235.0	 410243	 S432-1402	 40	 480V	 3Ø	

Single-Hole Mounting – requires 1 22mm (7/8" Dia) hole

8.712-218.0	 410208	 220-1789	 20	 110V	 1Ø	

Replacement Knob – fits those part numbers above marked with an asterisk ()

8.700-258.0	 075052	 	Replacement Knob		

“Big Boot” Cam Switch – 3-Position
Large rectangular boot for easier wiring.

•	 Mounting configuration and electrical ratings same
as “S” switches

			 AMP			
Part #	 Old No.	 Model	 Rating	 Voltage	 Phase	

8.712-238.0	 410260	 T225-1686	 30	 110V	 1Ø	

8.712-241.0	 410265	 T225-1688	 30	 240V	 3Ø	

Single-Hole Mounting – requires one 22mm (7/8" Dia) hole
8.712-223.0	 410219	 220-1843	 20	 220V	 1Ø	

60 AMP On/Off Cam Switch and Box
Cam action fast “make-break” to reduce arcing.

Part #	 Old No.	 Description	

8.712-217.0	 410206	 60 Amp Switch w/ Large Box	

		 4-1/2" w x 7" H x 3-3/4" D 	

8.712-211.0	 410190	 60 Amp Switch only, No Knob	

8.712-212.0	 410192	 Box only 3-7/8" x 4-7/8" x 2-3/4" for	

		 410190 switch using 10 gage/smaller wire	

8.700-489.0	 076521	 Knob	
NOTE: Switch does not have thermal overload protection.

•	 60 Amp disconnect rating
•	 Four 1/2" knock-outs	
•	 Versatile mounting
•	 Motor ratings:

7.5 HP @ 240vt 1Ø
5.0 HP @ 240vt 3Ø
30 HP @ 480vt 3Ø

“Elektra” On/Off Switch with box
UL/CSA-rated 25 and 35 Amp. Compact
3-1/4" square x 3-3/4" deep enclosure
“versatile mount”.

Universal “Elektra”
UL/CSA-rated machine control cam switches.

•	 Position – “off” –“pump burner”
•	 Quick make/break action —

reduces arcing
•	 2- or 4-screw mount

(2-1/2" square legend plate)
•	 (Matches: Salzer/Kraus – Naimer/

Bremas & Klockner – Moeller mounts)
•	 “Boot” has plenty of wiring room

•	 Screw-to-screw/terminal-to-terminal
replacement for salzer “S” and “J”
type switches above

•	 “Tite boot” excellent dust
and moisture seal

• 	Contacts UL/CSA-rated:
25 Amp vs 20 Amp,
35 Amp vs 30 Amp,
50 Amp vs 40 Amp

8.712-236.0 8.712-237.0 8.712-240.0

		 AMP	 Wiring 			 HP	
Part #	 Old No.	 Rating	 Poles	 Phase	 Voltage	 Rating	

8.712-236.0	 410251	 25	 1	 1	 120	 1.5	

8.712-237.0	 410253	 25	 2	 1	 120/240	 1.5/2.0	

8.712-240.0	 410263	 35	 2	 1	 120/240	 2/3	

8.712-242.0	 410267	 50	 2	 1	 120/240	 3/7.5	
NOTE: None of the Elektra switches are for use on 3-phase motors without adding fuses
or thermal overload.

		 AMP	 Wiring 			 HP	
Part #	 Old No.	 Rating	 Poles	 Phase	 Voltage	 Rating	

8.712-214.0	 410203	 25A	 2	 1	 120/240	 1.5/2	

8.712-216.0	 410205	 35	 2	 1	 120/240	 2/3	
NOTE: None of the Elektra switches are for use on 3-phase motors without adding fuses
or thermal overload.

ELECTRICAL COMPONENTS

129

Voltmaster Generator
2500 Watt/120V/21.6 Amp @ 3,600 RPM.

•	 Industrial-type watertight enclosure
(11-5/8" x 7-1/2" diameter)

•	 Brushless design
•	 All copper windings — high-surge capacity
•	 Circuit breaker protection (standard)
•	 Shaft rotates either direction
•	 7/8" shaft, two sealed (ball) bearings
•	 36.5 lbs weight

Part #	 Old No.	 Description	

8.709-810.0	 337441	 2500 Watt Generator	

Winco AC Generator
2400 Watt, 120 VT, 3600 RPM, 17 Amps.

•	 Industrial-duty – three carbon brushes
•	 The standard in the pressure

washing industry: Winco 2FS2MP-1
•	 Starts and runs 1/2 HP motor
•	 5/8" diameter shaft rotates

either direction
•	 Extra slip ring for smoother power

curve during motor starting
•	 Dual-sealed permanent bearings
•	 15" L x 6.5" W x 6.75" H
•	 59 lbs weight
•	 Conforms to UL1004-1, UL1004-4, and

CSA 22.2 No. 100-04

•	 Genuine Winco parts
•	 Save downtime — we stock below items and more!

Part #	 Old No.	 Description	

8.716-610.0	 337440	 Winco AC Generator	

Part #	 Old No.	 Description	 No. Req’d	

Winco Repair Parts
8.700-603.0	 078451	 Bearings	 2	

8.716-615.0	 078452	 Brushes	 3	

8.700-607.0	 078455	 Rectifier	 1	

8.700-609.0	 078457	 Receptacle	 2	

8.700-611.0	 078459	 Fan	 1	

On/Off Cam Switch

Part #	 Old No.	 Description	

8.712-213.0	 410202	 20 Amp/ 110V	

8.712-215.0	 410204	 28 Amp/ 240V	

•	 Legend plate: on/off
•	 Tear-drop-shaped knob
•	 Face plate 2-1/2" square
•	 Motor ratings:
	 410202 – 1-1/2 HP/ 110V

410204 – 6 HP/ 240V

•	 Constantly monitors voltage and frequency
indicated potential improper polarity and
ground wiring

•	 Accurate testing and monitoring of all
AC power sources

• 	RMS voltage and frequency meter
• 	Multi-tone fault alarm
• 	Hands-free auto reset
• 	Advanced microelectronics
• 	One-button operation

Part #		 Description	

8.749-947.0 		 Digital Monitor	

Digital Monitor
Provides accurate testing and monitoring of electrical outlets
and systems.

Indicator Lights

•	 Easily mounts to control panel
•	 Available in 12V, 24V, and 125V
•	 Great for remote applications

8.716-408.0 9.802-456.0

Part #	 Old No. 	 Voltage	 Color	

8.716-095.0	 6-02053	 125V	 Red	

9.802-455.0	 6-020530	 125V	 Green	

8.716-408.0	 6-050413	 125V	 Amber	

9.803-651.0	 6-0399	 24V	 Red	

9.803-652.0	 6-03990	 24V	 Green	

8.716-097.0	 6-02059	 12V	 Red	

9.802-456.0	 6-020590	 12V	 Green	

Rocker Switches

•	 On/off switch
•	 Lighted

available
•	 125V/250V

9.802-453.0 8.716-051.0 9.802-451.0 9.802-452.0

Part #	 Old No. 	 Description	 AMP	 Voltage	

9.802-453.0	 6-020251	 Curvette, V. Carling	 16/10	 125/250	

8.716-051.0	 6-020252	 Curvette, 2-pos	 20/15	 125/250	

8.716-052.0	 6-020253	 Curvette, 3-pos	 16/10	 125/250	

9.802-451.0	 6-020240	 Carling, Green Lght, 2-pos	 15/10	 125/250	

9.802-452.0	 6-020241	 Carling, Red Lght, 3-pos	 15/10	 125/250	

8.716-037.0	 	 Rocker	 15/10	 125/250	

Breaker Switches

Part No.	 Orig. No.	 Description	

8.716-067.0 	 875971 	 7.5HP 230V 1PH 1400	

8.716-068.0 	 875972 	 7.5HP 230V 3PH 1400	

8.716-069.0 	 875973 	 7.5HP 460V 3 PH 1400	

8.716-073.0 	 950198 	 10A/460V 3PH 900	

8.716-074.0 	 950191 	 12A/480V 3PH	

8.716-075.0 	 950208 	 15A/18.8V 3PH 800	

8.716-076.0 	 950204 	 20A/277V 3PH 900	

8.716-070.0 	 875618 	 25A/250V 3 PH 2255	

8.716-077.0 	 950200 	 30A/277V 1PH 900	

8.716-066.0 	 875953 	 40A/230V 1PH 1070	

8.716-071.0 	 875645 	 DPST 20A/240V 1PH 1220	

ELECTRICAL COMPONENTS

130

Brass In-line Thermostat
In-line controls for pressure washers and steamers.

•	 Positive bimetal temperature control
•	 1/2" inlet/outlet FPT ports
•	 3000 PSI max working pressure
•	 Universal 1/4" spade terminal connection

Adjustable Flow-Thru Thermostat

8.700-501.0

8.914-555.0

Part #	 Old No.	 Description	

8.712-492.0	 430025	 60-230°F	

8.712-493.0	 430035	 60-340°F	

Part #	 Old No.	 Description	

8.904-555.0	 430027	 Thermostat	

8.700-501.0	 076731	 Switch Only	

•	 Stainless-steel case
•	 Silver contacts
•	 Ceramic insulation
•	 Stop collar
•	 Tension adjusting screw
•	 3000 PSI
•	 10 Amps – 110V
•	 5 Amps – 220V
•	 Adjustable 85°-195°
•	 1/2" inlet, 3/8" outlet
• 	Fenwall inside

Cord Caps/Plugs
•	 Industrial-quality
•	 Dead front cord caps —

nylon body straight plugs
and “auto-clamp” for cord

•	 337013 angle plug has vinyl
body and both 30A and 50A
neutral leg8.709-659.0

8.709-656.08.709-655.08.709-653.0

Part #	 Old No.	 Description	

8.709-653.0	 337000	 15A/120V, Black Nylon	

8.709-655.0	 337004	 20A/120V, Black Nylon	

8.709-656.0	 337006	 20A/250V, Black Nylon	

8.709-659.0	 337013	 30A-50A/250V, Black Vinyl	

Vinyl Electrical Tape

•	 Premium grade – 7 mil
•	 UL-approved

Part #	 Old No.	 Description	

8.704-706.0	 118910	 Roll 3/4" x 60'	

Adjustable Thermostat
With panel-mount controls.

•	 4000 PSI
•	 302°F
•	 3-1/2" immersion bulb w/ 60" capillary tube
•	 Accuracy ± 2.5%
•	 Temperature change response within ± 6°F
•	 16 Amp – 250V
•	 Large, easy-read dial
•	 Seal, nut and 1/2" transition coupling included

Part #	 Old No.	 Description	

8.712-494.0	 430050	 0-194°F Thermostat	

8.712-497.0	 430058	 0-248°F Thermostat	

8.904-557.0	 430060	 0-302°F Thermostat	

8.750-096.0		 Knob 150°C/302°F	

ELECTRICAL COMPONENTS

131

Liquid-Tight Strain Relief Connector
for Cable, Wire and Tubing
Keep water-tight NEMA-4 and 4x enclosures water-tight with
these unique fittings.

DOME NUT WITH INSIDE TAPER. As the dome nut is tightened, the seal ring
grips, holding the cable wire or tubing positively in place.

LEAD-SCREW THREAD. The dome nut can be firmly tightened due to the
high strength lead-screw thread.

PLASTIC JAM NUTS

CONDUIT

CLAMPING SPLINES. Various sizes and odd-shaped cables, wires and
tubing can be accommodated due to overlapping diagonally split
clamping splines.

Wire Loom – For Wiring Harnesses

•	 Protects wires from abrasion and crushing
•	 Controls bundles of wires and allows

for multiple exits at wiring points
•	 “Factory-perfect” look for all machines

Part #	 Type	 Thread	 Cord Size	 Cord OD	 Length	

8.709-687.0	 Dome	 1/2" NPT	 14/3-12/3	. 230"-.470"	 1.8"	

8.709-688.0	 Dome	 3/4" NPT	 14/3-12/3	. 350"-.630"	 2.0"	

8.709-689.0	 Dome	 3/4" NPT	 12/3-10/4	. 510"-.710"	 2.0"	

Part #		 Thread	

9.802-525.0		 1/2" NPT	

9.802-526.0		 3/4" NPT	

Part #		 Description	

9.802-448.0		 Watertight Flex 1/2" x 100' Box	

Part #	 Old No.	 Description	

8.709-679.0	 337120	 1/4" ID 100' Roll	

8.709-680.0	 337121	 3/8" ID 100' Roll	

8.709-681.0	 337122	 1/2" ID 100' Roll	

8.709-682.0	 337123	 5/8" ID 100' Roll	

Part #	 Type	 Thread	 Cord Size	 Cord OD	 Length	

8.709-690.0	 Flex	 1/2" NPT	 14/3-12/3	. 230"-.470"	 4.3"	

8.709-692.0	 Flex	 3/4" NPT	 12/3-10/4	. 51"-.71"	 5.2"	

Romex Connectors (Metal)

Part #	 Old No.	 Description	

8.709-663.0	 337020	 1/2" Strt. Connector	

8.709-664.0	 337021	 3/4" Strt. Connector	

8.709-660.0	 337017	 1/2" Lock Nut Only	

8.709-661.0	 337018	 3/4" Lock Nut Only	

Ground Fault Circuit Interrupters (GFCI)
GFCIs protect people and equipment by interrupting potentially lethal ground
circuits exceeding 6mA. The dangers of electrical shocks have been long
known — GFCIs are the only real way to be safe. Most city and county codes
now require GFCI protection on power cleaning equipment.

•	 UL-listed
•	 Three wire circuits
•	 Transient voltage protection
•	 4-6mA ground fault protection
•	 Grounded neutral protection
•	 Mechanical trip indicator
•	 Compact size
•	 Rugged construction
•	 Radio frequency interference suppression

					 Plug	
Part #	 Old No.	 Volt	 Amp	 Length	 Included	

8.709-850.0	 337626	 120V	 15A	 12'	 Yes	

9.802-432.0	 	 120V	 15A	 36'	 Yes	

8.709-842.0	 337607	 120V	 20A	 12'	 No	

8.903-807.0	 337608	 120V	 20A	 12'	 Yes	

8.709-843.0	 337609	 120V	 20A	 35'	 Yes	

9.802-431.0	 	 120V	 20A	 36'	 Yes	

9.802-433.0	 6-010631	 240V	 20A	 36'	 Yes	

9.802-434.0	 	 240V	 40A	 36'	 Yes	

8.709-860.0	 337645	 240V	 30A	 6'	 No	

8.709-853.0	 337632	 240V	 30A	 6'	 Yes	

8.709-861.0	 337647	 240V	 30A	 12'	 No	

8.709-854.0	 337634	 240V	 30A	 12'	 Yes	

8.709-862.0	 337649	 240V	 30A	 35'	 Yes	

8.709-855.0	 337635	 240V	 30A	 35'	 Yes	

9.802-430.0	 	 240V	 30A	 36'	 Yes	

GFCI Plug without Cord
8.709-847.0	 337615	 120V	 15A	 N/A	 Yes	

8.709-846.0	 337614	 120V	 20A	 N/A	 Yes	
NOTE: User-attached plug also includes the sealant necessary to attach the power cord per UL
specification.

GFCI Module 20 Amp – 120V or 240V
Not recommended for field service.

•	 Using 120V or 240V shop attachable module;
attach your power cord length as required

•	 Use with 16-12 gauge SJ, SJO or SJT 3-wire cords
•	 20 Amp rating at 120V or 240V 60 Hz

Part #	 Old No.	 Description	

8.709-858.0	 337642	 GFCI Module 1PH	

8.709-859.0	 337643	 GFCI Module 3PH (not pictured)	

CHASSIS COMPONENTS

132

Molded Plastic Float Tanks

Stainless-Steel Float Tank

•	 Fully welded and water tight
•	 2.8-gallon capacity
•	 12" x 9" x 6"

9-Gallon Diesel Fuel Tank

Part #	 Old No.	 Description	

8.710-026.0	 343002	 7-Liter Tank Only	

8.710-027.0	 343003	 7-Liter Tank Lid	

8.710-028.0	 343004P	 1-Gallon Tank w/ Lid	

Part #	 Old No.	 Description	

8.710-142.0	 344735	 9-Gallon Fuel Tank – Plastic	
NOTE: Includes fuel cap.

Part #	 Old No.	 Description	

8.710-029.0	 343006	 Stainless-Steel Float Tank	

8.710-034.0	 343016	 Stainless-Steel Lid	

•	 Molded polypropylene
•	 7-liter size: 13" x 5" x 6"
•	 1-gallon size: 10" x 5" x 8"
•	 No holes for max flexibility
•	 1-gallon tank has tight-fitting

lid, included
•	 7-liter tank lid is snap-on and

sold separately

•	 16 gauge #303 stainless-steel
•	 1/2" full coupling (stainless-steel)

inlet/outlet
•	 Convenient mounting tabs

•	 Strap or bolt mount (4/5/16" inserts in bottom)
•	 Metal inset 3/8" inlet/return lines
•	 Black – crosslinked PE
•	 Vented fuel cap
•	 Filler neck doesn’t extend beyond tank wall
•	 Compact size: 19-3/4" L x 12" W x 10-1/2" H

Fuel Tanks

•	 EPA/CARB-compliant
•	 Seamless one-piece construction

of marine grade, UV-protected
polyethylene

•	 Built-in reserve (when gauge reads
“empty”, tilt to access additional fuel)

•	 Two-stage click when closed fuel cap
•	 90° fuel withdrawal fitting
•	 Easy-to-read sight gauge
•	 Four shapes and capacities from

which to choose

8.751-293.0

8.751-294.0

Part #	 Gallons	 Length	 Width	 Height	

8.751-294.0	 6	 21.18"	 13.5"	 10"	

8.751-296.0	 12	 20.375"	 13.75"	 14.75"	

8.751-293.0	 12	 24.25"	 18"	 11"	

Rubber Parts

9.802-064.0 9.802-066.0 8.706-557.0 9.802-067.0 9.802-069.0

Part No.	 Orig. No.	 Description	

9.802-064.0 	 859815 	 Grommet, Nozzle Holder	

8.706-557.0 	 616018 	 Bellows, Leg Boot	

9.802-067.0 	 830587 	 Bumper Pad, Engine	

9.802-069.0 	 691877 	 Handle Grip	

8.706-745.0 	 829620 	 Plug, Hole Plastic	

9.803-046.0 	 784446 	 Mount, Rubber Vibration	

8.706-525.0 	 891040 	 Mount, Rubber Vibration 203/8-25 std	

8.706-553.0 	 891041 	 Mount, Rubber Vibration 60 duro	

8.706-524.0 	 891048 	 Mount, Rubber Vibration 1-3/8” dia x 3/4”	

8.706-556.0 	 891051 	 Mount Vibration	

CHASSIS COMPONENTS

133

Miscellaneous Parts
Part #	 Description		

8.719-064.0	 Chassis Knob 5/16" Thread, Black	

9.802-066.0	 Soft Rubber Foot Pad	

8.932-992.0	 Vibration Isolator 3/8"	

Complete Wheels

Part #	 Old No.	 Description	

8.711-901.0	 4-0304	 10" Mag	

9.802-270.0	 4-0303	 10" Steel Rim w/ Tube	

9.802-271.0	 4-0307	 13" Steel Rim	

8.712-762.0	 480115	 10" White steel rim, 3/4" Hub Tubeless	

8.711-905.0	 4-03071	 6" Steel Rim Foam Filled	

8.711-921.0	 	 6" Tube Only	

8.712-767.0	 	 10" Tube Only	

9.802-274.0	 	 10" x 2-3/4" Hard Rubber Wheel	

8.711-908.0	 	 3" Gray Caster Wheel	

9.802-271.0 8.712-762.0

8.711-901.0 9.802-270.0

•	 High-quality pneumatic,
and semi pneumatic

•	 Fits 5/8" shaft

Part #	 Old No.	 Description	

8.700-484.0	 076504	 5/8" Bore Bearing	

8.700-486.0	 076505	 3/4" Bore Bearing	

8.700-485.0	 076504P	 5/8" Nylon Bearing	

Interchangeable Bearings

Part #	 Old No.	 Description	

8.700-183.0	 071625	 3/4" Hub cap	

8.700-184.0	 071627	 5/8" Hub cap	

9.802-782.0	 	 5/8" Bore Shaft Collar	

Hub Caps and Collars

Fuel Caps

•	 For gas or diesel fuel tanks
•	 Fits standard 2-1/4" fuel necks

Part #	 Old No.	 Description	

8.710-137.0	 344725	 Fuel Cap	

8.701-700.0	 091520	 Fuel Cap with Gauge 10"	

Small:
8-1/2" L x 6" W x 8-1/2" H

Large:
11-1/4" L x 7-3/4" W x 10-3/4" H

•	 Attractive molded polypropylene
•	 Complete with hold-down cleats

and strap for cover

Part #	 Old No.	 Description	

9.802-090.0	 306625	 Small Box	

9.802-075.0	 306627	 Large Box	

Battery Boxes with Cover, Marine Style
Protect batteries on pressure washers, boats or other
industrial equipment.

