


# SPLASH LUBRICATED AIR COMPRESSOR PUMPS

Airbase Industries designs and manufactures products for safe operation. However, operators and maintenance persons are responsibile for maintaining safety. All safety precautions are included to provide a guideline for minimizing the possibility of accidents and property damage while equipment is in operation. **Keep these instructions for reference.** 


#### **Contents**

rage No.	Page No.
Model Specification Charts 2	<b>Operation</b> 6
Safety Information 3	Safety Rules 6
Tag Definitions 3	Start Up 6
Basic Guidelines 3	Maintenance 7
Breathable Air 3	Safety Steps 7
Personal Protective Equipment 3	Belt Adjustment 7
<b>Inspection</b>	Changing Oil 7
<b>Installation</b> 3	Maintenance Schedule 7
Area	Troubleshooting 8
Piping Safety Steps 4	<b>Warranty</b>
Tank Installation 4	
Pump Installation 5	

SINGLE STAGE
Splash Lubricated, Air Compressor Pumps

Model	APP2V0313S	APP3Y0518S	APP2V0732S
Description	ЗНР	5HP	7.5HP
CFM Displacement	13	18	32
CFM @ Pressure (100 psi)	10.2	14.1	18
Max PSI	145	145	145
Noise DB(A)	75	75	74
Outlet Connection	NPT 1/2"	NPT 1/2"	NPT 3/4"
Pump RPM	850	950	680
Bolt Pattern	8-3/16 x 4-5/8	8-1/4 x 5-1/4	10-1/4 x 5-3/8
Dimensions (inches)	15 x 10 x 13	18 x 15 x 12	18 x 15 x 12
Weight (lbs.)	60	75	121
Belt Type (A or B)	Α	A	В
Number of Belts	1	2	2

TWO STAGE
Splash Lubricated, Air Compressor Pumps

Model	APP3Y0521T	APP2I0524T	APP3Y0732T	APP4V1043T	APP3Y1544T	APP3Y2062T	APP4V2598T
Description	5HP - 3cyl	5HP- 2cyl	7.5HP	10HP	15HP	20HP	25HP
CFM Displacement	21	24	32	43	44	62	98
CFM @ Pressure (100 psi)	18	17	24	34	35	52	91
Max PSI	175	175	175	175	175	175	175
Noise DB(A)	74	75	75	75	75	75	79
Outlet Connection	NPT 3/4"	NPT 3/4"	NPT 3/4"	NPT 3/4"	NPT 1-1/4"	NPT 1-1/4"	NPT 1-1/4"
Pump RPM	895	795	830	600	640	640	710
Bolt Pattern	9-7/8 x 6-1/2	7-3/4 x 9	9-7/8 x 6-1/2	9-1/4 x 9-1/4	13-1/2 x 6-3/4	13-1/2 x 6-3/4	13-5/8 x 12 5/8
Dimensions (inches)	25 x 13 x 18	16 x 14 x 19	25 x 13 x 18	28 x 21 x 21	27 x 14 x 27	27 x 14 x 27	38 x 29 x 26
Weight (lbs.)	133	180	149	282	321	369	684
Belt Type (A or B)	В	В	В	В	В	В	В
No. of Belts	2	2	2	2	3	3	4

#### Safety

This manual contains very important information to know and understand. This is provided for SAFETY and to PREVENT EQUIPMENT PROBLEMS. To help understand this information, observe the following:

**Danger** indicates an imminently hazardous situation which, if not avoided, *will* result in death or serious injury.

Warning indicates a potentially hazardous situation which, if not avoided, *could* result in death or serious injury.

Caution indicates a potentially hazardous situation which, if not avoided, *may* result in minor or moderate injury.

NOTICE Notice indicates important information, that if not followed, may cause damage to equipment.


Read all manuals included with this product carefully. Be thoroughly familiar with the controls and the proper use of the equipment.

#### **Basic Guidelines**

- Allow only trained, authorized persons who have read and understood these operating instructions to use this compressor pump. Failure to follow the instructions, procedures and safety precautions in this manual can result in accidents and injuries.
- NEVER start or operate the compressor pump under unsafe conditions. Tag the compressor, disconnect and lock out all power to it to prevent accidental start-up until the condition is corrected.
- Install, use and operate the compressor pump only in full compliance with all pertinent OSHA regulations and all applicable Federal, State & Local Codes, standards and regulations.
- 4. NEVER modify the compressor pump and/or controls in any way.
- Keep a first aid kit in a convenient place. Seek medical assistance promptly in case of injury. Avoid infection by caring for any small cuts and burns promptly.

