
E2011 CCN 15237399(800) 495--0276 D FAX (800) 892--6276

INGERSOLL-RAND COMPANY
209 NORTH MAIN STREET -- BRYAN, OHIO 43506

PATENTED

www.ingersollrandproducts.com

OPERATOR’S MANUAL LM2305A-X-B
RELEASED: 12-27-04
REVISED: 9-23-11
(REV. 03)

TWO-BALL PUMP SERIES
3” AIR MOTOR
5:1 RATIO
0 - 750 P.S.I. RANGE

INCLUDE MANUAL: S- GENERAL INFORMATION (PN 97999-
INCLUDING: SPECIFICATIONS, SERVICE KITS, GENERAL INFORMATION, PARTS, TROUBLESHOOTING

LM2305A-XX-B

READ THIS MANUAL CAREFULLY BEFORE INSTALLING,
OPERATING OR SERVICING THIS EQUIPMENT.

It is the responsibility of the employer to place this information in the hands of the operator. Keep for future reference.

SERVICE KITS

• Use only genuine AROR replacement parts to assure compatible
pressure rating and longest service life.

• 637226 Pump Rebuild Kit. Includes the necessary soft parts for
normal service of the entire pump.

SPECIFICATIONS

Model Series (refer to option chart) LM2305A-XX-B.
Type Air Operated, Two-Ball. .

Double Acting Oil Pump
Ratio 5:1. .
Air Motor Diameter 3” (7.62 cm).
Stroke 3” (7.62 cm). .
Air Inlet (female)
LM2305A-X1-B 1/4 - 18 N.P.T.F. - 1.
LM2305A-X2-B Rp 1/4 (1/4 - 19 BSPParallel).

Material Inlet (female)
LM2305A-X1-B 1-1/2 - 11-1/2 N.P.T.F. - 1.
LM2305A-X2-B Rp 1-1/2 (1-1/2 - 11 BSPParallel).

Material Outlet (female)
LM2305A-X1-B 1/2 - 14 N.P.T.F. - 1.
LM2305A-X2-B Rp 1/2 (1/2 - 14 BSPParallel).

Pump Construction Carbon Steel.
Dimensional Data See chart.
Weight See chart. .

PERFORMANCE
Air Inlet Pressure Range 0 - 150 p.s.i. (0 - 10.3 bar).
Fluid Pressure Range 0 - 750 p.s.i. (0 - 51.7 bar).
Cycles / Minute Rec’d @ Working Flow 170. . . .
Displacement In3 Per Cycle 8.3.
Volume / Cycle 4.60 oz. (135.97 ml).
Cycles Per Gallon 28.
Maximum Working Flow Rate 6 g.p.m. (22.7 l.p.m.).
Maximum Flow Rate 9 g.p.m. (34.1 l.p.m.).
Noise Level @ 100 p.s.i. 85 db(A)*.
Accessories Available 61113 Wall Mount Bracket.

66073-1 Air Line Connection Kit

* The pump sound pressure level has been updated to an Equivalent Continuous Sound
Level (LAeq) to meet the intent of ANSI S1. 13-1971, CAGI-PNEUROP S5.1 using four
microphone locations.

PUMP DATA

Figure 1

Air Inlet (female)
See “Specifications”

MODEL LM2305A-XX-B

Outlet (female)
See “Specifications”

MODEL “A” (mm) “B” (mm) WEIGHT (kg)
LM2305A-1X-B 21” (533.4) 9-3/4” (247.7) 15.75 (7.14)
LM2305A-3X-B 41-1/4” (1047.8) 30” (762) 24.3 (11.02)
LM2305A-4X-B 51” (1295.4) 39-3/4” (1009.7) 28.5 (12.93)
LM2305A-5X-B 58-5/8” (1489.1) 47-3/8” (1203.3) 31.7 (14.38)

NOTE: Dimensions are shown in inches and (mm), supplied for reference only and are typically
rounded up to the nearest 1/16 inch.

