

Husky 1050 Plastic Pumps Air-Operated Double Diaphragm

NEW! Husky 1050 Selector Tool

To order a Husky 1050, use the online selector tool at www.graco.com or contact your distributor.

NOTE: Options for seats, check balls, diaphragms, and seals vary for the 1050A, 1050C, 1050F, 1050H, 1050P, and 1050S pump models.

Husky™
Air-Operated Double Diaphragm Pumps

Certification Required: No Certification Required

Pump Inlet/Outlet Size: One Inch (25mm)

Fluid Covers and Manifolds: [P] Polypropylene

Center Section and Air Valve: [P1A] Polypropylene Standard Air Valve

Porting: [P1] Polypropylene Center Flange ANSIN FN6

Seats: [PP] Polypropylene

Balls: [SP] Santoprene

Diaphragms: [SP] Santoprene

Manifold O-Rings: [PT] PTFE Standard

Order number reverse look-up
Enter a 5 digit Graco number, product configuration or old "D" number

Graco Part Number: 649001
Configuration Number: 1050P-P01AP1PPSPSPPT
Old "D" Graco Number: D72966

Replacement Kits

24B773-40 T,AIRVALVE,POLY,STD
24B635 - KIT,1050,POLYPROPYLENE SEAT
24B646 - KIT,1050,SANTOPRENE BALL
24B628 - KIT,1050,SANTOPRENE DIAPHRAGM

©2011 GRACO INC. PROVEN QUALITY. LEADING TECHNOLOGY.

Example of Product Selector Tool on www.graco.com/process.

Pump Configurations

Pump (1 inch ports, 50 gpm)	Center Section and Air Valve Material	Air Valve/Monitoring	Fluid Covers and Manifolds
1050C ★ Conductive Polypropylene	Conductive Polypropylene	C01A Standard	C1 Conductive polypropylene, center flange
		C01B Pulse Count ✘	C2 Conductive polypropylene, end flange
		C01C DataTrak ✘	
		C01D Remote	
1050P Polypropylene	Polypropylene	P01A Standard	P1 Polypropylene, center flange
		P01B Pulse Count ✘	P2 Polypropylene, end flange
1050F PVDF		P01C DataTrak ✘	F1 PVDF, center flange
		P01D Remote	F2 PVDF, end flange

★, ‡, or ✘: See ATEX Certifications below.

Check Valve Seats		Check Valve Balls		Diaphragm		Manifold O-Rings	
AC Acetal		AC Acetal		BN Buna-N		—	None
FK FKM Fluoroelastomer		BN Buna-N		CO Polychloroprene Overmolded		PT	PTFE
PP Polypropylene		FK FKM Fluoroelastomer		FK FKM Fluoroelastomer			
PV PVDF		PT PTFE		PO PTFE/EPDM Overmolded			
SP Santoprene®		SP Santoprene		PT PTFE/EPDM Two-Piece			
SS 316 Stainless Steel		SS 316 Stainless Steel		SP Santoprene			
BN Buna-N		TP TPE		TP TPE			
AL Aluminium		GE Geolast		GE Geolast			
GE Geolast		CR Polychloroprene					
TP TPE		CW Polychloroprene w/SST Core					

ATEX Certifications

★ All **1050C** (Conductive Polypropylene) pumps are certified: II 2 G c IIC T4

✘ DataTrak and Pulse Count are certified: II 2 G

EEx ia IIA T3
Nemko
06ATEX1124

Popular Models

Material	Part Number	Materials for Seats	Materials for Balls	Materials for Diaphragms	Air Valve Replacement Kit	Seat Kit	Ball Kit	Diaphragm Kit	Flange
	Standard Air Valve								
Polypropylene	649001	Polypropylene	Santoprene	Santoprene	24B773	24B635	24B646	24B628	Center
	649006	Polypropylene	PTFE	PTFE/EPDM 2 Piece	24B773	24B635	24B645	24B627	Center
	649034	Polypropylene	PTFE	PTFE/EPDM 2 Piece	24B773	24B635	24B645	24B627	End
Conductive Polypropylene	649218	Acetal	PTFE	PTFE/EPDM 2 Piece	24B775	24B630	24B645	24B627	End
	649211	316 SST	PTFE	PTFE/EPDM 2 Piece	24B775	24B637	24B645	24B627	End
PVDF	649392	316 SST	PTFE	PTFE/EPDM 2 Piece	24B773	24B637	24B645	24B627	End
	649398	PVDF	PTFE	PTFE/EPDM 2 Piece	24B773	24C721	24B645	24B627	End

