
Graco EP Series
Hose Pump Technology

Single, oversized roller compresses a low friction hose through
a full 360-degrees of rotation

• More flow per revolution than conventional designs

•	Inexpensive to maintain – no valves, seals or glands

•	Pumps are reversible and can be used to empty lines or clear blockages

•	Integral drive and motor can run as low as 1 rpm

•	Compact footprint

Page 2

Compact Footprint

Removable Cover

EP Series hose pumps

Unique Advantages

•	 50% more flow per revolution
than conventional designs

Efficient Pumping Action

•	 Quick replacement of hose
and tube

•	 No moving parts in the 	
fluid stream	

Low Maintenance

2

Graco’s positive displacement
hose pumps rotate a full 360-degrees.

Because they use a single roller to compress the hose

once per revolution, your hoses last longer so you have

less maintenance and downtime.

Several hose diameter options are available within

the same housing. This gives you greater flexibility

and means you can use your EP Series

pump for a wide variety of applications.

•	 One-piece “quick change”
assembly for easy service

Hose Clamp Assembly

•	 Ideal for tight spaces 	
and flexible placement

•	 Runs at speeds as low 	
as 1 rpm

Integral Drive Train

•	 Easier access to
internal parts, making
maintenance fast 	
and simple

Page 3

inner layer

Outer Layer

Reinforced layers

EP Series PumpsBuilt to Handle
 the Toughest Jobs
Only the interior of the hose is in contact with the fluid being

pumped, making it easy to sterilize and clean the inside pumping

surfaces. The gentle pumping action is ideal for shear sensitive

materials and fragile cell cultures.

EP2
typically used for chemical
metering applications

EP3
typically used for
chemical metering or
sanitary applications

EP4
typically used for abrasive
material transfer applications

Innovative hose design

Graco’s 360-degree hose pump is designed to put 40% less

stress on the hose compared to conventional shoe pumps

running at the same flow rate. The hoses are highly engineered for

long life and durability and are available in a wide variety of

configurations for the most demanding applications and materials.

3

Choose from 8 different hose
materials to meet your specific
application requirements

Hose Materials
Stripe Color /
Inside Color Application

Max. Continuous Use
Fluid Temperature

Natural Rubber (NR) None / Black Abrasive materials 160ºF (71ºC)

Nitrile Rubber (NBR) Yellow / Black Oil and fat based materials 220ºF (104ºC)

Nitrile Rubber, food grade (NBR food grade) Yellow / White Oil based foods 220ºF (104ºC)

Ethylene propylene (EPDM) Blue / Black General chemicals 250ºF (121ºC)

Ethylene propylene, food grade (EPDM food grade) Blue / White
Food slurries and
pharmaceutical products

250ºF (121ºC)

Neoprene (NEO) Green / Black
Corrosive and petroleum
based chemicals

220ºF (104ºC)

Ultra High Molecular Weight Polyethylene (UHMWPE) White / Black Solventborne materials 160ºF (71ºC)

Chlorosulfonated polyethylene (CSM) Orange / Black Corrosive chemicals 250ºF (121ºC)

How to Select Your Graco EP Series Pump

1.	 Choose your pump size to meet your flow requirement
Refer to the Performance Charts below to choose your Pump Model.

2.	 Choose your pump speed range
Using the Selection Charts, go to your Model Number and find the Gear Ratio for your desired pump speed.

3.	 Choose your hose & hose barb materials to meet your material properties
Keep moving down the Selection Charts to select your hose material and your hose barb material.

Three easy steps to choosing the right pump for YOU!