#### **Breathable Air**

 NEVER use air from this compressor pump for breathable air except in full compliance with OSHA Standards 29 CFR 1910 and any other Federal, State or Local codes or regulations.

## **▲** DANGER

Death or serious injury can result from inhaling compressed air without using proper safety equipment. See OSHA standards on safety equipment.

 DO NOT use air line anti-icer systems in air lines supplying respirators or other equipment used to produce breathable air. DO NOT discharge air from these systems in unventilated or other confined areas.

#### **Personal Protective Equipment**

Be sure all operators and others around the compressor and its controls comply with all applicable OSHA, Federal, State and Local regulations, codes and standards relating to personal protective equipment. This includes respiratory protective equipment, protection for the extremities, protective clothing, protective shields and barriers, electrical protective equipment, and personal hearing protective equipment.

#### Inspection


Inspect compressor pump prior to any use. Check for external damage that might have occurred during transit. *Be careful of moving parts* then test pulley by turning it freely by hand. **Report any dam-**

age to delivery carrier immediately.

**▲ WARNING** 

Do not operate unit if damaged during shipping, handling or use.

Damage may result in bursting and cause injury or property damage.

#### Installation

#### Area

- Install compressor pump in a clean, dry and well-lit area. Be sure installation area can maintain a temperature range between 35° -110° F.
- Insulate cold water or other low temperature pipes that pass overhead to avoid condensation dripping on compressor which could cause rust and/or motor shorting.


DO NOT install compressor in boiler room, paint spray room, or area where sandblasting occurs. Make sure inlet air is away from exhaust fumes or other toxic, noxious or corrosive fumes or substances.

- 3. If acid is used in operating environment or air is dust laden, pipe intake to outside, fresh air. Increase pipe size by one size for every 20 feet of run. Be sure to install protective hood around intake filter.
- 4. In operating environments where excessive water, oil, dirt, acid or alkaline fumes are present, a TEFC (totally enclosed, fan cooled) motor is recommended. Check nameplate for motor type.
- 5. Allow sufficient space around compressor pump for maintenance access. Mount unit with pulley towards wall and leave a minimum of 15 inches of clearance.
- 6. Use shims to level compressor if installation area is not flat. This will avoid excessive vibration and premature pump wear.

#### **Piping**

#### Safety Steps

- 1. Install appropriate flow-limiting valves as necessary according to pipe size(s) used and run lengths. This will reduce pressure in case of hose failure, per OSHA Standard 29 CFR 1926.302(b)(7).
- 2. Flow-limiting valves are listed by pipe size and rated CFM. Select appropriate valves accordingly, in accordance with the manufacturer's recommendations.

#### Tank Installation

- 1. Place tank feet on 1/4" thick rubber pads. Thicker padding will increase vibration and the possibility of cracking the tank or other unit damage. Do not place unit on dirt floor or uneven surface.
- 2. Fasten anchor bolts snugly but do not overtighten so normal vibration will not damage unit.

Compressor unit is top heavy and **A** DANGER must be bolted to solid, flat surface

to avoid falling and premature pump wear. Splash lubrication will not operate properly if unit is not level.

#### **Pump Installation**

- 1. Mount pump to deck of tank then connect main feed port to check valve in tank. See figure 1.
- 2. For units with centrifugal unloader system, install 1/4" copper tubing from 90° elbow (located in front of crankcase) to the unloader port of check valve.


Figure 1: Connect feed port to check valve

NOTE: If pump is not equipped with centrifugal unloader, install an unloader line from the check valve unloader port to the unloader port of the pressure switch. This will relieve head pressure when unit stops and provide no-load restarting.

- 3. Cap fitting on cylinder heads if not using pilot valve for continuous run port.
- Make sure there is a 1/4" copper tube (unloader tube) installed from tank check valve to unloader on pressure switch. This relieves head pressure when compressor stops for easier restart. See figure 2.


Figure 2: Install unloader line from check valve to pressure switch

- 5. Use proper pulley for motor. Refer to Pulley Size Chart for correct sizing.
- 6. Install belts. There should be 1/2" slack for proper belt tension. See figure 3.
- 7. Use a flexible connector between compressor tank and piping system to minimize noise, vibration, unit damage, and pump wear.


