Models

Triplex Ceramic
Plunger Pump
Operating Instructions/
Repair and Service
Manual

P46W, P46W-HK, P46HT & P49W

Contents:

Installation Instructions:	page 2
Pump Specifications:	page 3-5
Exploded View:	page 6
Parts List:	page 6
Kits/Torque Specs:	page 7
Pump Mounting Selection Guide:	page 7
Trouble Shooting:	page 8
Recommended Spare Parts List:	page 8
Repair Instructions:	page 9-11
Dimensions:	back page
Warranty Information:	back page

Updated 06/17

INSTALLATION INSTRUCTIONS - P46W, P46W-HK, & P46HT

Operation and Maintenance

Check oil level prior to starting and ensure trouble-free water supply.

Important! If there is a danger of frost. the water in the pump and in the pump fittings (particularly the unloader valve) must be emptied. The pump can be run "dry" for 1-2 minutes for this purpose.

Oil: Use only 8.8 ounces (0.26 litres) of Giant Oil (p/n 01154) or ISO VG 220 GL4 (e.g. Aral Degol BG220) or SAE 90 GL4 gear oil.

Initial change after 50 operating hours and then every 500 operating hours, after 6 months operation in any case.

Caution! When operating in damp places or with high temperature fluctuations. Should condensate (frothy oil) occur in the gear box, oil must be changed immediately.

Keep NPSH under control.

Max. input pressure 145 PSI (10 bar), maximum suction head -4.35 PSI (-0.3 bar).

A Safety Rules

Pump operation without safety valve as well as any excess in temperature or speed limits automatically voids the warranty. The safety valve must be requlated in accordance with the guidelines for liquid spraying units so that the admissible operating pressure can not be exceeded by more than 10%.

When the pump is in operation, the open shaft end must be covered up by shaft protector (17), the driven shaft side and coupling by a contact protector.

Pressure in discharge line and in pump must be at zero before any maintenance to the pump takes place. Close suction line. Disconnect fuses to ensure that the driving motor does not accidently switch on. Make sure that all parts on the pressure side of the unit are vented and refilled, with pressure at zero, before starting the pump. In order to prevent air, or an air/water-mixture being absorbed and to prevent cavitation occurring, the pump-NPSHR, positive suction head and water temperature must be kept under control.

Cavitation and/or compression of gases lead to uncontrollable pressurekicks which can ruin pump and unit parts and also be dangerous to the operator or anyone standing nearby.

Giant Plunger Pumps are suitable for pumping clean water and other nonagressive or abrasive media with a specific weight similar to water.

Before pumping other liquids, such as inflammable, explosive and toxic media, the pump manufacturer must under all circumstances be consulted with regard to the resistance of the pump material. It is the responsibility of the equipment manufacturer and/ or operator to ensure that all pertinent safety regulations are adhered to.

Additional Instructions for P46HT (high temperature) pumps

A Please read operating instructons carefully before putting the pump into operation!

Important! Do not use grease when renewing the high pressure plunger seals (pos. 31/50).

Hot water causes grease to wash off the seal which in turn can jam valves! The new seals should only be oiled lightly before installation.

Specifications Model P46W/P46W-HK

	<u>U.S.</u>	<u>Metric</u>
Volume	Up to 3.9 GPM	14.7 L/M
Discharge Pressure	2175 PSI	150 bar
Inlet Pressure		
Power Consumptions	6.0 BHP	4.5 kW
Maximum Crankshaft Rotation Speed		1420 RPM
Stroke	0.56"	14.1mm
Crankcase Oil Capacity	8.8 fl.oz	0.26 Liters
Temperature of Pumped Fluids		
Plunger Diameter		
Inlet Ports		(2) 1/2" BSP
Discharge Ports		(2) 3/8" BSP
Pulley Mounting		
Shaft Rotation		
Weight	13.9 lbs	6.3 kg
Crankshaft Diameter		
Volumetric Efficiency @ 1420RPM		0.96
Mechanical Efficiency @ 1420RPM		
NPSHR (P46W)		

Consult the factory for special requirements that must be met if the pump is to operate beyond one or more of the limits specified above.

PULLEY INFORMATION

Pulley selection and pump speed are based on a 1725 RPM motor and "B" section belts. When selecting desired GPM, allow for a ±5% tolerance on pumps output due to variations in pulleys, belts and motors among manufacturers.

- 1. Select GPM required, then select appropriate motor and pump pulley from the same line.
- 2. The desired pressure is achieved by selecting the correct nozzle size that corresponds with the pump GPM.

HORSEPOWER INFORMATION

The ratings shown in the chart reflect the horsepower requirements for electric motors. We recommend motors with a 1.15 service factor be specified.

To compute specific pump horsepower requirements, use the following formula:

(GPM X PSI) / 1450 = HP

P46W / P46W-HK Horsepower Requirements					
RPM	GPM	1000 PSI	1500 PSI	1700 PSI	2175 PSI
745	2.0	1.4	2.1	2.3	3.0
910	2.5	1.7	2.6	2.9	3.8
1140	3.1	2.1	3.2	3.6	4.7
1305	3.6	2.5	3.7	4.2	5.4
1420	3.9	2.7	4.0	4.5	5.9

Model P46HT Specifications

	<u>U.S.</u>	<u>Metric</u>
Volume	2.5 GPM	9.3 L/M
Discharge Pressure	870 PSI	60 bar
Inlet Pressure	4.35 to 145 PSI	0.3 to 10 bar
Maximum Crankshaft Rotation Speed		
Power Consumption	1.6 BHP	1.2 kW
Stroke		
Plunger Diameter	0.71"	18mm
Crankcase Capacity		
Temperature	Up to 221°F	105° C
Inlet Ports		(2) 1/2" BSP
Discharge Ports		
Pulley Mounting		Either Side
Shaft Rotation		Top of pulley towards head
Weight	13.9 lbs	6.3kg
Crankshaft Diameter	0.71"	18mm
NPSHR	14.8 fthead	4.5 mWs

Consult the factory for special requirements that must be met if the pump is to operate beyond one or more of the limits specified above.

