

Putzmeister

**Wear parts
Machines**

Delivery lines

**Application accessories
and spare parts**

**Machine related
service / wear parts**

Valid from 03/2022

Spare parts and accessories

for plastering machines, screed conveyors and fine concrete pumps

Putzmeister Genuine Accessories

The Putzmeister Mörtelmaschinen GmbH has one of the world's most extensive ranges of high-performance machinery for semi-dry floor screed, self levelling floor screed, plaster and fine concrete or shotcrete applications.

Maximum availability guaranteed

Thanks to the highest quality standards we are able to guarantee you a maximum service life and wear resistance. However, maintenance and repairs cannot be avoided in tough everyday operation on the building site. Here too we assist you as a reliable partner. This also includes 12,000 items in stock that we can deliver to you in the shortest possible time. Thus, your machine is fully operational again in a very short time.

The same also applies to original spare parts for your oldtimer. Fortunately, there are more of these than you think.

Flexibility thanks to quality accessories

Additionally, you can adapt your machine to your needs thanks to our wide range of accessories. Adapt to meet requirements.

Place your trust in Putzmeister and our genuine accessories and spare parts.

Table of contents

Wear Parts Machines

Wear parts compressed-air conveyor

Wear plates	6
Mixers	9
Hoppers	10
Safety grid/Seals for mixer drum	11
Outlets mixing chambers	11

Wear parts worm pumps

Stators and Rotors	12
Mixer pumps	12
Worm pumps	12
Liquid screed pumps	16
Mounting spray	12

You can also find other wear parts in the section "Machine related Service and Wear Parts".

Delivery Line Systems

Delivery lines

Mortar hoses	20
Delivery hoses	24
Concrete hoses	26
Delivery pipes	28
Pipe clamps	30
Hose caddy	30
Manual gate valve	30
Pumping aids, PM slick-pak	30

Couplings and spare parts

Cardan couplings for mortar and delivery hoses	31
PM couplings for mortar and delivery hoses	32
SK couplings for concrete hoses and delivery pipes	34
GEKA quick-release couplers	34
Seals	35
Cam levers	35
Hose clips	36
Hose connectors	37

Cleaning

Sponge rubber balls	37
Cleaning accessories	37

Application Accessories and Spare Parts

Screed

Discharge stands	40
Smoothing machine	42
Tools for screed layers	43
Screed layer trousers	44
Overshoes, spikes, knee pads	45

Plastering

Spray guns with nozzles	46
Compressors	50
Hopper guns	50
Water pumps	51
In-line mixers	51
Tools for plasterers	52

Concrete

Spray guns with nozzles	55
Pumping aids, PM slick-pak	55

Application accessories General

Water hoses and air hoses	56
Hose clips for air hoses	56
Pressure gauges	57
Cleaning and care products	58
Test and measurement equipment	59
Accessories General	59
Machine and working accessories	60
Cables and cable drums	61

Machine related Service and Wear Parts

Service and maintenance kits current machine generations

Overview of service packages	
Semi-dry floor screed machines	64
M 740 / M 760	66
DC 450 / DC 550	68
M 760/5 Stage V	70

SP 11	70
SP 25 DQR	72
SP 25 DHF / FHS 250	74
S 5 EV/TM	76
MP 25	78

P 720 / P 730	80
P 13	82
SP 20 GHF	86

1. Wear Parts Machines

Matched to the application

The delivery of fine plaster places other demands on the individual components than sand or gravel. The costs, particularly for wear and spare parts, must be kept manageable, however.

For this reason, our machines have wear parts that are matched to the relevant, intended purpose in their service life.

Wear parts Compressed-air Conveyors

Wear plates	6
Mixers	9
Hoppers	10
Safety grid/Seals for mixer drum	11
Outlets mixing chambers	11

Wear parts Worm pumps

Stators and Rotors	12
Mixer pumps	12
Worm pumps	12
Liquid screed pumps	16
Mounting spray	12

You can also find other wear parts in the section "Machine related Service and Wear Parts".

Technology with value added

We are reliable partners for our customers as regards machines as well as servicing. This is demonstrated, among other things, through an

- Extensive network of sales partners
- Seamless, easily understandable technical documentation
- Skilled points of contact to answer your concerns
- Fast, uncomplicated order processing
- Short delivery times, particularly for spare parts and accessories
- Fair pricing
- Certification according to DIN ISO 9001

More reliability through vast storage capacity and fast delivery

Only with maximum availability of your machine you can work with maximum efficiency. Our worldwide service supports you reliably to achieve this. Thus, at our main plant in Aichtal as well as at our service support points, for instance, we stock large inventories with all original wear and spare parts as well as with the common accessories.

As a result, we are able to deliver you the required part within a very short time.

Wear plates for M 740/760 – DC 450/550 – EB 450/550 – EC 450

Wear-resistant standard sheet metal 5 mm

	Fig.	Art. No.
Wear plate with hole	1	429 862
Wear plate front/back (2×)	2	429 864
Wear plate lengthwise (2×)	3	429 865
Wear plate incl. mounting kit		524 537

Mounting kit

	Art. No.
Flat head screw (10×)	454 147
Cap nut (10×)	033 606.002
Seal ring (10×)	018 891.007

Highly wear-resistant wear plates 6 mm

	Fig.	Art. No. (6mm)
Wear plate with hole	4	212 322.000
Wear plate front/back (2×)	5	212 321.001
Wear plate lengthwise (2×)	6	212 323.009
Wear plate incl. mounting kit		214 307.007

Mounting kit

	Art. No.
Flat head screw (10×)	031 366.001
Cap nut (10×)	033 606.002
Seal ring (10×)	543 976

Highly wear-resistant wear plates 8 mm

	Fig.	Art. No.
Wear plate with hole	7	658 313
Wear plate front/back (2×)	8	658 314
Wear plate lengthwise (2×)	9	658 315
Wear plate incl. mounting kit		658 312

Mounting kit

	Art. No.
Flat head screw (10×)	202 194.002
Cap nut (10×)	033 606.002
Seal ring (10×)	543 976

Wear-resistant standard sheet metal 5 mm

	Fig.	Art. No.
Front wear plate I (2×)	1	430 139
Front wear plate II (2×)	2	430 140
Top wear plate	3	631 282
incl. mounting kit		635 146

Wear plates for M 730

Wear-resistant standard sheet metal 5 mm

	Fig.	Art. No.
Wear plate I	3	430 208
Wear plate II	4	430 209
Wear plate incl. mounting kit		524 538

Mounting kit

	Art. No.
Flat head screw (4×)	454 147
Cap nut (4×)	033 606.002
Seal ring (4×)	018 891.007

Wear plates for M 500

Wear-resistant standard sheet metal 5 mm

	Fig.	Art. No.
Wear plate with hand hole	5	401 660
Wear plate (3×)	6	073 163.000

Mounting kit

	Art. No.
Cap nut (12×)	033 606.002
Seal ring (12×)	037 526.007

Wear plates for DC 260, EC 260

Side and lengthwise plates

	Fig.	Art. No.
Wear plate half shell A+B	1	H12 0106 0100
Wear plate lengthwise, 5 mm	2	H20 0001 5181
Wear plate lengthwise, 6 mm	2	H14 0101 1007
Mounting kit (4×) comprising: Screw, nut, washer seal		H80 6020 15

Discharge front right

Wear plates, 5 mm

	Fig.	Art. No.
Wear plate A½ divided, with discharge	3	H12 0105 0210
Wear plate A½ divided, without discharge	4	H12 0105 0200
Wear plate incl. mounting kit		H80 6010 50

Highly wear-resistant wear plates, 6 mm

	Fig.	Art. No.
Wear plate A½ divided, with discharge	3	H14 0101 1111
Wear plate A½ divided, without discharge	4	H14 0101 1112
Wear plate incl. mounting kit		H14 0101 1113

Discharge centre right

Wear plates, 5 mm (offset hole pattern)

	Fig.	Art. No.
Wear plate divided, front	5	H12 0105 0225
Wear plate divided, back	6	H12 0105 0226
Wear plate incl. mounting kit		H12 0105 0227

