

E-Flo[®] SP

ELECTRIC PUMPS + SUPPLY SYSTEMS
FOR SEALANTS AND ADHESIVES

PROVEN QUALITY. LEADING TECHNOLOGY.

E-Flo SP Electric Pump + Supply Systems

For industrial sealant and adhesive applications, Graco Electric Pumps and Supply Systems improve process performance, prevent downtime, reduce maintenance costs and increase electrical efficiency. E-Flo SP electric supply pumps are powered by an electric driver which provides real-time, integrated, closed-loop flow control. Trials have proven that the Graco solution provides superior performance and efficiency when compared to pneumatic supply pumps in constant pressure systems.

The Graco E-Flo SP enables the evolution of control strategies from constant-pressure to variable-flow. This revolutionary electric supply pump technology can be coupled with our Precision Continuous Flow (PCF) to provide real-time, closed-loop flow control.

Save Energy

More efficient than pneumatic, constant pressure systems

Prevent Downtime

The E-Flo SP lets users know how much work has been done by the pump, preventing unplanned maintenance

Lower Maintenance Costs

Coordinate multiple pump loads to evenly distribute load and reduce wear

Improve Quality

Smooth, rapid changeovers and consistent flow

Improve Work Environment

Quiet electric motor

Improve Your Productivity + Throughput

Quiet Electric Motor

- Reduced noise levels

Improved Control

- Accurately control system pressure and flow rate
- Integrate with PLC and robot controllers
- Local or remote commissioning, control and monitoring

High Power Electric Drive

- High Cycle Rate
- Improved Control
- No Icing

Proven Pump Technology

- Available with Check-Mate® or Dura-flo® lowers
- Volumes from 100 - 500 cc
- Delivers fluid pressures up to 6000 psi
- Available as stand-alone pump or in 20L, 30L, 60L or 200L Supply System (RAM)

Easy to Maintain

- Improved serviceability with fewer parts, faster repairs, and lower ownership costs

Energy Efficiency

The E-Flo SP provides the ability to impact process performance through a tighter control of the pump pressure and material flow rate. With real-time flow control strategies, systems can be designed and controlled to deliver only the energy that is required for the application process.

In addition to drastically increasing efficiency, these advanced control strategies also optimize process performance, reduce system downtime, and decrease total operating costs.

ELECTRIC PUMPS

E-Flo SP Electric Pump Ordering Information

Pump Style		Pump Type		Pump Size		Pump Material		Pump Material		Interface and Power Options				
E	Electric Pump	C	Check-Mate	100	100cc Check-Mate	C	Carbon Steel	S	SevereDuty	1	None	240 VAC		
				200	200cc Check-Mate					2	None	480 VAC		
				250	250cc Check-Mate	S	Stainless Steel	M	MaxLife	3	ADM	240 VAC		
				500	500cc Check-Mate					4	ADM	480 VAC		
				D	Dura-Flo	115	115cc Dura-Flo	C	Carbon Steel	S	SevereDuty			
						145	145cc Dura-Flo	C	Carbon Steel	S	SevereDuty			
						180	180cc Dura-Flo	S	Stainless Steel					
						220	220cc Dura-Flo							
						290	290cc Dura-Flo							
						430	430cc Dura-Flo							
						430	430cc Dura-Flo	S	Stainless Steel	M	MaxLife			

E-Flo SP Electric Pump Technical Specifications

	US	Metric
Driver Thrust	4,840 lbs	21.5 kN, 2.2 kg
Stroke Length	4.75 in.	120.7 mm
Maximum fluid operating temperature	180° F	82.3° C
Maximum driver cycle rate	25 cycles per minute	
Driver line voltage rating	200-240 VAC, single phase, 50/60 Hz Transformer option available (400-480 VAC)	
Driver peak input amperage	20 A per phase @ full load*	
Input current	20 A maximum	
Fluid Outlet Size - all pump materials		
Check-Mate 100, 200, 250	1 in. NPT, female	
Check-Mate 500	1-1/2 in. NPT, female	
Dura-Flow 115, 145, 180, 220, 290	1 in. NPT, female	
Dura-Flow 430	1-1/2 in. NPT, female	
Maximum Fluid Working Pressure		
100cc Check-Mate - All	6000 psi	414 bar, 41.4 MPa
200cc Check-Mate - All	4200 psi	290 bar, 29.0 MPa
250cc Check-Mate - All	3400 psi	234 bar, 23.4 MPa
500cc Check-Mate - All	1600 psi	110 bar, 11.0 MPa
145cc Dura-Flo - SS	5600 psi	386 bar, 38.6 MPa
180cc Dura-Flo - SS	4500 psi	310 bar, 31.0 MPa
220cc Dura-Flo - SS	3700 psi	255 bar, 25.5 MPa
290cc Dura-Flo - SS	2800 psi	193 bar, 19.3 MPa
430cc Dura-Flo - SS	1900 psi	131 bar, 13.1 MPa
115cc Dura-Flo - CS	6000 psi	414 bar, 41.4 MPa
145cc Dura-Flo - CS	5600 psi	386 bar, 38.6 MPa
180cc Dura-Flo - CS	4500 psi	310 bar, 31.0 MPa
220cc Dura-Flo - CS	3700 psi	255 bar, 25.5 MPa
290cc Dura-Flo - CS	2800 psi	193 bar, 19.3 MPa
Notes		
* Full load amps with all devices operating at maximum capabilities.		

