

Flood Pump System

OPERATORS MANUAL AND PARTS LIST

Model PF85 and PF85DX

Shown With Optional Wand

READ ALL INSTRUCTIONS BEFORE OPERATING

WARNING: OPERATOR MUST READ AND UNDERSTAND THIS MANUAL COMPLETELY BEFORE OPERATING THIS EQUIPMENT.

IMPORTANT SAFETY PRECAUTIONS

WARNING! To reduce the risk of fire, electric shock, or injury

WARNING
To avoid fire, DO NOT use with a flammable or combustible liquid to clean floor.

WARNING
To avoid electric shock, DO NOT expose to rain. Store Indoors.

When using this floor pump, basic precautions should always be followed, including the following:

- 1) **DO NOT** leave unit when plugged in. Unplug from outlet when not in use and before servicing.
- 2) Close attention is necessary when used around or near children.
- 3) Use only as described in this manual. Use only manufacturer's recommended attachments.
- 4) **DO NOT** use with damaged cord or plug. If unit is not working properly because it has been dropped, dropped into water, left outdoors, or damaged in any way, contact a service center of Powr-Flite.
- 5) **DO NOT** handle plug or appliance with wet hands.
- 6) **DO NOT** pick up anything that is smoking or burning such as cigarettes, matches, or hot ashes.
- 7) **DO NOT** use to pick up hazardous chemicals.
- 8) Turn off all controls before unplugging.
- 9) **DO NOT** use to pick up flammable or combustible liquids such as gasoline or use in areas where they may be present.
- 10) **DO NOT** use where oxygen or anesthetics are used.
- 11) Replace damaged or worn parts immediately with genuine original equipment parts to maintain safety.
- 12) This unit must be connected to a properly grounded outlet only.
- 13) If foam or liquid leaks from appliance, switch off immediately.

Save These Instructions

GROUNDING INSTRUCTIONS

DANGER: Improper use of the grounding plug can result in a risk of electric shock.

This flood pump must be properly grounded. If it should malfunction or breakdown, grounding provides a path of least resistance for electrical current to reduce the risk of electric shock. This machine is equipped with a pigtail cord having an equipment-grounding conductor and grounding plug. The pigtail must be inserted into an appropriate 12 gauge 3 prong extension cord.

GROUNDING METHODS

This unit is for use on a nominal 120 volt circuit and has a grounded plug that looks like the plug illustrated in (Fig. A).

WARNING!

Improper connection of the equipment-grounding conductor can result in a risk of electric shock. Check with a qualified electrician or service person if you are in doubt as to whether the outlet is properly grounded. **DO NOT** modify the plug provided with the appliance. If it will not fit the outlet, have a proper outlet installed by a qualified electrician.

Flood Pump System

GENERAL INSTRUCTIONS

INSPECTION:

Carefully unpack and inspect the PF85DX for shipping damage. Each machine is tested and inspected before shipment. Any damage incurred during shipping is the responsibility of the carrier, who should be notified immediately.

OPERATION

Prior to each job, inspect the recovery tank inlet filter. The filter should be thoroughly cleaned after each use. Do not operate the machine without the filter in place, damage to the vacuum motor and pump can occur.

1. Unscrew the discharge connector on the front of the machine. Connect a standard garden hose to the discharge connector. Place the opposite end of the hose outside or to a drain that will handle large volumes of water.

CAUTION: Check hose connection regularly to make sure it is securely fastened. The pump discharges water at high pressure. If the hose should come loose, water in the hose will continue to flow until the suction is decreased.

2. Attach a wand or hand tool to the intake hose.
3. Connect an extension cord to the pig tail on the back of the machine and plug into a grounded circuit.
4. Turn the ON/OFF switch on the vacuum motors and pump to the on position. Do not turn the vacuum motors on with the hose submerged in water. The vacuum motor must have air-flow for proper use.

CAUTION: Never turn the pump on before uncapping the discharge fitting and connecting the hose. Failure to do so may result in internal plumbing leaks and could damage components. Do not let the pump run dry for long periods of time.

DO NOT OPERATE MACHINE UNTIL YOU HAVE READ THIS SECTION.

IMPROPER USE OF THE FLOOD PUMP WILL VOID THE WARRANTY

1. Never operate the pump without first removing the cap on the pump-out fitting and connecting the dump hose.
2. Keep filter clean. Do not operate machine if filters are clogged.
3. All extension cords must be at least 12 gauge, three wire and no longer than 50 ft.
4. Always use a defoamer when excessive foaming occurs to prevent damage to vacuum motors.
5. Keep the machine, tools, and hoses from extremes in temperature. Do not allow the machine, tools or hoses to freeze.