PULLEY INFORMATION

Pulley selection and pump speed are based on a 1725 RPM motor and "B" section belts. When selecting desired GPM, allow for a $\pm 5\%$ tolerance on pumps output due to variations in pulleys, belts and motors among manufacturers.

- 1. Select GPM required, then select appropriate motor and pump pulley from the same line.
- 2. The desired pressure is achieved by selecting the correct nozzle size that corresponds with the pump GPM.

HORSEPOWER INFORMATION

The ratings shown in the chart reflect the horsepower requirements for electric motors. We recommend motors with a 1.15 service factor be specified.

To compute specific pump horsepower requirements, use the following formula:

(GPM X PSI) / 1450 = HP

P46HT Horsepower Requirements						
RPM	GPM	GPH	200 PSI	400 PSI	600 PSI	900 PSI
385	1.05	62.9	0.14	0.29	0.43	0.65
676	1.8	110.6	0.25	0.50	0.74	1.12
900	2.5	147.3	0.34	0.69	1.03	1.55

Specifications Model P49W

	<u>U.S.</u>	<u>Metric</u>
Volume	Up to 2.7 GPM	10.2 L/M
Discharge Pressure	2200 PSI	150 bar
Inlet Pressure		
Maximum Crankshaft Rotation Speed		1420 RPM
Stroke	0.41"	10.0 mm
Crankcase Oil Capacity	8.8 fl.oz	0.26 Liters
Temperature of Pumped Fluids	Up to 158 °F	70 °C
Plunger Diameter	0.71"	18mm
Inlet Ports		(2) 1/2" BSP
Discharge Ports		(2) 3/8" BSP
Pulley Mounting		Either Side
Shaft Rotation		
Weight	13.9 lbs	6.3 kg
Crankshaft Diameter	0.71"	18mm
Volumetric Efficiency @ 1420RPM		0.96
Mechanical Efficiency @ 1420RPM		0.80
NPSHR		

Consult the factory for special requirements that must be met if the pump is to operate beyond one or more of the limits specified above.

PULLEY INFORMATION

Pulley selection and pump speed are based on a 1725 RPM motor and "B" section belts. When selecting desired GPM, allow for a ±5% tolerance on pumps output due to variations in pulleys, belts and motors among manufacturers.

- 1. Select GPM required, then select appropriate motor and pump pulley from the same line.
- 2. The desired pressure is achieved by selecting the correct nozzle size that corresponds with the pump GPM.

HORSEPOWER INFORMATION

The ratings shown in the chart reflect the horsepower requirements for electric motors. We recommend motors with a 1.15 service factor be specified.

To compute specific pump horsepower requirements, use the following formula:

(GPM X PSI) / 1450 = HP

P49W Horsepower Requirements					
RPM	GPM	1000 PSI	1500 PSI	1700 PSI	2175 PSI
745	1.4	0.97	1.5	1.6	2.1
910	1.7	1.2	1.8	2.0	2.6
1140	2.2	1.5	2.3	2.6	3.3
1305	2.5	1.7	2.6	2.9	3.8
1420	2.7	1.9	2.8	3.2	5.9