Highly wear-resistant wear plates, 6 mm (offset hole pattern)

	Fig.	Art. No.
Wear plate divided, front	5	H14 0101 1006
Wear plate divided, back	6	H14 0101 1005
Wear plate incl. mounting kit		H14 0101 1008

Straight hole pattern, acc. figure

	Fig.	Art. No.
Wear plate divided, front	5	H12 0105 0700
Wear plate divided, back	6	H12 0105 0710
Wear plate incl. mounting kit		H80 6060 50

Mixers for M 3000, M 700, M 740, M 760

Mixing blades

	Fig.	Art. No.
Mixing blade, front (1×)	1	205 305.005
Mixing blade, centre (2×)	2	205 306.004
Mixing blade, back (1×)	3	205 237.005

Mixing blade holder

	Fig.	Art. No.
Mixing blade holder, front (2×)	4	205 513.004
Mixing blade holder, back (2×)	4	205 514.003
Mounting kit mixer blade Mixokret		546 305

Mixer blade kit complete in plastic bucket

	Fig.	Art. No.
Mixer blade kit incl. mounting kit	5	206 581.006

Mixers for M 730

Mixing blades

	Fig.	Art. No.
Mixing blade, front, narrow (1×)	6	207 885.002
Mixing blade, centre, narrow (2×)	7	207 886.001
Mixing blade, back, narrow (1×)	8	207 887.000

Mixing blade holder

	Fig.	Art. No.
Mixing blade holder, front (2×)	9	205 513.004
Mixing blade holder, back (2×)	9	205 514.003
Mounting kit mixer blade Mixokret		546 305

Mixers for M 500

Mixing blades

	Fig.	Art. No.
Mixing blade, front (1×)	1	205 305.005
Mixing blade, centre (4×)	2	205 306.004
Mixing blade, back (1×)	3	205 237.005

Mixing blade holder

	Fig.	Art. No.
Mixing blade holder, outside (3×)	4	471 601
Mixing blade holder, inside (3×)	5	471 599

5

4

Mixers for EstrichBoy DC/EB/EC 450/550/260

Mixer complete, with screws

Outflow CENTRE EC 350 (Art.-Nr. 674 639)

Outflow FRONT right (Art. No. H81 0100 00)

Outflow CENTRE right (Art. No. H81 0100 10)

	Fig.	Art. No.			
Mixer blade B 1	6	H72 1000 1000	2×	1×	1× + 1× 658 549
Mixer blade B 3	7	H72 1000 3000	2×	3×	1× + 1× 658 604
Clamp BK 54	8	H72 0000 5400	4×	4×	4×
Clamp B 01	9	H72 0000 1000	4×	4×	4×
Mounting kit mixer (4×) including cover plates H72 4003 5060		544 328	1×	1×	1×

Hoppers

For current versions M 740/760, M 500/700 and DC/EC 450/550

Design	Fig.	Art. No.
A1 crosswise, galvanised	10	580 235
A2 lengthwise, galvanised	11	580 237
for B and BS versions	12	579 732
A3, left attachment		645838

For old versions of Mixokret and Brinkmann

Design	Art. No.
Mixokret, D versions	212 667.008
Mixokret, DB and DBS versions	400 818
Brinkmann, A½, right	H19 2301 1051

Design	Art. No.
Brinkmann, A½, back	H19 2301 1050
Brinkmann, B and BS versions	H18 0552 0200

Safety grid and seals for mixer drum

For current versions M 740/760, M 500/700 and DC/EC 450/550

Designs	Art. No.
Safety grid and seals for mixer drum	467 189
Lid gasket for mixer drum	408 078

For old versions of Mixokret and Brinkmann

Designs	Fig.	Art. No.
Mixokret	1	418 670
DC 260/45-55	1	H12 1208 0806
DC 260/43	1	H12 1208 0804
Seal for DC 260	2	H42 2210 3200

Outlet mixing chamber

Mixing chamber outlet

Design	Fig.	Art. No.
Outlet Standard, 2.5"	3	493 599
Outlet ID 90 KKV 108	4	210 146.000
Outlet Mixokret, old	5	207 104.000
Rubber seal, 112 × 14	4	002 224.004
Outlet straight, 2.5"	6	H19 1705 0892
Rubber disc centric, 200 × 90 × 5	7	H42 4200 0905
Outlet straight, 3.5"	8	H19 1705 0950
Rubber disc centric, 220 × 180 × 5	9	H42 4200 0907

Design	Fig.	Art. No.
Outlet offset, 2.5"	10	H19 1705 0893
Rubber disc eccentric, 220 × 180 × 5	11	H42 4200 0906

Stators and Rotors

Rule of thumb:

- The finer the grain and the softer the material to be pumped, the harder the required rubber quality of the stator must be.
- The grainier the material and the harder the aggregate, the softer the required rubber quality.

Mixer pump MP 25

Type	Delivery quantity (l/min)	l/min at 100 UpM** (75% efficiency)	Colour	Hardness (Shore)	max. Grain (mm)	Pump pressure (bar)	Length/ Ø Stator (mm)	Length Rotor without pin (mm)	Design Rotor head	Stator Art. No.	Rotor Art. No.	Clamping jacket Art. No.	Rotor for Uni-mixer Art. No.
D4 1/4	6	2.5	white	70	3	40	270 / 90	320	Slot	214 573.006	214 572.007	maintenance-free	400 912
D4 1/4	6	2.5	grey	65	3	30	270 / 90	320	Slot	620 489	214 572.007	integrated	400 912
D4 1/2	12	4.5	green	70	3	40	270 / 90	320	Slot	214 403.008	214 402.009	maintenance-free	400 913
D4 1/2	12	4.5	black	65	3	30	270 / 90	320	Slot	620 483	214 402.009	integrated	400 913
D4	20	5.5	red	72	4	20	270 / 90	320	Slot	010 316.001	207 140.006	208 128.001	–
D4	20	5.5	yellow	50	4	20	270 / 90	320	Slot	010 313.004	207 140.006	208 128.001	–
D5 kurz	40	7.8	brown	63	4	20	270 / 90	320	Slot	071 011.002	071 234.009	208 128.001	400 910
D5 kurz SL	40	7.8	brown	63	4	20	270 / 90	320	Slot	610 494	071 234.009	integrated	400 910
D6 Twin	25	6.5	white	73	4	40	270 / 90	320	Slot	627 353	443 740	maintenance-free	400 911
D6 Power	25	6.5	red	73	4	40	270 / 90	320	Slot	206 345.006	443 740	maintenance-free	400 911
D6-3	25	6.5	orange	73	4	40	270 / 90	320	Slot	473 639	473 638	maintenance-free	487 115
D6-3 Premium	25	6.5	grey	73	4	40	270 / 90	320	Slot	635 718	635 751	maintenance-free	–
D6-3 Action	25	6.5	grey	73	4	40	270 / 90	320	Slot	635 709	635 751	maintenance-free	–
D7-2	35	9	red	73	4	40	270 / 90	320	Slot	485 478	485 479	maintenance-free	–
D8-2	40	8.8	black	73	4	30	270 / 90	320	Slot	436 746	436 743	maintenance-free	436 744

Worm pump P 12

Type	Delivery quantity (l/min)	l/min at 100 UpM** (75% efficiency)	Colour	Hardness (Shore)	max. Grain (mm)	Pump pressure (bar)	Length/ Ø Stator (mm)	Length Rotor without pin (mm)	Design Rotor head	Stator Art. No.	Rotor Art. No.	Clamping jacket Art. No.
D4 1/4	1.5 + 3	2.5	white	70	3	40	270 / 90	320	Slot	214 573.006	214 572.007	maintenance-free
D4 1/4	1.5 + 3	2.5	grey	65	3	30	270 / 90	320	Slot	620 489	214 572.007	integrated
D4 1/2	2.5 + 5	4.5	green	70	3	40	270 / 90	320	Slot	214 403.008	214 402.009	maintenance-free
D4 1/2	2.5 + 5	4.5	black	65	3	30	270 / 90	320	Slot	620 483	214 402.009	integrated
D4	3.5 + 7.5	5.5	red	72	4	20	270 / 90	320	Slot	010 316.001	207 140.006	208 128.001
D4	3.5 + 7.5	5.5	yellow	50	4	20	270 / 90	320	Slot	010 313.004	207 140.006	208 128.001
D5 kurz	6 + 12	7.8	brown	63	4	20	270 / 90	320	Slot	071 011.002	071 234 009	208 128.001