Technical Specifications

Husky 1050 Plastic Pumps	Conductive Polypropylene	Polypropylene	PVDF
Maximum fluid working pressure	8.6 bar (0.86 MPa - 125 psi)	8.6 bar (0.86 MPa - 125 psi)	8.6 bar (0.86 MPa - 125 psi)
Maximum free flow delivery	189 l/min (50 gpm)	189 l/min (50 gpm)	189 l/min (50 gpm)
Maximum pump speed	280 cpm	280 cpm	280 cpm
Displacement per cycle	0.64 liters (0.17 gal)	0.64 liters (0.17 gal)	0.64 liters (0.17 gal)
Maximum suction lift	4.9 m (16 ft) dry, 8.8 m (29 ft) wet	4.9 m (16 ft) dry, 8.8 m (29 ft) wet	4.9 m (16 ft) dry, 8.8 m (29 ft) wet
Maximum size pumpable solids	3.2 mm (1/8 in)	3.2 mm (1/8 in)	3.2 mm (1/8 in)
Sound Power* at 4.8 bar (0.48 MPa - 70 psi) and 50 cpm at 7.0 bar (0.7 MPa - 100 psi) and full flow	78 dBA 90 dBA	78 dBA 90 dBA	78 dBA 90 dBA
Sound Pressure** at 4.8 bar (0.48 MPa - 70 psi) and 50 cpm at 7.0 bar (0.7 MPa - 100 psi) and full flow	84 dBA 96 dBA	84 dBA 96 dBA	84 dBA 96 dBA
Maximum air consumption	67 scfm	67 scfm	67 scfm
Air consumption at 4.8 bar (0.48 MPa - 70 psi), 76 l/min (20 gpm)	25 scfm	25 scfm	25 scfm
Air pressure operating range	1.4-8.6 bar (0.14-0.86 MPa / 20-125 psi)	1.4-8.6 bar (0.14-0.86 MPa / 20-125 psi)	1.4-8.6 bar (0.14-0.86 MPa / 20-125 psi)
Air inlet size	1/2 npt(f)	1/2 npt(f)	1/2 npt(f)
Fluid inlet size	1 in raised face ANSI/DIN flange	1 in raised face ANSI/DIN flange	1 in raised face ANSI/DIN flange
Fluid outlet size	1 in raised face ANSI/DIN flange	1 in raised face ANSI/DIN flange	1 in raised face ANSI/DIN flange
Weight	8.2 kg (18 lb)	8.2 kg (18 lb)	11.8 kg (26 lb)
Wetted parts	polypropylene and material(s) chosen for seat, ball, and diaphragm options	polypropylene and material(s) chosen for seat, ball, and diaphragm options	PVDF and material(s) chosen for seat, ball, and diaphragm options
Non-wetted Parts Center Bolts	polypropylene stainless steel	polypropylene stainless steel	polypropylene stainless steel
Instruction manual	312877	312877	312877
Repair/parts manual	313435	313435	313435

* Sound power measured per ISO-9614-2.

** Sound pressure was tested 1 m (3.28 ft) from equipment.

Husky 1050 Plastic Pumps

Performance Charts

Husky 1050 Performance

AIR PRESSURE	LEGEND
(A) = at 7 bar (0.7 MPa - 100 psi)	Air Consumption
(B) = at 4.8 bar (0.48 MPa - 70 psi)	Fluid Flow _____
(C) = at 2.8 bar (0.28 MPa - 40 psi)	
(D) = at 1.4 bar (0.14 MPa - 20 psi)	

Mounting Pattern

Dimensions

Typical System Drawings

Husky 1050 Floor-Mount

Husky 1050 Metal Pumps Air-Operated Double Diaphragm

Husky 1050 Selector Tool

To order a Husky 1050, use the online selector tool at www.graco.com or contact your distributor.