Exploded View and Parts List - P46W, P46W-HK, P46HT & P49W

2 07181 Vent/Filler Plug with Seal 1 31 11511 V-Sleeve, High Temp. (P46W-HK, P46HT) 3 08004 Cover, Crankcase 1 (P46W-HK, P46HT) 3 Vent/Filler Plug with Seal 1 32 07231 Support Ring 3 5 08008 Oil Dipstick 1 33 07232 Pressure Spring 3 6 01009 O-Ring 1 34 07325 Retainer, Spring 6 07188 Cylinder Screw with Slot 4 (P46W, P46W-HK) 10 07223-0100 Spring Washer 4 34 05593 Retainer, Spring (P46W-HK) 11 08012 Oil Drain Plug with Seal 1 35 06017-0100 Valve Spring 6 11 08012 Oil Drain Plug with Seal 1 35 06017-0100 Valve Spring 6 11 08012 Oil Drain Plug vith Seal 1 35 06017-0100 Valve Spring 6 11 08012 Oil Drain Plug vith Seal 1 35 06017-0100 Valve Spring 6 11 08012 Oil Drain Plug 1 36 06016 Valve Plate 6 12 07224 Bearing Cover 2 37 06014 Valve Seat 6 14 08015 Radial Shaft Seal 2 38 06015 O-Ring 6 14 08020 Ball Bearing 2 39 07233 Suction Valve Adaptor 3 16 07225 Screw and Washer 6 40 07234 O-Ring, Adapter 3 17 07226 Shaft Protector 1 41 07235 Plug, Manifold (Inlet) 3 18 07227 Crankshaft (P46) 1 42 12004 O-Ring, for Item 41 3 18 04293 Crankshaft (P46) 1 42 12004 O-Ring, for Item 41 3 18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Discharge) 3 19 01024 Key 1 44 07035 O-Ring for Item 43 3 19 01024 Key 1 144 07035 O-Ring for Item 43 3 19 01024 Key 1 1 44 07035 O-Ring for Item 43 3 19 01024 Key 1 1 44 07035 O-Ring for Item 43 3 19 01024 Key 1 1 44 07035 O-Ring for Item 43 3 19 01024 Key 1 1 44 07035 O-Ring for Item 43 3 19 01024 Key 1 1 44 07035 O-Ring for Item 43 3 19 01024 Key 1 1 44 07035 O-Ring for Item 43 3 19 01024 Key 1 1 44 07035 O-Ring for Item 43 3 10 07207 Shim, Manifold Stud 2 1 1512 High Temperature Seal (P46W-HK & P46HT) 6 1 1510 Spacer Sleeve 1 1510 Spacer S	ITEM 1	<u>PART</u> 07222	DESCRIPTION Crankcase	QTY.	<u>ITEM</u> 31	<u>PART</u> 07241	DESCRIPTION V-Sleeve (P46W/P49W)	<u>QTY.</u>
3				 1				3
4 08005 O-Ring 1 32 07231 Support Ring 3 5 08008 Oil Dipstick 1 33 07232 Pressure Spring 3 6 01009 O-Ring 1 34 07325 Retainer, Spring 6 9 07188 Cylinder Screw with Slot 4 34 05593 Retainer, Spring (P46HT) 6 10 07223-0100 Spring Washer 4 34 05593 Retainer, Spring (P46HT) 6 11A 06709 Gasket, Oil Drain Plug with Seal 1 35 06016 Valve Spring 6 12 07224 Bearing Cover 2 37 06014 Valve Plate 6 14 08015 Radial Shaft Seal 2 38 06015 O-Ring 6 15 08020 Ball Bearing 2 39 07233 Suction Valve Adaptor 3 16 07225 Screw and Washer 6 40 07234	2		Cover Crapkesse	1	31	11311		2
5 08008 Oil Dipstick 1 33 07232 Pressure Spring 3 6 01009 O-Ring 1 34 07325 Retainer, Spring 6 9 07188 Cylinder Screw with Slot 4 34 05593 Retainer, Spring (P46HT) 6 10 07223-0100 Spring Washer 4 34 05593 Retainer, Spring (P46HT) 6 11 08012 Oil Drain Plug with Seal 1 35 06017-0100 Valve Spring 6 12 07224 Bearing Cover 2 37 06014 Valve Seat 6 14 08015 Radial Shaft Seal 2 38 06015 O-Ring 6 15 08020 Ball Bearing 2 39 07233 Suction Valve Adaptor 3 16 07225 Screw and Washer 6 40 07234 O-Ring, Adapter 3 17 07226 Shaft Protector 1 41 07235				1	32	07231		3
6 01009	5		Oil Dipetick	1				3
9 07188 Cylinder Screw with Slot 4 10 07223-0100 Spring Washer 4 34 05593 Retainer, Spring (P46HT) 6 11 08012 Oil Drain Plug with Seal 1 35 06017-0100 Valve Spring 6 11A 06709 Gasket, Oil Drain Plug 1 36 06016 Valve Plate 6 12 07224 Bearing Cover 2 37 06014 Valve Seat 6 14 08015 Radial Shaft Seal 2 38 06015 O-Ring 6 15 08020 Ball Bearing 2 39 07233 Suction Valve Adaptor 3 16 07225 Screw and Washer 6 40 07234 O-Ring, Adapter 3 17 07226 Shaft Protector 1 41 07235 Plug, Manifold (Inlet) 3 18 07227 Crankshaft (P46) 1 42 12004 O-Ring, for Item 41 3 18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Discharge) 3 19 01024 Key 1 44 07035 O-Ring for Item 43 3 20 08024 Connecting Rod 3 45 07215 Stud, Manifold 2 22 07201 Crosshead Assy. 3 46 08040 Hex Nut, Manifold Stud 2 23 01031 Crosshead Pin 3 47 08041 Spring Washer, Stud 2 24A 07021 Plunger Pipe 3 48 07237 Housing, Rear V-Sleeve 1 24B 08456 Tension Screw 3 49 07238 O-Ring, Rear V-Sleeve 1 24B 08456 Tension Screw 3 49 07238 O-Ring, Rear V-Sleeve 1 25* 06648 Flinger 3 50 07239 Rear V-Sleeve 1 25* 06648 Flinger 3 50 07239 Rear V-Sleeve 1 25* 06648 Flinger 3 50 07239 Rear V-Sleeve 1 260 07206 Radial Shaft Seal 3 (P46W-HK & P46HT) 6 279 07033 Manifold 1 51 07240 Support Ring 3 290 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1	6			1				