Mounting aid for rotor stator

Silicon spray, 400-ml aerosol

Art. Nr. 508 975

= Standard equipment

* Conversion necessary depending on material, consistency, pumping distance and pressure
 **

Stators and Rotors

Additional Worm Pumps

Type	Delivery quantity (l/min)	l/min at 100 UpM** (75% efficiency)	Colour	Hardness (Shore)	max. Grain (mm)	Pump pressure (bar)	Length/ Ø Stator (mm)	Length Rotor without pin (mm)	Design Rotor head	Stator Art. No.	Rotor Art. No.	Clamping jacket Art. No.
2L6	7–40	17	yellow	73	6	40	540 / 100	620	Slot/bore	211 355.007	521 150	010 433.007
D6 Power*	3–18	6.5	red	73	4	40	270 / 90	320	Slot	206 345.006	443 740	maintenance-free
D8-2*	4–23	8.8	black	65	4	30	270 / 90	320	Slot	436 746	436 743	maintenance-free
2L6	7–40	17	yellow	73	6	25	540 / 100	620	Bore	211 355.007	201 111.002	010 433.007
2L6	7–40	17	yellow	63	6	25	540 / 100	620	Bore	430 837	201 111.002	maintenance-free
2L74	150	63	blue	55	8	20	670 / 124	620	Bore	213 018.009	206 395.001	integrated
2L88	8–55	21	brown	72	6	25	540 / 100	620	Bore	203 509.007	422 650	010 433.007
2L88*	8–55	21	brown	72	6	25	540 / 100	620	Slot	203 509.007	211 815.000	010 433.007
2L88	8–55	21	brown	72	6	25	540 / 100	620	Bore	203 509.007	203 511.008	010 433.007
2L54*	8–55	24	grey	55	10	25	535 / 124	620	Slot	523 235	211 739.005	integrated

D6 Power

D4 yellow

D4 red

Worm pump S 5 (with inserted cardan shaft)

Type	Delivery quantity (l/min)	l/min at 100 UpM** (75% efficiency)	Colour	Hardness (Shore)	max. Grain (mm)	Pump pressure (bar)	Length/ Ø Stator (mm)	Length Rotor without pin (mm)	Design Rotor head	Stator Art. No.	Rotor Art. No.	Clamping jacket Art. No.
D6 Power*	3–18	6.5	red	73	4	40	270 / 90	320	Slot	206 345.006	443 740	maintenance-free
D8-2*	4–23	8.8	black	65	4	30	270 / 90	320	Slot	436 746	436 743	maintenance-free
2L54	8–55	24	grey	55	10	25	535 / 124	620	Slot	523 235	211 739.005	integrated
2L6	4–40	17	yellow	50	6	25	540 / 100	620	Slot 16	211 355.007	211 814.001	010 433.007
2L6	4–40	17	yellow	50	6	25	540 / 100	620	Slot 16	213 390.002	211 814.001	integrated
2L6	4–40	17	yellow	63	6	25	540 / 100	620	Slot 16	430 837	211 814.001	maintenance-free
2L88	6–55	21	brown	50	6	20	540 / 100	620	Slot 16	203 509.007	211 815.000	010 433.007
1,5L74	170	63	green	55	8	15	517 / 124	596	Slot 16	213 027.003	213 028.002	integrated
2L6	7–40	17	yellow	73	6	40	540 / 100	620	Slot/bore	211 355.007	521 150	010 433.007

Worm pump SP 11 LMR, BMB, BMT, BMR, BBR, BUR

Type	Delivery quantity (l/min)	l/min at 100 UpM** (75% efficiency)	Colour	Hardness (Shore)	max. Grain (mm)	Pump pressure (bar)	Length/ Ø Stator (mm)	Length Rotor without pin (mm)	Design Rotor head	Stator Art. No.	Rotor Art. No.	Clamping jacket Art. No.
2L6	4–40	17	yellow	50	6	25	540 / 100	620	Slot 16	211 355.007	211 814.001	010 433.007
2L6	4–40	17	yellow	50	6	25	540 / 100	620	Slot 16	213 390.002	211 814.001	integrated
2L6	4–40	17	yellow	63	6	25-30	540 / 100	620	Slot 16	430 837	211 814.001	maintenance-free
2L88	6–55	21	brown	50	6	20	540 / 100	620	Slot 16	203 509.007	211 815.000	010 433.007
1,5L74	170	63	green	55	8	15	517 / 124	596	Slot 16	213 027.003	213 028.002	integrated
2L6	7–40	17	yellow	50	6	25	540 / 100	620	Slot/bore	211 355.007	521 150	010 433.007

D8-2

2L88

2L6

Clamping jacket

2L6 maintenance-free

 = Standard equipment

* Conversion necessary depending on material, consistency, pumping distance and pressure
 **

Stators and Rotors

Additional Worm Pumps

Type	Usage in machine	l/min at 100 UpM** (75% efficiency)	Colour	Hardness (Shore)	max. Grain (mm)	Pump pressure (bar)	Length/ Ø Stator (mm)	Length Rotor without pin (mm)	Design Rotor head	Stator Art. No.	Rotor Art. No.	Clamping jacket Art. No.
1L6	SP 5	14.8	yellow	50	6	15	270 / 100	350	Slot S16	214 536.001	214 537.000	422 747
2L4	P4	5.3	yellow	50	4	20	360 / 75	407	Slot	010 325.005	010 321.009	010 329.001
2L4	P4	5.3	red	72	4	25	360 / 75	407	Slot	010 326.004	010 321.009	010 329.001
2L4	P4	5.3	green	72	4	25	360 / 75	407	Slot	010 677.009	010 321.009	010 329.001
D3	TS3	10	red	72	4	25	315 / 70	379	Slot	072 996.003	072 997.002	073 487.003
D3	TS3	10	green	72	4	25	315 / 70	379	Slot	201 175.006	072 997.002	073 487.003
D5*	MS-x, S 5	12	brown	65	4	20	350 / 90	400	Slot	070 352.005	070 351.006	206 848.008
3L7	SP 11 BUR	17	yellow	50	6	40	534 / 100	620	Slot 16	213 638.007	211 278.003	maintenance-free
3L7	SP 11 BUR	17	yellow	75	6	40	534 / 100	620	Slot 16	211 503.008	211 278.003	maintenance-free
3D7	UMP	17	red	71	6	40	534 / 100	620	Slot 16	208 276.005	208 263.005	maintenance-free
2L6	FMP	17	yellow	50	6	25	540 / 100	620	Slot 12	211 355.007	010 628.003	010 433.007
2L88	FUMP 70	21	brown	50	6	25	540 / 100	620	Slot 14	203 509.007	208 316.004	010 433.007
2L88	UMP	21	brown	50	6	25	540 / 100	620	Bore	203 509.007	422 650	010 433.007
2L74	P11 SDVF	63	blue	55	8	25	670 / 124	620	Bore	206 396.000	206 395.001	maintenance-free
2D8	FUMP, SP 11 E	45.9	red	72	4	25	600 / 145	570	Slot	208 537.003	208 467.005	maintenance-free
1,5L8	S8	123	yellow	50	10	15	660 / 190	747	Bore	070 162.004	200 770.004	073 827.003
N13 S	MP 10 / 12 / 15	3.8	grey	73	4	30	160 / 60	206	Slot	506 905	506 867	–
N13 S ½	MP 15	1.9	yellow	73	3	30	160 / 60	206	Slot	602 970	602 971	–