0.00

0.25

0.50

0.75

Pump Speed (rpm)

M
ot

or
 H

p

Fl
ow

 (g
pm

)

0 20 40 60 80 100 120

3/
4

Hp
1/

2
Hp

0.00

0.25

0.50

0.75

1.00

1.25

Pump Speed (rpm)

M
ot

or
 H

p

Fl
ow

 (g
pm

)

0 20 40 60 80 100 120

3/
4

Hp

0.0

0.5

1.0

1.5

2.0

2.5

Pump Speed (rpm)

M
ot

or
 H

p

Fl
ow

 (g
pm

)

0 20 40 60 80 100 120

3/
4

Hp

Continous duty speed:....................... 0.16 gpm (0.6 lpm)

Max flow: ...0.5 gpm (2.0 lpm)

Capacity:0.004 gal/rev (0.015 l/rev)

Max discharge pressure:200 psi (13.8 bar)

Hose diameter: .. 6 mm

Port size: ...1⁄2 in male NPT

Continous duty speed:..................... 0.36 gpm (1.36 lpm)

Max flow: ...1.2 gpm (4.4 lpm)

Capacity:0.009 gal/rev (0.03 l/rev)

Max discharge pressure:200 psi (13.8 bar)

Hose diameter: .. 10 mm

Port size: ...1⁄2 in male NPT

Continous duty speed:....................... 0.64 gpm (2.4 lpm)

Max flow: ...2.1 gpm (7.9 lpm)

Capacity:0.016 gal/rev (0.06 l/rev)

Max discharge pressure:200 psi (13.8 bar)

Hose diameter: .. 13 mm

Port size: ...1⁄2 in male NPT

Pump Model EP2006

Pump Model EP2010

Pump Model EP2013

1STEP

4

Performance Charts

0

1

2

3

4

5

6

7

Pump Speed (rpm)

M
ot

or
 H

p

Fl
ow

 (g
pm

)

0 20 40 60 80 100 120

1-
1/

2
Hp

0.0
0.5
1.0
1.5
2.0
2.5
3.0
3.5
4.0
4.5

Pump Speed (rpm)

M
ot

or
 H

p

Fl
ow

 (g
pm

)

0 20 40 60 80 100 120

1-
1/

2
Hp

0

2

4

6

8

10

12

14

Pump Speed (rpm)

M
ot

or
 H

p

Fl
ow

 (g
pm

)

0 20 40 60 80 100 120

3/
4

Hp2
 H

p
1-

1/
2

Hp

0
2
4
6
8

10
12
14
16
18
20

Pump Speed (rpm)

M
ot

or
 H

p

Fl
ow

 (g
pm

)

0 20 40 60 80 100 120

3/
4

Hp2
 H

p
1-

1/
2

Hp

Continous duty speed:......................... 1.9 gpm (7.3 lpm)

Max flow: ...6.2 gpm (23.6 lpm)

Capacity:0.048 gal/rev (0.18 l/rev)

Max discharge pressure:200 psi (13.8 bar)

Hose diameter: .. 19 mm

Port size: ...3⁄4 in male NPT

Continous duty speed:......................... 1.4 gpm (5.3 lpm)

Max flow: ...4.6 gpm (17.2 lpm)

Capacity: 0.035 gal/rev (0.13 l/rev)

Max discharge pressure:200 psi (13.8 bar)

Hose diameter: .. 16 mm

Port size: ...3⁄4 in male NPT

Continous duty speed:....................... 4.4 gpm (16.7 lpm)

Max flow: ...14.3 gpm (54.1 lpm)

Capacity: ..0.11 gal/rev (0.42 l/rev)

Max discharge pressure:200 psi (13.8 bar)

Hose diameter: .. 25 mm

Port size: ... 1-1⁄4 in male NPT

Continous duty speed:.......................... 6 gpm (22.7 lpm)

Max flow: ...19.5 gpm (73.8 lpm)

Capacity: ..0.15 gal/rev (0.56 l/rev)

Max discharge pressure:200 psi (13.8 bar)

Hose diameter: .. 29 mm

Port size: ... 1-1⁄4 in male NPT

Pump Model EP3019

Pump Model EP3016

Pump Model EP4025

Pump Model EP4029

5

Page 6

Complete Pumps Ordering Information

Graco Assembled Complete Pumps

Hose Material
Hose Barb
Material EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Natural Rubber 316 SST 24L104 24L118 24L132 24L146 24L160 24L174 24L188 24L202 24L216 24L504 24L518 24L532 24L546 24L560 24L574 25L002 25L010 25L018 25L028 25L042 25L056

Hastelloy-C

Nitrile 316 SST 24L107 24L121 24L135 24L149 24L163 24L177 24L191 24L205 24L219 24L507 24L521 24L535 24L549 24L563 24L577 25L004 25L012 25L020 25L031 25L045 25L059