Plastic Dip Tube Assembly

•	 New style plastic dip tubes
•	 Rubber bushing seal ordered separately

Part #	 Description

8.706-494.0	 Plastic Dip Tube Assemby, 7.5" Long

8.706-495.0	 Plastic Dip Tube Assemby, 12" Long

8.706-496.0	 Plastic Dip Tube Assemby, 17.75" Long

9.802-053.0	 Rubber Bushing, Fuel Line

PRESSURE WASHER ACCESSORIES

134

Legacy is proud to offer the Undercarriage Cleaner, an ideal way to clean under vehicles and heavy equipment.

• No more crawling under a vehicle

• �Simply connect to your hot or cold water pressure
washer

• Easy to handle and maneuver

• �Removes road grime, fuel and oil contaminants

• Removes snow sludge and ice

• �Provides a clean working environment for technicians

• �Stainless-steel rotating assembly built to withstand
pressures up to 4000 PSI and 250°F

• 5.5" required clearance

• 7250 PSI Carbon Steel Ball Valve

• �Four nozzles: (2) 0° #2.0, (2) 25° #2.0

Part #	 Description

8.749-303.0	 Undercarriage Cleaner

Legacy Undercarriage Cleaner

• 4 - 6 GPM
• 2000 - 4000 PSI
• 200°F
• Polyethylene housing
• Collapsible handle
• Pneumatic tires
• 20” diameter surface cleaning
• Up to 5 gpm
• Weight: 35 lbs

Part No.	 Original No. 	 Description	

8.710-073.0 	 	 Classic Rotary Surface Cleaners (yellow)	
8.710-074.0 	 630853 	 “Big Guy” Rotary Surface Cleaners	
8.903-608.0 	 30-587 	 “Cyclone” Surface Cleaners		

"Cyclone" Rotary Flat Surface Cleaner A+ Surface Cleaner

Part #	 Description	

8.753-572.0	 A+SC21	

8.753-573.0	 A+SC24	

The A+ surface cleaner will save you time, water, and
effort. It produces a professional uniform finish without
soaking your clothes or your wallet!

•	 Easy to handle frame designed for less operator fatigue
•	 Very low wall clearance - Cleans right up to the wall
•	 Solid tube corrosion resistant arm
•	 4000 PSI
•	 Max Temp 212°F

Quantity Discounts Available!

See it in action.
Scan with your smart-
phone to watch video

See it in action.
Scan with your smart-
phone to watch video

PRESSURE WASHER ACCESSORIES

135

The “Big Guy”

•	 Powder-coated aluminum housing
•	 Oversized, self-lubricating twin

thrust bearings
•	 Choice of two or four nozzles
•	 10" pneumatic tires, 4" caster
•	 Crafted with durable stainless-steel

and aircraft aluminum
•	 212°F
•	 4-10 GPM
•	 Dimensions: 28" x 44" x 12"
•	 Weight: 48 lbs

•	 ABS Housing
•	 Four 3" casters
•	 Powder-coated handle
•	 185°F
•	 3-6 GPM
•	 2500 RPM
•	 Dimensions: 19" x 43" x 9"
•	 Weight: 23 lbs

The Classic
•	 Portable breakaway handle
•	 ABS Housing
•	 2" nylon brush
•	 212°F
•	 4-10 GPM
•	 Dimensions: 19" x 77" x 12"
•	 Weight: 28 lbs

The Ultra Clean WW

Part #	 Original No.	 Description

8.710-073.0	 343605	 Whisper Wash Classic	

8.750-604.0	 092110	 Swivel, Complete Big Guy and Classic

8.701-879.0	 092105	 Repair Kit, Seal, Big Guy and Classic	

Part #	 Original No.	 Description	

8.710-074.0	 343606	 Whisper Wash Big Guy Two Nozzles	

8.710-075.0	 343607	 Whisper Wash Big Guy Four Nozzles

8.750-604.0	 092110	 Swivel, Complete Big Guy and Classic	

8.701-879.0	 092105	 Repair Kit, Seal, Big Guy and Classic

8.701-874.0	 092101	 Spraybar, 4 Nozzle, Big Guy	

8.701-876.0	 092102	 Spraybar, 2 Nozzle, Big Guy	

Whisper Wash Flat Surface Cleaners
•	 Saves labor, fuel and water	 •	 Balanced spray bar	
•	 Eliminates overspray and zebra striping	 •	 Quick connection	
•	 Use with conventional pressure washers	 •	 2,000-4,000 PSI
•	 Use with cold or hot water	 •	 2500 RPM

Applications:
•	 Service stations	 •	 Public facilities	 •	 Driveways	
•	 Pool and patio decks	 •	 Restaurants	 •	 Sidewalks	
•	 Warehouse floors	 •	 Gondolas	 •	 School yards
•	 Loading docks	 •	 Stadiums	 •	 And lots more!!
•	 Parking lots	 •	 Marina docks

The “Maxima 36”

•	 Portable breakaway handle
•	 212°F
•	 4-10 GPM
•	 2500 RPM
•	 Dimensions:

Cover: 36"
Handle: 77"

•	 Weight 37 lbs

Ground Force
•	 Flip and fold handle
•	 Choice of two or four nozzles
•	 Rebuildable swivel
•	 212°F
•	 4-10 GPM
•	 Dimensions: 24" x 60" x 9"
•	 Weight: 29 lbs

Part #	 Original No.	 Description

8.710-089.0	 343636	 Maxima 36

Part #	 Original No.	 Description

8.710-076.0	 343608	 Ground Force	

Whisper Wash Flat Surface Cleaners
– continued

Whisper Wash Flat Surface Cleaners

The Ultra Clean HC

•	 ABS Housing
•	 2" nylon brush
•	 Powder-coated handle
•	 185°F
•	 3-6 GPM
•	 Dimensions: 16" x 43" x 9"
•	 Weight: 19 lbs

Repair Kits
Part #	 Original No.	 Description	

8.701-879.0	 092105	 Seal Kit; Classic, Big Guy and Ground Force	

8.701-882.0	 092108	 Seal Kit; Ultra Clean	
8.701-883.0	 092109	 Complete Swivel Kit; Ultra Clean	

8.750-604.0	 092110	 Complete Swivel Kit; New Style 	
		 Classic, Big Guy and Ground Force

8.707-653.0	 251119	 2.5 x 25° 1/4" Nozzle Fits All Models	

Part #	 Original No.	 Description	

8.710-071.0	 343603	 Whisper Wash Ultra Clean HC	

Part #	 Original No.	 Description

8.710-072.0	 343604	 Whisper Wash Ultra Clean WW

PRESSURE WASHER ACCESSORIES

136

•	 2000-4000 PSI	
•	 12 GPM max
•	 210°F

•	 Heavy-duty aluminum handle
•	 20" deck
•	 19 lbs.

8.739-431.0

2-Year Mfg.
Warranty

Part #	 Original No.	 Description	

8.739-431.0	 343690	 SideWinder 105F Fixed Black	

SideWinder Surface Cleaner

•	 4000 PSI
•	 250°F
• 	30 RPM

Mosmatic Gun Swivel
Mounts to your high-pressure gun or lance for an easy turning,
low-maintenance gun swivel

Part #	 Original No.	 Description	

8.712-467.0	 421057	 1/4" MPT / 1/4" FPT Gun Swivel	

8.712-466.0	 421056	 3/8" MPT / 3/8" FPT Gun Swivel	

Part #	 Original No.	 Description	 PSI	

8.712-284.0	 411171A	 Turbo Cleaner – 8"	 4000	

8.712-285.0	 411172	 Toggle Joint KGK	 4000	

8.712-280.0	 411156	 Duct Cleaner TXR-2s, Adjustable	 4000	

8.712-279.0	 411155	 Duct Cleaner TXR-2s, Fixed	 4000	

8.749-911.0		 Surface Cleaner – 12"	 4000	

•	 250°F
•	 4000 PSI

• 	2 lbs.
•	 Inlet Ports:

3/8" NPTF

Mosmatic
Surface Cleaners and Duct Cleaner

Duct Cleaner
Designed as an accessory for use with high-
pressure pumps or pressure washers. Cleans
ducts, chutes, vents, restaurant exhausts,
tanks, etc.

Self-rotating and feeding stainless-steel triple
bearing system for constant easy turning.
Nozzle holders are 1/8" NPTF. Nozzles are
sold separately.

12" Surface Cleaner

Designed for effortless cleaning of small areas, including
walls and angled surfaces.

High RPM swivel with integrated toggle joint and adjustable
tension system.

Turbo Surface Cleaner

Delivers high-pressure performance with low maintenance for any hot or cold
pressure washer. Completely stainless-steel design makes this the toughest
surface cleaner available in the pressure-cleaning market.

Swiss-engineered with high RPM swivel
features reinforced self-lubricated stainless-
steel ball bearings and dual spring-based
carbide seal bushings for long-lasting
operation under tough conditions.

Ideal for pressure washer contractor to clean
walls, ceilings, public facilities, tile floors and
other hard-to-reach areas. Uses 1/8" meg
1503 nozzles.

•	 250°F
•	 4000 PSI • 	6.5 lbs.

•	 250°F
•	 4000 PSI
• 	9 lbs.
•	 12" stainless-steel

cover

NEW!

Mosmatic Roof Cleaner

Part #	 Description	

8.749-910.0	 Mosmatic Roof Cleaner

•	 21"
•	 4000 PSI
•	 250

o
F

•	 31.9 lbs.
• 	Pressure gauge
•	 Ball valve
•	 Adjustable wheels (height and width)
• 	Safety eye connection for rope or cable
• 	Two 1/8" nozzles sold separately

Industrial-quality tool specially designed for efficient,
high-pressure roof cleaing while keeping the operator
in a safe area.

NEW!

Oil-Fired Hot Box
Add hot water cleaning economically! Portable water heater add-on for existing
cold water pressure washers. Quick Connect to cold water washer, supply fuel
and power to Euro-Heat for hot water cleaning applications — USE ONLY WHEN
NEEDED and keep the convenience of the portable cold water washer.

Part #	 Original No.	 Description	

1.103-910.0	 HR-5030D	 5 GPM / 3000 PSI – 120V

•	 3000 PSI
•	 Quick hookup — 3/8" QC inlet / outlet	
•	 Easy service access to burner parts	
•	 Efficient vertical combustion configuration	
•	 Diesel, kerosene, #1 heating oil
•	 10" easy-roll tubed pneumatic wheels	
•	 5-gallon plastic fuel tank	
•	 Compact size — 37" W x 27" L x 39" H	
•	 36' Ground Fault Interrupter plug
•	 Thermostat temperature control

PRESSURE WASHER ACCESSORIES

137

Goff’s Curtain Walls
Build a Power Wash Cell to meet your needs. Goff’s Curtain Walls™ increase
useable floor space while controlling overspray, contaminants, climate, and
noise levels. Curtain Walls™ glide easily on steel track and dual-wheeled
rollerhooks. Made from a combination of 14-oz., heavy-duty, reinforced vinyl
and double-polished 20-mil clear PVC material. Reinforced hems and chain-
weighted lower hems add durability. Hook and loop fasteners on side hems attach
to adjacent panels. Meet NFPA-701 requirements for flame retardancy. Curtains
are also rot and mildew resistant. Standard model has a white vinyl top, clear PVC
center, and blue vinyl bottom.

• #2 Brass tooth grommets on 1' centers

• 14 oz. reinforced vinyl white top section

• All seams double-locked stitched

• �Hook and Loop Fasteners allow adjacent
panels to be easily attached to one another

• 20 mil. double-polished clear window

• �All sections joined together using mildew/
rot resistant thread

• �14 oz. reinforced colored vinyl section
(your choice of over 12 different colors)

• Chain-weighted lower hem

52"

balance

27"

Other sizes available — call for details

Part #	 Original No.	 Description	 PSI	

Single
9.841-694.0	 681133	 6' width x 12' high	 1500	

8.717-007.0	 681083	 12' width x 8' high 	 1500

8.717-008.0	 681084	 12' width x 9' high 	 1500	

8.739-485.0	 681082	 12' width x 12' high	 1500	

8.717-009.0	 681086	 24' width x 10' high	 1500	

8.739-486.0	 681087	 24' width x 12' high	 1500	

Station
9.841-695.0	 681145	 4-sided x 12' high	 1500	

Includes hardware, track and rollers (white top, clear center and blue bottom panel)
All 2-, 3- and 4-sided stations are 12' wide x 24' long (see diagram above).

•	 4000 PSI	
•	 Fits any 1/4" wand
•	 Requires (4) 1/4" nozzles

and wand

Water Broom 16"

Part #	 Original No.	 Description	

8.710-082.0	 343615	 Water Broom 16"	

Professional Sandblast Head

•	 Long-wearing Carbide
sand nozzle

•	 1/4" FPT water inlet	
•	 200°F 	
•	 10 GPM

•	 3500 PSI
•	 Sand probe weight

6 oz, length 16"
•	 Head weight: 13 oz

Part #	 Original No. 	 Description	

 8.711-247.0 	 391640	 Sand Probe	

 8.901-264.0 	 121041	 1/2" ID Polybraid Tubing, 25'

Nozzle Size	 Part # 	 Original No.	
 	

 3.5	 8.711-242.0	 391631	
 4.0	 8.711-243.0	 391632	

 4.5	 8.711-244.0	 391633	
 5.0	 8.904-403.0	 391634	
 5.5	 8.711-245.0	 391635	
 6.0	 8.904-404.0	 391636	
 8.0	 8.711-246.0	 391637	

•	 Hang floor mats, scrubber pads,
rugs, rags, coveralls, etc., for close-up
pressure washing and drying

Mat Clamp

Part No.	 Original No. 	 Description	

8.709-071.0 	 823885	 Aluminum Spring Action	

PRESSURE WASHER ACCESSORIES

138

Sandblast Kit – �Carbide Nozzle
Industrial Grade

A Venturi orifice creates a uniform blast pattern, doubles sand velocity and
produces up to 45% more work with 20% less sand.

•	 Solid carbide blast nozzle
•	 Venturi orifice design
•	 Volume control sand feed valve
•	 Up to 3500 PSI
•	 Up to 750 lbs. of sand per hour

Kit contents: Sand head with carbide nozzle, 20" lance, sand probe,
13-1/2' sand hose, sand flow regulator valve.

Tip-Jet Nozzles for water nozzle replacement
or for system volume changes.

Part #	 Original No. 	 Description	 	

 8.701-620.0 	 086941	 Solid Carbide Nozzle only	

 8.701-617.0 	 086930	 Probe only	

8.701-617.0

Sandblast Nozzles Tips

 Part #	 Original No. 	 Description	

 8.707-668.0	 251159	 4.0 x 5° Tip	

 8.707-685.0	 251198	 5.0 x 5° Tip	

 8.707-696.0	 251221	 5.5 x 5° Tip	

 8.707-701.0	 251237	 6.0 x 5° Tip	

 8.707-709.0	 251256	 6.5 x 5° Tip	

Orifice Size	 Part # 	 Original No.	
 	

 4.0	 8.904-397.0	 391554X	
 4.5	 8.904-396.0	 391553X	

 5.0	 8.904-398.0	 391555X	
 5.5	 8.904-395.0	 391550X	
 6.0	 8.904-399.0	 391556X	
 7.0	 8.904-400.0	 391557X 	
10.0	 8.904-402.0	 391560X	

Orifice Size	 Part # 	 Original No.	
 	

 3.0	 8.708-016.0	 253316	
 4.0	 8.708-019.0	 253330	

 4.5	 8.708-023.0	 253338	
 5.0	 8.708-027.0	 253346	
 5.5	 8.708-031.0	 253355	
 6.0	 8.708-035.0	 253365	
6.5	 8.708-039.0	 253375	
7.0	 8.708-042.0	 253383	

 7.5	 8.708-046.0	 253392	
8.0	 8.708-050.0	 253400	
9.0	 8.708-054.0	 253415	
10.0	 8.708-058.0	 253456	

Replacement tips for Sandblaster Kit
(part no. 8.701-485.0 – Original no. 084079)
• Use 1/4" meg 5° spray tip 	

Sandblast Kit – �Carbide Nozzle Industrial Grade

A Venturi orifice creates a uniform blast pattern, doubles sand velocity and
produces up to 45% more work with 20% less sand.

•	 5500 PSI max working pressure
•	 10 GPM max flow
•	 200°F
•	 10 lbs.
• 	Nozzle tips sold separately

Part #	 Original No.	 Description	

8.701-485.0	 084079	 Sand Blast Kit DWSDBTK	

PRESSURE WASHER ACCESSORIES

139

Sewer/Tube Cleaning Nozzles
The reverse jets on the fixed and rotary nozzles pull the hose through the tube
or sewer line and blast debris from line or tube walls.

•	 Rotating sewer nozzle
•	 Adds extra agitation
•	 4000 PSI
•	 Back Jet Only

1-forward, 4 back ports1-forward, 3 back ports0-forward, 3 back ports

•	 Backward ports drive the nozzle forward and flush debris
•	 Forward ports blast into pipe and breaks up clogs and debris
•	 Physically small for cornering ability
•	 4200 PSI
• 	Corrosion-resistant stainless-steel construction
• 	Orifice size indicated on non-rotating styles
• 	Rotating style adds extra agitation and surface cleaning

0-forward, 2 side ports

0-forward, 3 back ports

	 Original	 Rotating		
Part #	 No.	 Nozzle	 Size	 Ports	

Rotating Sewer Nozzles
8.710-899.0	 373062	 1/8" 	 5.5	 0-forward, 3 back	

8.710-898.0	 373061	 1/4" 	 5.5	 0-forward, 3 back	

8.710-900.0	 373064	 1/4" 	 8.0	 0-forward, 3 back	

8.710-887.0	 373040	 1/4" Duct Clnr*	 5.5	 0-forward, 2 side	

*Duct Cleaner jet to sides instead of reverse

	 Original		 Orifice
Part #	 No.	 Nozzle	 Size	 O.D.	 Ports	

Non-Rotating Sewer Nozzles	

8.710-875.0	 373024	 1/8" 	 4.5	. 580"	 0-forward, 3 back	

8.710-874.0	 373023	 1/8" 	 5.5	. 580"	 1-forward, 3 back	

8.710-878.0	 373027	 1/4" 	 4.5	. 730"	 1-forward, 3 back	

8.710-876.0	 373025	 1/4" 	 5.5	 .730"	 1-forward, 3 back	

8.710-877.0	 373026	 1/4" 	 6.0	. 730"	 1-forward, 4 back	

8.710-880.0	 373029	 1/4" 	 7.5	. 730"	 1-forward, 4 back	

8.710-879.0	 373028	 1/4" 	 8.0	. 730"	 1-forward, 3 back	

8.710-881.0	 373032	 1/4" 	 12	. 730"	 1-forward, 3 back	

8.710-885.0	 373038	 3/8" 	 4.0	. 920"	 1-forward, 3 back	

8.710-884.0	 373037	 3/8" 	 5.5	. 920"	 1-forward, 3 back	

8.710-886.0	 373039	 3/8" 	 8.5	. 920"	 1-forward, 4 back	

8.710-883.0	 373036	 3/8" 	 12	. 920"	 1-forward, 4 back	

8.710-882.0	 373035	 3/8" 	 14	. 920"	 1-forward, 4 back	

Dual-Chemical Systems

•	 New deep-ribbed yellow casing, stays
flexible even in cold temperature

•	 Hose assembly complete with gun and
amphenol connectors pre-wired

•	 Fully-compatible with Power Blaster,
Two-Step, Chemex and most other
cold water dual-chemical systems

Part #	 Original No.	 Description	

Complete Hose Assembly
8.709-044.0	 285116	 80' R2 Electric (5 wire)	

8.709-045.0	 285120	 100' R2 Electric (5 wire)	

Lance Attachment Parts
8.709-049.0	 285136	 Female Receiver	

8.709-050.0	 285137	 Male Lance Swivel	

8.709-051.0	 285138	 Retainer Nut	

Complete Remote Gun Unit
8.709-046.0	 285125	 Gun, Electric	

Remote Gun / Hose Parts
8.709-048.0	 285135	 Gun Housing	

8.709-053.0	 285139	 Switch P/B	

8.709-054.0	 285140	 Switch, Chemical	

8.709-056.0	 285142	 Switch Plate	

8.903-083.0	 285144	 O-ring, Nipple (Two req’d)	

8.903-084.0	 285145	 O-ring, Nipple (Bags of 50)	

8.709-060.0	 285175	 Swivel Adapter	

8.709-061.0	 285177	 Cord Grip	

8.709-063.0	 285181	 Oetiker clamp	

8.709-064.0	 285187	 Switch – Push Button Trigger	

8.709-065.0	 285189	 Toggle, DPDT (Trig) On/Off/On	

Stainless-Steel Sewer Nozzles

•	 4100 PSI
•	 Corrosion-resistant stainless-steel
•	 One forward orifice
•	 Three rear orifices

Part #	 Original No.	 FPT	 Size	 	

8.710-905.0	 373075	 1/8"	 5.0	

8.710-906.0	 373076	 1/8"	 5.5	

8.710-907.0	 373077	 1/8"	 6.0	

8.710-908.0	 373078	 1/4"	 6.5	

8.710-909.0	 373079	 1/4"	 7.0	

8.710-910.0	 373080	 1/4"	 9.5	

PRESSURE WASHER ACCESSORIES

140

ST-36 Pit Boss Sludge Sucker
Sludge Sucker uses a high-pressure water stream (1000-3000 PSI) to suck the
sludge off the bottom of pits or tanks and eject it through a 1-1/2" (15' long)
hose to a disposal tank.

