
3:1 LD Oil Pump 5:1 LD Oil Pump 50:1 LD Grease Pump

Maximum Fluid Working Pressure 450 psi (31 bar, 3.10MPa) 750 psi (51.7 bar, 5.17MPa) 7500 psi (517 bar, 51.7 MPa)

Fluid Pressure Ratio 3:1 5:1 50:1

Suction Lift (feet of oil) 10 10 –

Air Operation Range 20 to 150 psi (1.37 to 10.3 bar) 20 to 150 psi (1.37 to 10.3 bar) 20 to 150 psi (1.37 to 10.3 bar)

Recommended Air Pressure
(for optimum life) <125 psi (8.6 bar, 0.86 MPa) <125 psi (8.6 bar, 0.86 MPa) <125 psi (8.6 bar, 0.86 MPa)

Max Recommended Pump Speed 120 cycles per minute 180 cycle per minute 120 cycle per minute

Cycles Per Gallon/pound (l/kg) 29 cycles per gallon (7 cycles per liter) 37 cycles per gallon (10 cycles per liter) 47 cycles per pound (103 cycles per kg)

Recommended Pump Speed
(for maximum life) 75 cycles per minute or lower 75 cycles per minute or lower 60 cycles per minute or lower

Wetted Parts Zinc plated carbon, steel, aluminum, nitrile, polyurethane, nickel plated aluminum
Steel, brass, nitrile rubber, polyurethane,
UHMWPE, acetal

Sound Pressure Level 72.9 dB(a) 72.9 dB(a) 72.9 dB(a)

Sound Power Level 82 dB(a) 82 dB(a) 82 dB(a)

Approximate Wieght 7 pounds (3.2 kg) 7.7 pounds (3.5 kg)
35 pound drum–11.2 pounds (5.1 kg), 120
pound drum–15.0 pounds (6.8 kg), 400
pound drum– 17.0 pounds (7.7 kg)

Air Inlet 1/4” 1/4” 1/4”

Fluid Inlet 1” 1” Priming Piston

Fluid Outlet 1/2” 1/2” 1/4”

Free Flow* 9gpm 7.8gpm 5lb/min

LD Series 3:1
Oil Pump

LD Series 5:1
Oil Pump

LD Series 50:1
Grease Pump

0

10
(.3)

20
(.6)

30
(.8)

40
(1.1)

0

100
(6.9)

200
(13.8)

300
(20.7)

400
(27.6)

0 1
(3.8)

2
(7.6)

3
(11.4)

4
(15.1)

5
(18.9)

6
(22.7)

7
(26.5)

8
(30.3)

9
(34.1)

58 116 174 232

A
ir

Fl
ow

 (s
cf

m
)

(m
3/

m
in

)

Fluid Flow (gpm)
(lpm)

Cycles per minute

A

B

C

=100 psi
 (6.9 bar)

=70 psi
 (4.8 bar)

=40 psi
 (2.8 bar)

Inlet Air Pressures:

3:1 Performance Curve
Tested with ISO 46 Hyd Oil

Recommended Operating Range

Fl
ui

d
Pr

es
ur

e
(p

si
)

(b
ar

)

A

B

C

A

B

C

0

10
(.3)

20
(.6)

30
(.8)

40
(1.1)

0

100
(6.9)

200
(13.8)

300
(20.7)

400
(27.6)

500
(34.5)

600
(41.4)

0 1
(3.84)

2
(7.6)

3
(11.4)

4
(15.1)

5
(18.9)

6
(26.5)

74 148 222

7
(26.5)

A
ir

Fl
ow

 (s
cf

m
)

(m
3/

m
in

)

Fluid Flow (gpm)
(lpm)

5:1 Performance Curve
Tested with ISO 46 Hyd Oil

Recommended Operating Range

Fl
ui

d
Pr

es
ur

e
(p

si
)

(b
ar

)

Cycles per minute A

B

C

=100 psi
 (6.9 bar)

=70 psi
 (4.8 bar)

=40 psi
 (2.8 bar)

Inlet Air Pressures:

A

B
C

A

B

C

0

10
(.3)

20
(.6)

30
(.8)

40
(1.1)

50
(1.4)

0

1000
(68.9)

2000
(137.9)

3000
(206.8)

4000
(275.8)

5000
(344.7)

6000
(413.7)

7000
(482.6)

8000
(551.6)

0.00 0.50
(.23)

1.00
(.45)

1.50
(.68)

2.00
(.91)

2.50
(1.13)

3.00
(1.36)

47 94 141

3.50
(1.59)

4.00
(1.81)

A
ir

Fl
ow

 (s
cf

m
)

(m
3/

m
in

)

Fluid Flow (lbs/m)
(kg/m)

50:1 Performance Curve
Tested with ISO 46 Hyd Oil

Recommended Operating Range

Fl
ui

d
Pr

es
ur

e
(p

si
)

(b
ar

)

Cycles per minute
A

B

C

=100 psi
 (6.9 bar)

=70 psi
 (4.8 bar)

=40 psi
 (2.8 bar)

Inlet Air Pressures:

A
B

C

A

B

C

Tested with ISO 46 Hydraulic Oil. Inlet air pressures: A = 100 psi (6.9 bar) B = 70 psi (4.8 bar) C = 40 psi (2.8 bar).

LD 3:1 Pump LD 5:1 Pump LD 50:1 Pump

*Free flow at 150psi air inlet pressure, using SAE 20 oil at 70º F

Technical Specifications
LD Series 3:1, 5:1 and 50:1 Air-Powered Pumps

aa

Model L
Length

O
Overall
Length

Universal
Pump
Only

6.9 in
(175 mm)

16 in
(406 mm)

Multi*
42.4 in
(1076 mm)

51.5 in
(1307 mm)

Drum
35.7 in
(907 mm)

44.8 in
(1138 mm)

Tote
42.8 in
(1087 mm)

51.9 in
(1318 mm)

* Multi down tube is angle cut to the desired length as required

be

d

L

L

be

c

O

O

a = 1/4 inch air inlet
b = ground screw
c = 2 inch npt bung adapter
d = 1 inch fluid inlet
e = 1/2 inch fluid outlet

d

Dimensions
3:1/5:1 Oil 3:1/5:1 Oil Multi/Drum/Tote

3/8 inch (10 mm)
minimum angle

aa

Model L
Length

O
Overall
Length

35
Pound
Drum

14.5 in.
370 mm

23.6 in.
600 mm

120
Pound
Drum

28.1 in.
715 mm

37.2 in.
945 mm

400
Pound
Drum

36 in.
915 mm

45 in.
1145 mm

a = 1/4 inch air inlet
b = ground screw
c = priming piston
d = 1/4 inch fluid outlet

bd

L

O

c

35 Pound Drum

bd

L

O

c

120 Pound Drum

a

bd

O

L

c

400 Pound Drum

©2011 Graco Inc. 340858A 4/11 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. All other brand names or marks are used for identification purposes and are trademarks of their respective owners.

Technical Specifications
LD Series 3:1, 5:1 and 50:1 Air-Powered Pumps