Hastelloy-C 24L108 24L122 24L136 24L150 24L164 24L178 24L192 24L206 24L220 24L508 24L522 24L536 24L550 24L564 24L578 25L032 25L046 25L060

Nitrile Food Grade 316 SST 24L109 24L123 24L137 24L151 24L165 24L179 24L193 24L207 24L221 24L509 24L523 24L537 24L551 24L565 24L579 25L005 25L013 25L021 25L033 25L047 25L061

Hastelloy-C 24L110 24L124 24L138 24L152 24L166 24L180 24L194 24L208 24L222 24L510 24L524 24L538 24L552 24L566 24L580 25L034 25L048 25L062

EPDM 316 SST 24L100 24L114 24L128 24L142 24L156 24L170 24L184 24L198 24L212 24L500 24L514 24L528 24L542 24L556 24L570 25L000 25L008 25L016 25L024 25L038 25L052

Hastelloy-C 24L101 24L115 24L129 24L143 24L157 24L171 24L185 24L199 24L213 24L501 24L515 24L529 24L543 24L557 24L571 25L025 25L039 25L053

EPDM Food Grade 316 SST 24L102 24L116 24L130 24L144 24L158 24L172 24L186 24L200 24L214 24L502 24L516 24L530 24L544 24L558 24L572 25L001 25L009 25L017 25L026 25L040 25L054

Hastelloy-C 24L103 24L117 24L131 24L145 24L159 24L173 24L187 24L201 24L215 24L503 24L517 24L531 24L545 24L559 24L573 25L027 25L041 25L055

Neoprene 316 SST 24L111 24L125 24L139 24L153 24L167 24L181 24L195 24L209 24L223 24L511 24L525 24L539 24L553 24L567 24L581 25L006 25L014 25L022 25L035 25L049 25L063

Hastelloy-C

CSM 316 SST 24L105 24L119 24L133 24L147 24L161 24L175 24L189 24L203 24L217 24L505 24L519 24L533 24L547 24L561 24L575 25L003 25L011 25L019 25L029 25L043 25L057

Hastelloy-C 24L106 24L120 24L134 24L148 24L162 24L176 24L190 24L204 24L218 24L506 24L520 24L534 24L548 24L562 24L576 25L030 25L044 25L058

UHMW PE 316 SST 24L112 24L126 24L140 24L154 24L168 24L182 24L196 24L210 24L224 24L512 24L526 24L540 24L554 24L568 24L582 25L007 25L015 25L023 25L036 25L050 25L064

Hastelloy-C 24L113 24L127 24L141 24L155 24L169 24L183 24L197 24L211 24L225 24L513 24L527 24L541 24L555 24L569 24L583 25L037 25L051 25L065

Model EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Max flow @ 130 rpm - gpm (lpm) 0.5 (2.0) 1.2 (4.4) 2.1 (7.9) 4.6 (17.2) 6.2 (23.6) 14.3 (54.1) 19.5 (73.8)

Flow/Rev - gallons (ml) 0.004 (15) 0.009 (30) 0.016 (60) 0.035 (130) 0.048 (180) 0.11 (420) 0.15 (560)

Pump Speed Range Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High

Pump Speed @ 60 Hz - rpm 11 35 90 11 51 90 11 51 90 18 50 87 18 50 87 23 52 91 23 52 91

Flow Rate @ 60 Hz - gpm (lpm) 0.046 (0.17) 0.14 (0.52) 0.36 (1.36) 0.10 (0.37) 0.46 (1.74) 0.81 (3.06) 0.17 (0.64) 0.82 (3.1) 1.4 (5.2) 0.63 (2.4) 1.8 (6.8) 3.1 (11.7) 0.86 (3.2) 2.4 (9.0) 4.2 (15.8) 2.5 (9.4) 5.8 (21.9) 10.1 (38.2) 3.4 (12.8) 7.9 (29.9) 13.7 (51.8)

Maximum Working Pressure 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar)

Maximum Suction Lift - ft (m) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9)