Sewer Hose
SUPER FLEXIBLE SEWER LINE HOSE Hose and couplings have small outside
diameter, allowing hose and nozzles to fit through sewer line. Sewer line has
 Super Tough poly-ether cover over ultra-flexible nylon
 tube. (1/8" sewer nozzle and hose will operate
 through many 1-1/2" lines.)
		 (Nozzles not included.)

•	 160°F
•	 Nylon tube, poly-ether cover

Foot-Controlled Pressure Valve
Operators of sewer and tube cleaning equipment need both hands free to feed or
retract the hose in the sewer line. Foot-operated valve allows hands-free control.

•	 Inlet 3/8" – outlet 1/4"	
•	 Brass body – stainless-steel valve	
•	 Steel cover for safety
•	 Up to 12 GPM
•	 Up to 5000 PSI

Part #	 Original No.	 Description	 PSI	 	

8.710-134.0	 344200	 Sewer Cleaner Foot Valve 	 3000	

8.709-972.0	 342024*	 Foot Valve w/ ST-2305	 5000	

8.701-657.0	 089006	 Repair Kit – Foot valve		

8.701-673.0	 089850	 Repair Kit ST-2305		

8.711-526.0	 4-0193	 Kit, 25' Hose, #4.5 Nozzle, Foot Valve		

*Heavy gauge steel construction for durability and stability

Part #	 Original No.	 Description	

8.711-112.0	 376137	 ST-35 Pit Boss, 5.5 Nozzle / 15' Hose	

8.711-110.0	 376126 	 (Base unit only) 	
*w/o hose, nozzle or quick coupler (3/8" inlet port)

Part #	 Original No.	 Description	

1/8" hose – 4800 PSI, 1/4" inlet / 1/8" outlet

8.705-601.0	 150960	 1/8" x 25' 	

8.705-602.0	 150963	 1/8" x 50' 	

8.705-603.0	 150964	 1/8" x 100'

1/4" Hose – 2600 PSI, 1/4" inlet / 1/4" outlet

8.705-607.0	 150968	 1/4" x 50' 	

8.705-608.0	 150970	 1/4" x 100' 	

1/4" Hose – 4400 PSI, 1/4" inlet / 1/4" outlet

8.705-610.0	 150972	 1/4" x 50' 	

8.705-611.0	 150973	 1/4" x 100'	

8.705-613.0	 150975	 1/4" x 200'	

Drum Tool Accessories
The indispensable tools.

8.712-534.0

8.704-691.0

8.707-474.0 8.704-692.0

8.704-689.0

Part #	 Orig. No.	 Description	

8.712-534.0	 449339	 Drum Plug Wrench	

8.704-689.0	 118400	 Lid-Off	

8.704-691.0	 118404	 Funnel, 7" x 10"	

8.704-692.0	 118407	 3/4" Faucet	

8.704-693.0	 118408	 2" Faucet	

Load Cincher Tie Downs
8.707-473.0	 249938	 7/8" x 5-1/2' (Non-Ratchet) “Quick Lock”

8.707-474.0	 249939	 1" x 15' (Ratchet) “Tight Lock”	

•	 Uses standard 1/4" MPT nozzle
•	 Easy to change for different plumbing

system flows and pressures

The base unit attaches
to the end of a pressure
washer lance with a quick
coupler for extension to the
bottom of the pit. Uses a
0° tip for suction / power
ejection.

See it in action.
Scan with your smart-
phone to watch video

PRESSURE WASHER ACCESSORIES

141

•	 Flag-tipped
•	 Soft bristle
•	 ACME thread for Super Handles,

or broom handles

•	 Trimmed for cleaning hard-to-reach areas
•	 10" molded polypropylene foam block

does not warp or absorb water
•	 Stiff polypropylene bristle

for aggressive cleaning
•	 Excellent chemical resistance
•	 Use with threaded handle
•	 Not a Flow Thru

Brushes

• Internal nozzle = size 20
• 8 GPM

•	 Tough, durable, lightweight
•	 No cracking, splintering
•	 No kinks, dents
•	 Safer around electrical hazards
•	 Easy-twist cam lock extension

•	 Super heavy-duty aluminum
alloy threads

•	 Standard 3/4" Acme thread fits:
brooms, brushes, utility tools

•	 Optional reduction adapter for 3/4"
to Acme standard

Fiberglass “Super Handles”
Rotating Brush – Natural Bristle (soft) used for painted
surfaces. Nylon Bristle (stiff) used for removing scum and
grime on fiberglass boats, etc.

Truck Wash Brush

Deck Scrub Brush – Over / Under
Unique heavy-duty scrub brush with multi-level / angle.

Tractor Brush – Soft for gentle cleaning of fine finishes.

Part #	 Original No.	 Description	

8.709-298.0	 306800	 2-1/2" Bristle w/ Bumper x 10"	

8.709-303.0	 306818	 2-1/2" Bristle x 18"	

8.709-304.0	 306824	 2-1/2” Bristle x 24"	

8.709-305.0	 306860	 60" Flow Thru Lance* 	
*with Acme Thread and Garden Hose Attachment

Part #	 Original No.	 Description	

8.709-302.0	 306812	 Deck Scrub Brush	

Part #	 Original No.	 Description	

Brush Unit Complete
8.709-312.0	 306925	 Natural	

8.709-314.0	 306935	 Nylon	

Replacement Brushes
8.709-313.0	 306927	 Natural	

8.709-316.0	 306937	 Nylon	

Part #	 Original No.	 Description	

8.709-300.0	 306802	 Flag Tip Window 10"	

Part #	 Original No.	 Description	

Super Handles
8.709-306.0	 306864	 48" Length (4 ft.)	

8.709-307.0	 306865	 60" Length (5 ft.)	

8.709-308.0	 306866	 72" Length (6 ft.)	

Super-Extension Handles
8.709-309.0	 306868	 4 ft. to 8 ft. Ext.	

8.709-310.0	 306869	 6 ft. to 12 ft. Ext.	

8.709-311.0	 306870	 8 ft. to 16 ft. Ext.	

8.700-308.0	 075271	 Threaded Adapter	

Siphon Pumps
Siphon liquids from higher to lower levels. Simply pump the bellows a few times
to prime and start flow. Loosen air lock to stop.

•	 Drum pump fits 15-, 30- and
55-gallon drums

•	 Fit 2" bung opening

Part #	 Original No.	 Description	

8.704-698.0	 118429 	 Red Hex Head (Heavy-duty)	

8.704-696.0	 118423 	 Red Head (Standard duty)	

8.704-694.0	 118420 	 Pail Pump (5 Gallon)	

Drum / Tank Pump – Crank Type
Chemical-resistant, lightweight pump, ideal for dispensing chemicals,
pesticides and oils. Polypropylene for most alkalies, dilute acids, pesticides,
and most oils and solvents. Ryton for extremely aggressive acids, aromatic and
aliphatic hydrocarbons.

SPECIFICATION:
•	 11 oz per revolution
• 6 GPM @ 70 RPM
•	 Viton seals
•	 Polypropylene gasket
•	 2" bung adapter

•	 Outlet 3/4" barb
two-piece

•	 47" suction tube
•	 Weight: 2.6 lbs

Part #	 Original No.	 Description	

8.704-700.0	 118435	 Polypropylene Pump (Standard)	

8.704-701.0	 118438	 Ryton Pump (Deluxe)	

8.700-526.0	 076975	 Replacement Handles	

•	 Excellent for alkaline and acidic
chemicals, diesel fuel, and oils

•	 Not for use with solvents!

PRESSURE WASHER ACCESSORIES

142

Air-Power Sprayers

•	 Pump-up style
•	 Heavy-duty plastic sprayers for chemical applications
•	 Both models have Adj. Nozzle — from mist to solid stream
•	 2-gallon unit has 2' hose and hand trigger
•	 Excellent chemical resistance
•	 Locking hand pump handle serves as carrying handle

Foam Cannon
The ideal Foam Generator Application Accessory meters the foaming chemical for
customized foam type and applies the foam to match the application.

Foam Jet Kit
Long-distance foam applicator. Shoots OVER 20 FEET of dense foam.
Suction at 30 feet of height. Varable spray pattern.

Part #	 Original No.	 Description	

8.710-125.0	 344030	 Foam Cannon / Injector

8.710-126.0	 344032	 Foam Cannon / Injector / Bottle

8.704-222.0	 113011	 Replacement Turbulator Screen

Part #	 Original No.	 Description	

8.704-703.0	 118842	 Thumb Button 3 Pint	

8.704-702.0	 118835	 2-Gallon Sprayer	

•	 Stainless-steel,
aluminum and
brass

•	 5" long,
1" diameter

•	 4 and 6.5 nozzle
included

•	 1 to 5 GPM
•	 195°F
•	 2500 PSI

Compact Foamer
Generates a high-density clinging foam for extended
dwell-time to increase chemical action.

Part #	 Original No.	 Description	

8.903-998.0	 344022V	 1/8" F Inlet	

8.903-999.0	 344023V	 1/4" F Inlet	
NOTE: Most cleaning chemicals perform best when applied at 120°-150°F and can be applied
as a foam by adding a foaming agent. See your chemical supplier to obtain the correct product.

Part #	 Description	

8.750-296.0*	 Kit, Foam Jet, 5000 PSI, 5.6 GPM	

8.750-429.0	 Kit, Repair, Foam Jet Orings / Stainless-Steel Filter	

8.750-430.0	 Kit, Repair, Foam Jet, Hose / Valve / Filter	
* Includes tubing and fittings as shown

Lafferty Airless Foam Kit

Part #	 Water Flow Rate	 @2000 PSI	 @ 137.9 bar	 	

8.749-908.0 	 Model 10	 4.0 GPM	 15.1 LPM

8.749-909.0 	 Model 20	 6.0 GPM	 22.7 LPM	

Adjustable Foamer with Tank
Control the foam spray angle with the variable fan nozzle.

• 	GPM: 5.3
•	 140°F

•	 Horizontal variable fan nozzle
•	 Foam control adjustment knob
•	 PSI: 2600

Part #	 Description	

8.710-124.0	 Adjustable Foamer w/ Tank	

Includes:
• 	Machined stainless-steel construction
• 	Stainless-steel chemical check valve
• 	Stainless-steel quick disconnects

• 	10' chemical tube with strainer
• 	Color-coded metering tips for up to

21 dilution ratios
• 	0° nozzle for increased

foam-throw distance

•	 5000 PSI
•	 5.6 GPM
•	 14" inlet
•	 140°F
•	 33' Tube

•	 Stainless-steel 1.5mm orifice
(#5.5 nozzle equivalent)

•	 Brass meter valve 	
•	 3000 PSI max pressure
•	 High-impact,

glass-filled body	

•	 4.8 GPM max flow
•	 Stainless-Steel

Foam Turbulator	
•	 176°F max temperature
•	 1/4" FPT lance connect

See it in action.
Scan with your smart-
phone to watch video

PRESSURE WASHER ACCESSORIES

143

•	 Big 1/2" x 520" roll
•	 Mil — spec #T27730

Teflon® Thread Sealing Tape

Part # 	 Original No.	 Description	

8.704-705.0	 118905	 Thread Sealing Tape	

•	 Marketable services
•	 Equipment selection
•	 Equipment use
•	 Personal safety
•	 Target markets
•	 Customer relations

•	 Estimating
•	 Advertising
•	 Chemical selection

and use
•	 Important legal issues
•	 Much more…

Profit From Power Washing
Geared specifically to determining the profitability, feasibility, and marketability of
owning a pressure washing business. It covers the methodology so crucial in both
starting and operating a pressure washing service. Topics covered include:

Part #	 Description	

8.750-507.0	 Profit From Power Washing	

Rain Suit – 2-Piece

•	 Heavy-duty, 2-ply laminated vinyl (25 mil)
•	 Jacket and pants
•	 Bright safety yellow
•	 Vented for air flow

Shipping Tape and Dispenser
Big 2" x 110 yard rolls of clear. Biaxially-oriented polypropylene
for secure packages.

•	 Heavy-duty tape dispenser
with serrated blade

Amazing Pocket Reference – Third Edition
A ton of information in a 5 oz book!

•	 Air and gases	
•	 Automotive
•	 Chemistry	
• 	Electrical
•	 Physical constants	

•	 Math
•	 3350 conversion factors
•	 Plumbing and pipe
•	 Over 20 other

subject areas

Thread Lock Products

•	 Direct replacement for LocTite® and Fel-Pro™ products
•	 ND™ anaerobic adhesives are liquid materials that cure to a

solid, chemical-resistant plastic state when air is not present
•	 Excellent lubricant; prevents corrosion and fretting

Part #	 Original No.	 Description	

8.704-666.0	 116100	 Large	

8.704-667.0	 116101	 Extra Large	

Part #	 Original No.	 Description	

8.704-707.0	 118916	 Dispenser Boxed	

8.901-249.0	 118918	 110 Yard Roll	

Part #	 Original No.	 Description	

8.712-505.0	 449015	 Pocket Reference	

	 Original		 LocTite®	 Bottle
Part #	 No.	 Description	 Equiv	 Size	

8.704-644.0	 112350	 Nut Grade™	 242	 10 ml	

8.704-645.0	 112352	 Nut Grade™	 242	 50 ml	

8.704-646.0	 112354	 Nut Grade™	 242	 250 ml	

8.704-648.0	 112360	 Stud Grade™	 271	 10 ml	

8.704-649.0	 112362	 Stud Grade™	 271	 50 ml	

8.704-650.0	 112367	 Penetrating Adhesive (Sealant)	 290	 10 ml	
Nut Grade™ and Stud Grade™ are trademarks of the Oakland Corp.	 LocTite® is a registered trademark of
the LocTite Corp.

CAR WASH BAY ACCESSORIES

144

Air-powered double diaphragm pump, “Reliable Performance Since 1905”. The answer to difficult
product transfer problems. Air-drive allows freedom from electrical hazards or explosion-proof motor
requirements. Choose from various wetted-parts materials to customize the pump to the chemical being
pumped. Yamada’s smaller pumps are often used for pumping car wash chemical for ‘low-pressure’
functions. The 1/2" pump is also ideal for rapidly pumping oil, soap, etc., from 55 gallon barrels. Larger
pumps are used for high-volume product transfer. Since all pumps are designed without rotating parts,
they can also handle abrasive liquids such as ceramic slip, sand slurry, or enamel frit without damage.
Have a unique challenge? Call us for help!

Yamada Pumps

To minimize downtime, Yamada pumps are designed for quick, trouble-free maintenance.
Pump diaphragms, balls and seats can be replaced in 20 minutes or less and with little
chance of leaks commonly associated with other diaphragm pumps.

Diaphragm Kits for Yamada Pumps

•	 Environmentally-friendly non-lube air valve
•	 Automatic start/stop
•	 Infinitely variable flow control regulated by opening or

closing discharge side valve and/or fluctuating air supply
•	 Non-stalling air valve — positive switching every stroke

and won’t ice up
•	 Outside accessible air valve — easy inspection

and maintenance
•	 Bolted flange connections — leak-free and

easy maintenance
•	 Built-in abrasion and chemical-resistance

•	 Virgin diaphragm materials last twice as long
as other pumps

•	 100 PSI
•	 180°F
•	 1/4" model deliver 3.4 GPM with 20-100 PSI drive air
•	 1/2" models deliver 15 GPM with 20-100 PSI drive air
•	 3/4" models deliver 19.5 to 27.3 GPM with

20-100 PSI drive air
•	 1" models deliver 35.7 to 48.3 GPM with

20-100 PSI drive air

•	 Kits include everything required for routine maintenance

8.702-183.0

8.702-180.0

			 Pump	 Yamada	
Part #	 Old No.	 Kit	 Size	 Pump No.	

8.703-277.0	 105004	 Teflon®	 1/4"	 100381	

8.703-278.0	 105006	 Hytrel®	 1/2"	 100383	

8.703-279.0	 105008	 Santoprene	 1/2"	 100384	

8.703-281.0	 105010	 Teflon®	 1/2"	 100385	

8.703-282.0	 105012	 Neoprene	 3/4"	 100391	

8.703-283.0	 105014	 Buna-N	 3/4"	 100392	
NOTE: Individual components (O-rings or diaphragms only, for example) also available.
Call for pricing and delivery.

			 Pump	 Yamada
Part #	 Old No.	 Kit	 Size	 Pump No.	

8.932-947.0	 105018	 Teflon®	 3/4"	 100394	

8.703-284.0	 105022	 Neoprene	 1"	 100396	

8.703-285.0	 105024	 Hytrel®	 1"	 100397	

8.703-286.0	 105026	 Teflon®	 1"	 100398	

8.703-320.0	 105150	 Buna	 1-1/2"	 100415	

		 Intake and	 Air Inlet	 Air Exhaust	 Pump	 Diaphragm	 Max Flow	 Max
Part #	 Old No.	 Discharge	 w/ball valve	 w/B-I muffled	 Body	 Material	 @ 100 PSI	 Solid	

8.702-180.0	 100381	 1/4" FPT	 1/4" FPT	 3/8" FPT	 Poly	 Teflon®	 3.4 GPM	 N/A	

8.702-181.0	 100382	 1/4" FPT	 1/4" FPT	 3/8" FPT	 Kyn	 Teflon®	 3 GPM	 N/A	

8.702-200.0	 100410	 3/8" FPT	 1/4" FPT	 3/8" FPT	 Poly	 Teflon®	 6 GPM	 1/32"	

8.702-201.0	 100411	 3/8" FPT	 1/4" FPT	 3/8" FPT	 Poly	 Santoprene®	 6 GPM	 1/32"	

8.702-182.0	 100383	 1/2" FPT	 1/4" FPT	 3/8" FPT	 Poly	 Hytrel®	 15 GPM	 1/32"	

8.702-183.0	 100384	 1/2" FPT	 1/4" FPT	 3/8" FPT	 Poly	 Santoprene®	 15 GPM	 1/32"	

8.702-184.0	 100385	 1/2" FPT	 1/4" FPT	 3/8" FPT	 Poly	 Teflon®	 15 GPM	 1/32"	

8.702-187.0	 100391	 3/4" FPT	 1/4" FPT	 3/4" FPT	 Poly	 Neoprene	 27.3 GPM	 1/16"	

8.702-188.0	 100392	 3/4" FPT	 1/4" FPT	 3/4" FPT	 Poly	 Buna-N	 27.3 GPM	 1/16"	

8.702-189.0	 100393	 3/4" FPT	 1/4" FPT	 3/4" FPT	 Poly	 Hytrel®	 27.3 GPM	 1/16"	

8.702-190.0	 100394	 3/4" FPT	 1/4" FPT	 3/4" FPT	 Poly	 Teflon®	 27.3 GPM	 1/16"	

8.702-191.0	 100395	 3/4" FPT	 1/4" FPT	 3/4" FPT	 Alum	 Buna-N	 27.3 GPM	 1/16"

8.702-192.0	 100396	 1" FPT	 3/8" FPT*	 3/4" FPT	 Poly	 Neoprene	 48.3 GPM	 3/16"	

8.702-193.0	 100397	 1" FPT	 3/8" FPT*	 3/4" FPT	 Poly	 Hytrel®	 48.3 GPM	 3/16"	

8.702-194.0	 100398	 1" FPT	 3/8" FPT*	 3/4" FPT	 Poly	 Teflon®	 48.3 GPM	 3/16"

8.702-195.0	 100399	 1" FPT	 3/8" FPT*	 3/4" FPT	 Alum	 Hytrel®	 35.7 GPM	 3/16"

8.702-202.0	 100415	 1-1/2" FPT	 1/2" FPT*	 3/4" FPT	 Alum	 Buna-N	 116 GPM	 9/32"	
*With air-cock instead of ball valve

CAR WASH BAY ACCESSORIES

145

Air-Operated Pump
Twin diaphragm, self-priming, 7.0 GPM.