2L54 grey

2L74 blue

2L74 silver

2L88

2L6

Clamping jacket

3L7

2L8

Self levelling floor screed pumps SP 11 THF

Type	Delivery quantity (l/min)	l/min at 100 UpM** (75% efficiency)	Colour	Hardness (Shore)	max. Grain (mm)	Pump pressure (bar)	Length/ Ø Stator (mm)	Length Rotor without pin (mm)	Design Rotor head	Stator Art. No.	Rotor Art. No.	Clamping jacket Art. No.
2L54*	0–105	24	grey	55	10	25	535 / 124	620	Slot 16	523 235	211 739.005	integrated
2L54*	0–105	24	silver	72	8	25	535 / 124	620	Slot 16	211 738.006	211 739.005	integrated
2L74	0–200	45.8	blue	55	8	25	670 / 124	746	Bore	206 396.000	206 395.001	maintenance-free
2L74*	0–200	45.8	blue	55	8	25	670 / 124	746	Slot 16	213 018.009	212 506.004	integrated
2L75	0–200	75	grey	55	8	20	670 / 124	746	Bore	487 262	487 261	integrated
2L75*	0–200	75	grey	55	8	20	670 / 124	746	Slot 16	502 911	500 516	maintenance-free

Self levelling floor screed pumps SP 20 also for EstrichBoy FHS

Type	l/min at 100 UpM** (75% efficiency)	Colour	Hardness (Shore)	max. Grain (mm)	Pump pressure (bar)	Length/ Ø Stator (mm)	Length Rotor without pin (mm)	Design Rotor head	Stator Art. No.	Rotor Art. No.	Clamping jacket Art. No.
7515	83	white	63	8	35	550 / 159	623	hexagonal	525 052	433 023	maintenance-free
7515 Premium	83	red	65	8	35	550 / 159	623	hexagonal	667 660	433 023	maintenance-free
7515 SL	83	white	63	8	35	550 / 159	623	hexagonal	H70 0075 1403	433 023	integrated
2L8	150	white	63	10	25	650 / 194	740	hexagonal	H70 0050 8312	H70 0050 8021	maintenance-free
2L8 SL	150	white	63	10	25	650 / 194	740	hexagonal	H70 0050 8311	H70 0050 8021	integrated

N13 S

7515 Premium

= Standard equipment

* Conversion necessary depending on material, consistency, pumping distance and pressure

**

2. Delivery Line Systems

Comparison of a conventional hose with a hose from Putzmeister based on the example of ID 50 × 9

Technical data	conventional hose	Putzmeister hose
Inside diameter	50 mm	50 mm
Wall thickness	8 mm	9 mm
Outside diameter	66 mm	68 mm
Operating pressure	40 bar	40 bar
Safety factor	2	2.5
Number of linings	2–4	5

... with high grade couplings

Features of couplings:

The hoses are assembled with TÜV-certified Kamlok couplings

- Robust male and female parts ensure long service life
- Reinforced spiral dowel pins and cam levers made of malleable cast iron ensure additional reliability and service life
- Through decoupling the couplings, 100 percent accuracy of fit is guaranteed (additional production step)
- A larger inside diameter of the nozzles reduces the risk of blockages

Kamlok coupling

Kamlok coupling – cross-section

Hoses from Putzmeister comply with the highest safety and quality standards

- Very long service life thanks to use of abrasion-resistant rubber qualities
- Excellent buckling resistance
- High pressure resistance thanks to additional linings
- High level of safety thanks to antistatic hose construction

Delivery lines

Mortar hoses	20
Delivery hoses	24
Concrete hoses	26
Delivery pipes	28
Pipe clamps	30
Hose caddy	30
Manual gate valve	30
Pumping aids, PM slick-pak	30

Couplings and spare parts

Cardan couplings for mortar and delivery hoses	31
PM couplings for mortar and delivery hoses	32
SK couplings for concrete hoses and delivery pipes	34
GEKA quick-release couplers	34
Seals	35
Cam levers	35
Hose clips	36
Hose connectors	37

Cleaning

Sponge rubber balls	37
Cleaning accessories	37

Mortar hoses ID 25 to 40 bar operating pressure

Technical data

Inside diameter	25 mm
Wall thickness	7 mm
Outside diameter	39 mm
Operating pressure	40 bar
Safety factor	2.5
Number of linings	4

Mortar hoses with couplings

Mortar hose 25 x 7, 40 bar

Male part (V) 25–40; female part (M) 25–40 with nozzle (S) 25

Length	Colour	Art. No.
5 m	black	207 803.000
10 m	black	207 804.009
10 m with 2 cam levers	black	660 847
15 m	black	211 966.001
20 m	black	207 806.007
20 m	white	531 341

Mortar hose 25 x 7, 40 bar

Male part (V) 35; Male part (V) 25–40 with nozzle (S) 25

Length	Colour	Art. No.
5 m	black	207 808.005
10 m	black	207 809.004

Individual items for retrofitting

Fig.	Art. No.
PM coupling M part D 25–40 with nozzle 25 1	211 593.005
M part ID 25 with 2 cam levers	635 323
Seal for M part ID 25 in 1	207 764.000
PM coupling V part D 25–40 with nozzle 25 2	208 828.000
PM coupling V part D 35 with nozzle 25 2	214 800.009
Cam lever complete 3	211 535.005
Hose clip (4x) for repair 4	002 337.001

Metre goods

Mortar hose 25 x 7, 40 bar, without couplings

Length	Colour	Art. No.
40 m, on roll	black	550 283
40 m, on roll	white	531 324

Mortar hoses ID 35 to 40 bar operating pressure

Technical data

Inside diameter	35 mm
Wall thickness	8 mm
Outside diameter	51 mm
Operating pressure	40 bar
Safety factor	2.5
Number of linings	4

Mortar hoses with couplings

Mortar hose 35 x 8, 40 bar

Male part (V) 35; female part (M) 35 with nozzle (S) 35

Length	Colour	Art. No.
2 m	black	070 335.006
13.3 m	black	207 615.007
13.3 m	white	531 340
20 m	black	209 950.003

Mortar hose 35 x 8, 40 bar

Male part (V) 50; female part (M) 35 with nozzle (S) 35

Length	Colour	Art. No.
13.3 m	black	207 616.006
5 m	black	722 623
20 m	black	722 624

Individual items for retrofitting

Fig.	Art. No.
PM coupling M part D 35 with nozzle 35 1	211 594.004
Seal for M part ID 35 in 1	213 725.004
PM coupling V part D 35 with nozzle 35 2	206 606.004
PM coupling V part D 50 with nozzle 35 2	207 621.004
Cam lever complete (2x) 3	211 535.005
Hose clip (4x) for repair 4	002 331.007

Metre goods

Mortar hose 35 x 8, 40 bar, without couplings

Length	Colour	Art. No.
40 m, on roll	black	550 284
40 m, on roll	white	531 326

Mortar hoses ID 40 to 40 bar operating pressure

Technical data

Inside diameter	40 mm
Wall thickness	7.5 mm
Outside diameter	55 mm
Operating pressure	40 bar
Safety factor	2.5
Number of linings	4

Mortar hoses with couplings

Mortar hose 40 x 7.5, 40 bar
Male part (V) 50; female part (M) 50 with nozzle (S) 40

Length	Colour	Art. No.
20 m	black	H85 232.065
40 m	black	H85 232.075

Pouring hose 40 x 7.5, 40 bar
Female part (M) 50 with nozzle (S) 40

Length	Colour	Art. No.
5 m	black	645 082
20 m	black	592 814

Individual items for retrofitting

Abb.	Art. No.
PM coupling M part D 50 with nozzle 40	1 H70 5040 0000
Seal for M part ID 50	in 1 213 266.000
PM coupling V part D 50 with nozzle 40	2 H70 5140 0000
Cam lever complete (2x)	3 211 535.005
Hose clip (4x) for repair	4 H36 0213 4860

Mortar hose without couplings

Mortar hose 40 x 7.5, 40 bar, without couplings

Length	Colour	Art. No.
40 m	black	H42 0401 0010

Mortar hoses ID 50 to 40 bar operating pressure

Technical data

Inside diameter	50 mm
Wall thickness	9 mm
Outside diameter	68 mm
Operating pressure	40 bar
Safety factor	2.5
Number of linings	6

Mortar hoses with couplings

Mortar hose 50 x 9, 40 bar
Male part (V) 50; female part (M) 50 with nozzle (S) 50