10 07223-0100 Spring Washer 4 34 05593 Retainer, Spring (P46HT) 6 11 08012 Oil Drain Plug with Seal 1 35 06017-0100 Valve Spring 6 11A 06709 Gasket, Oil Drain Plug 1 36 06016 Valve Plate 6 12 07224 Bearing Cover 2 37 06014 Valve Plate 6 14 08015 Radial Shaft Seal 2 38 06015 O-Ring 6 15 08020 Ball Bearing 2 39 07233 Suction Valve Adaptor 3 16 07225 Screw and Washer 6 40 07234 O-Ring, Adapter 3 17 07226 Shaft Protector 1 41 07235 Plug, Manifold (Inlet) 3 18 07227 Crankshaft (P46) 1 42 12004 O-Ring, Adapter 3 18 04293 Crankshaft (P49) 1 43	9			4	34	07323		O
11 08012 Oil Drain Plug with Seal 1 35 06017-0100 Valve Spring 6 11A 06709 Gasket, Oil Drain Plug 1 36 06016 Valve Plate 6 12 07224 Bearing Cover 2 37 06014 Valve Seat 6 14 08015 Radial Shaft Seal 2 38 06015 O-Ring 6 15 08020 Ball Bearing 2 39 07233 Suction Valve Adaptor 3 16 07225 Screw and Washer 6 40 07234 O-Ring, Adapter 3 17 07226 Shaft Protector 1 41 07235 Plug, Manifold (Inlet) 3 18 07227 Crankshaft (P46) 1 42 12004 O-Ring, for Item 41 3 18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Discharge) 3 19 01024 Key 1 44 07035			Spring Washer		34	05593		6
11A 06709 Gasket, Oil Drain Plug 1 36 06016 Valve Plate 6 12 07224 Bearing Cover 2 37 06014 Valve Seat 6 14 08015 Radial Shaft Seal 2 38 06015 O-Ring 6 15 08020 Ball Bearing 2 39 07233 Suction Valve Adaptor 3 16 07225 Screw and Washer 6 40 07234 O-Ring, Adapter 3 17 07226 Shaft Protector 1 41 07235 Plug, Manifold (Inlet) 3 18 07227 Crankshaft (P46) 1 42 12004 O-Ring, Adapter 3 18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Inlet) 3 19 01024 Key 1 44 07035 O-Ring, for Item 41 3 20 08024 Connecting Rod 3 45 07215 Stu			Oil Drain Plug with Seal	1				
12 07224 Bearing Cover 2 37 06014 Valve Seat 6 14 08015 Radial Shaft Seal 2 38 06015 O-Ring 6 15 08020 Ball Bearing 2 39 07233 Suction Valve Adaptor 3 16 07225 Screw and Washer 6 40 07234 O-Ring, Adapter 3 17 07226 Shaft Protector 1 41 07235 Plug, Manifold (Inlet) 3 18 07227 Crankshaft (P46) 1 42 12004 O-Ring, for Item 41 3 18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Discharge) 3 19 01024 Key 1 44 07035 O-Ring, for Item 43 3 20 08024 Connecting Rod 3 45 07215 Stud, Manifold Stud 2 23 01031 Crosshead Assy. 3 46 08040				1				6
14 08015 Radial Shaft Seal 2 38 06015 O-Ring 6 15 08020 Ball Bearing 2 39 07233 Suction Valve Adaptor 3 16 07225 Screw and Washer 6 40 07234 O-Ring, Adapter 3 17 07226 Shaft Protector 1 41 07235 Plug, Manifold (Inlet) 3 18 07227 Crankshaft (P46) 1 42 12004 O-Ring, for Item 41 3 18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Discharge) 3 19 01024 Key 1 44 07035 O-Ring for Item 43 3 20 08024 Connecting Rod 3 45 07215 Stud, Manifold 2 22 07201 Crosshead Assy. 3 46 08040 Hex Nut, Manifold Stud 2 24 07021 Plunger Pipe 3 47 08041				2		06014		
15 08020 Ball Bearing 2 39 07233 Suction Valve Adaptor 3 16 07225 Screw and Washer 6 40 07234 O-Ring, Adapter 3 17 07226 Shaft Protector 1 41 07235 Plug, Manifold (Inlet) 3 18 07227 Crankshaft (P46) 1 42 12004 O-Ring, for Item 41 3 18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Discharge) 3 19 01024 Key 1 44 07035 O-Ring for Item 43 3 20 08024 Connecting Rod 3 45 07215 Stud, Manifold 2 22 07201 Crosshead Assy. 3 46 08040 Hex Nut, Manifold Stud 2 24A 07021 Plunger Pipe 3 47 08041 Spring Washer, Stud 2 24B 08456 Tension Screw 3 49 07			Radial Shaft Seal	2		06015		
16 07225 Screw and Washer 6 40 07234 O-Ring, Adapter 3 17 07226 Shaft Protector 1 41 07235 Plug, Manifold (Inlet) 3 18 07227 Crankshaft (P46) 1 42 12004 O-Ring, for Item 41 3 18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Discharge) 3 19 01024 Key 1 44 07035 O-Ring for Item 43 3 20 08024 Connecting Rod 3 45 07215 Stud, Manifold 2 22 07201 Crosshead Assy. 3 46 08040 Hex Nut, Manifold Stud 2 23 01031 Crosshead Pin 3 47 08041 Spring Washer, Stud 2 24A 07021 Plunger Pipe 3 48 07237 Housing, Rear V-Sleeve 24B 08456 Tension Screw 3 49 07238				2				3
17 07226 Shaft Protector 1 41 07235 Plug, Manifold (Inlet) 3 18 07227 Crankshaft (P46) 1 42 12004 O-Ring, for Item 41 3 18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Discharge) 3 19 01024 Key 1 44 07035 O-Ring for Item 43 3 20 08024 Connecting Rod 3 45 07215 Stud, Manifold 2 22 07201 Crosshead Assy. 3 46 08040 Hex Nut, Manifold Stud 2 23 01031 Crosshead Pin 3 47 08041 Spring Washer, Stud 2 24A 07021 Plunger Pipe 3 48 07237 Housing, Rear V-Sleeve 24C 07676 Copper Ring 3 50 07239 Rear V-Sleeve 26 07206 Radial Shaft Seal 3 50 11512 High Temperature S			Screw and Washer	6				3