•	 Santoprene elastomers
•	 Dry air (or CO2)

20-120 PSI
•	 7.0 GPM
•	 120°F max

liquid temperature
•	 Self-priming

up to 15 feet
•	 Air (gas) in and out,

1/4" barb

•	 Choice of 3/8" or
1/2" barb fluid in/out

•	 Automatic, on-demand
start and stop

•	 Flow control via air
(gas) pressure

•	 Common uses:
chemical transfer and
dispensing parts,
washers, and
car wash systems

Air-Driven Pump
Twin diaphragm, self-priming, 1.9 GPM.

•	 Santoprene or Viton elastomers:
Use Santoprene for soaps, use Viton for butyls

•	 Dry air (or CO2) 20-80 PSI
•	 1.9 GPM
•	 Chemical in and out, 3/8" barb
•	 Air (gas) in and out, 1/4" barb
•	 Automatic, on-demand start and stop
•	 Control flow and pressure with air pressure

Air Filter / Regulators

•	 Maintains and gauges pressure to,
and therefore discharges pressure
from, air-driven diaphragm pumps

•	 Removes air line impurities
to 5 microns

•	 1/4" ports
•	 125 PSI
•	 Pressure-relieving

Foam Brush and Accessories

Foam Brush Head
�3" x 10" supersoft flagged bristle fountain brush.
Choose from black, red or blue.

Foam Brush Lance

40" long with 30" insulated grip, 3/8" FPT inlet, 1/2" MPT outlet
(matches brush inlet). Colors: red, blue, or black.

8.712-585.0

8.712-586.0

Part #	 Old No.	 Description	

8.702-320.0	 100873	 Pump (Santoprene)	

8.702-319.0	 100872	 Pump (Viton)	

8.700-387.0	 075862	 Diaphragm Kit (Santoprene)	

8.700-388.0	 075863	 Valve Kit (Santoprene)	

8.700-418.0	 075907	 Diaphragm Kit (Viton)	

8.700-419.0	 075908	 Valve Kit (Viton)	

Part #	 Old No.	 Description	

8.712-585.0	 462280	 Regulator Only	

8.712-586.0	 462285	 Filter/Regulator	

8.712-587.0	 462290	 Gauge, 0-1 60, 1/8" 	

Part #	 Old No.	 Description	

8.710-115.0	 344006	 Foam Brush Head, Black	

8.710-117.0	 344006RED	 Foam Brush Head, Red	

8.710-116.0	 344006BLU	 Foam Brush Head, Blue	

8.710-118.0	 344010	 Foam Hose (12')	

8.710-119.0	 344011	 Foam Hose (15')	

8.710-121.0	 344014	 Lance 40", Red	

8.710-122.0	 344014BLK	 Lance 40", Black	

8.710-123.0	 344014BLU	 Lance 40", Blue	

Brush Hoses
Clear, spiral wire braid, 1/2" ID with 3/8" MPT,
zinc-plated steel fittings both ends.

Part No.	 Original No.	 Description	

8.702-321.0	 100874	 3/8" Pump (Santoprene)	

8.702-322.0	 100874A	 3/8" Pump (Viton)	

8.702-323.0	 100875	 1/2" Pump (Santoprene)	

8.702-324.0	 100875A	 1/2" Pump (Viton)	

CAR WASH BAY ACCESSORIES

146

•	 300 PSI swivel action
•	 Brass MPT
•	 Zinc-chromate steel FPT

8.708-731.0 8.708-730.0

•	 5'6" car wash model
•	 8' truck wash model
•	 3000 PSI

•	 Stainless-steel boom arm
•	 3/8" FPT inlet/outlet hose included

Stainless-Steel Bay Accessories
Foam brush boom holder, wand holders, mat clamps.

Locks for Meter Boxes

8-Position Rotary Switch
Metal car wash switch.

“Reflex” Car Wash Booms
The performance leader!

Transformers

•	 Much more durable than cheaper plastic switches
•	 Direct replacement for Electroswitch

31302A-S and NU32LA
•	 Make before break functions
•	 Double stack 8-position
•	 Metal

Medium-Pressure Swivels

•	 1000 PSI
•	 7/16" flow-thru opening
•	 All-brass body
•	 Bronze-thrust bearing

•	 Buna-N seals
(non-repairable)

•	 1/2" FPT x 1/2" MPT

8.708-784.08.708-780.0

Fuses

Low-Pressure Swivels

Part #	 Old No.	 Description	

8.705-054.0	 140085	 1/4" x 1/4"	

8.705-056.0	 140087	 3/8" x 3/8"	

8.705-055.0	 140086	 1/2" x 1/2"	Part #	 Old No.	 Description	

8.708-731.0	 260064	 Disk Lock (Master Brand)	

8.708-730.0	 260062	 Tubular Cam Lock	

Part #	 Old No.	 Description	

Booms
8.903-620.0	 306660X	 180° Wall Mount 5'6" Boom	

8.903-621.0	 306662X	 360° Ceiling Mount 5'6" Boom	

8.903-624.0	 306665X	 180° Wall Mount 10' Boom	

8.903-625.0	 306666X	 360° Ceiling Mount 10' Boom	

8.903-626.0	 306667X	 180° Wall Mount 8' Boom	

8.903-627.0	 306668X	 360° Ceiling Mount 8' Boom	

Parts / Accessories
8.903-622.0	 306663X	 5.5' Rod/Hose, Assy Only	

8.903-623.0	 306664X	 8' Rod/Hose, Assy Only	

8.903-628.0	 306669X	 10' Rod/Hose, Assy Only	

8.903-630.0	 306670X	 Ceiling Mount, Base Only	

8.903-632.0	 306672X	 Wall Mount, Base Only	

8.700-265.0	 075064X	 Set Screw for Angle Block	

8.905-605.0	 568612	 90° End Coupler C/W Boom	

8.905-604.0	 568610	 8' Coupler Stainless-Steel C/W Boom

8.712-450.0	 421020	 Swivel – Brass 3/8"	

8.700-263.0	 075060	 Swivel Repair Kit (pre-1998)	

8.700-287.0	 075130	 Swivel Repair Kit (1998-present)	

Part #	 Old No.	 Description	

8.708-880.0	 260600	 Standard Foam Brush Holder	

8.708-881.0	 260605	 Rigid Wall Mount Wand Holder	

8.708-882.0	 260606	 Flex Bottom Mount Wand Holder	

8.708-883.0	 260610	 Mat Clamp	

Part #	 Old No.	 Description	

8.708-729.0	 260061	 8-Position Rotary Switch

Part #	 Old No.	 Description	

8.708-780.0	 260311	 115-24V AC: 600 MIL/AMP	

8.708-781.0	 260312	 115/208/230-24V AC: 100V A Fused	

8.708-783.0	 260315	 120/208/240-24V AC: 50V A	

8.708-784.0	 260316	 120/208/240- 24V A Not Fused	

Part #	 Old No.	 Description	

8.708-786.0	 260324	 Transformer fuse 5 Amp (For P/N 260312)	

Part #	 Old No.	 Description	

8.705-057.0	 140094	 Swivel	

CAR WASH BAY ACCESSORIES

147

Vacuum Accessories
May slip directly on to hose. Use with swivel cuffs for better results.

Vacuum Claw Nozzle

Flex Lances

•	 Flexes 180° and returns
•	 Prevents bent lances and broken hoses
•	 Industrial-grade polyurethane

flex section

•	 Perfect for self-serve car wash bays
•	 1/4" galvanized pipe end sections	
•	 2500 PSI
•	 200°F

Car Wash Vacuum Hose
CW150 and CW200
The most flexible, easy-to-handle vacuum hose ever!

Couplings

Adapter

Vacuum Nozzles

Cuffs, Hose to Tank
•	 Recovers immediately from crush
•	 Tough and durable
•	 Resists ultraviolet rays and abrasion
•	 Smooth interior bore for max air flow
•	 CW150 = 1-1/2"; CW200 = 2"

•	 Completely sealed
•	 Ergonomic
•	 Adjustable jet cone
•	 Trigger protection
•	 Brass body

•	 Inlet connection
swivel

•	 16 GPM
•	 350 PSI-rated

pressure
•	 195°F

RB65 Wash Gun
Low-pressure spray gun with straight jet and adjustable cone from the
trigger with adjustable screws to alter cone angle wideness from 0° to 60°.

		 Length/		
Part #	 Old No.	 Color	 Description	

8.710-600.0	 368119BLK	 18" Black	 1/4" MPT x 1/8" FPT	

8.710-601.0	 368119BLU	 18" Blue	 1/4" MPT x 1/8" FPT	

8.710-603.0	 368121	 21" Red	 1/4" MPT x 1/8" FPT	

8.710-604.0	 368124	 24" Red	 1/4" MPT x 1/8" FPT	

8.710-598.0	 368118	 18" Red	 1/4" MPT x 1/4" MPT	

Part #	 Old No.	 Size	

8.708-912.0	 260957	 1.5" x 12.5'	

8.708-907.0	 260950	 1.5" x 15'	

8.708-909.0	 260954	 1.5" x 25'	

8.708-910.0	 260956	 1.5" x 50'	

8.708-917.0	 260962	 2" x 15'	

8.708-919.0	 260966	 2" x 25'	

8.708-920.0	 260968	 2" x 50'	

Part #	 Old	 Part #	 Old	
1-1/2"	 No. – 1-1/2"	 2"	 No. – 2"	 Color	

8.708-893.0	 260917	 8.708-895.0	 260919	 Orange	

8.708-892.0	 260916	 8.708-894.0	 260918	 Yellow	

8.708-891.0	 260915	 8.708-897.0	 260921	 Black	

8.708-890.0	 260914	 8.708-899.0	 260923	 Gray	

Part #	 Old No.	 Description	

8.708-896.0	 260920	 1-1/2"	

8.708-898.0	 260922	 2"	

Part #	 Old No.	 Description	

8.708-900.0	 260924	 2" Hose x 1-1/2" Wand	

8.708-904.0	 260942	 2" Hose x 2" Wand	

Part #	 Old No.	 Description	 Degree	

8.708-901.0	 260932	 1-1/2" x 1-1/2" x 5-1/4" 	 45°	

8.708-902.0	 260934	 2" x 2" x 5-1/2" 	 45°	

Part #	 Old No.	 Description	

8.708-903.0	 260940	 1-1/2" x 1-1/2"	

8.708-904.0	 260942	 2" x 2"	

8.708-905.0	 260944	 1-1/2" x 1-1/2" Swivel	

8.708-906.0	 260946	 2" x 2" Swivel	

Part #	 Old No.	 Description	

8.710-449.0	 353265	 PA RB65 w/ Awivel	

8.710-448.0	 353264	 PA RB65 No Swivel	

ULTIMATE

CRUSH-PROOF

CAR WASH BAY ACCESSORIES

148

Part #	 Description	

Two Fan Stages, Bypass Motors

8.625-841.0	 5.7" Diameter, 120V Double Ball Bearing
	 Peripheral Discharge 	

8.620-204.0	 Vault system Vac Motor: 120V Double Ball
	 Bearings, Tangent Discharge	

Three Fan Stages, Bypass Motors
8.625-842.0	 5.7" Diameter, 120V Double Ball Bearings
	 Tangent Discharge	

Part #	 Description	

Two Fan Stages, Bypass Motors

8.685-502.0	 5.7" Diameter, 120V Double Ball Bearing
	 Peripheral Discharge 	

8.685-442.0	 Vault system Vac Motor: 120V Double Ball
	 Bearings, Tangent Discharge	

Three Fan Stages, Bypass Motors
8.685-458.0	 5.7" Diameter, 120V Double Ball Bearings
	 Tangent Discharge	

AP Vacuum Motors Ametek-Lamb Vacuum Motors

Connector Hose / Car Wash Bay Hose – 12'-25'
All car wash bay hoses come with solid male pipe on both ends.

Part #		 Length	

3/8" Ultima – 1 wire 3000 PSI
8.918-333.0	 	 12'	

8.918-334.0	 	 13'	

8.918-336.0	 	 14'	

8.918-338.0	 	 15'	

8.918-340.0	 	 16'	

8.918-342.0	 	 17'	

8.918-344.0	 	 18'	

8.918-346.0	 	 19'	

8.918-348.0	 	 20'	

8.918-350.0	 	 21'	

8.918-352.0	 	 22'	

8.918-354.0	 	 23'	

8.918-356.0	 	 24'	

8.918-358.0	 	 25'	

Part #		 Length	

1/4" Ultima – 1 wire 3000 PSI
8.918-306.0	 	 12'	

8.918-308.0	 	 13'	

8.918-310.0	 	 14'	

8.918-312.0	 	 15'	

8.918-314.0	 	 16'	

8.918-316.0	 	 17'	

8.918-318.0	 	 18'	

8.918-320.0	 	 19'	

8.918-322.0	 	 20'	

8.918-324.0	 	 21'	

8.918-325.0	 	 22'	

8.918-327.0	 	 23'	

8.918-329.0	 	 24'	

8.918-331.0	 	 25'	

Part #		 Length	

3/8" Blue – 1 wire 3000 PSI
8.918-360.0	 	 12'	

8.918-362.0	 	 13'	

8.918-364.0	 	 14'	

8.918-366.0	 	 15'	

8.919-124.0	 	 16'	

8.918-369.0	 	 17'	

8.918-371.0	 	 18'	

8.918-373.0	 	 19'	

8.918-375.0	 	 20'	

8.918-377.0	 	 21'	

8.918-379.0	 	 22'	

8.918-381.0	 	 23'	

8.918-383.0	 	 24'	

8.918-385.0	 	 25'	

Part #		 Length	

1/4" Blue – 1 wire 3000 PSI
8.918-387.0	 	 12'	

8.918-389.0	 	 13'	

8.918-391.0	 	 14'	

8.918-393.0	 	 15'	

8.918-395.0	 	 16'	

8.918-397.0	 	 17'	

8.918-399.0	 	 18'	

8.918-401.0	 	 19'	

8.918-403.0	 	 20'	

8.918-405.0	 	 21'	

8.918-407.0	 	 22'	

8.918-409.0	 	 23'	

8.918-411.0	 	 24'	

8.918-413.0	 	 25'	

8.685-442.08.685-502.0 8.685-458.0
8.620-204.08.625-841.0 8.625-842.0

CAR WASH BAY ACCESSORIES

149

Suitable for:
•	 Air	
•	 Light oil	

•	 Professional car washes
•	 Chemicals	
•	 Low pressure steam	

•	 Other industrial
applications

Solenoid Valves
Dependable, cost-effective solutions to valve challenges.

Solenoid Valve Specifications – continues on to page 136
Body	 Seals	 Mode	 Type
BR = Brass	 B = Buna	 N/O = Normally Open	 PD = Piloted Diaphragm
SS = Stainless-steel	 V = Viton	 N/C = Normally Closed	 PP = Piloted Piston
			 DA = Direct Acting

Water Solenoid Valves 2-way, normally closed.
The S211 Series Standard Water Valves have reliable
piloted diaphragm construction with proven
performance over decades of use. Featuring stainless-
steel seats, the S211 Series typically requires 4 or
5 PSI pressure differential to open. The S201 Series
Zero Differential Valves are constructed with the same
materials, but are capable of operating with the same
amount of pressure on both sides of the valve. Both
valve types are often utilized in the car wash industry.

Chemical Solenoid Valves 2-way, normally closed.
For decades, car wash industry professionals have
chosen the rugged S301 and S311 Series Valves
because of their compact size and long life. Available
in 1/8", 1/4" and 3/8" NPT designs, these valves are
used in air, water and chemical applications.

High-pressure Solenoid Valves 2-way,
normally closed.
The S401 High-Pressure Valves are compact,
dependable and specially designed by ITT to meet
car wash applications up to 1400 PSI. Best Buy

Normally Open Solenoid Valves for Car Wash Anti-Freeze Applications.
These valves provide long life and reliable performance in the “make or
break” anti-freeze systems of car washes. The S202 and S212 Series
Diaphragm Valves feature non-wicking, fabric-reinforced diaphragms,
which eliminates premature diaphragm failures, as well as stainless-
steel upper seats, which prevents seat deterioration often associated
with brass-seated valves. The S202 Series Diaphragm Valve
incorporates the zero-operating pressure design discussed above;
the S212 Series is a piloted diaphragm, and the S402 Series is a
piloted piston valve.

		 GC Part	 Port			 Oper				 AC	 DEMA	
Part #	 Old No.	 No. Series	 F-NPT	 Body	 Orifice	 PSI	 Seals	 Mode	 Type	 Volts	 Equiv	

8.708-805.0	 260450	 S201-CG4	 3/8"	 BR	. 312"	 150	 B	 N/C	 PD	 24	 A413P-24	

8.708-806.0	 260451	 S201-CG4	 3/8"	 BR	. 312"	 150	 B	 N/C	 PD	 110	 A413P-110	

8.708-807.0	 260452	 S201-DG4	 1/2"	 BR	. 438"	 150	 B	 N/C	 PD	 24	 A414P-24	

8.708-808.0	 260453	 S201-DG4	 1/2"	 BR	. 438"	 150	 B	 N/C	 PD	 110	 A414P-110	

8.708-810.0	 260454	 S201-EG5	 3/4"	 BR	. 593" 	 150	 B	 N/C	 PD	 24	 A416P-24	

8.708-811.0	 260455	 S201-EG5	 3/4"	 BR	. 593"	 150	 B	 N/C	 PD	 110	 A416P-110	

8.708-812.0	 260456	 S201-FG9	 1"	 BR	. 760"	 150	 B	 N/C	 PD	 24	 A418P-24	

8.708-813.0	 260457	 S201-FG9	 1"	 BR	. 760"	 150	 B	 N/C	 PD	 110	 A418P-110	

8.708-820.0	 260464	 S211-CG4	 3/8"	 BR	. 625"	 150	 B	 N/C	 PD	 24	 473P-24	

8.708-821.0	 260465	 S211-CG4	 3/8"	 BR	. 625"	 150	 B	 N/C	 PD	 110	 473P-110	

8.708-822.0	 260466	 S211-DG4	 1/2"	 BR	. 625"	 150	 B	 N/C	 PD	 24	 474P-24	

8.708-823.0	 260467	 S211-DG4	 1/2"	 BR	. 625"	 150	 B	 N/C	 PD	 110	 474P-110	

8.708-824.0	 260468	 S211-EG5	 3/4"	 BR	. 750"	 150	 B	 N/C	 PD	 24	 476P-24	

8.708-825.0	 260469	 S211-EG5	 3/4"	 BR	. 750"	 150	 B	 N/C	 PD	 110	 476P-110	

8.708-826.0	 260470	 S211-FG9	 1"	 BR	 1.00"	 150	 B	 N/C	 PD	 24	 —	

8.708-827.0	 260471	 S211-FG9	 1"	 BR	 1.00"	 150	 B	 N/C	 PD	 110	 —	

8.708-828.0	 260479	 S301-AD5	 1/8"	 BR	. 101"	 125	 B	 N/C	 DA	 110	 491P-110	

8.708-829.0	 260480	 S301-BD7	 1/4"	 BR	. 109"	 150	 B	 N/C	 DA	 24	 401P-24	

8.708-830.0	 260481	 S301-BD7	 1/4"	 BR	. 109"	 150	 B	 N/C	 DA	 110	 401P-110	

8.708-814.0	 260458	 S202-CG4	 3/8"	 BR	. 281"	 150	 B	 N/O	 PD	 24	 0412P-24	

8.708-815.0	 260459	 S202-CG4	 3/8"	 BR	. 281"	 150	 B	 N/O	 PD	 110	 0412P-110	

8.708-816.0	 260460	 S202-DG4	 1/2"	 BR	. 438"	 150	 B	 N/O	 PD	 24	 0A414P-24	

8.708-817.0	 260461	 S202-DG4	 1/2"	 BR	. 438"	 150	 B	 N/O	 PD	 110	 0A414P-110	

8.708-818.0	 260462	 S202-EG5	 3/4"	 BR	. 593"	 150	 B	 N/O	 PD	 24	 0A416P-24	

8.708-819.0	 260463	 S202-EG5	 3/4"	 BR	. 593"	 150	 B	 N/O	 PD	 110	 0A416P-110	

8.708-831.0	 260482	 S301-BD7	 1/4"	 SS	. 125"	 150	 V	 N/C	 DA	 24	 424-2-24	

8.708-832.0	 260483	 S301-BD7	 1/4"	 SS	. 125"	 150	 V	 N/C	 DA	 110	 424-2-110	

8.708-833.0	 260484	 S401-Z	 3/8"	 SS	. 350"	 1200	 V	 N/C	 PP	 24	 453P-24	

8.708-834.0	 260485	 S401-Z	 3/8"	 SS	. 350"	 1200	 V	 N/C	 PP	 110	 453P-110	

8.708-835.0	 260486	 S401-Z	 1/2"	 SS	. 500"	 1200	 V	 N/C	 PP	 24	 454P-24	

8.708-836.0	 260487	 S401-Z	 1/2"	 SS	. 500"	 1200	 V	 N/C	 PP	 110	 454P-110	

CAR WASH BAY ACCESSORIES

150

Kip Solenoids Solenoids w/ Built-In Strainer
For pressure lines and pressure systems only.