Length	Colour	Part no.
5 m	black	520 422
13,3 m	black	501 914
13,3 m	white	531 330
20 m	black	501 915
20 m	white	531 331
40 m	black	581 526
20 m system 23.5	black	701 955

Individual items for retrofitting

Fig.	Part no.
PM coupling M part D 50 with nozzle 50	1 211 595.003
Seal for M part DN 50	in 1 213 266.000
PM coupling V part D 50 with nozzle 50	2 206 604.006
Cam lever complete (2x)	3 211 535.005
Hose clip (4x) for repair	4 001 046.005
Alternative: Hose clip (4x) for repair	4 H36 0213 6076

For system 23.5

Fig.	Part no.
Coupling M part D 50 with nozzle	1 H70 5050 0000
Seal for M part DN 50	in 1 213 266 000
Coupling V part D 50 with nozzle	2 H70 5150 0000

Mortar hose without couplings

Mortar hose 50 x 9, 40 bar, without couplings

Length	Colour	Art. No.
40 m	black	501 913
40 m	white	531 327

Delivery hoses ID 65 to 10 bar operating pressure

Technical data

Inside diameter	65 mm
Wall thickness	10 mm
Outside diameter	85 mm
Operating pressure	10 bar
Safety factor	2.5
Number of linings	4

Delivery hoses with couplings

Delivery hose 65 × 10, 10 bar Male part (KKV) 70; female part (KKM) 70 with nozzle (S) 65

Length	Colour	Art. No.
10 m	black	456 831
10 m	white	531 329
20 m	black	456 832

Individual items for retrofitting	Fig.	Art. No.
Cardan coupling KKM 70 m. S 65	1	211 351.001
Seal for KKM 70	in 1	010 207.000
Cardan coupling KKV 70 m. S 65	2	211 352.000
Hose clip (4 ×) for repair	3	015 288.008

Delivery hoses with couplings externally pressed

Delivery hose 65 × 10, 10 bar Male part (KKV) 89; female part (KKM) 89 externally pressed

Length	Colour	Art. No.
10 m	black	443 675
20 m	black	443 672

Individual items for retrofitting	Fig.	Art. No.
Cardan coupling KKV 89 screwed	4	213 734.008
Cardan coupling KKM 89 screwed	5	213 735.007
Seal for KKM 89	in 5	002 224.004
Screw 4 × per coupling	4+5	043 198.005
Hexagonal nut 4 × per coupling	4+5	034 105.007
Washer 4 × per coupling	4+5	037 107.002

Delivery hose without couplings

Delivery hose 65 × 10, 10 bar, without couplings

Length	Colour	Art. No.
20 m	black	490 646
40 m	black	001 685.000
40 m	white	531 328

Delivery hose 60 × 9, 10 bar, without couplings

Length	Colour	Art. No.
40 m	black	571 242

Delivery hoses ID 90 to 10 bar operating pressure

Technical data

Inside diameter	90 mm
Wall thickness	11.5 mm
Outside diameter	113 mm
Operating pressure	10 bar
Safety factor	2.5
Number of linings	4

Delivery hose with couplings

Delivery hose 90 × 11,5 Male part (KKV) 89; female part (KKM) 89 with nozzle (S) 90

Length	Colour	Art. No.
10 m	black	455 436

Individual items for retrofitting	Fig.	Art. No.
Cardan coupling KKM 89 m. S 90	1	455 316
Seal for KKM 89	in 1	210 580.006
Cardan coupling KKV 89 m. S 90	2	455 303
Hose clip (4 ×) for repair	3	016 337.000

Delivery hose 90 × 11,5, 10 bar Male part (KKV) 108; female part (KKM) 108 with nozzle (S) 90

Length	Colour	Art. No.
10 m	black	454 406

Individual items for retrofitting	Fig.	Art. No.
Cardan coupling KKM 108 m. S 90	1	453 504
Seal for KKM 108	in 1	210 580.006
Cardan coupling KKV 108 m. S 90	2	453 503
Hose clip (4 ×) for repair	3	016 337.000

Delivery hose without couplings

Delivery hose section 90 × 11,5, without couplings

Length	Colour	Art. No.
10 m	black	454 408

Concrete hoses

Delivery hoses SK 50, 3" with integration

Technical data

Inside diameter	50 mm
Wall thickness	16 mm
Operating pressure	85 bar
Safety factor	2
Number of linings	4

Length	Art. No.	End hose	Art. No.	Compatible with SK 50	Art. No.
2 m	481 169	6 m	292 067.000	Lever coupling SK-H, 3"	417 798
4 m	481 170			Seal ring DN 65, 3"	064 084.004
5 m	481 171			Safety split pin	018 878.004
10 m	481 172				
20 m	481 173	Other types and lengths on request.			

Delivery hoses SK 65, 3" with integration

Technical data

Inside diameter	65 mm
Wall thickness	16 mm
Operating pressure	85 bar
Safety factor	2
Number of linings	4

Length	Art. No.	End hose	Art. No.	Compatible with SK 65	Art. No.
3 m	267 542.000	4 m	267 544.008	Lever coupling SK-H, 3"	417 798
4,5 m	253 306.001			Seal ring DN 65, 3"	064 084.004
5 m	535 521			Safety split pin	018 878.004
10 m	059 170.004				
20 m	082 238.007	Other types and lengths on request.			

Delivery hoses SK 75, 3" with integration

Technical data

Inside diameter	75 mm
Wall thickness	16 mm
Operating pressure	85 bar
Safety factor	2
Number of linings	4

Length	Art. No.	Compatible with SK 75	Art. No.
3 m	519 067	Lever coupling SK-H, 3"	417 798
4 m	521 582	Seal ring DN 65, 3"	064 084.004
5 m	289 261.000	Safety split pin	018 878.004
10 m	536 109		

Delivery hoses SK 100, 4.5" with integration

Technical data

Inside diameter	100 mm
Wall thickness	14 mm
Operating pressure	85 bar
Safety factor	2
Number of linings	4

Length	Art. No.	End hose	Art. No.	Compatible with SK 100	Art. No.
3 m	253 319.001	3 m	233 647.007	Lever coupling SK-H, 4.5"	431 613
4 m	083 389.007			Seal ring DN 100, 4.5"	057 341.000
5 m	057 609.001			Safety split pin	018 878.004
6 m	027 623.004	Other types and lengths on request.			

Delivery hoses SK 125, 5.5" with integration

Technical data

Inside diameter	125 mm
Wall thickness	16 mm
Operating pressure	85 bar
Safety factor	2
Number of linings	4

Length	Art. No.	End hose	Art. No.	Compatible with SK 125	Art. No.
2 m	027 643.000	3 m	233 649.005	Lever coupling SK-H, 5.5"	417 249
3 m	433 497			Seal ring DN 125, 5.5"	055 559.001
4 m	089 983.009			Safety split pin	018 878.004
5 m	057 612.001	Other types and lengths on request.			

Delivery pipes

Delivery pipes

SK 50, 3" (Fig. 1)

Length	Art. No.
1 m	081 783.003
2 m	081 784.002
3 m	081 785.001

SK 65, 3" (Fig. 2)

Length	Art. No.
1 m	057 727.006
2 m	057 728.005
3 m	057 729.004

SK 100, 4.5" (Fig. 3)

Length	Art. No.
1 m	056 861.002
2 m	056 862.001
3 m	056 863.000
6 m	057 601.009

SK 125, 5.5" (Fig. 4)

Length	Art. No.
1 m	056 849.008
2 m	056 850.000
3 m	056 851.009
4 m	087 668.009
6 m	057 602.008

Delivery pipe elbow

SK 50, 3" (Fig. 1)

Elbow	Art. No.
45°	081 779.004
90°	081 777.006

SK 65, 3" (Fig. 3)

Elbow	Art. No.
45°	057 758.004
90°	057 756.006

SK 100, 4.5" (Fig. 2)

Elbow	Art. No.
15°	057 595.005
30°	057 594.006
45°	057 593.007
90°	421 329

SK 125, 5.5" (without Fig.)