18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Discharge) 3 19 01024 Key 1 44 07035 O-Ring for Item 43 3 20 08024 Connecting Rod 3 45 07215 Stud, Manifold 2 22 07201 Crosshead Assy. 3 46 08040 Hex Nut, Manifold Stud 2 23 01031 Crosshead Pin 3 47 08041 Spring Washer, Stud 2 24A 07021 Plunger Pipe 3 48 07237 Housing, Rear V-Sleeve 24B 08456 Tension Screw 3 49 07238 O-Ring, Rear V-Sleeve 24C 07676 Copper Ring 3 50 07239 Rear V-Sleeve 25* 06648 Flinger 3 50 07239 Rear V-Sleeve 26 07206 Radial Shaft Seal 3 50 11512 High Temperature Seal 28				ĺ				3
18 04293 Crankshaft (P49) 1 43 07792 Plug, Manifold (Discharge) 3 19 01024 Key 1 44 07035 O-Ring for Item 43 3 20 08024 Connecting Rod 3 45 07215 Stud, Manifold 2 22 07201 Crosshead Assy. 3 46 08040 Hex Nut, Manifold Stud 2 23 01031 Crosshead Pin 3 47 08041 Spring Washer, Stud 2 24A 07021 Plunger Pipe 3 48 07237 Housing, Rear V-Sleeve 24B 08456 Tension Screw 3 49 07238 O-Ring, Rear V-Sleeve 24C 07676 Copper Ring 3 50 07239 Rear V-Sleeve 25* 06648 Flinger 3 50 07239 Rear V-Sleeve 26 07206 Radial Shaft Seal 3 50 11512 High Temperature Seal 28	18		Crankshaft (P46)	1	42		O-Ring, for Item 41	3
19 01024 Key 1 44 07035 O-Ring for Item 43 3 20 08024 Connecting Rod 3 45 07215 Stud, Manifold 2 22 07201 Crosshead Assy. 3 46 08040 Hex Nut, Manifold Stud 2 23 01031 Crosshead Pin 3 47 08041 Spring Washer, Stud 2 24A 07021 Plunger Pipe 3 48 07237 Housing, Rear V-Sleeve 1 24B 08456 Tension Screw 3 49 07238 O-Ring, Rear V-Sleeve 24C 07676 Copper Ring 3 Housing 1 25* 06648 Flinger 3 50 07239 Rear V-Sleeve 26 07206 Radial Shaft Seal 3 (P46W/P49W) 3 28 07207 Shim, Manifold 1 51 07240 Support Ring 3 29 07033 Manifold 1				1				
20 08024 Connecting Rod 3 45 07215 Stud, Manifold 2 22 07201 Crosshead Assy. 3 46 08040 Hex Nut, Manifold Stud 2 23 01031 Crosshead Pin 3 47 08041 Spring Washer, Stud 2 24A 07021 Plunger Pipe 3 48 07237 Housing, Rear V-Sleeve 1 24B 08456 Tension Screw 3 49 07238 O-Ring, Rear V-Sleeve 24C 07676 Copper Ring 3 Housing 1 25* 06648 Flinger 3 50 07239 Rear V-Sleeve 26 07206 Radial Shaft Seal 3 (P46W/P49W) 3 26A 11510 Spacer Sleeve 3 50 11512 High Temperature Seal 28 07207 Shim, Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only)				1		07035		
23 01031 Crosshead Pin 3 47 08041 Spring Washer, Stud 2 24A 07021 Plunger Pipe 3 48 07237 Housing, Rear V-Sleeve 1 24B 08456 Tension Screw 3 49 07238 O-Ring, Rear V-Sleeve 24C 07676 Copper Ring 3 Housing 1 25* 06648 Flinger 3 50 07239 Rear V-Sleeve 26 07206 Radial Shaft Seal 3 (P46W/P49W) 3 26A 11510 Spacer Sleeve 3 50 11512 High Temperature Seal 28 07207 Shim, Manifold 2 (P46W-HK & P46HT) 6 29 07033 Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1	20	08024		3	45	07215		2
23 01031 Crosshead Pin 3 47 08041 Spring Washer, Stud 2 24A 07021 Plunger Pipe 3 48 07237 Housing, Rear V-Sleeve 1 24B 08456 Tension Screw 3 49 07238 O-Ring, Rear V-Sleeve 24C 07676 Copper Ring 3 Housing 1 25* 06648 Flinger 3 50 07239 Rear V-Sleeve 26 07206 Radial Shaft Seal 3 (P46W/P49W) 3 26A 11510 Spacer Sleeve 3 50 11512 High Temperature Seal 28 07207 Shim, Manifold 2 (P46W-HK & P46HT) 6 29 07033 Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1	22			3		08040		2
28 07207 Shim, Manifold Stud 2 (P46W-HK & P46HT) 6 29 07033 Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1				3				
28 07207 Shim, Manifold Stud 2 (P46W-HK & P46HT) 6 29 07033 Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1		07021	Plunger Pipe	3	48	07237	Housing, Rear V-Sleeve	1
28 07207 Shim, Manifold Stud 2 (P46W-HK & P46HT) 6 29 07033 Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1		08456		3	49	07238		
28 07207 Shim, Manifold Stud 2 (P46W-HK & P46HT) 6 29 07033 Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1		07676	Copper Ring	3				1
28 07207 Shim, Manifold Stud 2 (P46W-HK & P46HT) 6 29 07033 Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1	25*	06648		3	50	07239		
28 07207 Shim, Manifold Stud 2 (P46W-HK & P46HT) 6 29 07033 Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1		07206		3			(P46W/P49W)	3
29 07033 Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1	26A	11510	Spacer Sleeve	3	50	11512	High Temperature Seal	
29 07033 Manifold 1 51 07240 Support Ring 3 29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1	28	07207	Shim, Manifold Stud	2			(P46W-HK & P46HT)	
29A 11502 Stud Bolt (P46HT only) 2 52 07109 Plug, 1/2" BSP 1		07033		1		07240	Support Ring	3
30 07230 Pressure Ring 3 53 13338 Plug, 3/8" BSP 1	29A		Stud Bolt (P46HT only)	2			Plug, 1/2" BSP	1
	30	07230	Pressure Ring	3	53	13338	Plug, 3/8" BSP	1