Replacement/Repair Kits for Solenoids Valves – continued from page 149

•	 Normally closed
valve operation

•	 Proven design features
for reliable performance
on all applications

•	 Rated to 200°F fluid
adn 120°F ambient

•	 Operates in any position,
but do NOT mount valve
with coil under valve

Brass Valves – Diaphragm Style

Erie Motortrol® Valve

•	 Three-way valve to switch hot
and cold inlets to single outlet

•	 1/2" MPT (all three)	
•	 24V AC

•	 Diaphragm style
with Y-screen (S.S.)

•	 Molded coil CSA-approved
•	 Compact design —

1/4" spade connects

•	 Normally closed operation
•	 125 PSI
•	 180°F 	
•	 1/4" FPT, 1/4" orifice

Celcon Plastic Valves

Super for strong chemicals.

8.708-846.0 8.708-849.0

• 	Reliable over years of use
•	 Millions of cycles life not unusual
•	 All with FPT ports
•	 N/O = Normally Opened

•	 N/C = Normally Closed
•	 N/A= Not Adjustable
•	 C/A = Chemical Adjustment

						 Orifice	
Part #	 Old No.		 FPT	 Voltage		 ID	

Stainless-steel			
8.708-846.0**	 260511	 N/C	 1/4"	 24V AC	 N/A	. 062	

8.708-847.0**	 260515	 N/O	 1/4"	 24V AC	 N/A	. 062	

8.708-849.0	 260520	 N/C	 1/8"	 24V AC	 N/A	. 062	

8.708-851.0	 260525	 N/C	 1/4"	 24V AC	 C/A	

8.708-852.0*	 260526	 N/C	 1/4"	 24V AC	 C/A		

8.708-853.0	 260530	 N/C	 1/8"	 24V AC	 C/A		

8.708-855.0	 260534	 N/C	 1/4"	 120V AC	 N/A	. 093

8.708-856.0	 260535	 N/C	 1/4"	 24V AC	 N/A	. 093	

8.708-857.0*	 260536	 N/C	 1/4"	 120V AC	 N/A	. 093	

8.708-858.0*	 260537	 N/C	 1/4"	 24V AC	 N/A	. 093

Brass Solenoid Valves – Kip
8.708-863.0*	 260546	 N/C	 1/8"	 240V AC	 N/A	. 062	

8.708-864.0*	 260547	 N/C	 1/8"	 120V AC	 N/A	. 062	

Parts
8.708-859.0	 260538	 Coil Only 120V		 Wire Leads		

8.708-860.0	 260539	 Coil Only 24V		 Wire Leads	

8.708-862.0	 260542	 Coil Only 24V 		 Spade Term		

8.708-861.0	 260541	 Repair Kit N/C 1/4"				
*Conduit Body Style w/ wire leads
**Wire Leads

		 Dema					
Part #	 Old No.	 No.	 FPT	 Orifice	 PSI	 Voltage	

8.711-249.0	 396115	 442P	 1/4"	. 25	 125	 24V AC	

8.711-250.0	 396116	 442P	 1/4"	. 25	 125	 110V AC

8.711-252.0	 396119	 443P	 3/8"	. 25	 125	 24 V AC	

8.711-253.0	 396120	 443P	 3/8"	. 25	 125	 110V AC	

Part #	 Old No.	 Description	

8.708-879.0	 260580	 Motortrol Valve	

Part #	 Old No.	 Description	

8.708-837.0	 260488	 24V AC Coil	

8.708-838.0	 260489	 110V AC Coil	

8.700-214.0	 074801	 Repair Kit – S301–1/4" valves (Buna)	

8.700-215.0	 074802	 Repair Kit – S201–3/8" and 1/2" valves (Buna)	

8.700-216.0	 074806	 Repair Kit – S202–3/4" valves (Buna)	

Part #	 Old No.	 Description	

8.700-217.0	 074807	 Repair Kit – S301–1/4" valves (Viton)	

8.700-218.0	 074808	 Repair Kit – S401–3/8" and 1/2" valves (Viton)	

8.700-219.0	 074809	 Repair Kit – S211–3/8" and 1/2" valves (Buna)	

8.700-220.0	 074810	 Repair Kit – S211–3/4" valves (Buna)	

8.700-221.0	 074812	 Repair Kit – S211–
		 1-1/4", 1-1/2" and 2" valves (Buna)	

		 Dema					
Part #	 Old No.	 No.	 FPT	 Orifice	 PSI	 Voltage	

8.708-869.0	 260560	 P442	 1/4"	. 25	 125	 24V AC	

8.708-870.0	 260561	 P442	 1/4"	. 25	 125	 110V AC	

8.708-871.0	 260562	 P442	 1/4"	. 25	 125	 12V AC	

8.708-872.0	 260566	 P443	 3/8"	. 25	 125	 24V AC	

8.708-873.0	 260567	 P443	 3/8"	. 25	 125	 110V AC	

8.708-874.0	 260568	 P443	 3/8"	. 25	 125	 12V DC

CAR WASH BAY ACCESSORIES

151

Aqua Master™ Model 440
Liquid level proportioning controls — automatically maintain drum level and chemical concentration.
The Aqua Master automatically maintains a desired level of proportioned mixture in a drum, tank or other
type reservoir.

Magnetically activated “snap acting” float valves provide full water flow to activate the chemical proportion-
ers. There are two basic sizes to give a choice of water flows as shown in the table below. Chemical feed rate is
adjusted by metering screw or threaded metering tips. The compact 440 float valve is made of Celcon® plastic and
is easily accessible for field maintenance.

Liquid-level proportioning controls are available in two flow capacities, 4 and 22 GPM at 50 PSI. Either size can be
used with or without a proportioner. The proportioner allows chemical to be inducted while the valve is open.

All models, except as noted, are equipped with siphon breakers to prevent backflow into the fresh water line. The
proportioner discharge is provided with means for attaching a hose or piece of pipe for under water
feeding to minimize sudsing.

Model	 Description	 Capacity

440-23BT	 Proportioning Valve, 4 GPM Flow at 50 PSI, Medium Capacity	 12*

440-23T	 Proportioning Valve, 4 GPM Flow at 50 PSI, High Capacity	 35*

440-24	 Proportioning Valve, 4 GPM Flow at 50 PSI, Highest Capacity	 70*

437-21	 Proportioning Valve, 22 GPM Flow at 50 PSI, Medium Capacity	 10*
*Oz / Gal of 1 CPS Fluid (ie, Viscosity of Water)

Proportioners
Designed to blend liquid chemical concentrates with water (flowing at normal city water pressure) to create an accurate mix of diluted chemicals.
Complete with metering orifice set and/or metering adjustment valve.

Model	 Description	 Capacity	

MAX BLEND RATE = Oz Chem Per Gal Water

MODEL No.	 1 CPS 	 75 CPS	 220 CPS

162	 24	 14	 6

163H*	 64	 30	 14
*High-concentration chemical blender

1 CPS = Viscosity of Water
75 CPS = Viscosity of SAE 10 oil
220 CPS = Viscosity of SAE 30 oil

Part #	 Old No.	 Description	

8.710-525.0	 360382	 440-23BT	

8.710-524.0	 360381	 440-23T	

8.710-526.0	 360383	 440-24	

8.710-532.0	 360397	 437-21	

8.710-534.0	 360399	 Optional Tips	

Part #	 Old No.	 Description	

8.710-530.0	 360393	 #162 Drum Mount with Proportioner	

8.710-529.0	 360392	 #163H High Concentrate Proportioner Low Side	

8.700-226.0	 074903	 Polypropylene Foot Valve	

8.710-534.0	 360399	 Optional Tips	

PARTS WASHER PART

152

Seals & Gaskets

Filters & Baskets

8.705-952.0

Nozzles
•	 1/4” MNPT
•	 Hardened Steel

Handles

•	 Non-conductive
•	 Non-corrosive

8.712-818.0

Lid Supports

Heating Elements & Thermostats

8.712-813.0

8.713-593.0 8.713-030.0

Part No.	 Original No.	 Description	 Unit	

8.712-860.0 	 500.110 	 Seal - Edge Guard, Vinyl (Pebble Finish)	 FT	

8.713-319.0 	 500.770 	 Seal - Bulb Type Side Profile, NBR Rubber, 7230	 FT	

8.714-344.0 	 502.426 	 Seal - Door Bottom 7530 (ECH Rubber 60 Duro(A))	 EA 	

8.714-345.0 	 502.427 	 Seal - Door Bottom 7650,7660 (ECH Rubber 60 Duro(A))	 EA 	

8.714-341.0 	 502.423 	 Seal - Door Cabinet Side 7530 (ECH Rubber 60 Duro(A))	 EA 	

8.714-346.0 	 502.428 	 Seal - Door Cabinet Side 7650 (ECH Rubber 60 Duro(A))	 EA 	

8.714-350.0 	 502.432 	 Seal - Door Cabinet Side 7660 (ECH Rubber 60 Duro(A))	 EA 	

8.714-342.0 	 502.424 	 Seal - Door Latch Side 7530 (ECH Rubber 60 Duro(A))	 EA	

8.714-347.0 	 502.429 	 Seal - Door Latch Side 7650 (ECH Rubber 60 Duro(A))	 EA	

8.714-351.0 	 502.433 	 Seal - Door Latch Side 7660 (ECH Rubber 60 Duro(A))	 EA	

8.714-343.0 	 502.425 	 Seal - Door Top 7530 (ECH Rubber 60 Duro(A))	 EA	
NOTE: 502.644 is replacing 501.782

Part No.	 Orig. No.	 Description	 Unit	

8.705-952.0 	 200.161 	 Bag - Filter 150 Micron,
		 Nylon, 18” x 14”, 1816, 7220	 EA 	

8.714-474.0 	 502.650 	 Bag - Filter 100 Micron, Krystle Klear, 8” x 30” 	 EA	

8.731-254.0 	 200.162 	 Basket - Small Parts, 8” x 8” x 4”	 EA	

Part No.	 Orig. No.	 Description	 Unit	

8.714-202.0 	 502.187 	 Nozzle - 80° #3	 EA	

8.712-777.0 	 500.003 	 Nozzle - 50° #3	 EA	

8.712-775.0 	 500.001 	 Nozzle - 50° #4	 EA	

8.712-973.0 	 500.265 	 Nozzle - 50° #6	 EA

Part No.	 Original No.	 Description	 Unit	

8.712-818.0 	 500.054	 Handle - Lid/Door
		 (Glass Reinforced Nylon-Black)	
		 (7” O.C. Hole Pattern)	 EA	

9.804-203.0 	 500.521 	 Handle - Door/Strainer (Small)	 EA	

Part No. 	 Orig No.	 Description	 Unit	

8.712-817.0 	 500.053 	 Gas Spring - Strut (40A) - 7230	 EA	

8.713-317.0 	 500.767 	 Gas Spring - Strut - 7689	 EA	

8.714-540.0 	 502.820 	 Gas Spring - Strut - 7320 / 2003	 EA	

Part No.	 Orig No.	 Description	 Unit	

8.716-653.0 	 502.379 	 Heating Element - 1250 W 120V	 EA	

8.712-813.0 	 500.045 	 Heating Element - 4.5 KW 230V 1”, 1PH 1” NPT	 EA	

8.712-954.0 	 500.238 	 Heating Element - 9 KW 230V, 3PH 2” NPT	 EA	

8.713-030.0 	 500.338	 Thermostat - Bulb & Capillary - 195°F
 	 	 (For 3-Phase Machines)	 EA	

8.713-723.0 	 501.348 	 Heating Element - 2 KW 120V	 EA	

8.713-593.0 	 501.148 	 Thermostat - Snap DBC 180°F	 EA	

PARTS WASHER PARTS

153

Turntable Drive Components

Water Leveling System

8.714-008.0

8.712-903.09.804-423.0

9.804-346.09.804-347.0

Timers & Switches

•	 Easy to use
•	 Durable•	 Heavy-duty

9.804-119.08.713-357.0

9.804-120.0 8.713-328.08.714-018.0

8.749-212.0 9.804-510.0

8.713-631.0

8.712-858.0

Part No.	 Orig. No.	 Description	 Unit	

9.804-095.0 	 500.114 	 Float - Poly Cylindrical
		 (1-1/2” x x3-3/4”) Water Level	 EA	

8.712-946.0 	 500.225 	 Float - Poly Cylindrical
		 2-3/4” Dia x 1-3/4” H, LWS	 EA	

Part No. 	 Orig. No.	 Description	 Unit	 		

8.713-357.0 	 500.822 	 Timer - 30 Min Spring Wound, Oil skimmer	 EA	

8.712-832.0 	 500.074 	 Timer - 60 Min Spring Wound, Wash	 EA	

8.712-833.0 	 500.075 	 Timer - 12 Hour Spring Wound, Heater	 EA	

9.804-119.0 	 6-02071 	 Switch - Magnetic Reed Sensor N.C.	 EA	

9.804-118.0 	 6-02072	 Switch - Magnetic Reed Sensor N.O.	 EA	

9.804-120.0 	 6-02073 	 Magnet - Reed Sensor Target	 EA	

8.714-018.0 	 501.903 	 Switch - Rocker (Round), TT On/Off (7230)	 EA	

8.713-328.0 	 500.787 	 Switch - Lighted Rocker, Skimmer/TT On/Off	 EA	

8.749-212.0 	 500.811 	 Switch - Limited, Enclosed	 EA	

9.804-510.0 	 500.421 	 Switch - (Lid/Door) 15 Amp	 EA	

8.713-631.0 	 501.208 	 Timer - Plug-In 20A, 7 Day 24 Hour		

Part No. 	 Orig. No.	 Description	 Unit	
				

8.713-730.0 	 501.356 	 Gearmotor - AC Fractional 733x & Larger	 EA

8.725-371.0 	 	 Gearmotor - APW	 EA

8.725-437.0 	 	 Replacement Capacitor for 8.725-371.0	 EA

8.714-009.0 	 501.882 	 Torque Limiter - Large Size	 EA	

8.714-008.0 	 501.881 	 Torque Limiter - Standard Size	 EA	

9.804-423.0 	 501.794 	 Spring - Compression (864)
		. 875OD x 2.5 L x .120	 EA 	

8.712-903.0 	 500.165 	 Spring - Compression .105 x 1.125 x 3.5	 EA 	

8.713-320.0 	 500.771 	 Chain w/ Connector Link 7320	 EA	

8.712-858.0 	 500.108 	 Chain w/ Connector Link 7230	 EA	

8.713-956.0 	 501.775 	 Chain w/ Connector Link (7530)	 EA	

8.713-957.0 	 501.776 	 Chain w/ Connector Link (7650, 7660)	 EA	

8.714-372.0 	 502.466 	 Chain w/ Connector Link 773x, Nickel Plated	 EA	

8.712-988.0 	 500.284 	 Chain w/ Connector Link 786x, Nickel Plated	 EA	

9.804-347.0 	 500.060 	 Bearing - Ball (Lower Turntable) Doubled Sealed	 EA	

9.804-346.0 	 500.059 	 Bearing - Ball (Upper Turntable) Doubled Sealed	 EA 	

8.712-920.0 	 500.192 	 Bearing - Taper Roller Turntable
		 773x, 774x, 786x	 EA	

PARTS WASHER PART

154

9.804-091.0

Pumps
& Pump Seals

•	 Heavy-duty 8.714-473.0

8.715-413.0

Detail Components

Contactors & Relays

8.713-011.0 8.713-649.0

8.904-676.0

8.715-395.0

8.712-778.0

8.712-810.0

Skimmer Components

Part No. 	 Orig No.	 Description	 Unit	

8.715-395.0 	 500.000 	 Pump - 1.0 HP 115/230V 1PH
		 Cent Horz Sealed	 EA	

8.715-413.0 	 500.303 	 Pump - 3.0 HP 115/230V 1PH
		 Cent Vert Sealless	 EA	

8.715-414.0 	 500.469 	 Pump - 3.0 HP 230/480V 3PH
		 Cent Vert Sealless	 EA	

8.715-421.0 	 500.185 	 Pump - 5.0 HP 115/230V 1PH
		 Cent Vert Sealless	 EA	

8.715-422.0 	 500.470 	 Pump - 5.0 HP 230/480V 3PH
		 Cent Vert Sealless	 EA	

8.735-011.0 	 500.305 	 Pump - 7.5 HP 230/480V 3PH
		 Cent Vert Sealless	 EA	

8.714-473.0 	 502.649	 Seal - Pump (126) 2 Pc Viton-Silicon-Carbide
		 (Kit) Includes O-Ring	 EA	

8.713-359.0 	 500.824	 Seal - Pump (126) 2 Pc Buna-Ceramic
		 Model 126 Pump	 EA	

8.713-360.0 	 500.825 	 O-Ring, Buna, Model 126 Pump	 EA	

8.714-320.0 	 502.381 	 Throttle Bushing - 3PH - 5PH	

Part No. 	 Orig No.	 Description	 Unit	

8.712-778.0 	 500.004 	 Pump - Air Powered Diaphragm	 EA	

9.804-091.0 	 500.049 	 Brush - Polyplow (Flo-Thru)	 EA	

8.712-810.0 	 500.041 	 Regulator - 1/4” NPT	 EA	

8.712-835.0 	 500.077 	 Steel Cup Brush	 EA	

Part No. 	 Orig No.	 Description	 Unit	

8.904-676.0 	 500.687	 Gearmotor - AC Fractional 6 RPM 1.03 Amp
		 Skimmer/Drive w/ Fan	 EA	

Part No. 	 Orig No.	 Description	 Unit	
				

8.713-011.0 	 500.316 	 Contactor - 3 Pole (C09), 9 Amp Inductive	 EA	

8.714-331.0 	 502.406	 Contactor - 3 Pole (C12), NC Aux Contacts
		 12 Amp Inductive	 EA	

8.714-330.0 	 502.405	 Contactor - 3 Pole (C16), NC Aux Contacts
		 16 Amp Inductive	 EA	

8.713-044.0 	 500.355 	 Contactor - 3 Pole (C16), 16 Amp Inductive	 EA	

8.713-045.0 	 500.356 	 Contactor - 3 Pole (C23), 30 Amps	 EA	

8.713-649.0 	 501.241	 Relay - Power (25A DPDT) Surface Mount
		 8 Term for 110V, 7220	 EA	

PARTS WASHER PARTS

155

Fuses

•	 Full range of fuses
•	 Protect your equipment

Decals & Labels

•	 Oil, grease & solvent resistant

Detergent Scoop

•	 Good for measuring
•	 Good handouts
•	 16 oz

Misc Replacement Parts

8.714-068.0

9.804-372.0

Part No. 	 Orig. No.	 Description	 Unit	
				

9.804-224.0* 	 500.290 	 Decal - Caution (Check Water Level…)	 EA	

9.804-352.0* 	 500.123 	 Decal - Danger High Voltage
		 (All 230V, 460V, 575V)	 EA	

8.904-661.0* 	 502.342 	 Decal - Door Graphic, 12” x 22”
		 (7732, 7742, 7862)	 EA	

8.713-298.0* 	 500.726 	 Decal - Front Sump 723x	 EA	

8.714-071.0* 	 501.988 	 Decal - Level Gauge (7530, 7650, 7662)	 EA	

9.804-223.0* 	 500.256 	 Decal - Operator Instruction (All Models)	 EA	

9.804-372.0* 	 500.334 	 Decal - Warning, Yellow & Black
		 (All 230V, 460V, 575V)	 EA	

*items ship from Camas, WA

Part No. 	 Original No.	 Description	 Unit	

8.714-553.0 	 876500 	 Scoop - Detergent, 16 oz	 EA	

Part No. 	 Orig. No. 	 Description	 Unit	

8.713-037.0 	 500.347 	 Wheel - Polyolefin 4” x 2” (Top Load)	 EA	

8.712-939.0 	 500.213 	 Pin - Clevis 3/4” x 3-1/2” (Top Load)	 EA	

8.749-200.0 	 500.133 	 Pin - Clevis 5/8” x 2-1/4” 	 EA	

Part No. 	 Original No.	 Description	 Unit	

8.749-237.0 	 502.206 	 Fuse - 1 Amp (ABC)	 EA	 .