Pulley	Size	Chart	
(Pulley si	ize in	inches	)

Pump Model No.	Electric Motor - Hp	1750 RPM 4 Pole Motor	3450 RPM 2 Pole Motor	Gas Engine Hp	Gas Engine Pulley Size
APP2V0313S	3	5.5	2.75	5.5	3
APP3Y0518S	3	5.5	2.75	6.5	3
APP3Y0518S	5	5.75	2.75	6.5	3
APP3Y0521T	5	7	3.5	8	3.5
APP2V0732S	5	5.5	2.75	8	3
APP2I0524T	5	7.7	3.8	11	4
APP3Y0732T	5	6	3	11	3
APP3Y0732T	7.5	7	3.5	13	4
APP4V1043T	7.5	6.4	3.2	13	3.2
APP4V1043T	10	8.8	4.4	18	4.4
APP3Y1544T	10	9	4.5	24	4.5
APP3Y2062T	15	9	4.5	28	4.5
APP4V2598T	20	9	4.5	40	4.5
APP4V2598T	25	11.5	5.8	50	5.8

NOTICE

Splash lubricated pumps require 550 RPM for proper lubrication. Be sure to size motor and engine pulleys correctly.

8. Install appropriate ASME code safety valves and make sure piping system is equipped with adequate condensate drains. See figure 4.


Never install a shut-off valve such as a glove or gate valve, between the pump discharge and the air tank unless a safety valve is installed in the line between valve and pump.

9. Make sure any tube, pipe or hose connected to the unit can withstand operating temperatures and retain pressure.

**AWARNING**Never use plastic (PVC) pipe for compressed air. Serious injury or death could result.

- Never use reducers in discharge piping. Keep all piping and fittings the same size in the piping system.
- 11. For permanent installations of compressed air systems, determine total length of system and select correct pipe size. Make sure underground lines are buried below frost line and avoid areas where condensation could build up and freeze.


#### Figure 4: Basic Piping Diagram

### Minimum Pipe Size For Compressed Air Lines (Pipe size shown in inches)

		Length Of Piping System		
SCFM	25 ft.	50 ft.	100 ft.	250 ft.
20	3/4	3/4	3/4	1
40	3/4	1	1	1
60	3/4	1	1	1
100	1	1	1	1-1/4
125	1-1/4	1-1/4	1-1/2	1-1/2

12. Test entire piping system *before* underground lines are buried. Be sure to find and repair all leaks before using compressor.

**▲** WARNING

Never exceed recommended pressure or speed while operating

compressor.


Be sure to install beltguard on compressor unit after pump installation is complete.

#### **Operation**

#### **Safety Rules**

1. Make sure all operators receive product training, read and understand all instructions.


Keep all flammable, combustible, poisonous and noxious materials away from operating area. Make sure there are no oily rags, trash, leaves, litter or other combustible materials in operating area. Keep

suitable, fully charged fire extinguishers nearby when servicing and operating the compressor.

- 2. **NEVER** allow modifications to compressor structure or controls.
- 3. Keep all ignition sources away from exposed electrical parts.
- 4. Keep all persons clear of compressor during start-up and operation.
- 5. NEVER operate the compressor with the fan, coupling or other guards removed.
- 6. DO NOT engage in horseplay with air hoses as death or serious injury may result.
- Make sure to provide adequate ventilation and use proper lubricant while operating the compressor. If lubricant or other combustible substances are spilled, clean up immediately.
- When checking or adding lubricant or when refilling air line anti-icer systems with antifreeze compound, shut off compressor and allow it to cool. Keep sparks, flames and other ignition sources away and DO NOT permit smoking in the vicinity.
- 9. Stop compressor and disconnect power if a hazardous condition arises.
- 10. Wear snug fitting clothing and confine long hair when around compressor. Keep all body parts and clothing away from couplings, flywheel and other moving parts of the equipment.


#### Figure 5: Check proper oil level


Keep all persons away from the discharge opening of hoses or tools or other points of compressed air discharge. If the machine is installed in an enclosed area, be sure to vent the relief valve outside

of the structure or to an unoccupied area.

- 11. DO NOT use air tools that are rated below the maximum rating of the compressor. Select air tools, air hoses, pipes, valves, filters and other fittings accordingly. DO NOT exceed manufacturer's rated safe operating pressures for these items.
- 12. Make sure all hose connections are adequately secured to prevent tools or hose ends from being accidentally disconnected.