2” N.P.T. Bung Adapter

1/2” (12.7 mm) Thru hole

“B”

“A”

1-7/16”
(36.5 mm)

Material Inlet (female)
See “Specifications”

IMPORTANT
This is one of two documents which support the pump. Replace-
ment copies of these forms are available upon request.
= LM2305A-X-B Model Operator’s Manual
- S- General Information Lubrication Piston Pumps

624). 632

632

LM2305A-X-BPage 2 of 4

PARTS LIST / LM2305A-XX-B

Item Description (size) Qty Part No. [Mtl] Item Description (size) Qty Part No. [Mtl]
1 Carriage Bolt (1/4” - 20 x 9” long) (4) 94333 [C]
2 Upper Cap (1) 94390 [Z]

n 3 Gasket (2) 94392 [B]
4 Sleeve (2) 94316 [Br]

n 5 “O” Ring (1/16” x 11/16” o.d.) (4) Y325-15 [B]
n 6 “O” Ring (1/8” x 3/4” o.d.) (4) Y325-206 [B]
7 Spool (2) 94310 [D]

n 8 “U” Cup (1/8” x 3/4” o.d.) (2) Y240-7 [B]
n 9 “O” Ring (0.106” x 0.587” o.d.) (2) 15066-PM [B]
10 Cylinder (1) 94306 [A]

n 11 “O” Ring (1/16” x 7/16” o.d.) (1) Y325-11 [B]
12 Adapter - LM2305A-X1-B (1) 94384 [C]

- LM2305A-X2-B (1) 94384-1 [C]
n 13 “O” Ring (1/16” x 3/4” o.d.) (1) Y325-16 [B]
15 Muffler Housing (1) 94443 [A]
16 Foam Liner (2) 94402
17 Edge Trim (2) 94378-1 [N]
18 Retaining Ring (1) 94406 [C]
19 Washer (1) 94515 [C]

n 20 “U” Cup (3/16” x 3” o.d.) (2) 94518 [B]
21 Piston (1) 94403 [D]
22 Lower Cap (1) 94391 [Z]

n 23 “O” Ring (1/8” x 1-9/16” o.d.) (1) Y325-219 [B]
n 24 “O” Ring (3/32” x 2-1/8” o.d.) (1) Y325-135 [B]
25 Bushing (1) 94387 [C]

n 26 Packing (3/8” x 1-13/16” o.d.) (1) 94405 [U]
n 27 “O” Ring (3/32” x 1” o.d.) (1) Y325-117 [B]
28 Piston Rod (10.451” long) (1) 94386 [C]

29 Rod - LM2305A-1X-B (1” long) (1) Y23-191 [C]
- LM2305A-3X-B (21-7/32” long) (1) 94450-3 [C]
- LM2305A-4X-B (30-31/32” long) (1) 94450-4 [C]
- LM2305A-5X-B (38-19/32” long) (1) 94450-5 [C]

30 Cup Follower (1) 94517 [C]
n 31 Piston Cup (1) 94449 [U]
32 Washer (1) 94516 [C]
33 Ball (1” o.d.) (1) Y16-232 [C]
34 Inner Check Seat (1) 75681 [C]
35 Base - LM2305A-X1-B (1) 96250 [C]

- LM2305A-X2-B (1) 96250-1 [C]
36 Nut (1/4” - 20) (4) 93828 [SS]
37 Ground Screw (#10 - 32 x 1/4”) (1) 93005 [C]

n 38 Gasket (1) 96032 [Co]
39 Tube - LM2305A-1X-B (7-1/2” long) (1) 94393-1 [C]

- LM2305A-3X-B (27-23/32” long) (1) 94393-3 [C]
- LM2305A-4X-B (37-15/32” long) (1) 94393-4 [C]
- LM2305A-5X-B (45-3/32” long) (1) 94393-5 [C]

n 40 “O” Ring (1/8” x 1-7/8” o.d.) (1) Y325-223 [B]
41 Ball (1-1/4” o.d.) (1) Y16-240 [C]
42 Ball Stop Pin (3/16” dia. x 1-13/16”) (1) 83009 [C]
43 Foot Valve Seat - LM2305A-X1-B (1) 94398 [C]