Operation Manual 3A1938 3A1938 3A1938 3A1938 3A1938 3A1938 3A1938

Repair Parts Manual 3A1940 3A1940 3A1940 3A1939 3A1939 3A1939 3A1939

Pump Inlet / Outlet Size 1/2” male NPT 1/2” male NPT 1/2” male NPT 3/4” male NPT 3/4” male NPT 1-1/4” male NPT 1-1/4” male NPT

2STEP

3STEP

Choose Your Pump Speed Range

Choose Your Hose & Hose Barb Materials

6

Page 7

Selection Charts

Hose Material
Hose Barb
Material EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Natural Rubber 316 SST 24L104 24L118 24L132 24L146 24L160 24L174 24L188 24L202 24L216 24L504 24L518 24L532 24L546 24L560 24L574 25L002 25L010 25L018 25L028 25L042 25L056

Hastelloy-C

Nitrile 316 SST 24L107 24L121 24L135 24L149 24L163 24L177 24L191 24L205 24L219 24L507 24L521 24L535 24L549 24L563 24L577 25L004 25L012 25L020 25L031 25L045 25L059

Hastelloy-C 24L108 24L122 24L136 24L150 24L164 24L178 24L192 24L206 24L220 24L508 24L522 24L536 24L550 24L564 24L578 25L032 25L046 25L060

Nitrile Food Grade 316 SST 24L109 24L123 24L137 24L151 24L165 24L179 24L193 24L207 24L221 24L509 24L523 24L537 24L551 24L565 24L579 25L005 25L013 25L021 25L033 25L047 25L061

Hastelloy-C 24L110 24L124 24L138 24L152 24L166 24L180 24L194 24L208 24L222 24L510 24L524 24L538 24L552 24L566 24L580 25L034 25L048 25L062

EPDM 316 SST 24L100 24L114 24L128 24L142 24L156 24L170 24L184 24L198 24L212 24L500 24L514 24L528 24L542 24L556 24L570 25L000 25L008 25L016 25L024 25L038 25L052

Hastelloy-C 24L101 24L115 24L129 24L143 24L157 24L171 24L185 24L199 24L213 24L501 24L515 24L529 24L543 24L557 24L571 25L025 25L039 25L053

EPDM Food Grade 316 SST 24L102 24L116 24L130 24L144 24L158 24L172 24L186 24L200 24L214 24L502 24L516 24L530 24L544 24L558 24L572 25L001 25L009 25L017 25L026 25L040 25L054

Hastelloy-C 24L103 24L117 24L131 24L145 24L159 24L173 24L187 24L201 24L215 24L503 24L517 24L531 24L545 24L559 24L573 25L027 25L041 25L055

Neoprene 316 SST 24L111 24L125 24L139 24L153 24L167 24L181 24L195 24L209 24L223 24L511 24L525 24L539 24L553 24L567 24L581 25L006 25L014 25L022 25L035 25L049 25L063

Hastelloy-C

CSM 316 SST 24L105 24L119 24L133 24L147 24L161 24L175 24L189 24L203 24L217 24L505 24L519 24L533 24L547 24L561 24L575 25L003 25L011 25L019 25L029 25L043 25L057

Hastelloy-C 24L106 24L120 24L134 24L148 24L162 24L176 24L190 24L204 24L218 24L506 24L520 24L534 24L548 24L562 24L576 25L030 25L044 25L058

UHMW PE 316 SST 24L112 24L126 24L140 24L154 24L168 24L182 24L196 24L210 24L224 24L512 24L526 24L540 24L554 24L568 24L582 25L007 25L015 25L023 25L036 25L050 25L064

Hastelloy-C 24L113 24L127 24L141 24L155 24L169 24L183 24L197 24L211 24L225 24L513 24L527 24L541 24L555 24L569 24L583 25L037 25L051 25L065

Model EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Max flow @ 130 rpm - gpm (lpm) 0.5 (2.0) 1.2 (4.4) 2.1 (7.9) 4.6 (17.2) 6.2 (23.6) 14.3 (54.1) 19.5 (73.8)

Flow/Rev - gallons (ml) 0.004 (15) 0.009 (30) 0.016 (60) 0.035 (130) 0.048 (180) 0.11 (420) 0.15 (560)