P46W, P46W-HK, P46HT & P49W REPAIR KITS

Complete Plunger Packing Kit, P46W & P49W #09081			Valv #09		Kit P46W, P46W-HK & P49\	N	
<u>Item</u>	Part #	<u>Description</u>	Qty.	<u>Iten</u>	n Part#	<u>Description</u>	Qty.
31	07241	V-Sleeve	<u>Qty.</u> 3	34	07325	Spring Retainer	6
40	07234	O-Ring	3	35	06017-0100	Valve Spring	6
50	07239	Rear V-Sleeve	3	36	06016	Valve Plate	6
51	07240	Support Ring	3	37	06014	Valve Seat	6
		0		38	06015	O-Ring, Valve Seat	6
				40	07234	O-Ring, Adapter	
Plunge	r Packing k	(it, P46W-HK & P46HT		42	12004	O-Ring, Inlet Plug	3 3 3
#09514				44	07035	O-Ring, Discharge Plug	3
<u>Item</u>	Part #	<u>Description</u>	<u>Qty.</u> 3 3				
31	11511	Sleeve	3				
40	07234	O-Ring, Adapter	3	Valv	e Assembly I	Kit. P46HT	
42	12004	O-Ring, Plug	3	#09	•	,	
49	07238	O-Ring, Rear V-Sleeve	1		Part #	<u>Description</u>	Qty.
50	11512	High Temp. Rear Seal	6	34	05593	Spring Retainer	6
51	07240	Support Ring	3	35	06017-0100	Valve Spring	6
				36	06016	Valve Plate	6
				37	06014	Valve Seat	6
Oil Sea				38	06015	O-Ring	6
#09202			•	40	07234	O-Ring, Adaptor	3
<u>Item</u>	Part #	<u>Description</u>	<u>Qty.</u>	42	12004	O-Ring, Inlet Plug	3
26	07206	Radial Shaft Seal	3	44	07035	O-Ring, Discharge Plug	3

P46W, P46W-HK, P46HT & P49W TORQUE SPECIFICATIONS

Position	<u>ltem#</u>	<u>Description</u>	Torque Amount
24B	08456	Tension Screw, Plunger	199 in-lbs. (22.5 Nm)
41	07235	Plug, Manifold (Inlet)	52 ftlbs. (70 Nm)
43	07034	Plug, Manifold (Outlet)	52 ftlbs. (70 Nm)
46	08040	Hex Nut, Manifold Stud	35 ftlbs. (47.5 Nm)

Pump Mounting Selection Guide

	JS		

01065 - 18 mm Tapered H Bushing

Pulley & Sheaves

01061 - 7.75" Cast Iron 1 gr. - AB Section **01062** - 7.75" Cast Iron - 2 gr. - AB Section **01066** - 18 mm - 8" Steel Pulley - 1 gr.

Rails

01034 - Steel Box Rails (L=9.25" x W=1.18" x H=1.62") **01075** - Plated Steel Channel Rails (L=9.00" x W=2.12" x H=2.50")

PUMP SYSTEM MALFUNCTION

MALFUNCTION	CAUSE	REMEDY
The Pressure and/ or the Delivery Drops	Worn packing seals Broken valve spring Belt slippage Worn or Damaged nozzle Fouled discharge valve Fouled inlet strainer Worn or Damaged hose Worn or Plugged relief valve on pump Cavitation Unloader	Replace packing seals Replace spring Tighten or Replace belt Replace nozzle Clean valve assembly Clean strainer Repair/Replace hose Clean, Reset, and Replace worn parts Check suction lines on inlet of pump for restrictions Check for proper operation
Water in crankcase	High humidity Worn seals	Reduce oil change interval Replace seals
Noisy Operation	Worn bearings Cavitation	Replace bearings, Refill crankcase oil with recommended lubricant Check inlet lines for restrictions and/or proper sizing
Rough/Pulsating Operation with Pressure Drop	Worn packing Inlet restriction Accumulator pressure Unloader Cavitation	Replace packing Check system for stoppage, air leaks, correctly sized inlet plumbing to pump Recharge/Replace accumulator Check for proper operation Check inlet lines for restrictions and/or proper size
Pressure Drop at Gun	Restricted discharge plumbing	Re-size discharge plumbing to flow rate of pump
Excessive Leakage	Worn plungers Worn packing/seals Excessive vacuum Cracked plungers Inlet pressure too high	Replace plungers Adjust or Replace packing seals Reduce suction vacuum Replace plungers Reduce inlet pressure
High Crankcase Temperature	Wrong Grade of oil Improper amount of oil in crankcase	Giant oil is recommended Adjust oil level to proper amount