- LM2305A-X2-B (1) 94398-1 [C]
44 Bung Ass’y (includes items 45 and 46) (1) 67145-4-B [Z]
45 Thumb Screw (1/4” - 20 x 1-1/2”) (1) Y197-158-C [C]
46 Nut (1/4” - 20) (1) Y12-4-C [C]
n Gadus S2 U1000 Grease Packet (1) 94833
n Parts in Repair Kit 637226

GENERAL DESCRIPTION

Model LM2305A-X-B series two-ball, double acting pumps are intended
to be used primarily for oil transfer and delivery systems. It is best to use
this pump with low -- medium viscosity fluids. It uses carbon steel and
othermaterials whichmake it compatible withmost petroleum based lu-
brication products. The two-ball design provides better priming of the
lower foot valve.Doubleactingpumpswill delivermaterial onboth theup
and down stroke.
NOTE: If this pump was purchased separately (not part of a system),
consult your sales representative for compatible dispensing accesso-
ries which will best match the application. All accessories must be able
to withstand the maximum pressure developed by the pump.

MATERIAL CODE
[A] = Aluminum [Co] = Copper [SS] = Stainless Steel
[B] = Nitrile [D] = Acetal [U] = Polyurethane
[Br] = Brass [N] = Neoprene [Z] = Zinc
[C] = Carbon Steel

LM2305A-X-B Page 3 of 4

PARTS LIST / LM2305A-XX-B

1
6

Figure 2

. TORQUE REQUIREMENTS,
(12) 80 in. lbs (9 Nm) maximum.
(36) 80 in. lbs (9 Nm) minimum.

(30, 34) 65 ft lbs (88.1 Nm) minimum.
(39, 43) 140 ft lbs (189.8 Nm) minimum.

2

3

4

10

7

8

9

9

8

7

6

29

30,

31

32

33

34,

21

20

3

22

37

20

19

18

11

. 12

24

25

26

41

43,

42

36,

40

35

38 H

39,

44

46

5

28

5

4

16

15

27

17

23

45

H Lubricate with Gadus S2 U1000 grease at assembly.

H

13

1/2”

LM2305A-X-BPage 4 of 4

OPERATING AND SAFETY PRECAUTIONS

WARNING READ THE GENERAL INFORMATION MANUAL
INCLUDEDFORADDITIONALOPERATINGANDSAFETYPRE-
CAUTIONS AND OTHER IMPORTANT INFORMATION.
WARNING EXCESSIVE INLET PRESSURE. Can cause ex-
plosion resulting insevere injuryordeath.Donot exceedmaxi-
mumoperatingpressureof750p.s.i. (51.7bar) at150p.s.i. (10.3
bar) inlet air pressure.Donot runpumpwithout using a regula-
tor to limit air supply pressure to the pump.
WARNING EXCESSIVE MATERIAL PRESSURE. Can cause
equipment failure resulting in severe injury or property dam-
age. Do not exceed the maximum material pressure of any
component in the system.

PUMP RATIO X
INLET PRESSURE TO PUMP MOTOR = MAXIMUM PUMP

FLUID PRESSURE
Pump ratio is an expression of the relationship between the pumpmotor area and
the lower pump end area. EXAMPLE: When 150 p.s.i. (10.3 bar) inlet pressure is
supplied to the motor of a 5:1 ratio pump it will develop a maximum of 750 p.s.i.
(51.7 bar) fluid pressure (at no flow) -- as the fluid control is opened, the flow rate
will increase as the motor cycle rate increases to keep up with the demand.

NOTICE: Thermal expansion can occur when the fluid in themateri-
al lines is exposed to elevated temperatures. Example: Material
lines located in a non-insulated roof area can warm due to sunlight.
Install a pressure relief valve in the pumping system.

Replacement warning label (pn 94520) is available upon request.