Elbow	Art. No.
15°	057 598.002
30°	258 935.008
45°	057 596.004
90°	261 402.007

Reducers, adapters

Reducer pipe

from	–to	Fig.	Art. No.
SK 65, 3"	–SK 50, 3", 1 m	1	058 670.000
SK 100, 4.5"	–SK 50, 3", 1.5 m		238 508.002
SK 100, 4.5"	–SK 65, 3", 0.5 m		050 963.003
SK 100, 4.5"	–SK 65, 3", 1 m	2	224 269.009
SK 100, 4.5"	–SK 65, 3", 2 m	2	249 437.007
SK 100, 4.5"	–PXM 65, 3", 1 m		256 246.003
SK 100, 4.5"	–SK 75, 3", 0.5 m		418 145
SK 100, 4.5"	–PXM 75, 3", 1 m		263 389.005
SK 125, 5.5"	–SK 100, 4.5", 0.5 m	3	057 603.007
SK 125, 5.5"	–SK 100, 4.5", 1 m	3	057 604.006
SK 125, 5.5"	–SK 100, 4.5", 1.5 m		080 617.002

Transition piece

from	to	Art. No.
SK 50 3"	–2" RI	027 716.005
SK 50 3"	–2" RA	082 784.001
SK 65 3"	–2" RA	291 003.007
SK 65 3"	–3" RI	211 293.004
SK 125 5.5"	–SK 100 4.5", 100 mm	083 460.007
SK 3"	–2 1/2" RA	H1803604100

RI = Inside thread
RA = Outside thread

T-delivery pipe, pressure gauge, cleaning cover

T-delivery pipe

	Art. No.
SK 100 4.5", 300 mm	644 351
SK 100 4.5", 1 m	057 614.009
SK 125 5.5", 1 m	057 615.008
SK 125 5.5", 0.5 m	244 442.000

Pressure gauge

	Art. No.
100 bar, SK 100 4.5"	521 430
100 bar, SK 125 5.5"	521 448

Cleaning cover

	Art. No.
for T-delivery pipe 4.5"	057 627.009
for T-delivery pipe 5.5"	057 628.008

Pipe clamps

for wall and floor

	Art. No.
ID 100	052 930.005
ID 125	051 038.005

Hose caddy

PM Hose caddy

	Art. No.
PM Hose caddy	482 464

Manual gate valve

Manual gate valve GVM

GVM manual gate valves are simple gate valves. They are manually opened and closed, i.e. with a hammer. They are available for low pressure requirements of up to 20 bar as well as for high pressure requirements of up to 130 bar.

Manual gate valve GVM 2/2

	Art. No.
20 bar SK 65, 3"	230 644.003
130 bar, SK 100, 4.5"	222 362.005
130 bar, SK 125, 5.5"	413 087

Pumping aids

Pumping aids

	Art. No.
PM slick-pak, 18-l storage bucket, 25 pcs	266 743.004
PM slick-pak, 227-g pack	265 389.003

Cardan couplings KK for hoses ID 50–90 mm

M = Female part
S = Nozzle
RI = Inside thread
V = Male part
HR = externally integrated
for screwing together
RA = Outside thread

HR Cardan couplings

	Fig. or similar	Art. No.
KKM 70 HR 50	1	213 736.006
KKV 70 HR 50	2	213 737.005
KKM 70 HR 53	3	H71 7181 0000
KKV 70 HR 53	4	H71 7182 0000
KKM 89 HR 65	1	213 735.007
KKV 89 HR 65	2	213 734.008

Cardan couplings with nozzle

	Fig. or similar	Art. No.
KKM 70 S 50	5	H71 7250 0000
KKV 70 S 50	6	H71 7150 0000
KKM 70 S 60	5	H71 7260 0000
KKV 70 S 60	6	H71 7160 0000
KKM 70 S 65	7	211 351.001
KKV 70 S 65	8	211 352.000
KKM 89 S 65	7	455 904
KKV 89 S 65	8	455 902
KKM 89 S 90	9	065 109.001
KKV 89 S 90	10	065 108.002
KKM 108 S 90	9	453 504
KKV 108 S 90	10	453 503

Cardan couplings with thread

	Fig. or similar	Art. No.
KKM 70 RI 2½"	11	015 664.004
KKV 70 RI 2½"	12	015 197.005
KKM 89 RI 2½"	11	014 895.007
KKV 89 RI 2½"	12	209 205.004
KKM 89 RI 3"	11	209 325.007
KKV 89 RI 3"	12	073 443.005
KKM 70 RA 2½" with stop	13	H71 7270 2215
KKM 70 RA 2½"	13	H71 7270 2212
KKV 89 RI 3½"	11	H71 9089 2220
KKM 89 RA 2" with stop	13	214 736.005

Cardan couplings KK for hoses ID 50–90 mm (continuation)

Reducer couplings KK70 – V50

	Fig. or similar	Art. No.
KKM 70 on V 50, inside diameter 2"	1	071 790.006
KKM 70 on V 50 short, inside diameter 2.5"	2	H85 4182 00
KKM 89 on V 50 inside diameter 2"	2	435 177
KKM 108 on KKV 89		214 735.006

Putzmeister PM couplings for hoses ID 25–65 mm

PM couplings with nozzle

	Fig. or similar	Art. No.
M 25–40 with S 25	3	211 593.005
M 25–40 with S 25, 2 cam levers	5	635 323
V 25–40 with S 25	4	208 828.000
M 25 with S 25	3	211 592.006
V 25 with S 25	4	206 608.002
M 35 with S 35	5	211 594.004
V 35 with S 35	6	206 606.004
V 35 with S 25	4	214 800.009
M 50 with S 40	5	H70 5040 0000
V 50 with S 40	4	H70 5140 0000
V 50 with S 35	4	207 621.004
M 50 with S 50	7	211 595.003
V 50 with S 50	4	206 604.006
M 50 with S 50 old BM version	7	H70 5050 0000
V 50 with S 50 old BM version	4	H70 5150 0000
M 65 with S 65	8	402 274
V 65 with S 65	4	402 289

Putzmeister PM couplings for hoses ID 25–65 mm

M = Female part
S = Nozzle
RI = Inside thread
V = Male part
HR = externally integrated
for screwing together
RA = Outside thread

Hose/screw-in nozzles

	Fig. or similar	Art. No.
S 20 mm RA 1"	1	211 536.004
S 25 mm RA 1"	1	205 464.001
S 35 mm RA 1½"	1	205 465.000
S 50 mm RA 2"	1	205 466.009

PM couplings with thread

	Fig. or similar	Art. No.
M 25–40 with RI 1"	2	211 597.001
M 25–40 with RI 1", 2 cam levers	4	637 010
M 25–40 with RI 1" aluminium rotatable	3	403 330
M 25 with RI 1"	2	211 596.002
V 25–40 with RI 1"	5	207 763.001
V 25–40 with RI 1½"	5	207 813.003
V 25 with RI 1"	5	205 117.002
M 35 with RI 1"	4	211 598.000
M 35 with RI 1¼"	4	H70 3535 1111
M 35 with RI 1½"	4	211 599.009
M 35 with RA 1½"	4	070 315.000
V 35 with RI 1"	5	207 618.004
V 35 with RI 1" plastic	7	203 135.002
V 35 with RI 1½"	5	070 316.009
V 35 with RI 2"	5	208 453.006
V 35 with RI 1¼"	5	207 635.003
M 50 with RI 2"	4	211 600.008
M 50 with RA 2"	8	211 848.006
M 50 with RA 2½"	6	H70 5050 2212
V 50 with RI 1"	5	207 629.006
V 50 with RI 1 1/2"	5	207 620.005
V 50 with RI 2"	5	205 273.001
V 50 with RI 2 ½"	5	210 793.000
M 65 with RI 2 ½"	4	402 288
V 65 with RI 2 ½"	9	402 290

Injection branch

	Art. No.
ID 50	015 468.006
ID 65	015 162.001

Putzmeister PM couplings for hoses ID 25–65 mm (continuation)