Preventative Maintenance Check List & Recommended Spare Parts List						
Check	Daily	Weekly	50 hrs	Every 500 hrs	Every 1500 hrs	Every 3000 hrs
Oil Level/Quality	Х					
Oil Leaks	Х					
Water Leaks	Х					
Belts, Pulley		Х				
Plumbing		Х				
Recommended Spare Parts						
Oil Change (8 oz.) p/n 01154			Х	X		
Plunger Packing Kits (1 kit/pump) (see page 7 for kit list)					Х	
Valve Assembly Kit (1 kit/pump) (see page 7 for kit list)					Х	
Oil Seal Kit (1 kit/pump) (see page 7 for kit list)						Х

REPAIR INSTRUCTIONS - P46W, P46W-HK, P46HT & P49W

 With a 22mm socket, remove the three discharge (43) and three inlet (41) manifold plugs. Check o-rings (42 & 44) for wear and replace as necessary.

2. Remove the discharge spring retainer (34), valve spring (35), and valve plate (36).

3. Use a small slide hammer to remove valve seats (37) from manifold (29). Inspect valve plates (36) and valve seats (37) for wear. If excessive pitting is seen, replace the worn parts. Check valve seat o-ring (38) for wear and replace as necessary.

4. Drain the oil from the pump. Turn the pump over to remove the two manifold stud nuts (46) with a 17mm wrench.

 Tap the back of the manifold (29) with a rubber mallet to dislodge, and slide off the pump.

6. From the front inlet valve ports, remove the inlet valve assembly (34-40).

7. Inspect and clean the valve assembly parts. If pitted or worn, replace inlet valve seats (37), valve plates (36), spring (35) and spring retainers (34). Reinsert items 34-38 into valve adapter (39).

NOTE: Contact Giant Industries for Service School Information. Phone: (419)-531-4600

REPAIR INSTRUCTIONS - P46W, P46W-HK, P46HT & P49W

8. The pressure rings (item 30) can now be removed by pulling straight out. Inspect and clean manifold (29) and pressure ring. Replace if necessary. From the front of the pump reinstall pressure rings into manifold (29) with grooved side towards front of manifold. Install new v-sleeves (31), with grooved sides towards front of pump. For P46W-HK & P46HT pumps, install high temperature seal (50) before v-sleeve (31) with grooved sides towards front of pump. Replace the support rings (32) and pressure springs (33) into manifold (29). Install valve assembly (34-40) into manifold (29). Reinstall manifold plugs (43) and torque plugs to 52 ft.-lbs. (70 Nm).

 The rear V-sleeve housing (48) may be removed by prying evenly outward with a flat screwdriver. After slipping housing over plunger, inspect rear v-sleeves (50), support rings (51) and O-ring (49) and replace as necessary.

10.Inspect ceramic plunger (24A) tips for wear. If necessarv, replacement of the ceramic plungers may be accomplished by removing the plunger bolt assemblies (24B and 24C) with a 13mm wrench. Ceramic plungers should now slide off the stainless steel plunger base (22). Excessive resistance to plunger removal may be overcome by heating the stainless steel plunger base. This will melt any excess loc-tite beneath the ceramic plunger allowing easy removal.

- 11.Replace copper ring (24C) onto plunger bolt (24B). Slide plunger bolt assembly into ceramic plunger (24A). Apply a light film of loc-tite to plunger bolt threads and place plunger assembly onto stainless steel plunger base (22) and tighten to 199 in.-lbs. (22.5 Nm).
- 12. To replace plunger oil seals (26), proceed to "Gear End Disassembly" section below. Otherwise, continue as described below.

13. Before replacing pump manifold (29), first rotate crankshaft (18) until two outside plungers (24A) extend evenly forward. Next lubricate rear v-sleeves (50) and support ring (51) in the rear v-sleeve housing (48) and slide housing over plungers. Lubricate ceramic plungers with a light film of oil. Carefully and evenly slide manifold over plungers and press manifold firmly against crankcase (1). Replace manifold stud bolts (45), washers (47) and nut (46) and tighten to 35 ft.-lbs. (47.5 Nm).

NOTE: Contact Giant Industries for Service School Information. Phone: (419)-531-4600

REPAIR INSTRUCTIONS - P46W, P46W-HK, P46HT & P49W

Gear End Disassembly

- 14. Remove the crankcase cover bolts (9). Inspect the crankcase cover O-ring (4) for wear. Replace if necessary.
- 15. Inspect the dip stick (5) vent hole for signs of clogging. Clean if necessary.
- 16. To remove the crankshaft (18), first remove the bearing cover plates (12) Remove the key (19).
- 17. Hold the pump rear assembly with a wooden fixture, or other suitable device, in order to secure it while removing the crankshaft (18). Using a plastic mallet, tap the crankshaft (18) from one side while turning it from the other side. The turning insures that during this sequence the crankshaft does not become wedged against the connecting rods (20). The far side bearing (15) will remain in the crankcase (1). When free, the crankshaft (18) can be removed by hand.
- 18. The crankshaft bearing (15) remains on the crankshaft (18) as it is removed. The near side crankshaft seal (14) will be removed by this procedure.
- 19. If necessary, use a bearing puller to remove crankshaft bearing (15).
- 20. Remove the connecting rod (20) and plunger rod/crosshead assembly (22) from the rear of the pump by pulling straight out of the crosshead guides.
- 21. To remove the crankcase oil seal (26), tap oil seal out from the rear of the crankcase using a dowel and rubber mallet. The area onto which the oil seal rests should be clean and dry. Put a small drop of loc-tite on the oil seals and place into crankcase with clips facing the rear of the pump.
- 22. To remove the crosshead pin (23) from the crosshead (22), the assembly should be positioned on a wooden fixture to avoid damage to crosshead. Drive out pin (23) on opposite side of mark on the crosshead. On those pumps without mark on crosshead, drive out pin by tapping on tapered side of pin.
- 23. To remove the bearing remaining in the crankcase, insert small end of Giant Bearing tool and tap with a rubber mallet untill bearing and seal are completely removed. The bearing can only be removed from the inside by inserting the Giant Bearing Tool through the opposite side of the crankcase (1) and should be inspected for possible damage.