Pump Speed Range Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High

Pump Speed @ 60 Hz - rpm 11 35 90 11 51 90 11 51 90 18 50 87 18 50 87 23 52 91 23 52 91

Flow Rate @ 60 Hz - gpm (lpm) 0.046 (0.17) 0.14 (0.52) 0.36 (1.36) 0.10 (0.37) 0.46 (1.74) 0.81 (3.06) 0.17 (0.64) 0.82 (3.1) 1.4 (5.2) 0.63 (2.4) 1.8 (6.8) 3.1 (11.7) 0.86 (3.2) 2.4 (9.0) 4.2 (15.8) 2.5 (9.4) 5.8 (21.9) 10.1 (38.2) 3.4 (12.8) 7.9 (29.9) 13.7 (51.8)

Maximum Working Pressure 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar)

Maximum Suction Lift - ft (m) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9)

Operation Manual 3A1938 3A1938 3A1938 3A1938 3A1938 3A1938 3A1938

Repair Parts Manual 3A1940 3A1940 3A1940 3A1939 3A1939 3A1939 3A1939

Pump Inlet / Outlet Size 1/2” male NPT 1/2” male NPT 1/2” male NPT 3/4” male NPT 3/4” male NPT 1-1/4” male NPT 1-1/4” male NPT

7

Page 8

Pump Kits Ordering Information

Graco Pump Kits with hose not installed
(Fully assembled pumps with the hose shipped in a separate package)

Hose Material Hose Barb
Material

EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Natural Rubber 316 SST 24L374 24L388 24L402 24L416 24L430 24L444 24L458 24L472 24L486 24L588 24L602 24L616 24L630 24L644 24L658 25L068 25L076 25L084 25L094 25L108 25L122

Hastelloy-C

Nitrile 316 SST 24L377 24L391 24L405 24L419 24L433 24L447 24L461 24L475 24L489 24L591 24L605 24L619 24L633 24L647 24L661 25L070 25L078 25L086 25L097 25L111 25L125

Hastelloy-C 24L378 24L392 24L406 24L420 24L434 24L448 24L462 24L476 24L490 24L592 24L606 24L620 24L634 24L648 24L662 25L098 25L112 25L126

Nitrile Food Grade 316 SST 24L379 24L393 24L407 24L421 24L435 24L449 24L463 24L477 24L491 24L593 24L607 24L621 24L635 24L649 24L663 25L071 25L079 25L087 25L099 25L113 25L127

Hastelloy-C 24L380 24L394 24L408 24L422 24L436 24L450 24L464 24L478 24L492 24L594 24L608 24L622 24L636 24L650 24L664 25L100 25L114 25L128

EPDM 316 SST 24L370 24L384 24L398 24L412 24L426 24L440 24L454 24L468 24L482 24L584 24L598 24L612 24L626 24L640 24L654 25L066 25L074 25L082 25L090 25L104 25L118

Hastelloy-C 24L371 24L385 24L399 24L413 24L427 24L441 24L455 24L469 24L483 24L585 24L599 24L613 24L627 24L641 24L655 25L091 25L105 25L119

EPDM Food Grade 316 SST 24L372 24L386 24L400 24L414 24L428 24L442 24L456 24L470 24L484 24L586 24L600 24L614 24L628 24L642 24L656 25L067 25L075 25L083 25L092 25L106 25L120

Hastelloy-C 24L373 24L387 24L401 24L415 24L429 24L443 24L457 24L471 24L485 24L587 24L601 24L615 24L629 24L643 24L657 25L093 25L107 25L121

Neoprene 316 SST 24L381 24L395 24L409 24L423 24L437 24L451 24L465 24L479 24L493 24L595 24L609 24L623 24L637 24L651 24L665 25L072 25L080 25L088 25L101 25L115 25L129

Hastelloy-C

CSM 316 SST 24L375 24L389 24L403 24L417 24L431 24L445 24L459 24L473 24L487 24L589 24L603 24L617 24L631 24L645 24L659 25L069 25L077 25L085 25L095 25L109 25L123

Hastelloy-C 24L376 24L390 24L404 24L418 24L432 24L446 24L460 24L474 24L488 24L590 24L604 24L618 24L632 24L646 24L660 25L096 25L110 25L124