PUMP DISASSEMBLY

NOTE:All threadsare right hand.Refer to figure2 (page3).Discon-
nect air supply and relieve all system pressure prior to servicing.
Carefully remove theparts, inspect for damage, nicks or excessivewear
and determine if any parts will need replacement.
1. Using a 7/8” wrench, unthread and remove (12) adapter and (11 and

13) “O” rings, releasing (15) muffler housing.
2. Using a 7/16” wrench, remove (36) nuts.
3. Remove four (1) bolts, (2) upper cap and (3) gasket.
4. Remove (10) cylinder, containing (4) sleeves and (7) spools.
5. Using (1) bolt, push (7) spools and (4) sleeves out “sleeve” end of

(10) cylinder.
6. Pull up on (21) piston and (22) lower cap, allowing access to (25)

bushing.
7. Using a 1-5/8” wrench, unthread (25) bushing and pull (28) piston

rod and components from pump.
8. Clampon flats of (28) piston rod in a vise.Usingan11/16”wrenchon

flats of (30) cup follower, unthread and remove from (28) piston rod.
9. Clamp on flats of (30) cup follower in a vise. Using a 1-1/2” wrench,

unthread and remove (34) inner check seat, releasing (32) washer,
(33) ball and (31) piston cup.

10. Remove (25) bushing from (28) piston rod.
11. Remove (24) “O” ring and (26) packing from (25) bushing.

PUMP REASSEMBLY

NOTE: Thoroughly clean and lubricate all seals. Replace all soft
parts with new ones included in the repair kit. Note: Refer to the il-
lustration (figure 2, page 3) for “U” cup lip seal direction.
1. Replace (27) “O” ring on (28) piston rod.
2. Replace (20) “U” cups on (21) piston and assemble (21) piston onto

(28) piston rod, securing with (19) washer and (18) retaining ring.
3. Assemble (3) gasket to (22) lower cap and assemble (22) lower cap

and (23) “O” ring onto (28) piston rod.
4. Assemble (33) ball and (31) piston cup to (30) cup follower, securing

with (32) washer and (34) inner check seat.
5. Replace (26) packing in (25) bushing.
6. Replace (24) “O” ring on (25) bushing and assemble (25) bushing

onto (28) piston rod.
7. Clamp on flats of (28) piston rod in a vise.
8. Assemble (29) rod and (30) cup follower to (28) piston rod and tight-

en by using a 1-1/2” wrench on (34) inner check. NOTE: Torque (34)
check seat to 65 ft lbs (88.1 Nm).

9. Clamp (39) tube horizontally in a vise.
10. Assemble (28) piston rod and components into (35) base.
11. Using a 1-5/8” wrench, thread (25) bushing into (35) base until it

“bottoms”. NOTE: Be careful not to raise any burrs on flats of (25)
bushing.

12. Replace (5) “O” rings on (4) sleeves and assemble (4) sleeves into
(10) cylinder. NOTE:Assemble each sleeve into the endof the cylin-
der nearest the exhaust hole.

13. Replace (6 and 9) “O” rings and (8) “U” cups on (7) spools and as-
semble (7) spools into (10) cylinder from the opposite end as the (4)
sleeve went in.

14. Assemble (10) cylinder onto the pump, being careful when sliding
over the lips of (20) “U” cups. NOTE: Be sure (3) gasket is seated
properly.

15. Replace (3) gasket on (2) upper cap and assemble (2) upper cap to
(10) cylinder.

16. Assemble (1) bolts to pump, securing with (36) nuts. NOTE: Torque
(36) nuts evenly to 80 in. lbs (9 Nm).

17. Replace (11 and 13) “O” rings on (12) adapter.
18. Assemble (16) foam liners and (17) edge trims to (15) muffler hous-

ing.
19. Assemble (15) muffler housing to (10) cylinder, securing with (12)

adapter. NOTE: Torque (12) adapter to 80 in. lbs (9 Nm).

TROUBLE SHOOTING

If the pump will not cycle or will not deliver material.
• Becertain to check for non-pumpproblems including kinked, restric-

tiveor plugged inlet / outlet hoseor dispensingdevice.Depressurize
the pump system and clean out any obstructions in the inlet / outlet
material lines.

• Check all seals, including track gaskets.
• Check direction of “U” cup lips.

PN 97999-1134