SUPPLY SYSTEMS

E-Flo SP Supply System Ordering Information

Supply System Style		Pump Type		Ram Size		Platen and Seal Options		Interface and Power Options		
EM	Electric Supply System	C1	Check-Mate 100cc, CS	1	D60	1	No Platen	1	None	240 VAC
		C2	Check-Mate 100cc, CM	2	D200	2	20l (5-gal), F, SW, CS, Nitrile	2	None	480 VAC
		C3	Check-Mate 100cc, SS	3	D200s	3	20l (5-gal), F, SW, CS, Polyurethane	3	ADM	240 VAC
		C4	Check-Mate 100cc, SM			4	20l (5-gal), F, DW, CS, Nitrile	4	ADM	480 VAC
		C5	Check-Mate 200cc, CS			5	20l (5-gal), F, DW, CS, Polyurethane			
		C6	Check-Mate 200cc, CS			6	20l (5-gal), F, SW, SS, PTFE Coated			
		C7	Check-Mate 200cc, SS			7	200l (55-gal), DR, PTFE Coated AL, EPDM			
		C8	Check-Mate 200cc, SM			8	200l (55-gal), DR, AL, EPDM			
		C9	Check-Mate 250cc, CS			9	200l (55-gal), DR, AL, Neoprene			
		CA	Check-Mate 250cc, CM			A	200l (55-gal), DR, AL, EPDM Hose			
		CB	Check-Mate 250cc, SS							
		CC	Check-Mate 250cc, SM							
		CD	Check-Mate 500cc, CS							
		CE	Check-Mate 500cc, CM							
		CF	Check-Mate 500cc, SS							
		CG	Check-Mate 500cc, SM							
		D1	Dura-Flo 115cc, CS							
		D2	Dura-Flo 145cc, CS							
		D3	Dura-Flo 145cc, SS							
		D4	Dura-Flo 180cc, CS							
		D5	Dura-Flo 180cc, SS							
		D6	Dura-Flo 220cc, CS							
		D7	Dura-Flo 220cc, SS							
		D8	Dura-Flo 290cc, CS							
		D9	Dura-Flo 290cc, SS							
		DA	Dura-Flo 430cc, CS							
		DB	Dura-Flo 430cc, SS							
		DC	Dura-Flo 430cc, SM							

E-Flo SP Supply System

Technical Specifications Information

	US	Metric
Driver Thrust	4,840 lbs	21.5 kN, 2.2 kg
Stroke Length	4.75 in.	120.7 mm
Maximum fluid operating temperature	180° F	82.3° C
Maximum driver cycle rate	25 cycles per minute	
Driver line voltage rating	200-240 VAC, single phase, 50/60 Hz	
Driver peak input amperage	20 A per phase @ full load*	
Air inlet size (supply system)	3/4 npt(f)	
Ambient operating temperature range (supply system)	32-120°F	0-49°C
Fluid Outlet Size - all pump materials		
Check-Mate 100, 200, 250	1 in. NPT, female	
Check-Mate 500	1-1/2 in. NPT, female	
Dura-Flow 115, 145, 180, 220, 290	1 in. NPT, female	
Dura-Flow 430	1-1/2 in. NPT, female	
Maximum Fluid Working Pressure		
100cc Check-Mate - All	6000 psi	414 bar, 41.4 MPa
200cc Check-Mate - All	4200 psi	290 bar, 29.0 MPa
250cc Check-Mate - All	3400 psi	234 bar, 23.4 MPa
500cc Check-Mate - All	1600 psi	110 bar, 11.0 MPa
145cc Dura-Flo - SS	5600 psi	386 bar, 38.6 MPa
180cc Dura-Flo - SS	4500 psi	310 bar, 31.0 MPa
220cc Dura-Flo - SS	3700 psi	255 bar, 25.5 MPa
290cc Dura-Flo - SS	2800 psi	193 bar, 19.3 MPa
430cc Dura-Flo - SS	1900 psi	131 bar, 13.1 MPa
115cc Dura-Flo - CS	6000 psi	414 bar, 41.4 MPa
145cc Dura-Flo - CS	5600 psi	386 bar, 38.6 MPa
180cc Dura-Flo - CS	4500 psi	310 bar, 31.0 MPa
220cc Dura-Flo - CS	3700 psi	255 bar, 25.5 MPa
290cc Dura-Flo - CS	2800 psi	193 bar, 19.3 MPa
Maximum air input pressure (supply system)		
D60 - 3 in. dual post, 5 gal. (20 L)	150 psi	1.0 MPa, 10 bar
D200 - 3 in. dual post, 55 gal. (200 L)	150 psi	1.0 MPa, 10 bar
D200s - 6.5 in. dual post, 55 gal. (200 L)	125 psi	0.9 MPa, 9 bar
Notes		
* Full load amps with all devices operating at maximum capabilities.		