UHMW PE 316 SST 24L382 24L396 24L410 24L424 24L438 24L452 24L466 24L480 24L494 24L596 24L610 24L624 24L638 24L652 24L666 25L073 25L081 25L089 25L102 25L116 25L130

Hastelloy-C 24L383 24L397 24L411 24L425 24L439 24L453 24L467 24L481 24L495 24L597 24L611 24L625 24L639 24L653 24L667 25L103 25L117 25L131

8

Model EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Max flow @ 130 rpm - gpm (lpm) 0.5 (2.0) 1.2 (4.4) 2.1 (7.9) 4.6 (17.2) 6.2 (23.6) 14.3 (54.1) 19.5 (73.8)

Flow/Rev - gallons (ml) 0.004 (15) 0.009 (30) 0.016 (60) 0.035 (130) 0.048 (180) 0.11 (420) 0.15 (560)

Pump Speed Range Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High

Pump Speed @ 60 Hz - rpm 11 35 90 11 51 90 11 51 90 18 50 87 18 50 87 23 52 91 23 52 91

Flow Rate @ 60 Hz - gpm (lpm) 0.046 (0.17) 0.14 (0.52) 0.36 (1.36) 0.10 (0.37) 0.46 (1.74) 0.81 (3.06) 0.17 (0.64) 0.82 (3.1) 1.4 (5.2) 0.63 (2.4) 1.8 (6.8) 3.1 (11.7) 0.86 (3.2) 2.4 (9.0) 4.2 (15.8) 2.5 (9.4) 5.8 (21.9) 10.1 (38.2) 3.4 (12.8) 7.9 (29.9) 13.7 (51.8)

Maximum Working Pressure 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar)

Maximum Suction Lift - ft (m) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9)

Operation Manual 3A1938 3A1938 3A1938 3A1938 3A1938 3A1938 3A1938

Repair Parts Manual 3A1940 3A1940 3A1940 3A1939 3A1939 3A1939 3A1939

Pump Inlet / Outlet Size 1/2” male NPT 1/2” male NPT 1/2” male NPT 3/4” male NPT 3/4” male NPT 1-1/4” male NPT 1-1/4” male NPT

2STEP

3STEP

Choose Your Pump Speed Range

Choose Your Hose & Hose Barb Materials

Page 9

Selection Charts

Hose Material Hose Barb
Material

EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Natural Rubber 316 SST 24L374 24L388 24L402 24L416 24L430 24L444 24L458 24L472 24L486 24L588 24L602 24L616 24L630 24L644 24L658 25L068 25L076 25L084 25L094 25L108 25L122

Hastelloy-C

Nitrile 316 SST 24L377 24L391 24L405 24L419 24L433 24L447 24L461 24L475 24L489 24L591 24L605 24L619 24L633 24L647 24L661 25L070 25L078 25L086 25L097 25L111 25L125

Hastelloy-C 24L378 24L392 24L406 24L420 24L434 24L448 24L462 24L476 24L490 24L592 24L606 24L620 24L634 24L648 24L662 25L098 25L112 25L126

Nitrile Food Grade 316 SST 24L379 24L393 24L407 24L421 24L435 24L449 24L463 24L477 24L491 24L593 24L607 24L621 24L635 24L649 24L663 25L071 25L079 25L087 25L099 25L113 25L127

Hastelloy-C 24L380 24L394 24L408 24L422 24L436 24L450 24L464 24L478 24L492 24L594 24L608 24L622 24L636 24L650 24L664 25L100 25L114 25L128

EPDM 316 SST 24L370 24L384 24L398 24L412 24L426 24L440 24L454 24L468 24L482 24L584 24L598 24L612 24L626 24L640 24L654 25L066 25L074 25L082 25L090 25L104 25L118

Hastelloy-C 24L371 24L385 24L399 24L413 24L427 24L441 24L455 24L469 24L483 24L585 24L599 24L613 24L627 24L641 24L655 25L091 25L105 25L119

EPDM Food Grade 316 SST 24L372 24L386 24L400 24L414 24L428 24L442 24L456 24L470 24L484 24L586 24L600 24L614 24L628 24L642 24L656 25L067 25L075 25L083 25L092 25L106 25L120

