

Husky™ 1050 Pumps

A Complete Family of 1 inch (25.4 mm)
Air-Operated Double Diaphragm Pumps

Authorised Distributor

There are
NO EQUALS

- **30%** more efficient than the market leaders
- **20%** increase in fluid flow compared to the Husky 1040
- Up to **5 times** longer diaphragm life compared to other diaphragm pumps in its class
- Expanded material offering to handle **endless applications**

PROVEN QUALITY. LEADING TECHNOLOGY.

HUSKY 1050 FAMILY

There are **NO EQUALS**

No Limits. No Equals. No Problem.

At Graco, there are no limits when it comes to designing pumps that exceed your expectations.

That's why we're expanding our pump line.

What makes these Husky Pumps among the Best in the Industry?

Efficiency

30% more efficient than the industry leaders.

Performance

Delivers material up to 50 gpm (189 lpm). That's a 20% increase in flow*!

Engineering

Diaphragms last 5 times longer than others in its class*.

Buy a Husky 1050 pump today and you'll quickly see why there are **NO EQUALS!**

*When compared to the Husky 1040.

Modular Air Valve

Stall-free, low pulsation operation provides smooth and rapid changeover

One-Piece Center Section

Eliminates air leaks for more efficient operation

Longer Diaphragm Life

Up to 5x longer diaphragm life for less maintenance and downtime

Optional Features

DataTrak™

Runaway protection
Tracks material usage

Pulse Output

Cycle count capability

Four Bolt Joint Design

Bolted design provides even sealing pressure for leak-free operation

Multiple Ports

Increased number of ports for installation flexibility

Aluminum

Polypropylene

Stainless Steel

PVDF

Conductive Polypropylene

Hastelloy

SIX MATERIALS. ENDLESS APPLICATIONS.

Find the Right Pump for your Application

Graco is making it easy to select a pump that's right for your application.

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

Example of Product Selector Tool on www.gracohusky.com.

WHAT'S NEXT?

Watch for the next pump in Graco's new series of air-operated double diaphragm pumps.

Husky 1050 Technical Specifications

Maximum fluid working pressure.....	125 psi (8.6 bar, 0.86 MPa)
Air pressure operating range.....	20-125 psi (1.4-8.6 bar, 0.14-0.86 MPa)
Maximum air consumption.....	67 scfm
Air consumption at 70 psi (4.8 bar, 0.48 MPa), 20 gpm (76 lpm).....	25 scfm
Maximum free-flow delivery	50 gpm (189 lpm)
Maximum pump speed	280 cpm
Fluid displacement per cycle.....	0.17 gal (0.64 liters)
Maximum suction lift.....	16 ft (4.9 m) dry, 29 ft (8.8 m) wet
Maximum size pumpable solids	1/8 in (3.2 mm)
Sound Power*	
at 70 psi (4.8 bar, 0.48 MPa) and 50 cpm	78 dBa
at 100 psi (7.0 bar, 0.7 MPa) and full flow	90 dBa
Sound Pressure**	
at 70 psi (4.8 bar, 0.48 MPa) and 50 cpm	84 dBa
at 100 psi (7.0 bar, 0.7 MPa) and full flow	96 dBa
Air inlet size.....	1/2 npt(f)
Fluid inlet size	
Aluminum (1050A).....	1 in npt(f) or 1 in bspt
Plastic (1050P, 1050C and 1050F)	1 in raised face ANSI/DIN flange
Stainless Steel (1050S and 1050H).....	1 in npt(f) or 1 in bspt
Fluid outlet size	
Aluminum (1050A).....	1 in npt(f) or 1 in bspt
Plastic (1050P, 1050C and 1050F)	1 in raised face ANSI/DIN flange
Stainless Steel (1050S and 1050H).....	1 in npt(f) or 1 in bspt
Weight	
Aluminum (1050A).....	23 lb (10.5 kg)
Plastic (1050P and 1050C)	18 lb (8.2 kg)
PVDF (1050F)	21 lb (9.5 kg)
Stainless Steel (1050S)	
with conductive polypropylene center	36.3 lb (16.5 kg)
with polypropylene center.....	37.3 lb (16.9 kg)
with aluminum center.....	41.4 lb (18.8 kg)
Hastelloy (1050H)	41 lb (18.6 kg)
Wetted parts	
Aluminum (1050A).....	aluminum and material(s) chosen for seat, ball, and diaphragm options
Plastic (1050P, 1050C and 1050F)	polypropylene and material(s) chosen for seat, ball, and diaphragm options
Stainless Steel (1050S).....	stainless steel and material(s) chosen for seat, ball, and diaphragm options
Hastelloy (1050H)	hastelloy, stainless steel and material(s) chosen for seat, ball, and diaphragm options
Non-wetted external parts	
Aluminum (1050A).....	Center aluminum Bolts coated carbon steel
Plastic (1050P, 1050C and 1050F)	polypropylene stainless steel
Stainless Steel (1050S).....	polypropylene stainless steel
Stainless Steel (1050S).....	aluminum stainless steel
Hastelloy (1050H)	polypropylene stainless steel
Manual	312877

* Sound power measured per ISO-9614-2.

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

HUSKY MODELS

205

1/4 in (6.3 mm)
5 gpm (19 lpm)

307

3/8 in (9.4 mm)
7 gpm (26 lpm)

515

1/2 in (12.7 mm) or
3/4 in (19.1 mm)
15 gpm (57 lpm)

716

3/4 in (19.1 mm)
16 gpm (61 lpm)

1050

1 in (25.4 mm)
50 gpm (189 lpm)

1590

1-1/2 in (38.1 mm)
90 gpm (340 lpm)

2150

2 in (50.8 mm)
150 gpm (568 lpm)

3275

3 in (76.2 mm)
275 gpm (1041 lpm)

FEATURED PUMP

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.

Call today for product information or to request a demonstration.
1300 788 579 or email us at sales@dynapumps.com.au