8.713-912.0	 500.796 	 Fuse - 10 Amp Elec. Panel 1PH	 EA	

8.713-078.0 	 500.391 	 Fuse - 2 Amp	 EA	

8.713-288.0 	 500.712 	 Fuse - 20 Amp	 EA	

8.713-369.0 	 500.847 	 Fuse - 25 Amp	 EA	

8.713-574.0 	 501.119 	 Fuse - 3 Amp	 EA	

8.713-291.0 	 500.715 	 Fuse - 30 Amp	 EA	

8.713-652.0 	 501.244 	 Fuse - 40 Amp	 EA	

8.749-432.0 	 500.708	 Fuse - 50 Amp	 EA	

8.713-066.0 	 500.379	 Fuse - Class CC 10 Amp	 EA	

8.713-067.0 	 500.380	 Fuse - Class CC 12 Amp	 EA	

8.713-063.0 	 500.376	 Fuse - Class CC 15 Amp	 EA	

8.713-064.0 	 500.377	 Fuse - Class CC 3 1/2 Amp	 EA	

8.713-775.0 	 501.434 	 Fuse - Class CC 6 Amp	 EA	

8.713-529.0 	 501.055	 Fuse - Class CC 8 Amp	 EA	

8.713-686.0 	 501.296 	 Fuse - Class R 1 1/2 Amp	 EA	

8.713-080.0 	 500.393 	 Fuse - Class R 1 Amp	 EA	

8.713-912.0 	 501.650 	 Fuse - Class R 10 Amp	 EA	

8.713-286.0 	 500.709 	 Fuse - Class R 2 Amp	 EA	

8.713-293.0 	 500.717 	 Fuse - Class R 20 Amp	 EA	

8.713-920.0 	 501.662 	 Fuse - Class R 3 Amp (1)	 EA	

8.713-284.0 	 500.707 	 Fuse - Class R 30 Amp	 EA	

8.713-878.0 	 501.590 	 Fuse - Class R 8 Amp	 EA	

AG SPRAY ACCESSORIES

156

Hypro Roller Pumps
Ideal for farm sprayers, pest control and chemical application usage.

Twin-Diaphragm Spot Spray Pump

Performance Tables

•	 Housings available in cast-iron,
Ni-resist or silver series 	

•	 Self-priming operation; roller
pumps should not be run dry	

•	 Adaptable to PTOs or gas engines

•	 Standard seals are Viton or Buna
•	 Standard super rollers provide

the chemical resistance of nylon and
long life of polypropylene	

•	 Rotation is determined by looking at
shaft end of pump	

•	 Counter-clockwise is standard on all
except 4001 and 4101 Series

•	 Maximum fluid temperature is 140°

Series 4001
•	 Max PSI 150 •	 Max GPM 9 •	 Max RPM 1,800

Series 4101
•	 Max PSI 150 •	 Max GPM 7 •	 Max RPM 2,600

Series 6500
•	 Max PSI 300 •	 Max GPM 18.2 •	 Max RPM 1,000

Series 7560
•	 Max PSI 300 •	 Max GPM 22.5 •	 Max RPM 1,000

Features:
•	 Compact automatic

on-demand operation
•	 Sealed pressure switch

automatically stops pump when
discharge valve opens and closes

•	 Self-priming so pump can be located
above supply tank

•	 Can run dry for extended periods
without damage

•	 Built-in thermal protection
on 12V DC motor

•	 Low-Amp draw (2.5 @ 25 PSI,
4.0 @ 35 PSI)

•	 Chemical-resistant valves
and diaphragm

Specifications:
•	 1 GPM (open)
•	 35 PSI (#8 tip)
•	 3/8" hose barb inlet/outlet
•	 Self-priming to 2.5 feet
•	 Operating temperature 40°-110°F
•	 Liquid temperature 110°F max
•	 5 Amp fuse
•	 1.3 lbs. dry weight

					 Shaft	 No. of 		
Part #	 Old No.	 Model No.	 Housing		 Rotation	 dia	 Rollers	 Seals	

8.702-278.0	 100814	 4001C	 CI	 CW	 5/8"	 4	 V	

8.702-281.0	 100817	 4101C	 CI	 CW	 5/8"	 4	 V	

8.702-259.0	 100778	 4101N	 N	 CW	 5/8"	 4	 V

8.702-280.0	 100815	 4001XL	 SL	 CW	 5/8"	 4	 V	

8.702-261.0	 100784	 6500C	 CI	 CCW	 5/8"	 6	 V	

8.702-263.0	 100784R	 6500C-R	 CI	 CW	 5/8"	 6	 V	

8.702-262.0	 100784N	 6500N	 N	 CCW	 5/8"	 6	 V	

8.702-264.0	 100784X	 6500XL-R	 SL	 CW	 5/8"	 6	 V	

8.702-282.0	 100819	 7560C	 CI	 CCW	 15/16"	 8	 V	

8.702-283.0	 100819R	 7560C-R	 CI	 CW	 15/16"	 8	 V	

8.702-286.0	 100823R	 7560N-R	 N	 CW	 15/16"	 8	 V	

8.700-082.0	 069665	 Shaft Adapter (5/8" to 3/4")				
NOTE: CI = Cast-Iron, N = Ni-Resist, SL = Silver Last

			 Open	 Max		
Part #	 Old No.	 Description	 Flow	 PSI	 Power	

8.702-326.0	 100880	 Spot Spray Pump	 1.0	 35	 12V DC	

	Pressure	 GPM		 HP	 GPM		 HP	 GPM		 HP
	 in PSI		 @1,100 RPM			 @1,400 RPM			 @1,800 RPM

	 50	 4.4		. 24	 5.9		. 32	 8.0		 0.46

	 100	 3.8		. 41	 5.3		. 56	 7.3		 0.78

	 125	 3.5		. 50	 5.0		. 68	 7.0		 0.95

	 150	 3.3		. 62	 4.8		. 78	 6.7		 1.10

	Pressure	 GPM		 HP	 GPM		 HP	 GPM		 HP
	 in PSI		 @1,100 RPM			 @1,400 RPM			 @1,800 RPM

	 50	 8.0		 0.38	 16.5		 0.71	 20.1		 0.90

	 100	 7.2		 0.68	 15.4		 1.26	 19.1		 1.51

 	 200	 5.6		 1.29	 14.0		 2.34	 17.3		 2.84

 	 300	 4.3		 1.91	 12.7		 3.47	 15.7		 4.17

	Pressure	 GPM		 HP	 GPM		 HP	 GPM		 HP
	 in PSI		 @1,100 RPM			 @1,400 RPM			 @1,800 RPM

	 50	 4.5		. 34	 5.60		. 40	 6.6		 0.46

 	 100	 3.9		. 56	 5.00		. 68	 6.0		 0.76

	 125	 3.7		. 68	 0.82		. 82	 5.7		 0.92

 	 150	 3.4		. 78	 4.40		. 96	 5.4		 1.08v

	Pressure	 GPM		 HP	 GPM		 HP	 GPM		 HP
	 in PSI		 @1,100 RPM			 @1,400 RPM			 @1,800 RPM

	 50	 11.1		 0.74	 17.5		 1.26	 22.0		 1.78

	 100	 10.3		 1.25	 16.9		 1.95	 21.3		 2.53

	 200	 8.6		 2.26	 15.5		 3.40	 20.0		 4.20

	 300	 7.1		 3.30	 18.9		 5.30	 18.0		 6.10

AG SPRAY ACCESSORIES

157

Flojet Diaphragm Pump
Built-in pressure switch automatically starts and stops pump instantaneously.

•	 Can run dry without damage
•	 Excellent self-priming capability
•	 Low-current draw

Diaphragm Pump Units
1.00-3.8 GPM integrated pump motor units. Powered by 12V DC or 115V AC power. Pumps are standard with Santoprene®
diaphragms and Viton valves for excellent service with a wide variety of sprayable products.
NOTE: Flow is reduced as pressure is increased (i.e. 100850 pumps 1.12 GPM @ 60 PSI) Automatic demand control on/off.

•	 Chemical-resistant materials
•	 Can run dry without damage
•	 Self-priming

•	 Low-Amp draw
•	 Automatic demand pressure switch

or internal bypass

		 Flojet		 Max	 Max	 			
Part #	 Old No.	 Model No.	 Power	 Flow	 PSI	 Ports	 Diaphragm*	 Valves*	

8.702-325.0	 100879	 2135-561	 12V DC	 1.48	 60	 3/8" FPT	 B	 V	

8.702-328.0	 100884	 4300-142A	 12V DC	 3.30	 40	 1/2" Barb	 S	 E	

8.702-312.0	 100863	 2100-032	 115V 	 1.85	 50	 3/8" FPT	 S	 S	

8.702-337.0	 100895	 2100-022A	 115V 	 1.85	 50	 3/8" FPT	 V	 V	

8.702-331.0	 100888	 4300-042	 115V 	 3.70	 35	 1/2" Barb	 S	 E	

8.702-329.0	 100884A	 4300-043A	 115V 	 4.70	 35	 1/2" Barb	 S	 E	
* B = BUNA V = Viton E= EPDM S = Santoprene
NOTE: These units are designed to withstand many harsh chemicals. However, because compounds and concentrations of materials pumped through
these units are beyond the manufacturer’s control, the manufacturer DOES NOT PROVIDE A WARRANTY on the wet-end of the pump.

		 Shurflo			 Max	 Max				
Part #	 Old No.	 Model No.		 Power	 Flow	 PSI	 Ports	 Diaphragm*	 Valves*	

8.702-294.0	 100841	 8000-541-236	 Demand	 12V DC	 1.0	 60	 3/8" FPT	 S	 V	

8.702-304.0	 100854	 8000-343-236	 Demand	 12V DC	 1.2	 60	 3/8" FPT	 V	 V	

8.702-300.0	 100850	 8000-543-236	 Demand	 12V DC	 1.4	 60	 3/8" FPT	 S	 V	

8.702-296.0	 100844	 8000-543-238	 Demand	 12V DC	 1.4	 100	 3/8" FPT	 S	 V	

8.702-335.0	 100893	 8030-813-239	 Demand	 12V DC	 1.5	 150	 3/8" FPT	 S	 V	

8.702-302.0	 100852	 8002-793-238	 Demand	 12V DC	 1.7	 100	 3/8" FPT	 S	 E	

8.702-311.0	 100862	 8000-532-256	 Demand	 115V	 1.0	 60	 3/8" FPT	 S	 V

8.702-307.0	 100857	 8000-033-236	 Demand	 115V	 1.0	 60	 3/8" FPT	 V	 V	

8.702-306.0	 100856	 8000-533-236	 Demand	 115V	 1.4	 60	 3/8" FPT	 S	 V	

8.702-334.0	 100892	 8000-812-288	 Bypass	 115V	 1.4	 100	 3/8" FPT	 S	 V	

8.702-308.0	 100858	 8000-813-238	 Demand	 115V	 1.6	 100	 3/8" FPT	 S	 V	

8.702-338.0	 100896	 8000-713-238	 Demand	 115V	 1.6	 100	 3/8" FPT	 S	 E	

2088 Premium Series – self-primes up to 12 foot – Built-in Back Check

8.702-305.0	 100855	 2088-343-135	 Demand	 12V DC	 3.0	 50	 1/2"-14M	 S	 V

8.702-303.0	 100853	 2088-313-145	 Demand	 12V DC	 3.6	 50	 1/2"-14M	 S	 V

8.702-301.0	 100851	 2088-712-244	 Demand	 12V DC	 3.8	 50	 1/2"-14M	 S	 E	

8.702-310.0	 100861	 2088-394-154	 Demand	 115V	 3.2	 40	 1/2"-14M	 S	 V	

4111 – Double Head
8.702-339.0	 100899	 4111-035	 Demand	 12V	 7.0	 50	 1/2"-14M	 S	 V	

166 – Air Drive
8.702-317.0	 100870	 166-200-56	 Demand	 AIR	 2.0	 60	 3/8" Barb	 E	 E	

8.702-318.0	 100871	 166-200-36	 Demand	 AIR	 2.0	 60	 3/8" Barb	 V	 V	
*S = Santoprene V = Viton E= EPDM
NOTE: These units are designed to withstand many harsh chemicals. However, because compounds and concentrations of materials pumped through
these units are beyond the manufacturer’s control, the manufacturer DOES NOT PROVIDE A WARRANTY on the wet-end of the pump.

AG SPRAY ACCESSORIES

158

•	 Steel trigger and service wrench
•	 Plastic valve body
•	 Brass-needle plunger
•	 Filter screen in nozzle housing
•	 Standard 11/16" outlet thread for

standard low-pressure nozzle

•	 Cone nozzle adjusts 0-80°
•	 Accepts the adjustable cone nozzles

or standard tip-jet nozzles
(11/16 nozzle thread)

•	 24" lance — brass or plastic

Trigger-Control Spray Lances
Excellent for low-pressure chemical applications up to 150 PSI. Available
in either plastic- or brass-lance tube. Works well with neutral, alkaline or
mild acid solutions.

•	 1/2" FPT inlet/outlet
•	 Lock-on trigger loop
•	 18.5 GPM
•	 700 PSI

Trigger Valves
Versatile hand-held trigger valves for chemical or water-flow control.

• 	1000 PSI
• 	200° temperature
•	 Compare to JD-9,

Mag-1, Robco and Ges
• 	Adjusts from fine mist

to straight stream

• 	Drip-free shutoff
• 	Crafted for all-day

comfortable use
• 	Larger trigger

for 4-fingered grip

Spraymax Trigger Gun
For pest control applications.

Industrial Chemical Sprayer
Excellent pre-prep chemical applicator. Trigger control, demand flow,
wall-mount cabinet, enclosed pump unit pulls chemical from a bulk tank
and delivers it through 100' lightweight hose for low-pressure stream/
cone or mist application. Operator simply squeezes trigger for instant
application.

•	 Diaphragm pump units	
•	 60 PSI pressure
•	 Choice of 12V DC or 110V DC	
•	 100-foot hose

•	 Adjustable nozzle for cone mist
to straight stream

•	 Durable Santoprene
and Viton-wetted parts

Part #	 Old No.	 Description	 Motor	 PSI	 GPM	

Wall Mount / Cabinet Sprayer
8.906-090.0	 810020	 Chem Applicator	 115V AC	 60	 1.15	

8.906-089.0	 810010	 Chem Applicator	 12V DC	 60	 1.02	
NOTE: These Units are designed to withstand many harsh chemicals. However, because compounds and
concentrations of materials pumped through these units are beyond the manufacturer’s control,
the manufacturer DOES NOT PROVIDE A WARRANTY on the wet-end of the pump.

Part #	 Old No.	 Description	

Trigger Lance
8.902-777.0	 266606	 Brass w/o Nozzle	

8.902-778.0	 266607	 Plastic w/o Nozzle	

8.708-977.0	 266603	 Plastic w/ Red Nozzle	

8.708-978.0	 266610	 Brass w/ Red Nozzle	

8.700-493.0	 076700	 Needle Valve and Seal Kit	

Part #	 Old No.	 Description	 80° Straight	 Cone	

Adjustable Nozzle – GPM @ 40 PSI / Adjust 0-80°

8.708-979.0	 266611	 #1 Yellow	. 316	. 156	

8.708-980.0	 266612	 #2 Red	. 545	. 204	

8.708-981.0	 266613	 #3 Blue	. 720	. 250	

Part #	 Old No.	 Description	

Aluminum Body – SS/ BR Valve

8.708-982.0	 266652	 Trigger Valve – Viton	

Plastic body – SS/ BR Valve

8.708-983.0	 266658	 Trigger Valve – Viton	

8.708-984.0	 266659	 Trigger Valve – Buna	

•	 Durable and comfortable
•	 12" plated steel lance

•	 1/4" hose barb inlet
•	 #2 blue adjustable nozzle

910 Spot Spray Gun Assembly
High-pressure trigger gun adapted to spot spray application.

Part #	 Old No.	 Description	

8.904-088.0	 352940	 910 Spot Spray Gun Assembly	

Part #	 Old No.	 Description	

8.708-995.0	 266693	 With 1/2" Inlet	

8.902-783.0	 266693X	 With 3/4" Garden Hose Inlet	

8.709-028.0	 268047	 Repair Kit	

AG SPRAY ACCESSORIES

159

Trigger-Jet Spray Lances
Low-pressure chemical application lance will tolerate mild acid solutions.

•	 Diaphragm shut-off valve
•	 Hand-grip trigger control
•	 Plastic lance tube resistant to

acids and agricultural chemicals
•	 150 PSI

•	 Excellent for mild acids
or alkali chemicals

•	 Polypropylene body EPDM seals STD
•	 11/16" — nozzle connect outlet

•	 For sprayers pumping
up to 5 GPM

•	 Durable and strong
brass construction

•	 Stainless-steel spring
•	 Positive Viton seal

to prevent leakage

•	 Knurled locknut
for easy adjustment

•	 1/2" MPT inlet
•	 1/2" FPT outlet
•	 120°F temperature
•	 10.3 oz weight

Low-Flow Brass Pressure Regulator

•	 Brass body and stainless-steel bolt
•	 Viton seals
•	 600 PSI
•	 1/2" MPT inlet and 1/2" outlet

Heavy-Duty Swivels
Live swivels help prevent twisted and tangled hose.

•	 For sprayers pumping up to
15 GPM

•	 Adjustable pressure ranges
•	 Stainless-steel spring
•	 Tee-handle adjustment screw
•	 3/4" MPT inlet

•	 Knurled locknut for ease
of locking in adjustment

•	 3/4" FPT outlet
•	 120°F temperature
•	 10.3 oz weight

Brass Pressure Regulator
Durable and strong.

•	 Built to handle up to 15 GPM
•	 Stainless-steel spring
•	 Positive Viton seal prevents

leakage and provides the best
chemical resistance

•	 Knurled locknut for ease
of locking in adjustment

•	 Tee-handle adjustment screw
•	 Choice of 1/2"

or 3/4" inlet/outlet
•	 Male inlet/female outlet
•	 120°F temperature
•	 4 oz weight

Nylon Pressure Regulator
Maximum corrosion resistance.

8.708-996.0

		 Orifice
Old No.	 Part #	 Dia (mm)

8.708-998.0	 266706	 3.5

8.708-999.0	 266707	 4.0

8.709-000.0	 266708	 4.5

		 Orifice
Old No.	 Part #	 Dia (mm)

8.709-001.0	 266709	 5.0

8.709-002.0	 266710	 5.5

8.709-003.0	 266711	 6.0

8.709-004.0	 266712	 7.0

•	 15 x 1 long-range tip
•	 Stainless-steel body
•	 850 PSI

•	 24.4 GPM
•	 77 ft. max throw range

Turbine Series Guns
Forged-brass housings, stainless-steel lances, mist cone to straight
stream adjustment, on/off control, lock-on trigger, 1/2" MPT inlet Viton
seals, up to 1200 PSI at 140°F.

15 x 1 Long Range Tip – Stainless-Steel
Best used with long-range turbine gun.

Part #	 Old No.	 Description	

Trigger Lance
8.709-182.0	 302250V	 24" 1/4" FPT inlet, Viton	

8.709-183.0	 302251	 24" 1/4" HB inlet, EPDM	

8.709-184.0	 302252V	 3/8" Hose Barb, Viton	

Trigger Value Only
8.709-185.0	 302254V	 3/8" HB Inlet/ 11/16" Outlet, Viton	

8.709-186.0	 302255V	 1/4" HB Inlet/ 11/16" Outlet, Viton	

8.709-187.0	 302256V	 1/4" FPT Inlet/ 11/16" Outlet, Viton	

Parts and Accessories – Trigger Jet Lance

8.709-188.0	 302258	 Adapter, 11/16" x 11/16" PP	

8.709-189.0	 302259	 24" Lance Tube only	

8.709-190.0	 302260	 24" Lance Tube w/ Seals and Fittings	

Trigger Jet Nozzles – Polypropylene adjust from 0° to 60° Cone

8.709-192.0	 302263	 Yellow Core(x 3), .23 GPM/ 60 PSI	

8.709-193.0	 302265	 Green Core (x 5), .37 GPM/ 60 PSI	

8.709-194.0	 302266	 Red Core (x 6), .45 GPM/ 60 PSI	

8.709-195.0	 302268	 Gray Core (x 8), .57 GPM/ 60 PSI	

8.709-196.0	 302272	 Brown Core (x 12), .84 GPM/ 60 PSI	

8.709-197.0	 302274	 Orange Core (x 18), 1.2 GPM/ 60 PSI	

Part #	 Old No.	 Description	 Length	

8.708-990.0	 266680	 Long Range Turbine	 27-1/2"	

8.708-989.0	 266676	 Turbine	 26-1/2"	

Part #	 Old No.	 Description	

8.712-553.0	 462207	 200-650 PSI	

8.712-554.0	 462208	 0-300 PSI	

Part #	 Old No.	 Description	

8.708-996.0	 266700	 Swivel 1/2" M x F	

8.708-997.0	 266701	 Swivel 1/2" M x 3/4" FGH	

Part #	 Old No.	 Description	

8.712-557.0	 462217	 0-300 PSI	

8.712-558.0	 462218	 300-700 PSI	

				 Adjustable	
Part #	 Old No.	 Inlet	 Outlet	 Pressure Range	

8.712-555.0	 462212	 1/2"	 3/4"	 0-250 PSI	

8.712-552.0	 462202	 3/4"	 3/4"	 0-250 PSI	

8.712-556.0	 462213	 3/4"	 3/4"	 0-400 PSI	

•	 1200 PSI
•	 1/2" BSP male inlet
•	 Weighs only 4 lbs.