Hastelloy-C 24L373 24L387 24L401 24L415 24L429 24L443 24L457 24L471 24L485 24L587 24L601 24L615 24L629 24L643 24L657 25L093 25L107 25L121

Neoprene 316 SST 24L381 24L395 24L409 24L423 24L437 24L451 24L465 24L479 24L493 24L595 24L609 24L623 24L637 24L651 24L665 25L072 25L080 25L088 25L101 25L115 25L129

Hastelloy-C

CSM 316 SST 24L375 24L389 24L403 24L417 24L431 24L445 24L459 24L473 24L487 24L589 24L603 24L617 24L631 24L645 24L659 25L069 25L077 25L085 25L095 25L109 25L123

Hastelloy-C 24L376 24L390 24L404 24L418 24L432 24L446 24L460 24L474 24L488 24L590 24L604 24L618 24L632 24L646 24L660 25L096 25L110 25L124

UHMW PE 316 SST 24L382 24L396 24L410 24L424 24L438 24L452 24L466 24L480 24L494 24L596 24L610 24L624 24L638 24L652 24L666 25L073 25L081 25L089 25L102 25L116 25L130

Hastelloy-C 24L383 24L397 24L411 24L425 24L439 24L453 24L467 24L481 24L495 24L597 24L611 24L625 24L639 24L653 24L667 25L103 25L117 25L131

9

Model EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Max flow @ 130 rpm - gpm (lpm) 0.5 (2.0) 1.2 (4.4) 2.1 (7.9) 4.6 (17.2) 6.2 (23.6) 14.3 (54.1) 19.5 (73.8)

Flow/Rev - gallons (ml) 0.004 (15) 0.009 (30) 0.016 (60) 0.035 (130) 0.048 (180) 0.11 (420) 0.15 (560)

Pump Speed Range Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High Low Mid High

Pump Speed @ 60 Hz - rpm 11 35 90 11 51 90 11 51 90 18 50 87 18 50 87 23 52 91 23 52 91

Flow Rate @ 60 Hz - gpm (lpm) 0.046 (0.17) 0.14 (0.52) 0.36 (1.36) 0.10 (0.37) 0.46 (1.74) 0.81 (3.06) 0.17 (0.64) 0.82 (3.1) 1.4 (5.2) 0.63 (2.4) 1.8 (6.8) 3.1 (11.7) 0.86 (3.2) 2.4 (9.0) 4.2 (15.8) 2.5 (9.4) 5.8 (21.9) 10.1 (38.2) 3.4 (12.8) 7.9 (29.9) 13.7 (51.8)

Maximum Working Pressure 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar) 200 psi (13.8 bar)

Maximum Suction Lift - ft (m) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9) 29 (8.9)

Operation Manual 3A1938 3A1938 3A1938 3A1938 3A1938 3A1938 3A1938

Repair Parts Manual 3A1940 3A1940 3A1940 3A1939 3A1939 3A1939 3A1939

Pump Inlet / Outlet Size 1/2” male NPT 1/2” male NPT 1/2” male NPT 3/4” male NPT 3/4” male NPT 1-1/4” male NPT 1-1/4” male NPT

Page 10

Hose Pumps with No Motor Drive (Fully assembled pumps with Customer supplied Motor Drive)

How to configure an EP Hose Pump when using
non-Graco motor drives

EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Pump Module 24L887 24L887 24L887 24L888 24L888 24L889 24L889

EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Roller Kit 24K562 24K562 24K564 24K588 24K589 24K613 24K614

Diagram 1

Diagram 2

EP2 Pump Module

EP2 Roller Kit

EP3 and EP4 Pump Module

EP4 Roller Kit

1STEP

2STEP

Choose a Pump Module from the Performance Charts (pg 4-5)

Choose a Roller Kit

10

EP3 Roller Kit

Page 11

Hose Pumps with No Motor Drive (Fully assembled pumps with Customer supplied Motor Drive) Ordering Information

Hose Kits EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Natural Rubber 24K482 24K492 24K502 24K522 24K532 24K542 24K552