Flood Pump System

5. Begin vacuuming the water. The pump will automatically discharge water when the water level reaches the proper height in the recovery tank. If the water level falls too low. The pump will automatically shut off to prevent itself from running dry.

CAUTION: Check the recovery tank for excessive foam while operating. Foam could result in motor damage.

6. When the recovery tank is full, the float system will shut off power to the vacuum motor and prevent water from entering the motor. The float may not work properly if it is extremely dirty or if there is excessive foam in the tank. Once the tank is sufficiently emptied, the vacuum will automatically come back on.

MAINTENANCE

To keep the machine in good working condition, maintenance procedures should be followed after each use.

CAUTION: When servicing machine turn the power off and unplug the machine from the wall outlet.

1. Drain and flush the recovery tank, intake hoses, and any wand or hand tool used with clean water. Make sure the discharge connector is closed.

2. Thoroughly clean the inlet basket filter.

3. Inspect power cords for damage. Replace damaged cords and plugs immediately. Do not use the machine with a damaged cord or plug.

4. Inspect vacuum hoses for holes and loose cuffs.

5. Clean machine housing with an all purpose cleaner and damp cloth.

6. Inspect the machine for leaks and loose hardware.

7. Lubricate wheels and casters with oil or grease .

STORING

1. Machine should be completely empty and dry before storing.

2. Store machine in a dry area in the upright position.

3. Open recovery tank cover to promote air circulation.

CAUTION: Do not expose to rain or freezing temperatures, store indoors.

TROUBLESHOOTING

PROBLEM

Poor pick up.

CAUSE

Inlet basket filter is clogged.
Loose drain hose connection.
Loose recovery tank lid.
Damaged hose.

SOLUTION

Clean filter.
Tighten drain hose.
Position the lid correctly.
Replace hose.

Vacuum motor does not operate.

Unplugged cord.
Faulty switch or loose wiring.
Tripped building circuit breaker.
Defective vacuum motor.

Check connection to pigtail and wall
Contact Service Center.
Reset breaker.
Contact Service Center.

Discharge pump does not operate.

Unplugged cord.
Faulty pump switch.
Tripped building circuit breaker.
Defective pump motor.

Check connection to pigtail and wall
Contact Service Center.
Reset breaker.
Contact Service Center.

Amount of discharge water dwindles.

Worn impeller.

Contact Service Center.

Flood Pump System

ITEM	PART #	DESCRIPTION
01	72620A	Base
02	72633A	Axle, 23.375" Long
03	X9066	Wheel, 12" x 1.75"
04	7GL002	Push Nut, 1/ 2"
05	7CM007	Washer, 1/ 2 USS Flat
06	72635A	Spacer, 1/ 2" ID x 3/ 4"
07	72641A	Gasket, VAC Manifold, Short
08	72630A	Cover, Vacuum Manifold, Flat
09	70020B	Gasket, Vacuum Motor Seal
10	X9204	Rod, 10-24, "T" Bolt
11	72605A	Spacer, 1/ 8
12	7BF030	nut, 10-24 nylon Insert Lock,
13	72365A	Vacuum Motor, 3-Stage
14	7CM003	Washer, #10 USS Flat
15	7BF003	Nut, kep, #10-24 Zinc
16	72000A	Rod, 3/16 x 5-1 /2
17	7CM002	Screw, #6x3/ 4 Phil Pan TS
18	72662A	Screw, #10 x 1/ 2"
19	72661A	Wand holder
20	X9157	Cover, Pressure Regulator
21	72636A	Cover Plate, Bottom
22	72388A	Screw, #10 x 5/8, 5/8
23	PX65	Caster, 4" black

ITEM	PART #	DESCRIPTION
24	7DT001	Screw, 5/16- 18 x 5/8
25	Px154	Garden Hose Fitting
26	PX153	Nipple, 1/ 2 NPT x 1- 1/ 2"
27	X8239	Washer, 1/ 2 USS Flat Zinc
28	PX152	Coupling, 1/ 2 NPT
29	PC25	1/ 2" to 1/ 2" male / Male
30	72665A	Insert, Tee Nut
31	72642A	Gasket, VAC Manifold, Circle
32	72625A	Cover, Vacuum Manifold
33	X9069+	End Loop, SS, W/ 2 holes
34	71644A	Screw, #10 x 1 Phil Head TS
35	72667A	Washer, Rubber, .29 ID,
36	X9199	Pump, Self-priming Impeller
37	7BF004	Nut, Kep, 1/ 4 -20 Zinc
38	7DL008	Clamp, 1/ 2" Worm Gear
39	70079C	Hose, 1 /2" Wire Reinforced
40	71237A	Bracket, Motor Mount, S-V
41	7GF033	Pad, Motor Mount
42	X8268	Bolt, 1/ 4-20 x 3/ 4, Hex Tap
43	X9014	Hinge
44	7BS003	Screw, 1 /4-20 x 1 /2
45	7CY006	Washer, #8 Internal Tooth
46	71743A	Screw, 8-32 x 3/ 16 PHMS