NOTE: Options for seats, check balls, diaphragms, and seals vary for the 1050A, 1050C, 1050F, 1050H, 1050P, and 1050S pump models.

Husky™
Air-Operated Double Diaphragm Pumps

Certification Required: ATEX
 Pump Inlet/Outlet Size: One Inch (25mm)
 Fluid Covers and Manifolds: [A] Aluminum
 Center Section and Air Valve: [A01A] Aluminum Standard Air Valve w/Buna Seats
 Porting: [A1] Aluminum Standard Porting Inch (NPT)
 Seats: [PP] Polypropylene
 Balls: [TP] TPE
 Diaphragms: [TP] TPE
 Manifold O-Rings: [PT] PTFE Standard

Order number reverse look-up
 Enter a 6 digit Graco number, product configuration or old "D" number

Graco Part Number: 647000
 Configuration Number: 1050A-A01AA1PPTPTPT
 Old "D" Graco Number: D73955

Replacement Kits
 249766 - KIT REPLACEMENT STAND VALVE
 249835 - KIT 1050 POLYPROPYLENE SEAT
 249842 - KIT 1050 HYTREL BALL
 249824 - KIT 1050 HYTREL DIAPHRAGM

©2011 GRACO INC. PROVEN QUALITY. LEADING TECHNOLOGY.

Example of Product Selector Tool on www.graco.com/process.

Pump Configurations

Pump (1 inch ports, 50 gpm)	Center Section and Air Valve Material	Air Valve/Monitoring	Fluid Covers and Manifolds
1050A ★ Aluminum	Aluminum	A01 Standard	A1 Aluminum, standard ports, inch
		A01B Pulse Count ✘	A2 Aluminum, standard ports, metric
		A01C DataTrak ✘	S1 Stainless steel, standard ports, inch
1050S ‡ Stainless Steel	Conductive Polypropylene	A01D Remote	S2 Stainless steel, standard ports, metric
		C01A Standard	H1 Hastelloy, standard ports, inch
1050H Hastelloy	Polypropylene	P01A Standard	H2 Hastelloy, standard ports, metric
		P01B Pulse Count ✘	
		P01C DataTrak ✘	
		P01D Remote	

★, ‡, or ✘: See **ATEX Certifications** below.

Check Valve Seats		Check Valve Balls		Diaphragm		Manifold O-Rings	
AC Acetal		AC Acetal		BN Buna-N		—	None
AL Aluminium		BN Buna-N		CO Polychloroprene Overmolded		PT	PTFE
BN Buna-N		CR Polychloroprene Standard		FK FKM Fluoroelastomer			
FK FKM Fluoroelastomer		CW Polychloroprene Weighted		GE Geolast			
GE Geolast®		FK FKM Fluoroelastomer		PO PTFE/EPDM Overmolded			
PP Polypropylene		GE Geolast		PT PTFE/EPDM Two-Piece			
SP Santoprene®		PT PTFE		SP Santoprene			
SS 316 Stainless Steel		SP Santoprene		TP TPE			
TP TPE		SS 316 Stainless Steel					
		TP TPE					

ATEX Certifications

★ All **1050A** (Aluminium) pumps are certified:

‡ **1050S** (Stainless Steel) pumps with Aluminium or conductive polypropylene centers are certified:

✘ DataTrak and Pulse Count are certified:

Husky 1050 Metal Pumps

Popular Models

Material	Part Number		Materials for Seats	Materials for Balls	Materials for Diaphragms	Air Valve Replacement Kit	Seat Kit	Ball Kit	Diaphragm Kit
	Standard Air Valve	Remote Air Valve							
Aluminium	647666	647502	Thermoplastic Polyester Elastomer	Acetal	Thermoplastic Polyester Elastomer	24B766	24B634	24B639	24B624
	647016 (UL Certified)		Thermoplastic Polyester Elastomer	Acetal	Thermoplastic Polyester Elastomer	24B766	24B634	24B639	24B624
	647075	647561	Acetal	PTFE	PTFE/EPDM 2 Piece	24B766	24B630	24B645	24B627
	647040	647526	Geolast	Geolast	Geolast	24B766	24B633	24B641	24B623
	647035	647521	Santoprene	Santoprene	Santoprene	24B766	24B636	24B646	24B628
	647028	647514	316 SST	PTFE	PTFE/EPDM 2 Piece	24B766	24B637	24B645	24B627
	647004	647490	Polypropylene	PTFE	PTFE/EPDM 2 Piece	24B766	24B635	24B645	24B627
Stainless Steel	647018	647504	316 SST	316 SST	PTFE/EPDM 2 Piece	24B766	24B637	24B647	24B627
	651009	651125	316 SST	PTFE	PTFE/EPDM 2 Piece	24B766	24B637	24B645	24B627
Hastelloy	651440		FKM	PTFE	PTFE/EPDM 2 Piece	24B775	24B638	24B645	24B627