Reducers/adapter couplings

	Fig. or similar	Art. No.		Fig. or similar	Art. No.
M 25–40 for V 25	1	208 838.003	M 35 for GEKA	7	070 692.008
V 35 for V 25–40	2	207 795.008	M 50 for GEKA	7	070 266.007
V 35 for V 25	2	209 008.007	1" AG for 1/2" AG	8	040 347.008
V 50 for M 35	3	213 217.004	2" AG for 2" AG	8	041 644.001
M 50 for V 35	4	211 290.007	2" AG for 1" IG		021 355.006
V 50 for end coupling	5	208 454.005	2 1/2" AG for 2" AG	8	043 160.004
V 25-40 for GEKA	6	207 936.003			

Sleeve couplings

Sleeve couplings

	Art. No.	Safety split pin	Art. No.
SK 3"	417 798	Safety split pin	018 878.004
SK 4"	498 678		
SK 4.5"	431 613		
SK 5.5"	417 249		

GEKA quick-release couplers for water hoses and air hoses

with nozzle (S)

	Art. No.
S 3/8"	018 535.004
S 1/2"	002 312.000
S 3/4"	001 387.007
S 1"	001 390.007

with outside thread (RA)

	Art. No.
RA 3/8"	041 403.006
RA 1/2"	014 068.009
RA 3/4"	001 386.008
RA 1"	062 815.000
RA 1 1/4"	062 861.009

with inside thread (RI)

	Art. No.
RI 3/8"	424 458
RI 1/2"	062 621.003
RI 3/4"	002 311.001
RI 1"	001 391.006
RI 1 1/4"	062 622.002

Seals

for GEKA couplings

	Art. No.
GEKA plus	413 895
GEKA	002 313.009

for PM couplings

	Art. No.
M 25–40	42 × 27 × 6 207 764.000
M 35	54 × 37 × 6 213 725.004
M 50	67 × 51 × 6 213 266.000

for cardan couplings KKM

	Art. No.
KKM 70	90 × 11 010 207.000
KKM 89	112 × 14 002 224.004
KKM 108	124 × 18 210 580.006

for sleeve couplings SK

	Art. No.
SK 3"	DN 50; 65 064 084.004
SK 4.5"	DN 100 057 341.000
SK 5.5"	DN 125 055 559.001

Cam levers

Cam levers

	Fig. or similar	Art. No.
Cam lever reinforced incl. securing ring	1	211 535.005
Securing ring	1a	001 698.000

Dowel pin sets with reinforcement

for M 25 and 35 (10×)	2	441 055
for M 50 (10×)	2	441 056

Dowel pins singly

Spiral dowel pins for M 25 and 35	2	211 613.008
Spiral dowel pins for M 25–40	2	211 609.009
Spiral dowel pins for M 50	2	211 610.001

Hose clips

Hose clips

Clamping range Ø	Width	Art. No.
6–16 mm	8.1 mm	002 333.005
8–12 mm	7.5 mm	H36 0129 0812
11–13 mm	7.0 mm	200 651.000
16–25 mm	9.0 mm	001 423.000
16–25 mm	12.0 mm	H36 0132 1625
16–25 mm	14.3 mm	060 502.001
20–32 mm	12.0 mm	001 422.001
25–40 mm	14.3 mm	061 409.006
32–50 mm	14.3 mm	002 332.006
40–60 mm	14.3 mm	002 334.004
44–56 mm	12.2 mm	001 421.002
50–70 mm	14.3 mm	001 057.007
60–80 mm	12.0 mm	H36 0112 6080
68–85 mm	12.2 mm	062 623.001
70–90 mm	14.3 mm	061 643.008
90–110 mm	14.3 mm	060 441.007
110–130 mm	14.3 mm	061 644.007

for hoses	Ø	Width	Art. No.
ID 25	37 mm	20 mm	002 337.001
ID 25	45 mm	16 mm	001 745.005
ID 35	50 mm	25 mm	002 331.007
ID 35+40	57 mm	16 mm	001 746.004
ID 50	68 mm	25 mm	001 046.005
ID 50	66 mm	20 mm	H85 6781 00
ID 50	76 mm	19 mm	001 747.003
ID 60	76 mm	20 mm	H85 6820 50
ID 65	82 mm	20 mm	H85 6860 50
ID 65	89 mm	19 mm	402 292
Suction hose	100 mm	20 mm	002 247.007

Clamping range Ø	Width	Art. No.
34–37 mm	20 mm	415 251
37–40 mm	20 mm	466 380
40–43 mm	20 mm	466 381
56–59 mm	20 mm	492 359

Clamping range Ø	Width	Art. No.
28–35 mm	18 mm	H36 0213 2835
32–40 mm	18 mm	H36 0213 3240
39–49 mm	20 mm	H36 0213 3949
48–60 mm	24 mm	H36 0213 4860
60–67 mm	25 mm	H36 0213 6076
77–94 mm	30 mm	H36 0213 7794
94–115 mm	35 mm	H36 0213 9411

2-piece

for hoses	Ø	Width	Art. No.
ID 65	84 mm	25 mm	015 288.008
ID 90	110 mm	20 mm	016 337.000

Binding tool

	Art. No.
Bandimex tool W001	643 112
Bandimex HD adapter V050	643 114

Hose clips for binding tool

for hoses	Ø	Width	Art. No.
ID 25	45 mm	16 mm	001 745.005
ID 35+40	57 mm	16 mm	001 746.004
ID 50	76 mm	19 mm	001 747.003
ID 65	89 mm	19 mm	402 292

Cleaning accessories

Sponge rubber balls for cleaning the delivery hoses

for delivery line	Ø	Design	Art. No.
ID 18	20 mm	hard	429 483
ID 20	25 mm	medium	429 485
ID 25	30 mm	hard	000 239.004
ID 30	35 mm	hard	H42 6003 5000
ID 35	45 mm	medium	065 044.001
ID 40	50 mm	hard	H42 6005 0000
ID 50, SK 50	60 mm	medium	000 212.005
ID 50, SK 50	60 mm	hard	233 494.001
ID 60	70 mm	medium	258 320.008
ID 65	80 mm	soft	422 531
ID 65, SK 65	80 mm	hard	000 246.000
ID 90 and 100, SK 100	120 mm	soft	230 227.006
ID 90 and 100, SK 100	120 mm	medium	016 091.003
ID 90 and 100, SK 100	120 mm	hard	234 053.001
ID 125, SK 125	150 mm	medium	018 841.002
ID 125, SK 125	150 mm	hard	223 673.007

Catching basket

	Art. No.
Catching basket for sponge rubber balls, 3", to 80 mm	277 920.007
Catching basket for sponge rubber balls, 4.5", to 120 mm	276 715.006
Catching basket for sponge rubber balls, 5.5", to 150 mm	276 593.008

Cleaning port for cleaning with compressed air

with pressure gauge and air discharge

	Art. No.
Cleaning port SK 50/3"	081 534.003
Cleaning port SK 100/4.5"	276 711.000
Cleaning port SK 125/5.5"	276 591.000

for mortar hoses and air hoses

for hoses Ø	Width	Art. No.
25 mm	13 mm	214 579.000

3. Application Accessories and Spare Parts

Maximum flexibility for your applications

Our machine range is one of the world's most extensive in the building sector. Therefore, you are best equipped for all requirements. However, depending on the application, you may need special accessories such as sprayers or spray guns and things that make your work easier and safer. You will find all this in proven quality, of course.

Quality accessories at the drop of a hat

If you need accessories, this involves just a mere time schedule and the question as to when the relevant part can be at the at the building site. In a very short time! This is our answer, for we have the most common parts of our extensive range in stock and deliver promptly.

No time for tedious searching

With the aid of our electronic spare parts catalogue and our machine numbers, we can quickly find just the right spare parts for you.

Everything good from a single source

The principle of "everything from a single source" is not new, but has worked well in practice. And it offers multitude of benefits: Firstly, you save time because of fewer order processes. Secondly, you get greater reliability. Because our Quality Management already starts with the critical choice of our ISO certified suppliers and their regular checks. This means maximum quality even with parts that we do not manufacture ourselves.

Quality at fair prices

And thirdly, we offer you all these benefits at the best conditions, particularly at fair prices.