•	 Standard 15 x 1 LRT (4.5mm)
•	 62 ft.-reach, straight stream @ 850 PSI

31.5 ft.-reach, full cone @ 850 PSI

AG SPRAY ACCESSORIES

160

Plastic Fittings
For cater and chemical supply lines. Ideal for use with most alkaline-
based detergents, most agricultural chemicals, ethanol, and most ammo-
nium and sodium-based compounds.
•	 150 PSI	 •	 140°F max @ 90 PSI	 •	 90°F max @ 150 PSI

•	 Use to drain or remove liquids from tanks, drums, etc.
•	 Heavy-duty brass
•	 Includes nut and aluminum grip washer

Brass Bulkhead / Tank Fittings

		 Overall	 Mounting	
Part #	 Old No.	 Length	 Hole Dia	

8.705-139.0	 140417	 1/8" x 1.5"	 5/8"	

8.705-140.0	 140419	 1/4" x .94"	 3/4"	

8.705-141.0	 140420	 1/4" x 1.5"	 3/4"	

9.802-149.0	 140421	 3/8" x 1.3"	 1"	

9.802-150.0	 140422	 1/2" x 1.5"	 1-1/8"	
NOTE: Installation requires access to inside of tank.

•	 Black polypropylene
•	 Double-threaded

with EPDM gasket

•	 Opening same size
as outside diameter

Bulkhead Fittings

Part #	 Old No.	 FPT	 Hole Dia	

8.705-336.0	 141232	 1/2"	 1-5/8"	

8.705-338.0	 141234	 3/4"	 1-5/8"	

8.705-144.0	 140430	 3/4" 	 1-3/4"	

8.705-145.0	 140432	 1" 	 1-3/4"

8.705-339.0	 141236	 1"	 2-1/2"

8.705-341.0	 141238	 1-1/4"	 2-1/2"	

8.705-342.0	 141240	 1-1/2"	 2-1/2"	

8.705-146.0	 140434	 1-1/2"	 3"	

8.705-147.0	 140436	 2" 	 3"	

8.705-343.0	 141242	 2"	 3-1/8"	

Gaskets for Above
8.705-337.0	 141233	 Fits 1/2", 3/4"		

8.705-340.0	 141237	 Fits 1", 1-1/4", 1-1/2"		

8.705-344.0	 141243	 Fits 2"		

•	 125 PSI	
•	 2 GPM
•	 Nylon body, polypropylene end cap –

EPDM – diaphragm
•	 10 PSI opening pressure
•	 1/4" MPT inlet, 11/16" —

16 male outlet nozzle thread
•	 Spring-backed diaphragm

for positive action

Diaphragm Check Valves – Nylon
For drip-free spraying.

Part #	 Old No.	 Description	

8.709-377.0	 310851	 Diaphragm Check Valves	

Part #	 Old No.	 Description	 Barb x MPT	

Hose Barbs – Barb x MPT

8.705-262.0	 141077P	 Poly	 1/4" x 1/4"	
8.705-264.0	 141080P	 Poly	 1/4" x 3/8"	
8.705-263.0	 141078P	 Poly	 3/8" x 1/4"	
8.705-265.0	 141081P	 Poly	 3/8" x 3/8"	
8.705-268.0	 141084P	 Poly	 1/2" x 3/8"	
8.705-270.0	 141086P	 Poly	 5/8" x 1/2"	
8.705-277.0	 141102N	 Nylon	 1/4" x 1/4"	
8.705-280.0	 141105N	 Nylon	 1/4" x 3/8"	
8.705-278.0	 141103N	 Nylon	 3/8" x 1/4"	
8.705-281.0	 141106N	 Nylon	 3/8" x 3/8"	
8.705-284.0	 141110N	 Nylon	 3/8" x 1/2"	
8.705-282.0	 141107N	 Nylon	 1/2" x 3/8"	
8.705-285.0	 141111N	 Nylon	 1/2" x 1/2"	
8.705-288.0	 141117N	 Nylon	 1/2" x 3/4"	
8.705-283.0	 141108N	 Nylon	 5/8" x 3/8"	
8.705-286.0	 141112N	 Nylon	 5/8" x 1/2"	
8.705-289.0	 141118N	 Nylon	 5/8" x 3/4"	
8.705-287.0	 141113N	 Nylon	 3/4" x 1/2"	
8.705-290.0	 141119N	 Nylon	 3/4" x 3/4"	
8.705-291.0	 141120N	 Nylon	 1" x 3/4"	

90° Barb x MPT Elbows
8.705-293.0	 141125P	 Poly	 1/4" x 1/4"	
8.705-296.0	 141130P	 Poly	 1/4" x 3/8"	
8.705-294.0	 141126P	 Poly	 3/8" x 1/4"	
8.705-298.0	 141131P	 Poly	 3/8" x 3/8"	
8.705-301.0	 141136P	 Poly	 3/8" x 1/2"	
8.705-295.0	 141127P	 Poly	 1/2" x 1/4"	
8.705-299.0	 141132P	 Poly	 1/2" x 3/8"	
8.705-303.0	 141137P	 Poly	 1/2" x 1/2"	
8.705-307.0	 141141P	 Poly	 1/2" x 3/4"	
8.705-304.0	 141138P	 Poly	 5/8" x 1/2"	
8.705-308.0	 141142P	 Poly	 5/8" x 3/4"	
8.705-305.0	 141139P	 Poly	 3/4" x 1/2"	
8.705-310.0	 141143P	 Poly	 3/4" x 3/4"	
8.705-297.0	 141131N	 Nylon	 3/8" x 3/8"	
8.705-300.0	 141136N	 Nylon	 3/8" x 1/2"	
8.705-302.0	 141137N	 Nylon	 1/2" x 1/2"	
8.705-306.0	 141141N	 Nylon 	 1/2" x 3/4"	
8.705-309.0	 141143N	 Nylon	 3/4" x 3/4"	

HEX Nipple – MPT x MPT
8.705-316.0	 141184P	 Poly	 1/4" x 1/4"	
8.705-317.0	 141185P	 Poly	 3/8" x 3/8"	
8.705-323.0	 141190P	 Poly	 1/2" x 3/8"	
8.705-319.0	 141186P	 Poly	 1/2" x 1/2"	
8.705-326.0	 141193P	 Poly	 3/4" x 1/2"	
8.705-321.0	 141187P	 Poly	 3/4" x 3/4"	
8.705-324.0	 141191N	 Nylon	 1/2" x 1/4"	
8.705-322.0	 141190N	 Nylon	 1/2" x 3/8"	
8.705-318.0	 141186N	 Nylon	 1/2" x 1/2"	

8.705-320.0	 141187N	 Nylon	 3/4" x 3/4"	
Elbows – Barb x Barb

8.705-335.0	 141216P	 Poly	 3/8" x 3/8"	
Tees Barb x Barb x Barb

8.705-329.0	 141207P	 Poly	 1/2" BxBxB	
8.705-332.0	 141215P	 Poly	 3/4" BxBxB	
8.705-327.0	 141202N	 Nylon	 1/4" BxBxB	
8.705-328.0	 141205N	 Nylon	 3/8" BxBxB	
8.705-334.0	 141216N	 Nylon	 3/4" BxBxB	

“Push-On” Hose Barbs – (Normally does not require clamps)
8.705-346.0	 141305N	 Nylon	 1/4"Bx1/4"FPT	

DO NOT USE … Polypropylene for:
gasoline, nitric acid, trichlorethylene, tolu-
ene, aromatic hydrocarbons or
kerosene. Polypropylene “P” —
black/glass reinforced.

DO NOT USE … Nylon for: hydrochloric
acid, chlorine, fluorine, nitric, xylene or
phosphoric or sulfuric acids. Nylon 6/6
“N” white/natural color.

MISCELLANEOUS

161

• Stainless-steel tank
• Brass wand
• Brass cap
• Brass handle
• Precise spray patterns (both straight stream

and fan spray) from an all-brass tip
• Famous non-drip nozzle that professionals demand

• Heavy-duty stainless-steel tank
• Plastic valve with brass extension
• Chemical-resistant seals
• Available in 2- and 3-gallon capacities
• Plastic pin-to-cone spray tip
• Funnel top design

• Heavy-duty design, economical price
• Blue poly-molded tank
• Funnel top design for ease-of-filling
• Durable plastic valve and extension
• Pin-to-cone spray tip
• Fully repairable
• Braided, reinforced hose
• Optional flat-fan spray tips available
• Buna-N gaskets and seals

• Direct-dial adjustable valve
• Swivel quick disconnects
• T-jet/check valve

• Heavy-duty stainless-steel tank
• Chemical-resistant hose
• Plastic valve and extension
• Buna-N seals and gaskets
• Pin-to-cone adjustable spray tip
• 2-gallon capacity
• Economically priced but durable

• Heavy-duty polyethylene tank
• Wide base for extra stability
• Durable brass valve and extension
• Chemical-resistant seals
• Reinforced chemical-resistant hose
• Celcon fan spray tip
• Brass spray gun

Professional Stainless-Steel Sprayer

Stainless-Steel Industrial Sprayer
2-gallon industrial sprayer. Plastic valve and brass extensions, fan-spray tip.

Poly-Molded Sprayer
3-gallon poly-molded sprayer with maximum chemical resistance.

Sprayermaster Adjustable
7-quart adjustable Spraymaster.

Foam Nozzle Attachment
Foaming nozzle attachment fits: Stainless and hand-held sprayers.

Stainless-Steel Sprayer
2-gallon sprayer with plastic valve and extension. Adjustable pin-to-cone tip.

Sprayer – Chemical-Resistant
	 Large funnel top, poly-molded, chemical-resistant.

Part #	 Description	

8.697-373.0	 Pro Stainless-Steel Sprayer	

Part #	 Description	

8.697-170.0	 Stainless-Steel Industrial Sprayer	

Part #	 Description	

8.697-172.0	 Poly-Molded Sprayer	

Part #	 Description	

8.697-411.0	 Sprayermaster Adjustable	

Part #	 Description	

8.697-164.0	 Foam Nozzle Attachment	

Part #	 Description	

8.697-169.0	 Stainless-Steel Sprayer	

Part #	 Description	

8.697-165.0	 Sprayer Chemical Resistant – 1 gallon	

8.697-168.0	 Sprayer Chemical Resistant – 2 gallon	

8.697-171.0	 Sprayer Chemical Resistant – 3 gallon	

MISCELLANEOUS

162

Legacy Air Mover (LAM3)
�Powerful up to 3000 CFM, lightweight, versatile three-speed
air mover reduces carpet drying times by up to 50%.

Part #	 Description	

1.004-014.0	 Legacy Air Mover	 	

• Durable polyethylene gray housing with a sturdy
four-point motor mount

• Easy to carry and move. Lightweight with a balanced
offset handle

• �120V AC, 60hz, 9 Amp, with molded cord hooks for
storing the 25' 16/3

• 1/2 HP thermally protected continuous duty motor with
capacitor start and four-point mount

•	 Built-in carpet clip makes it easy to dry floors under
carpet — ideal for restoration work

Part #	 Description	

8.697-279.0	 Spigot for 5 Gallon	

Spigot for 5 Gallon
		 Replacement spigot.

• The quick-serve spigot dispenses water
for hand and body washes

• White color
• USA made

Vinyl Disposable Gloves
Seamless, vinyl, latex-free disposable gloves.

Nitrile Flock-Lined Gloves
Strong, chemical-resistant nitrile gloves. Price per dozen.

Disposable Nitrile Gloves
Powdered, nitrile disposable gloves.

Part #	 Description	

8.697-137.0	 Vinyl Disposable Gloves – Large	

8.697-148.0	 Vinyl Disposable Gloves – Medium	

8.697-138.0	 Vinyl Disposable Gloves – XL	

Part #	 Description	

8.697-143.0	 Nitrile Flock Lined Gloves – Meduim	

8.697-144.0	 Nitrile Flock Lined Gloves – XL	

Part #	 Description	

8.697-145.0	 Disposable Nitrile Gloves – Large	

8.697-146.0	 Disposable Nitrile Gloves – Medium	

8.697-147.0	 Disposable Nitrile Gloves – XL	

• Latex-free
• Meets FFDCA requirements for safe food handling
• Ambidextrous
• Lightly powdered	
• Rolled cuff
• 100 per box

• Green 15 mil
• 12" nitrile flock lining
• Strong, chemical-resistant, including

petroleum-based products
• Meets FFDCA requirements for food contact

• Powdered, nitrile, rolled cuff
• Meets FFDCA requirements for food contact
• Ambidextrous
• Greater tactile feel over other latex alternatives
• 100 per box

IR Laser Thermometer
6:1 compact infrared thermometer with laser pointer.

Part #	 Description	

8.697-354.0	 IR Laser Thermometer	

• Temperature range: -4 to 500°F (-20 to 260°C)
• Built-in laser pointer for easy targeting
• Large backlit LCD display
• Fixed 0.95 emissivity covers 90% of surface applications
• Automatic data hold when trigger released
• Auto power-off

Legacy Air Mover (LAM3)
�Powerful up to 3000 CFM, lightweight, versatile three-speed
air mover reduces carpet drying times by up to 50%.

Part #	 Description	

1.004-014.0	 Legacy Air Mover	

• Durable polyethylene gray housing with a sturdy
four-point motor mount

• Easy to carry and move. Lightweight with a balanced
offset handle

• �120V AC, 60hz, 9 Amp, with molded cord hooks for
storing the 25' 16/3

• 1/2 HP thermally protected continuous duty motor with
capacitor start and four-point mount

•	 Built-in carpet clip makes it easy to dry floors under
carpet — ideal for restoration work

Gloves – Industrial Duty
Industrial-grade gloves for most industry-needs — chemical / heat / abrasion /
laceration protection.

8.704-669.0	� Black, 14" PVC glove
lined with cotton for
the most demanding
chemical handling.
Resists alkalines, acids
— even works well as a
sandblasting glove.

8.704-668.0 �Gray – Split Cowhide work gloves, 2-1/2"
gauntlet unlined — great general
purpose work glove.