#### Start-Up

1. This unit may or <u>may not</u> contain oil when shipped. Be sure to check for proper oil level before operating the compressor. Oil should be in center of site glass. See figure 5.

NOTICE

Use only Airbase Industries oil
(PN: APOLO3000G1). Use of any
other product will cause product damage and void
the warranty.

2. Check for proper belt tension. There should be 1/2 inch slack. Refer to figure 3, pg. 4.


Always make sure main power is off before touching belts or other moving parts of compressor.

- Push power switch to make sure system is working.
- 4. Ensure motor rotation is correct. Refer to unit operating instructions if necessary.

#### Maintenance

#### **Safety Steps**


Disconnect, tag and lock out power source then release all pressure from the system before attempting to install, service, relocate or perform ANY maintenance.

- 1. Make sure repairs are done in a clean, dry, well lighted and ventilated area.
- 2. When cleaning, use air pressure less than 30 psig (2.1bar). NEVER use flammable solvents for cleaning purposes. Also use effective chip guarding and personal protective equipment per OSHA standard 29 CFR 1910.242 (b).
- Relieve all internal pressure prior to opening any line, fitting, hose, valve, drain plug, connection or other component, such as filters and line oilers, and before refilling optional air line anti-icer systems with antifreeze compound.

**▲** CAUTION


Compressor components can become hot during operation. Avoid bodily contact with hot liquids, hot surfaces and sharp edges and corners.

#### **Belt Adjustment**


Be sure to relieve all system pressure then lock out power and tag compressor to prevent unexpected movement of the unit. Inspect belt tension after first 30 hours of operation then every 30 days.

- Proper belt tension is determined by pressing on belt midway between motor pulley and flywheel. There should be approximately 1/2 inch of deflection. Refer to figure 3, pg. 4.
- 2. Always replace all belts with the same brand, at the same time. Make sure belts are unimatched. Do not replace belts independently.
- 3. Do not splash lubricating oil on belts or pulleys when adjusting or replacing belts.

#### **Changing Oil**

Some units are shipped with break-in oil. Change oil within first 50 hours or 30 days of operation, whichever comes first. **DO NOT use automotive type oil.** 

NOTICE

Use only Airbase Industries oil
(PN: APOLO3000G1). Use of any
other product will cause product damage and void
the warranty.

Change oil every 90 days or if oil becomes milky. High humidity and excessive temperature changes can cause moisture to form in the pump. This moisture will cause oil to break down and become milky. Be sure to check oil regularly for proper lubrication. Make sure to dispose of used parts such as oil and filters in accordance with all applicable regulations.

#### Maintenance Schedule

Daily	<ul><li>☐ Check oil level</li><li>☐ Check for unusual operation. Correct before damage occurs.</li></ul>	☐ Check safety valve ☐ Drain tank and traps
Weekly	☐ Clean air filter☐ Change oil <i>(after first 50 hours)</i>	☐ General unit cleaning ☐ Check for unusual operation. Correct before damage occurs.
Monthly	<ul><li>☐ Check and tighten all bolts as required</li><li>☐ Check all connections for air leaks</li><li>☐ Check belts for proper tension, wear, and alignment</li></ul>	☐ Inspect oil for contamination. Change if necessary. ☐ Check all unloading lines for leaks. Air leaks in unloader lines will cause unloaders and pilot valve to chatter and could cause short cycling of motor.
Every 3 months	☐ Change oil	☐ Inspect valve assemblies