Gear End Reassembly

- 24. To reassemble, place the far bearing in the crankcase bearing housing and with the Giant Bearing tool as a driver, tap into the crankcase (1) using a rubber mallet.
- 25. Insert the far side crankshaft oil seal (14) with the Giant Bearing Tool making sure it is firmly seated and well oiled. Always make sure that the crankshaft seal (14) lip does not show signs of wear. Replace the bearing cover (12) and tighten securely.
- 26. Replace the connecting rod (20) and plunger rod/crosshead assembly (22) by press-fitting the crosshead pin (23). Make sure to insert the beveled edge of the crosshead pin into crosshead. If the crosshead has a mark, install pin from marked side. The crosshead pin (23) should not extend beyond either side of the crosshead in order to prevent damage to the crosshead bore of the crankcase.
- 27. Place each crosshead/plunger assembly (22) into the pump making sure that all of the parts are well oiled before insertion into the crankcase.
- 28. Replace near side bearing on crankshaft (18) and use mallet to tap into place.
- 29. Take the crankshaft (18) end with the bearing and insert the other end through the bearing housing carefully threading the lobes of the crankshaft through the well lubricated connecting rods (20). Turning the crankshaft while tapping it through the connecting rods will help prevent binding and possible damage to the connecting rods. Continue tapping the crankshaft through the connecting rods (20) until it is firmly seated into far side bearing.
- 30. Insert the near side crankshaft oil seal (14), making sure it is firmly seated and well oiled. Replace the bearing cover (12) and tighten securely.
- 31. See instructions (13 above) for re-installing fluid end onto gear end.
- 32. Clean the back edge of crankcase and replace the crankcase cover. Be careful not to pinch the crank case cover O-ring.
- 33. Fill the pump crankcase with 8.8 oz. (0.26L) of Giant oil. and check the oil level with the dipstick. Proper level is center of two lines Reinstall the pump into your system.

P46W, P46W-HK, P46HT & P49W DIMENSIONS - Inches (mm)

GIANT INDUSTRIES LIMITED WARRANTY

Giant Industries, Inc. pumps and accessories are warranted by the manufacturer to be free from defects in workmanship and material as follows:

- For portable pressure washers and self-service car wash applications, the discharge manifolds will never fail, period. If they ever fail, we will replace them free of charge. Our other pump parts, used in portable pressure washers and in car wash applications, are warranted for five years from the date of shipment for all pumps used in NON-SALINE, clean water applications.
- One (1) year from the date of shipment for all other Giant industrial and consumer pumps.
- 3. Six (6) months from the date of shipment for all rebuilt pumps.
- 4. Ninety (90) days from the date of shipment for all Giant accessories.

This warranty is limited to repair or replacement of pumps and accessories of which the manufacturer's evaluation shows were defective at the time of shipment by the manufacturer. The following items are NOT covered or will void the warranty:

- 1. Defects caused by negligence or fault of the buyer or third party.
- 2. Normal wear and tear to standard wear parts.
- 3. Use of repair parts other than those manufactured or authorized by Giant.
- 4. Improper use of the product as a component part.
- 5. Changes or modifications made by the customer or third party.
- 6. The operation of pumps and or accessories exceeding the specifications set forth in the Operations Manuals provided by Giant Industries, Inc.

Liability under this warranty is on all non-wear parts and limited to the replacement or repair of those products returned freight prepaid to Giant Industries which are deemed to be defective due to work-manship or failure of material. A Returned Goods Authorization (R.G.A.) number and completed warranty evaluation form is required <u>prior</u> to the return to Giant Industries of all products under warranty consideration. Call (419)-531-4600 or fax (419)-531-6836 to obtain an R.G.A. number.

Repair or replacement of defective products as provided is the sole and exclusive remedy provided hereunder and the MANUFACTURER SHALL NOT BE LIABLE FOR FURTHER LOSS, DAMAGES, OR EXPENSES, INCLUDING INCIDENTAL AND CONSEQUENTIAL DAMAGES DIRECTLY OR INDIRECTLY ARISING FROM THE SALE OR USE OF THIS PRODUCT.

THE LIMITED WARRANTY SET FORTH HEREIN IS IN LIEU OF ALL OTHER WARRANTIES OR REPRESENTATION, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION ANY WARRANTIES OR MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE AND ALL SUCH WARRANTIES ARE HEREBY DISCLAIMED AND EXCLUDED BY THE MANUFACTURER.

Giant Industries, Inc. 900 N. Westwood Ave. Toledo, OH 43607 419-531-4600 419-531-6836 Fax www.giantpumps.com © 2017 Giant Industries, Inc.