TANDEM SYSTEMS

E-Flo SP Tandem System Ordering Information

1. Configure Supply Systems			
1. A	Supply System "A"		
	Select your first supply system with an ADM (Quantity 1)*		
1. B	Supply System "B"		
	Configure Tandem Ram "B" - E-Flo SP Ram without an ADM		
2. Tandem Connection Kit		Product Number	Quantity
	Select Tandem Connection Kit - 25E595 (Quantity 1)	25E595	1
3. Accessories			
3.A	Depressurization/Recirculation Kit	Product Number	Quantity
	For Carbon Steel Pump Lower	25E618	2
	For Stainless Steel Pump Lower	25E619	2
3. B	Fluid Filter Kit	25E620	1
3. C	Extension Cables for Fluid Filter Monitoring Pressure Transducers		
	1 meter	124943	2
	2 meters	122497	2
	3 meters	124409	2
	7.5 meters	17H363	2
	16 meters	17H364	2
3. D	Low Level Sensor Kit	25E447	2
4. Hoses			
	For Check-Mate Pump Lower sizes of 100cc, 200cc, 250cc	Maximum 5,000 psi pressure rating	
	For Check-Mate Pump Lower size of 500cc	Maximum 2,000 psi pressure rating	
	For Dura-Flo Pump Lower sizes of 115cc, 145cc, 180cc, 200cc, 220cc, 290cc	Maximum 5,000 psi pressure rating	
	For Dura-Flo Pump Lower size of 430cc	Maximum 2,000 psi pressure rating	
Notes			
*One ADM can control up to 3 Tandem Systems.			
** Rams come with Empty Level Sensors already installed			

Graco has you covered

Unmatched Quality.

Our focus on continued innovation keeps Graco Fluid Automation at the forefront of fluid handling technology. We typically reinvest three times the industry average into research and development. Our mission is to provide customers with products that result in the **lowest total cost of ownership** while maximizing product quality and business success.

Global Presence.

With facilities located in Europe, Asia Pacific and the United States, Graco provides a personalized, **end-to-end partnership experience**. Our engineers will lead the solution planning, testing and refining of your solution in our regional labs to ultimately overseeing the product installation process.

Global Support.

After installation, you'll receive **24/7 in-person support** from our worldwide distribution network of trained and certified distributors who offer relevant experience, product knowledge and responsive service to all our customers.

There is no better reassurance than Graco technology, product innovation and the people committed to helping you succeed all day, every day.

Contact us today!

Call **800-746-1334** to speak with a Graco representative, visit **www.graco.com** for more information.

©2019 Graco Inc. 350216 Rev.A 2/19 All other brand names or marks are used for identification purposes and are trademarks of their respective owners. All written and visual data contained in this document are based on the latest product information available at the time of publication. Graco reserves the right to make changes at any time without notice.

AMERICAS

MINNESOTA

Worldwide Headquarters
Graco Inc.
88-11th Avenue N.E.
Minneapolis, MN 55413

MAILING ADDRESS

P.O. Box 1441
Minneapolis, MN 55440-1441

OHIO

8400 Port Jackson Ave NW,
North Canton, OH 44720

EUROPE

BELGIUM

Graco BVBA
Industrieterrein-Oude Bunders
Slakweidestraat 31
B-3630 Maasmechelen,
Belgium
Tel: 32 89 770 700
Fax: 32 89 770 777

ASIA PACIFIC

AUSTRALIA

Graco Australia Pty Ltd.
Suite 17, 2 Enterprise Drive
Bundoora, Victoria 3083
Australia
Tel: 61 3 9468 8500
Fax: 61 3 9468 8599

CHINA

Graco Hong Kong Ltd.
Shanghai Representative Office
Building 7
1029 Zhongshan Road South,
Huangpu District
Shanghai, 200011
The People's Republic of China
Tel: 86 21 649 50088
Fax: 86 21 649 50077

INDIA

Graco India Pvt Ltd.
India Office
Plot No-295
Udyog Vihar Phase IV
Gurgaon, Haryana, India 122001
Tel: 91 124 435 4208
Fax: 91 124 435 4001

JAPAN

Graco K.K.
1-27-12 Hayabuchi
Tsuzuki-ku
Yokohama City, Japan 2240025
Tel: 81 45 593 7300
Fax: 81 45 593 7301

KOREA

Graco Korea Inc.
Shinhan Bank Building
4th Floor #1599
Gwangyang-Dong, Dongan-Ku,
Anyang-si, Korea 431-060
Tel: 82 31 476 9400
Fax: 82 31 476 9801