Typical System Drawings

Husky 1050 Bung-Mount

Husky 1050 Floor-Mount

Husky 1050 Metal Pumps

Technical Specifications

Husky 1050 Metal Pumps	Aluminium	Stainless Steel	Hastelloy
Maximum fluid working pressure	8.6 bar (0.86 MPa - 125 psi)	8.6 bar (0.86 MPa - 125 psi)	8.6 bar (0.86 MPa - 125 psi)
Maximum free flow delivery	189 l/min (50 gpm)	189 l/min (50 gpm)	189 l/min (50 gpm)
Maximum pump speed	280 cpm	280 cpm	280 cpm
Displacement per cycle	0.64 liters (0.17 gal)	0.64 liters (0.17 gal)	0.64 liters (0.17 gal)
Maximum suction lift	4.9 m (16 ft) dry, 8.8 m (29 ft) wet	4.9 m (16 ft) dry, 8.8 m (29 ft) wet	4.9 m (16 ft) dry, 8.8 m (29 ft) wet
Maximum size pumpable solids	3.2 mm (1/8 in)	3.2 mm (1/8 in)	3.2 mm (1/8 in)
Sound Power* at 4.8 bar (0.48 MPa - 70 psi) and 50 cpm at 7.0 bar (0.7 MPa - 100 psi) and full flow	78 dBa 90 dBa	78 dBa 90 dBa	78 dBa 90 dBa
Sound Pressure** at 4.8 bar (0.48 MPa - 70 psi) and 50 cpm at 7.0 bar (0.7 MPa - 100 psi) and full flow	84 dBa 96 dBa	84 dBa 96 dBa	84 dBa 96 dBa
Maximum air consumption	67 scfm	67 scfm	67 scfm
Air consumption at 4.8 bar (0.48 MPa - 70 psi) / 76 l/min (20 gpm)	25 scfm	25 scfm	25 scfm
Air pressure operating range	1.4-8.6 bar (0.14-0.86 MPa / 20-125 psi)	1.4-8.6 bar (0.14-0.86 MPa / 20-125 psi)	1.4-8.6 bar (0.14-0.86 MPa / 20-125 psi)
Air inlet size	1/2 npt(f)	1/2 npt(f)	1/2 npt(f)
Fluid inlet size	1 in npt(f) or 1 in bspt	1 in npt(f) or 1 in bspt	1 in npt(f) or 1 in bspt
Fluid outlet size	1 in npt(f) or 1 in bspt	1 in npt(f) or 1 in bspt	1 in npt(f) or 1 in bspt
Weight	10.5 kg (23 lb)	with conductive polypropylene center 16.5 kg (36.3 lb) with polypropylene center 16.9 kg (37.3 lb) with Aluminium center 18.8 kg (41.4 lb)	18.6 kg (41 lb)
Wetted parts	Aluminium and material(s) chosen for seat, ball, and diaphragm options	stainless steel and material(s) chosen for seat, ball, and diaphragm options	hastelloy, stainless steel and material(s) chosen for seat, ball, and diaphragm options
Non-wetted Parts Center Bolts	Aluminium coated carbon steel	polypropylene stainless steel	Aluminium stainless steel
Instruction manual	312877	312877	312877
Repair/parts manual	313435	313435	313435

* Sound power measured per ISO-9614-2. ** Sound pressure was tested 3.28 ft (1 m) from equipment.

Performance Charts

Husky 1050 Metal Pumps

Dimensions

Aluminium

Mounting Pattern

Stainless Steel

Mounting Pattern