#### **Troubleshooting Chart**

Problem	Possible Causes	Resolutions
Low air pressure	1. Clogged inlet filter	1. Disassemble valve, clean thorougly
	2. Air leak(s) in system	<ol><li>Use soapy water to locate leaks, replace or tighten threaded parts</li></ol>
	<ol><li>Application exceeds rated air output of compressor</li></ol>	<ol><li>Check CFM requirements, change tool or use compressor with higher air output</li></ol>
	<ol> <li>Cylinder head valves not sealing</li> </ol>	<ol> <li>Remove valves from cylinder head, repair or replace as necessary</li> </ol>
	5. Insufficient power	5. Check power supply, rewire as necessary
Overheating	1. Duty cycle exceeded	1. Keep duty cycle at 60/40 to maintain pump life
	2. Improper rotation	<ol><li>When facing flywheel, ensure counter-clockwise rotation</li></ol>
	<ol><li>Head valve(s) not seating properly</li></ol>	3. Clean or replace
	4. Blown cylinder head gasket(s)	4. Replace gasket(s)
	<ol><li>Restriction in head, intercooler or check valve</li></ol>	5. Clear blockage
	6. Low oil	<ol><li>Add oil. Ensure oil level is at middle of site glass. See figure 5, pg. 6.</li></ol>
		NOTICE  Use only Airbase Industries oil (PN: APOLO3000G1). Use of any other
		product will cause product damage and void the warranty.
	<ol><li>Dirt in intercooler fins or cylinder fins</li></ol>	7. Use low pressure air to blow dirt away from compressor
	8. Poor ventilation / ambient temperature too high	<ol> <li>Increase ventilation around operating area. Ensure compressor has adequate clear space from walls and other possible obstructions. Ambient temperature should not exceed 110° F.</li> </ol>

#### Airbase Industries makes the following WARRANTY STATEMENT:

1. THAT EACH BARE COMPRESSOR PUMP UNIT TO BE FREE FROM DEFECTS IN MATERIAL, WORKMANSHIP, AND PARTS FOR 2 YEARS FOR THE UNIT FROM THE DATE OF PURCHASE. Airbase Industries (and each of its subsidiaries) is not responsible for downtime during warranty service. If downtime is necessary, it is the Purchaser's discretion and obligation (at Purchaser's expense) to have a redundant COMPRESSOR PUMP. Warranty repairs shall not include freight costs. Purchaser is responsible for returning unit to Airbase Industries. This PUMP MUST have Airbase Industries Lubricant Synthetic exclusively, the same which must be purchased from Airbase Industries. (Mixing different brands of li will void this warranty). A service kit must be purchased from Emax or an Emax dealer for this warranty to apply. Service kits contain an air filter and synthetic oil that must be changed annually. Annual proof of purchase of all oil programs must be maintained by the original purchaser of the compressor pump. If the unit runs out of oil, this warranty is void. Failure to fully comply with this warranty and fully comply with the manual herein will void this warranty.

Exclusions include: service such as OIL CHANGES, FILTER REPLACEMENTS, GASKET TIGHTENING TO CORRECT OIL SEEPAGE or DRIVE BELT TIGHTENING and VALVE CLEANING and are not covered under warranty.

Warranty shall be void under the following conditions: Failure to routinely change oil and to maintain a clean filter, or **exceeding 70% duty cycle resulting in overheating and excessive wear and tear**, or exposing electrical components to rain or water, or installing the unit in a hostile environment such as acid vapors or any caustic or abrasive matter that may be ingested into the pump, or installing the unit in an enclosed area where lack of cooling ventilation is present, such as in boiler or equipment rooms where the ambient air exceeds 100°F.

Airbase Industries shall not be held liable for any malfunction of **BARE COMPRESSOR PUMP UNIT** caused by failure or improper use and/or maintenance of other compressor components manufactured by others.

2. GENERAL PROVISIONS: Airbase Industries (and each of its subsidiaries) is not responsible for downtime during warranty service. If downtime is necessary, it is the Purchaser's discretion and obligation (at Purchaser's expense) to have a redundant compressor. Warranty repairs shall not include freight costs. If necessary, the Purchaser is responsible for returning unit and/or applicable part(s) to Airbase Industries.

Exclusions include: service such as OIL CHANGES, FILTER REPLACEMENTS, GASKET TIGHTENING TO CORRECT OIL SEEPAGE or DRIVE BELT TIGHTENING and VALVE CLEANING and are not covered under warranty.

Further Exclusions include failure to fully and completely follow the guidelines set forth in the manual. Of specific note is where a product is used where granite and/ or concrete work is performed or conditions are dusty and the product is required to be housed in a separate room from the adverse conditions where the product has access to fresh air intake.

Parts used for warranty purposes must be supplied by Airbase Industries. Warranty work will be performed by an approved Airbase Industries Technician. If any maintenance (other than routine maintenance) is performed by a non-approved Airbase Industries Technician, written pre-approval must be obtained from Airbase Industries to prevent voiding this Warranty. Failure to fully comply with this warranty and fully comply with the manual herein will void this warranty. All warranties are nontransferable.

The Oil Purchase Program is effective as of January 1, 2011.