ITEM	PART #	DESCRIPTION
47	72702A	Cover, Pan
48	72703A	Screw, 8-32 x2" L
49	72142A	Plug, 7/8 Black Nylon
50	PD8	Strain Relief, 1/ 2" NPT
51	7CF010	Circuit Breaker, 8A, PF85DX
	70768D	Circuit Breaker 3A, For PF85
52	PX87	Rocker Switch, DPST, 20A
53	X9173+	Hole Plug, Switch Hole
54	72116A	Switch Cover, Black
55	72387A	Screw, #8 x 5/8, Black
56	Px112	Pigtall, Black
57	72632B	Switch Panel, With Fan
58	X8008N	Nut, Lock, 1/ 2" Steel Conduit
59	X8151B	Plug, Plastic, Black
60	72684A	Screw, 1/ 4 -20 x 2 1/ 2' Phil
61	X8260	Nut, 8-32 Lock
62	X9168	Spacer, Pad Hinge
63	72700A	Fan, Cooling, 115V, 92MM
64	72699A	Foam, Switch Panel
65	FP8	Cap with Chain
66	X9253	Pump, Impeller 5GPM
67	71507A	Elbow 1 /2H -1/ 3MPT
68	71379A	Relay, 120V 25A

Flood Pump System

ITEM	PART #	DESCRIPTION	ITEM	PART #	DESCRIPTION	ITEM	PART #	DESCRIPTION
01	72619A	Tank, Recycling, New Pro	17	7BH004	Screw, 10-32 x 3 /8	33	X8235	Washer, 1/ 4" Flat, USS Zinc
02	PX25	Fitting, Plastic Bulkhead	18	72713A	Spring Clip	34	72486A	Spacer, 1.625
03	72656A	Hose, 1-1 /2 Wire	19	71495	Pump protection Filter	35	72679A	Gasket, Drain Inner
04	7DL005	Clamp, 1-1 /2 Worm Gear	20	72326A	Inlet Filter	36	72680A	Gasket, Drain Outte
05	X9224	Adapter, 1/ 2 to 1/ 4 NPT	21	X9221	Hold-Down Latch	37	PAS37+	Drain Hose
06	X9014	SCE Tank Hinge	22	72323B	Gasket, Lid 43"	38	PAS36+	Expansion Plug Drain
07	7BS003	Screw, 1/ 4 -20 x 1 1/2" NPT	23	72321A	Lid, Tank	39	72678A	Tubing, Vinyl, 1 ID, 1-1 /4 OD
08	PD8	Strain Relief, 1 1/2" NPT	24	X9236	Filter, VAC inlet Protection	40	72677A	Drain Fitting, 1"
09	72274A	Washer, 3/ 4" Neoprene	25	71644A	Screw, #10x1- 1/ 4"	41	72645A	Bolt, 5/16-18x 2-1 /4, Hex
10	PX48	Fitting, Brass, Bulkhead, 3 /4"	26	X9213	Float Switch	42	X8025+	Wheel, Black, 4" x 1-1 /4"
11	7AT004	Barb, 1/ 2 Hose, 1/ 4 Male	27	X8154	Pipe, PVC	43	X9239+	Elbow, PVC, 1 1/2 NPT
12	72660A	Rope	28	PX48G	Gasket, Filte	44	70343A	Float Switch, Pump.
13	72388A	Screw, #10 x 5/8	29	PX14	Dump Valve Gasket	45	71328A	Shield Float Switch
14	72631A	Latch Bracket	30	PX33	Vacuum Tube	46	7AJ004	Bulkhead 5/8
15	X9223	Inlet Fitting Assembly	31	72615A	Coupling, PVC, 1- 1 /2"	47	72115A	Wahser seal
16	PX14A	Dump Valve Gasket	32	PX63	Coupler, Plastic, 1-1 /2" Slip			

Conditional Guarantee

The manufacturer warrants that products manufactured are free from defects in material and workmanship under normal use and service for a period of one year from date of purchase provided such goods are installed, operated and maintained in accordance with written manuals and/or other instructions on housings and parts and workmanship, two years on motor. We will repair or replace without cost, any part of the unit, which when examined by our authorized repair station or at our factory, is found to be legitimately defective. This guarantee is null and void on any part which has been subject to alteration, accident, abuse or misuse. The guarantee is valid only to the original using purchaser.

A Tacony Company
3101 Wichita Court • Ft. Worth, TX 76140-1755
800.880.2913