Accessories for Liquid Pumps, Gas Boosters & Air Amplifiers

AIR PILOT SWITCHES

PRESSURES FROM 145 TO 14,500 PSI

CATALOG NUMBER*	PRESSURE RANGES
16.17.40.05-NO 16.17.40.05-NC	145 to 435 PSI
16.17.30.05-NO 16.17.30.05-NC	435 to 1,450 PSI
16.17.00.05-NO 16.17.00.05-NC	1,450 to 4,350 PSI
16.17.20.05-NO 16.17.20.05-NC	4,350 to 14,500 PSI

*Catalog number suffix NO for normally open and NC for normally closed **NOTE:** Maximum inlet air pressure is 145 PSI.
Weight is 3 lbs.

- Can be used to shut off MAXPRO pumps, air amplifiers and gas boosters, with pilot ports, by controlling the pneumatic signal to the air pilot line. Allows the pump, amplifier or booster to operate at maximum air drive pressure, achieving the desired outlet pressure as rapidly as possible with little overshoot.
- Ideal for use as an on/off control device for air operated actuators and pilot operated valves in process control applications.
- Replaces electrical switches in hazardous liquid or gas services.
- Precise and repeatable control of outlet pressure.
- Senses gas or liquid pressures.
- Externally adjustable under pressure.
- Reliable and easy to install.

TECHNICAL INFORMATION

Materials

- *Body* Anodized Aluminum Alloy
- Seal PTFE with T46 Turcon

Connections

Adjustment

Turn adjusting gland (32mm hex) clockwise to increase, or counter clockwise to decrease the pressure setting. The gland hex also has holes for using a rod or Allen wrench. The deadband is about 10% of the final set pressure.

DIMENSIONS (inches)

"A" = AIR OUTLET TO PILOT CONNECTION "X" OF PUMP OR BOOSTER (145 PSI MAXIMUM), 1/8" BSPP "P" = AIR INLET FOR PILOT, 145 PSI MAXIMUM,

"R" = RELEASE VENT OUTLET, 1/8" BSP SENSING PORT = 1/4" FNPT

HIGH PRESSURE RELIEF VALVE

PRESSURES FROM 1,000 TO 10,000 PSI

MT-10RV SERIES

- Gas or liquid
- Stainless steel
- Externally adjustable
- Can be mounted in line

TECHNICAL INFORMATION

Materials

- BodyStainless SteelSeatNylon
- SealsPTFE/EPDM

Connections

- Inlet or Thru Ports . . .1/4" FNPT
- Outlet/Vent1/4" FNPT

Sizing Data

DIMENSIONS (inches)

NOTE: Dimensions are subject to change. Consult factory.

RESERVOIRS*

Stainless Steel

- MTR1G-H-MP. . . 1.4 Gallon With handle and pump mounting plate
 4" x 10" x 8.5", Connections: (1) 1/2" FNPT
 (3) 1/4" FNPT
- MTR2G-MP. 2 Gallon Bench mount with pump mounting plate
 4" x 10" x 14", Connections: (1) 1/2" FNPT
 (3) 1/4" FNPT
- MTR2G-WM. 2 Gallon Wall mount with four mounting tabs
 3" x 12" x 14", Connections: (1) 1/2" FNPT
 (2) 1/4" FNPT
- MTR8G-SG. 8 Gallon Bench/floor mount with sight glass
 16.5" x 9.5" x 12", Connections: (3) 1/2" FNPT

Carbon Steel

MTR1.5G. 1.5 Gallon – Bench mount with removable lid
 9" x 10" x 5" HG, Connections: (2) 1/2" FNPT
 (2) 1/4" FNPT, Size including MTG tabs,
 9" x 12" x 5" HG

*All reservoirs include fill breather cap

2 Gallon Bench Mount 1.4 Gallon With Handle 2 Gallon Wall Mount 8 Gallon Bench/Floor Mount

1.5 Gallon Bench Mount

PUMP CYCLE COUNTERS

To order: add suffix to pump PN eg. PP012-CCW

- CCP. Panel mount, 0 999,999 max. cycles, 1.03" hg x 2" wd hole
- CCW. Wall mount, 0 999,999 max. cycles, 4.00" hg x 2" wd hole

Accessories

AIR RECEIVER TANKS

Carbon Steel, ASME Certified

T1-400. 1 Gallon – 400 psi, no mounting, 6" OD x 16" L,
 10 lbs., Connections: (2) 3/4" FNPT (1) 1/4" FNPT

■ *T4-600.* 4 Gallon – 600 psi, with mounting base, 10.75" Dia. x 13.75" H x 15" L, 46 lbs., Connections: (2) 3/4" FNPT (3) 3/8" FNPT (2) 1/4" FNPT

 T15-200. . . . 17 Gallon – 200 psi, with mounting legs, 16" Dia. x 24" H, 66 lbs., Connections: (3) 1/2" FNPT (1) 1/4" FNPT

 T15-500. . . . 17 Gallon – 500 psi, with mounting legs, 16" Dia. x 24" H, 145 lbs., Connections: (3) 1/2" FNPT (1) 1/4" FNPT

 T30-200. . . . 30 Gallon – 200 psi, with mounting legs, 20" Dia. x 26" H, 112 lbs., Connections: (2) 1/2" FNPT (2) 1/4" FNPT

GAS RECEIVERS

Alloy Steel with nickel plating, double ended 1/4" high pressure inlet/outlet connections

■ REC-36 36 Cu. In. – 10,000 psi, 2.38" Dia. x 20.63" L overall

■ REC-66 66 Cu. In. – 10,000 psi, 2.38" Dia. x 33" L overall

AIR CONTROL PACKAGES

Consisting of a filter, regulator with gauge, shut-off valve and required fittings

■ ACM For all PPO, PP & PPSF pumps, and MPLV air amplifiers

■ *AC* For all S pumps

• ACPFor all L, LO, & LSF pumps, DLA & GPLV air amplifiers, and DLE gas boosters

■ ACG For all GX pumps

7728 Klier Drive South ■ Fairview, Pennsylvania 16415

Phone: 814-474-9191 ■ Fax: 814-474-9391

Web Site: www.maxprotech.com E-mail: sales@maxprotech.com