Nitrile 24K484 24K494 24K504 24K524 24K534 24K544 24K554

Nitrile Food Grade 24K486 24K496 24K506 24K526 24K536 24K546 24K556

EPDM 24K483 24K493 24K503 24K523 24K533 24K543 24K553

EPDM Food Grade 24K485 24K495 24K505 24K525 24K535 24K545 24K555

Neoprene 24K489 24K499 24K509 24K529 24K539 24K549 24K559

UHMW PE 24K488 24K498 24K508 24K528 24K538 24K548 24K558

CSM 24K487 24K497 24K507 24K527 24K537 24K547 24K557

Hose Barb Kits EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

SST 24K565 24K567 24K569 24K590 24K592 24K615 24K617

Hastelloy-C 24K566 24K568 24K570 24K591 24K593 24K910

Diagram 3

EP2 Hose Kit

EP2 Hose Barb Kit EP3 and EP4 Hose Barb Kit

3STEP

4STEP

5STEP

Diagram 4

EP3 and EP4 Hose Kit

Choose a Hose Kit

Choose a Hose Barb Kit

Specify your Customer Motor and Gearbox

Mounting Specification to EP Pump.............................. NEMA C Face
Hollow Bore Shaft.. EP2 = 20 mm; EP3 = 30 mm; EP4 = 35 mm
Pump Input Power... Refer to the Performance Charts
Gear Ratio... Customer choice

11

Need to order 2 kits per pump

Call today for product information or to request a demonstration.

877.84GRACO (1-877-844-7226) or visit us at www.graco.com.

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.

©2011 Graco Inc. Form No. 344964 Rev. A 10/11 Printed in the U.S.A.
All other brand names or marks are used for identification purposes and are trademarks of their respective owners.

Kits and Replacement Hoses Ordering Information

EP2006 EP2010 EP2013 EP3016 EP3019 EP4025 EP4029

Natural Rubber 24K482 24K492 24K502 24K522 24K532 24K542 24K552

Nitrile 24K484 24K494 24K504 24K524 24K534 24K544 24K554

Nitrile Food Grade 24K486 24K496 24K506 24K526 24K536 24K546 24K556

EPDM 24K483 24K493 24K503 24K523 24K533 24K543 24K553

EPDM Food Grade 24K485 24K495 24K505 24K525 24K535 24K545 24K555

Neoprene 24K489 24K499 24K509 24K529 24K539 24K549 24K559

UHMW PE 24K488 24K498 24K508 24K528 24K538 24K548 24K558

CSM 24K487 24K497 24K507 24K527 24K537 24K547 24K557

Hp Input Voltage Output Voltage Used with Pump Part Number

0.5 120 or 240 VAC (1 Phase) 240 VAC (3 Phase) EP2006 16K905

0.5 208-240 VAC (1 or 3 Phase) 208-240 VAC (3 Phase) EP2006 16K906

1 120 or 240 VAC (1 Phase) 240 VAC (3 Phase) EP2010, EP2013 16K907

1 208-240 VAC (1 or 3 Phase) 208-240 VAC (3 Phase) EP2010, EP2013 16K908

1.5 120 or 240 VAC (1 Phase) 240 VAC (3 Phase) EP3016, EP3019 16K909

1.5 208-240 VAC (1 or 3 Phase) 208-240 VAC (3 Phase) EP3016, EP3019 16K910

2 208-240 VAC (1 or 3 Phase) 208-240 VAC (3 Phase) EP4025, EP4029 16K911

2 400-480 VAC (3 Phase) 400-480 VAC (3 Phase) EP4025, EP4029 16K912

Description Part Number

Glycerin Based Hose Lube (quart) 24K692

Glycerin Based Hose Lube (gallon) 24K694

Silicon Based Hose Lube (quart) 24K684

Silicon Based Hose Lube (gallon) 24K686

EP2 requires 8 oz (250 mL) of hose lube; EP3 requires 1 qt (1 l) of hose lube; EP4 requires 1/2 g (2 l) of hose lube

Replacement Hose Kits

VFDs (Variable Frequency Drives)

Hose Pump Lubricant

Description Part Number

“Band-It” Clamp Tool 24L497

Other