Part #	 Original No.	 Description	

8.704-668.0	 116105	 Gray Roughout	

8.704-669.0	 116114	 Black PVC 	

163

NOTES

NOTES

164

INDEX

165

A
Accumulator

– by Interpump . 87

– Pulse Dampener. 87

Adapters

– Brass. 57

– Steel . 60

Adjustable Nozzle. 6, 76

Air Filter / Regulators. 145

Air Operated Pump . 145

Air Power Sprayer . 142

Air Valve – Coil Blow Out . 105

Amerijax Injector . 97

AMP and Voltmeters. 106

Anti-Seize Compound. 88

Aqua Master™ Model 440. 151

Automatic Pressure Regulator. 91

B
Baldor Motor

– C-Face Open Drip Proof (ODP). 110

– Open Drip Proof (ODP). 109

– Totally Enclosed Fan Cooled (TEFC) 110, 111

Ball Valve

– 3-Way . 103

– 800 PSI, Stainless-Steel, One-Piece. 102

– 2000 PSI, Stainless-Steel . 102

– 5800 PSI, Stainless-Steel, High-Pressure. 102

– Brass Mini . 102

– Ceramic Unitized. 35

– Compact PVC. 103

– Forged-Brass. 102

– High-Pressure. 102

– Mini. 102

– Nickel-Plated Brass. 102

– Polypropylene. 103

– PVC. 103

Banded Coupling. 61

Base Plates for Ignitors. 117

Battery Boxes with Cover, Marine Style . 133

Bay Accessories, Stainless-Steel. 146

Beckett

– Misc. Parts. 114

– Tune-Up Kit. 116

Blower Wheels. 115, 116

Blue Top Filter. 64

Brass Injectors. 99

Breaker Switches. 129

Briggs & Stratton

– Engines – Gasoline. 107

– Engine Parts. 107

Broad Spray Stainless-Steel Nozzles. 70

Brushes. 141

Bulkhead Fittings. 160

Burner

– Crossfire. 17

– Ignitors. 117

– Motors. 116

– Transformers. 117

Bushings – Brass. 57

C
Cam Switch and Box, 60 AMP On/Off. 128

Cam Switches

– 3-Position, “Big Boot”. 128

– 3-Position, Machine Control. 128

– Cam Switch, On/Off. 129

Car Wash

– Booms, “Reflex” . 146

– Vacuum Hose. 147

INDEX

166

Ceramic Plungers . 86

Ceramic Unitized Ball Valve. 35

Check/Foot Valve. 63

Check Hose Barbs. 58

Check Valves

– 1200 PSI . 101

– Backflow Preventor. 101

– High-Pressure. 101

– Nylon, Diaphragm. 160

– PVC. 102

– Spring-Loaded, Brass . 101

– Stainless-Steel. 101

– Swing Action. 101

Chemical Filter, Brass. 61

Chemical Injectors

– 400 Series. 99

– Inlet. 16

– ST-60. 98

– ST-62 Variable . 98

– Stainless Steel, 5500 PSI. 97

Chemical Line w/ Filter. 61

Chemical Metering Valve, ST-61. 98

Chemical Nozzles. 68

Chemical Sprayer, Industrial. 158

Chemical Strainer . 61

Circuit Breakers. 127

CleanCut Fuel Pump . 116

Clear Bowl Filters. 62

Clear Bowl Fuel Filter. 64

Clear PVC Tubing. 49

Clear Reinforced PVC Tubing. 49

Coil Conditioner. 15

Coil Insulation . 15

Coils. 15

Cold Weather Garden Hose. 47

Combination Steam Hose. 46

Comet Pumps and Pump Kits. 85

Common Parts – Beckett & Wayne. 115

Compact Foamer. 77

Complete Pump Extraction Kit. 87

Complete Wheels. 133

Compound, Anti-Seize . 88

Connector

– for Cable, Wire and Tubing, Liquid-Tight Strain Relief. 131

Connector Hose. 48

Connector Hose / Car Wash Bay Hose 48, 148

Contactors & Relays. 154

Control Set “W” Series / Integrated Regulator/Unloader 93

Copper and Plastic Float Balls. 100

Cord Caps/Plugs. 130

Corrosion-Resistant ABS Gauge . 105

Couplers Built by Browning or Lovejoy. 112

Coxreels Hose Reels. 51

Crimp Fittings . 49

Cross – 4 Connects. 60

Curtain Walls. 137

D
Decals & Labels for Parts Washers. 155

Delavan Fuel Nozzles. 119

Detail Components. 154

Detergents . 32-33

Detergent Scoop . 155

Diaphragm

– Check Valves . 160

– Float Valve . 100

– Kits for Yamada Pumps. 144

Digital Monitor. 129

Dip Tube Assembly, Plastic. 133

Dirt Killer Rotating Nozzle. 72

INDEX

167

Double Nozzle Head. 76

Double Shut-Off Couplers and Plugs. 54

Downstream Chemical Injectors . 16

Draft Diverters & Rain Caps . 121

Drain Cocks. 59

Drum / Tank Pump – Crank Type. 141

Drum Tool Accessories. 140

Dual-Chemical Systems. 139

Dual Lances . 38, 39

Dual Trigger Lance. 39

Duct Cleaner. 136

Dump Gun. 37

Duo-Reg Nozzle. 75

E
Easy-Start Valve. 105

EATON Cutler-Hammer DP Contactors. 124

Elbows

– 90° . 61

– 90°, Brass . 57

– Steel . 60

Electrode/Insulator Assembly . 114

Enclosure Box for Magnetic Motor Starter Sets 127

Erie Motortrol Valve . 150

Exact-A-Flow Pressure Reducer/Injector . 99

Extension Wand Control Kit. 41

Extruded or Forged Tees – Brass. 58

F
Female Crosses – Brass Extruded. 58

Fiberglass “Super Handles”. 141

Fiberglass Telescoping Wands. 41

“Field” Attachable Couplings. 47

Filters & Baskets. 152

Fittings

– Brass Bulkhead / Tank. 160

– Bulkhead . 160

– Plastic . 160

Flanges. 89

Flat Surface Cleaners. 134 - 136

Flex Couplers. 89

Flex Couplings. 114

Flex Lances. 40, 147

Flex Line Bypass / Supply Line Hose. 49

Float

– Adjustable, Bronze. 100

– Assembly, Brass. 100

– Ball and Stem, Brass. 100

– Stainless-Steel. 132

– Tank. 18, 132

– Valves. 100 - 101

Flow-Actuated Unloaders. 95

Flow Control Metering Valve. 103

Flow Meters. 104

Flow Selector Valve . 103

Flow Switch. 18, 122

Flow Switch, 7300 PSI, Stainless-Steel. 122

Flow-Thru Gun. 37

Foam Brush and Accessories. 145

Foam Cannon . 77, 142

Foamer, Compact. 77, 142

Foamer with Tank, Adjustable. 142

Foam Jet Kit . 142

Foam Kit, Lafferty Airless . 142

Foam Nozzle Attachment . 161

Fuel Caps . 133

Fuel Conditioner and Soot Remover. 116

Fuel Filters. 64

Fuel Filter / Water Separator. 4, 64

Fuel Nozzle Check Valve, “Snap”. 119

INDEX

168

Fuel Oil Pressure Gauge. 105

Fuel Pumps. 116

Fuel Solenoid Valve, 12V DC KIP. 117

Fuel Tanks. 132

Fuel Tank, Diesel 9-Gallon . 132

Fuses. 127, 146, 155

G
Galvanized Pipe Fittings. 61

Garden Hose, Apex Quality. 47

Garden Hose Fittings. 59

Gas Burner Rings – N/G or L/P Gas Jets. 118

Gas Pilots . 121

Gas Regulators . 121

Gas Valves

– Accessory Components. 120

– by Robert Shaw. 120

– LP or Natural . 120

Gauges. 106

Geared Reduction . 15, 88

Geared Reduction Units Interpump / General. 88

General Fuel Filter Element. 64

General Pump Nozzles. 68

Genisys™ Controller and Contractor Tool 114

GFCI Module. 131

Giant Trigger Guns. 34

Gloves

– Disposable Nitrile . 162

– Industrial Duty. 162

– Nitrile Flock-Lined. 162

– Vinyl Disposable . 162

Goff’s Curtain Walls. 137

Green-Cap In-Line Filter. 62

Gripnotch V-Belts. 113

Ground Fault Circuit Interrupters (GFCI). 131

Guns

– Big. 36

– Dump, AP. 37

– Hotsy . 2

– Legacy. 34

– Open, AP1000 . 37

– Swivel . 55

– Trigger, AP . 34

Gutter Cleaner Attachment. 39

Gymatic Unloaders. 95

H
Hand Cleaner. 33

Handles. 152

Hansen Quick Connective Couplers. 53

Heating Elements & Thermostats . 152

Heavy-Duty In-Line Filters. 62

Heavy-Duty 15 Volt Voltage Regulator. 108

Hex Couplings

– Brass. 57

– Steel . 60

Hex Double Nipple – Brass. 57

Hex Head Plugs. 59

Hex Pipe Plugs – Steel. 60

Hex Reducing Nipple – Brass. 57

Hex Socket Head Plugs . 59

High-Limit Switch. 123

High/Low Variable Angle Nozzle, HL250. 75

High-Pressure Nozzle Filters. 63, 76

High-Volume Filter and Parts . 63

High-Volume Unloader, VB200 / 150. 92

Hi-Lo Injector. 98

HM Regulator/Unloader . 93

Hobby Gun, Lance and Hose. 39

Hobby Hose. 46

INDEX

169

Hobby Wash Gun, Mecline . 36

Honda Engine Parts. 107

Honeywell Gas Valves. 118

Hoses. 3, 4, 43 - 48

Hose Barbs – Brass. 58

Hose Bend Restrictors . 46

Hose Clamps. 59

Hose Reels . 5, 50 - 51

HOTSY GENUINE PARTS

– HOTSY Adjustable Nozzle. 6

– HOTSY Adjustable Fan Nozzle . 7

– HOTSY Chemical Injectors. 16

– HOTSY Coils. 15

– HOTSY Coil Conditioner. 15

– HOTSY Coil Insulation . 15

– HOTSY Ceramic Seal Kits. 14

– HOTSY Command-O Waterless Hand Cleaner. 33

– HOTSY Complete Seal Kits. 14

– HOTSY Crossfire Burner. 17

– HOTSY Detergents . 32

– HOTSY Detergent Flow Meter. 18

– HOTSY Float Tank. 18

– HOTSY Flow Switch / Flow Meter. 18

– HOTSY Fuel Filter / Water Separator. 4

– HOTSY Geared Reduction for Pumps 15

– HOTSY Guns. 2

– HOTSY High/Low Adjustable Fan Nozzle. 7

– HOTSY High-Pressure Hose. 3-4

– HOTSY Hose Reels . 5

– HOTSY Industrial Sandblaster. 18

– HOTSY Lance Grip. 2

– HOTSY Lances . 2

– HOTSY Nozzle Protector. 7

– HOTSY Nozzles. 7

– HOTSY Oil Burners . 17

– HOTSY Plunger Oil Seal Kits. 14

– HOTSY Pressure Relief Valves . 16

– HOTSY Pressure Switch. 18

– HOTSY Pressure Washers . 19-31

– HOTSY Pump Oils. 14

– HOTSY Pumps . 8-11

– HOTSY Pump Repair Kit Selection Chart. 12, 13

– HOTSY Pump Seal Kits . 14

– HOTSY Pump Tool Kits. 14

– HOTSY Rollover Nozzle Head, ST-56. 6

– HOTSY Side Handle. 2

– HOTSY Thermostats . 18

– HOTSY Touch-up Paint . 4

– HOTSY Trigger Guns . 2

– HOTSY Twist Quick Couplers . 6

– HOTSY Two-Gun Tee Coupler. 6

– HOTSY Unloaders. 16

– HOTSY Valve Kits. 14

– HOTSY Empty 5-Gal Pail . 33

– HOTSY pH Test Strips . 33

– HOTSY Waterless Hand Cleaner. 33

Hour Meters for Gasoline Engines. 106

Hudson Float Valve. 101

Hypro-Style Unloader. 94

Hydro Pump Parts and Tools. 86

Hypro Roller Pumps. 156

Hypro Roller Pumps Performance Table. 156

I
Indicator Lights . 129

Injector

– Amerimax. 97

– Brass. 99

– Hotsy. 16

INDEX

170

In-Line

– Can-Type Filters and Parts. 62

– ClearView Filter. 63

– Filter, All Metal . 62

– High-Pressure Nozzle Filters . 63

Industrial Chemical Sprayer . 158

Insulation and Rigid Disc/Donuts. 120

Interchangeable Orifice . 75

Inter-Lube-Red Gear Lube . 87

Interpump

– General Pumps. 78-80

– General Pump Kit Selection Chart. 81, 82

– Packing Extractor Tool. 87

J
J.E. Adams Gun. 34

Jetter Pulse Valves. 86

JIC Nipples – Brass. 58

JIC Swivels . 57

JIC x Pipe Nipples . 57

Junction Boxes . 126

K
Kerick Float Valve. 101

Kew Replacement Accessories. 41

Keyed Ignition Switch . 108

Kohler Lombardini Engines, Diesel . 108

Kohler Lombardini Engine Parts . 108

“K” Series Pressure Regulators. 93

“K” Series Pressure Regulators Kits. 93

L
Lance Extension. 38

Lances . 2, 37 - 40

Lance Grip. 2

Lance Handles/Accessories . 40

Lance Nozzle Couplers. 72

Lances, Flex . 147

Laser Thermometer. 162

Legacy Air Mover . 162

Legacy Anaconda Hose Reel. 50

Legacy “Best” Spray Gun. 34

Legacy Color-Coded QC Nozzle Kits . 67

Legacy Compact Foamer. 77

Legacy Flow Switch. 122

Legacy Guns . 34, 37

Legacy Hose Fittings . 44

Legacy Hose, Blue or Gray . 44

Legacy Hose Reels. 50

Legacy Hose Reel Swivels . 50

Legacy Individual 1/4" QC Nozzles . 67

Legacy “Industrial” Spray Gun. 34

Legacy Oval Molded Grip Lances . 38

Legacy Pumps. 83

Legacy Rawhide Hose . 43

Legacy Revolution Turbo Nozzle . 65

Legacy Square Molded Grip Lances . 38

Legacy Superlite Stainless-Steel Dual Lance. 37

Legacy Ultima Hose . 44

Legacy Undercarriage Cleaner . 134

Legacy Universal Unloader (UU1). 90

Legacy Vented Lances. 39

Lid Supports . 152

Locks for Meter Boxes. 146

LP Conversion Kit for Robert Shaw . 120

M
M407 Trigger Gun. 34

Magnetic Motor Starters. 125

Male Branch Tees – Brass . 58

INDEX

171

Manual Motor Starter w/ Sealed Box. 127

Mat Clamp . 137

Mecline AL 35 Gun . 36

Merchant Coupling. 61

Meter and Selection Valve, ST-66, Chemical 104

Metering / On-Off Valve, Chemical . 104

Metering Valves

– Brass. 103

– Chemical . 104

Miscellaneous Parts. 133

Miscellaneous Replacement Parts. 155

Molded Plastic Float Tanks. 132

Molded Power Cord. 125

Mosmatic Gun Swivel. 136

Mosmatic Roof Cleaner . 136

Mosmatic Surface Cleaners and Duct Cleaner. 136

Motors . 111

Multi-Fan Nozzle . 75

MV

– Hi-Lo Turbo Nozzle . 72

– Hobby Wash Gun. 36

– Lance Handle. 40

– Triple-Function Nozzle. 72

N
Nipples – Brass. 57

Nozzles

– Accessories . 117

– Adjustable. 6, 76

– Broad Spray Stainless Steel . 70

– Holder, Adjustable. 40

– for Low-Pressure Applications, Brass. 70

– High/Low Fan, Adjustable . 7

– Holder, Adjustable. 40

– Hotsy. 7

– Nozzles. 152

– Protector/Coupler. 7, 77

– Size Selection Chart . 66

O
Oil Burners

– Oil Burners. 115

– 115V / 230V. 114

– 14V ADC . 114

Oil-Fired Hot Box. 136

Oil, Pump . 14

Oil Solenoid Valve. 118

On/ Off Rotary Switch. 125

Open Guns . 37

Orange 600 Sprayer Hose and

Ribbed PVC Sprayer Hose. 47

Orificed Hose Barb. 59

O-Rings. 52

O-Ring Tool. 87

P
Packing and Seal Kits. 86

Packing Extractor. 87

PA

– Float Valve . 100

– Trigger Gun. 36

Pail, 5-gallon. 33

pH Test Strips . 33

Phoenix Flow Switch w/ Pilot . 122

Pipe Nipple – Zinc. 61

Pipe Street Elbows. 61

Pipe Tees. 61

Pipe Thread Hex Nuts. 59

Piston Pumps . 86

Plastic Chemical Strainer. 61

INDEX

172

Pocket Reference – Third Edition, Amazing 143

Polypropylene Ball Valves. 103

Power Cord, Molded. 125

Powered Damper. 121

Pressure-Actuated Unloaders. 95

Pressure and Temperature Test Set. 106

Pressure Gauges. 105

Pressure Gauges, Stainless-Steel. 106

Pressure Loop 2-Wire – 1/4", 3/8" and 1/2". 45

Pressure Regulator. 105

Pressure Regulators

– Automatic. 91

– Brass. 159

– Low-Flow Brass . 159

– Nylon. 159

Pressure Relief Valves . 16, 97

Pressure Switches

– Black. 123

– Compact. 122

– Hotsy. 18

– Pressure Switches. 122

– Red . 123

Pressure Valve, Foot-Controlled. 140

Pressure Washers . 19 - 31

Pressure Washer Accessory Kit. 42

Profit From Power Washing. 143

Proportioners. 151

Propane Gas Hose. 121

Propane Gas Regulators. 121

Propane Tanks. 121

Proportioners. 151

Power Cord . 125

PTO Geared Multiplier . 88

Pulley Bushings. 113

Pulleys . 112, 113

Pulley Bushings. 113

Pulsar Unloaders. 91

Pulse Hose . 46

Pump

– Air-Driven. 145

– Air-Operated. 145

– Diaphragm, Flojet. 157

– Extraction Kits. 87

– Hotsy. 9 - 11

– Kits, AR . 85

– Lube . 87

– Oil . 14, 87

– Parts and Tools. 86

– Repair Kit Selection Chart, AR . 84

– Seal Kits. 14

– Technical Information. 89

– Tool Kit . 14

– Triplex Ceramic Plunger, AR. 83

– Units, Diaphragm . 157

Pumps & Pump Seals. 154

Pumptech Pumps . 88

Push and Pull Lance . 40

Push Button and Contact Blocks. 124

Push-N-Lock Barbs. 58

PVC Ball Valves. 103

Q
QC Nozzle Sets 4/pk and 5/pk Color-Coded. 68

Quick-Connect Injector, Adjustable . 99

Quick-Coupled Amerimax. 97

Quick Couplers

– Brass. 54

– Legacy. 52

– Hotsy Twist Quick Couplers . 6

– Quick Couplers. 52

INDEX

173

– Stainless-Steel. 52

R
Racor Filter Funnel. 64

Rain Caps, Draft Diverters. 121

Rain Suit. 143

RainTite Switch Box. 127

Reducing Bushing – Steel. 60

Reducing Hex Couplings – Brass. 57

Reference / Calculation Guide, GPM and RPM. 112

Reflex Car Wash Booms. 146

Regulating Relief Valves

– Regulating Relief Valve . 97

– ST-230. 94

– ST-230. 94

– VS 220. 96

– VS 350. 96

– VS 500 High-Pressure. 96

Regulator, VS 200 / 180, High-Volume . 96

Regulator / Unloader

– Regulators / Unloaders . 91

– ST-261. 94

– ST-280. 94

– VB7. 91

– VB85 / 820. 92

– VB130. 92

– VRT3 . 97

– VRS3. 91

Relays. 125, 126

Replacement Accessories for guns. 42

Robokim

– Chemical Injectors. 98

– Quick-Coupled Chemical Injectors. 98

Rocker Switches . 129

Roller Pumps, Hypro. 156

Rollover Nozzle Head, ST-56. 76

Rollover Nozzle – Twist-Type. 76

Romex Connectors (Metal). 131

Rosebud Nozzle Guard. 71

Rotary Switch, 8-Position. 146

Rotojet

– 2000 Nozzle. 72

– Rotojet 3700 / 5800. 72, 73

– Soft, Hard Rotating Nozzle. 72

Rubber Parts. 132

Rupture Disks . 105

S
Safety Pressure Relief Valves . 96, 105

Sandblaster. 18

Sandblast Kit – Carbide Nozzle Industrial Grade. 138

Sandblast Head, Professional. 137

Sandblast Nozzles Tips. 138

Seal Kits. 14

Seals & Gaskets. 152

Series 505 Stainless-Steel. 99

Sewer Hose. 46, 140

Sewer Nozzles, Stainless-Steel. 77, 139

Sewer/Tube Cleaning Nozzles. 77, 139

Shipping Tape and Dispenser. 143

Siphon Pumps. 141

Skimmer Components. 154

Slip-on Nozzle Protector. 77

Sludge Sucker, ST-36 Pit Boss. 140

Small Engine Test Equipment . 112

Smoke Tester – Diagnostic Tool. 117

Snap Fuel Nozzle Check Valve. 119

Soap Nozzles. 71

Soft-Edge and Hard-Edge Nozzle Protector 71

INDEX

174

Solenoids

– Kip. 150

– Starter, 12V DC. 108

– with Built-In Strainer. 150

Solenoid Valves. 149

Speedmaster Throttle Control. 106

Spigot for 5 Gallon. 162

Spot Spray Gun Assembly, 910. 158

Spot Spray Pump, Twin-Diaphragm. 156

Sprayers

– Air-Power. 142

– Chemical-Resistant. 161

– Industrial Stainless-Steel. 161

– Poly-Molded. 161

– Professional Stainless-Steel. 161

– Stainless-Steel. 161

Spray-Flex™ Flex Wand. 39

Spray Lances

– Trigger-Control . 158

– Trigger-Jet . 159

Sprayermaster, Adjustable . 161

Spraymax Trigger Gun . 158

Spraying Systems Nozzles . 69, 70

Spring Clamp. 54

Stainless Steel Lances. 40

Starter Solenoid. 108

Steam Nozzle. 76

Steam Valve. 104

Stems Only. 100

Step-Down Transformers . 126

Street Elbows

– Brass. 58

– Street Elbow – Steel . 60

Street Tees

– Brass. 58

– Steel . 60

Suction Foot Valve, ST35/35R. 63

Surface Cleaners

– A+ . 134

– "Cyclone" Rotary Flat . 134

– SideWinder. 136

– Whisper Wash Flat . 135

Suttner

– Dual Lances. 39

– Push and Pull Lance. 40

– Trigger Guns. 35

– Turbo Nozzles. 74

Switches

– High-Limit. 123

– with Wire Lead, High-Limit. 123

– Relay. 125

– On / Off Rotary. 125

– Breaker . 129

Swivel

– 90° . 55

– Ball Bearing . 56

– Heavy-Duty. 159

– High-Pressure, Stainless-Steel, and Economy – Brass. 55

– Hose Barbs – Low Pressure. 59

– Low-Pressure. 146

– Medium-Pressure. 146

– Right Angle. 55

– Stainless-Steel. 56

– Stainless-Steel Ball Bearing. 56

– Swivels. 55 - 56

T
Tank Screen/Strainer. 63

Tee – 3 Connects. 60

Teflon® Thread Sealing Tape. 143

INDEX

175

Telescoping Wand . 41

Temperature Gauges. 106

The Big One . 61

Thermometer IR Laser. 162

Thermostat

– Adjustable. 130

– Adjustable Flow-Thru. 130

– Brass In-line. 130

– Hotsy. 18

Thermal Relief Valves. 104

Thread Lock Products . 143

Timax Pressure Regulator Valve . 96

Timer . 127

Timers & Switches. 153

Tip-Jet, Nozzle System – Tips and Components. 71

Tip – Stainless-Steel, 15 x 1 Long Range 159

Toggle / Push Button Switch. 123

Toggle Switch, 30 AMP. 123

Touch-Up Paint . 4

Trailer Hose Reel. 50

Transformers. 146

Trigger Guns. 34 - 37

Turbine Series Guns. 159

Turbo Nozzles . 65, 72, 73, 74

Tuff Flex Hose . 45

Turntable Drive Components. 153

Twist Seal Couplers. 54

Two Gun Tee Coupler. 6

U
Undercarriage Cleaner. 134

Uninsulated Lances. 40

Unloader

– Hotsy. 16

– MG4000 Series. 96

– Mounting Block. 97

– Bolt-On, AR. 95

– VB80 / 400, Stainless-Steel. 92

– VB350 / 4. 92

– Valves, VRT3. 91

– Valves for Legacy HD Pumps, VBA35 / VB55. 91

Universal “Elektra”. 128

Up Stream Injector, ST-64. 98

Utility Gauges, Steel. 105

V
Vacuum

– Accessories . 147

– Motors, Ametek-Lamb. 148

– Motors, AP. 148

Vac Switch – Burner Control. 122

Valve

– Erie Motortrol®. 150

– Kits . 14

– Solenoid. 149

– �Specifications – Replacement/Repair Kits for

Solenoid Valves. 149, 150

– Trigger. 158

– �Unloader, Automatic Pressure Compensating,

VB10 / VB9. 92

Variable Angle Nozzle. 76

VB75 / VB135. 92

V-Belts, Super “Gripnotch” . 113

Vertical Float Tank Valve. 100

Vinyl Electrical Tape. 130

Viper Rotating Nozzle. 72

Voltage Regulator. 108

Voltmaster Generator. 129

Voltmeters. 106

V-Packing Insertion Tool Kit. 87

176

W
Wall Buddy . 161

Wand

– 4-Jet, Low-Profile. 165

– Dual-Jet. 165

– Hook, Vinyl-Coated . 158

– Upholstery Tools. 165

– Stair, 22" or 30" Straight. 165

– Stair, 30" S-Bend Jet K 1.5" Straight. 166

Wash Bay Accessories. 146

Washer Holder Sieve . 168

Washer Sleeve

– MicroStrip. 167

– Original . 167

Wash Gun, RB65. 147

Water Broom, 16". 137

Water Leveling System. 153

Wayne Burner Parts. 115

Wheels. 133

Whitewater® Combination Steam Hose . 46

Winco AC Generator. 129

Wire Loom – For Wiring Harnesses. 131

Wire Pressure Loop. 45

X
X-Jet Long Range Nozzle. 41

XT Overloads for DP Contactors . 124

Y
Yamada Pumps. 144

Y-Trap Strainer. 63

YU – High-Volume Unloader. 94

Z
Zinc-plated Heavy Wall Steel Pipe Fittings. 60

GRAND ISLAND
1719 Aspen Circle, Unit #14
Grand Island, NE 68803
308.675.1115

LINCOLN
5960 Cornhusker Highway
Lincoln, NE 68507
402.465.4343

OMAHA
8902 So. 145th Street
Omaha, NE 68138
402.330.4343

NORTH PLATTE
Call for Sales/Service
800.274.4444

CONTACT