Semi-dry floor screed	
Discharge stands	40
Smoothing machine	42
Tools for screed layers	43
Screed layer trousers	44
Overshoes, spikes, knee pads	45

Plastering	
Spray guns with nozzles	46
Compressors	50
Hopper guns	50
Water pumps	51
In-line mixers	51
Tools for plasterers	52

Concrete	
Spray guns with nozzles	55
Pumping aids, PM slick-pak	55

Other application accessories	
Water hoses and air hoses	56
Hose clips for air hoses	56
Pressure gauges	57
Cleaning and care products	58
Test and measurement equipment	59
Accessories General	59
Machine and working accessories	60
Cables and cable drums	61

Discharge stands

Discharge stand, 3-legged, incl. connection kit

Steel design		Aluminium design	
Connection	Art. No.	Connection	Art. No.
PM 50	529 740	PM 50	529 743
KKV 70	529 741	KKV 70	529 744
KKV 89	529 742	KKV 89	529 745

Discharge stand, skid, incl. connection kit

Steel design		Aluminium design	
Connection	Art. No.	Connection	Art. No.
PM 50	529 746	PM 50	529 749
KKV 70	529 747	KKV 70	529 750
KKV 89	529 748	KKV 89	529 751

Base frame and connection kits

Base frame, 3-legged	Art. No.	Base frame, skid	Art. No.	Connection kit	Art. No.
Steel	534 169	Steel	534 171	Adapter kit for PM 50	534 166
Aluminium	534 170	Aluminium	534 172	Adapter kit KKV 70	534 167
				Adapter kit KKV 89	534 168

Discharge stand, steel, high removable foot

	Art. No.
Discharge stand, removable foot	517 367

Scope of supply incl.
all connection adapters
PM 50, KK 70 und KK 89

Discharge stand, steel skid KKM 108

	Art. No.
Discharge stand, skid	209 811.003

Spare parts for discharge stands

Connection adapter for discharge stand			Retaining pins for adapter		Other parts	
	Art. No.	Fig.		Art. No.		Art. No.
PM 50	458 782	1	PM 50	459 068	Rubber pot	468 004
KK 70	458 783	2	KK 70	459 069	Rubber foot (3x)	435 226
KK 89	496 531	3	KK 89	499 202	Spring cotter pin	062 187.000
3" RA	669 092	4			Safety ring (3x)	268 561.006
Reducing sleeves					Chain (1 m)	060 560.001
	Art. No.	Fig.				
3" IG on 2" AG	042 872 005	5				
3" IG on 2.5" AG	043 564 008	6				

Spare parts for old generations

Brinkmann		Putzmeister	
	Art. No.		Art. No.
Discharge pot, black	H42 9002 5253	Discharge pot	432 252
Rotating sleeve POM	H18 0500 3817	Rubber foot	435 226
Rubber foot	435 226	Reducing sleeve 3"-2"	042 872.005
Rubber grip	H31 9005 1010	MT 50, 2" RI	211 600.008
MT 50, 2½" RI	H70 5050 2212	KKM 70, 2" RI	015 664.004
KKM 70, 2½" RI	H71 7270 2215		

Smoothing machine EB 600 TL

Technical data

Ø Scrapping plate	600 mm	Height	min. 800 mm max. 1100 mm
Speed of drive shaft	125 1/min	Power connection	CEE-standard coupling, 16 A
Drive motor	1.1 kW at 125 1/min 230 V AC, 50 Hz	Order number	111 642.000
Total weight	42 kg		

Spare parts for smoothing machine

	Fig.	Art. No.
Joystick control switch	6	H24 0940 3473
Rubber hand grip black (2x)	7	H31 9005 1010
Protection frame top with logo	1	H28 0974 2010
Scrapping plate D 600 mm - standard	2	H28 0974 1847
Mounting plate/plate hub	3	H18 0175 0500
Helix cable	4	H31 8301 5900
Bracket for fastening grip	5	H28 0974 1020

Capacitors

	Art. No.
Operating capacitor	656 306
Starting capacitor	675 987
Starting relay	675 988

Scrapping plate

	Fig.	Art. No.
Smoothing plate D 600 – standard	1	H28 0974 1847
Smoothing plate D 600 – flat	2	H28 0974 1846
Smoothing plate D 600 – with chamfer	3	655 127
Smoothing plate D 600 – 90°	4	664 255
Steel smoothing disc D 560		H28 0974 1857
Smoothing plate for heavy-duty design		H18 0170 0030

Tools for screed layers

Smoothing and measuring floats

with 1 horizontal level, approx. 80 × 17 mm

Width	Art. No.
100 cm	362 315.006
150 cm	362 316.005
200 cm	362 317.004
250 cm	362 318.003
300 cm	362 319.002

with 1 horizontal and 1 vertical level, approx. 100 × 18 mm

Width	Art. No.
100 cm	H75 0000 4010
150 cm	524 455
200 cm	524 456

Levelling tripods

with high feet for larger self levelling floor screed heights

	Fig.	Art. No.
No. 1 standard, 12 cm	1	211 703.002
No. 2 high, 14 cm	2	211 704.001

Dapling bars

Width	Ø	Handles	Fig.	Art. No.
800 mm	30	1	1	211 705 000
1500 mm	30	2	2	619 094
2200 mm	30	2	2	211 706 009
3000 mm	30	2	2	211 707 008
900 mm	50	1	1	H18 0050 0090
1500 mm	50	2	2	644864
2200 mm	50	2	2	644865

Screed Layers' smoothing trowel

Handle red, with extra long aluminium bar

	Art. No.
500 × 90 mm	362 308.000
600 × 90 mm	362 309.009
700 × 90 mm	362 310.001

Tools for screed layers (continuation)

Swiss smoother

Art. No.
Stainless-steel, screwed on handle 500 × 130 × 0.7 mm 063 243.008

Marking gauge

	Art. No.
85 – 115 cm	H75 0000 1990
Replacement spike	H75 0000 1991
Replacement knob	H75 0000 1992
Replacement scale 85 – 115 mm	658 379

Screed layer trousers

Screed layer dungarees

Size	Art. No. (Fig. 1)	Art. No. (Fig. 2)
48	H75 0000 1148	362 347.003
50	H75 0000 1150	362 348.002
52	H75 0000 1152	362 349.001
54	H75 0000 1154	362 350.003
56	H75 0000 1156	362 351.002
58	H75 0000 1158	362 352.001
60	H75 0000 1160	362 373.006
62	H75 0000 1162	
64	H75 0000 1164	
Spare knee pads	H75 0000 1270	

Screed layer waistband trousers (continuation)

Size	Art. No. (Fig. 3)	Art. No. (Fig. 4)
44	H75 0000 1244	
48	H75 0000 1248	362 353.000
50	H75 0000 1250	362 354.009
52	H75 0000 1252	362 356.007
54	H75 0000 1254	362 357.006
56	H75 0000 1256	362 358.005
58	H75 0000 1258	362 359.004
60	H75 0000 1260	362 374.005
Spare knee pads	H75 0000 1270	

Overshoes, spikes and knee pads

Screed overshoes

	Design	Art. No.
Screed overshoes (1 pair) with feather binding, black	light	H28 0974 0980
Screed overshoes (1 pair) with rubber binding, grey	heavy	557 968
Screed overshoes (1 pair) with rubber binding, orange	heavy	H28 0974 0984

Spare belt for heavy-duty design

front	362 771.000
back	362 772.000

Spikes

	Art. No.
for screed shoes (1 pair)	531 746

Knee pads

	Fig.	Art. No.
Harmonica	1	362 344.006
with wide protection	2	502 554
Spare belt		
Length 410 mm		362 346.004
Length 320 mm		362 345.005
Spare buttons		
Buttons – short for knee pads		H28 0974 0959
Buttons – long for knee pads		H28 0974 0960

Spray guns with nozzles

Fine plaster spray guns – made of plastic ready-mix dry mortar

Up to a grain size of 4 mm for all ready-mix dry mortar requiring reworking, e.g. gypsum plaster, cold cement plasters, etc., max. flow rate 30 l/min, air requirement approx. 200 l/min.

Fine plaster spray guns made of plastic

Nominal size	Mortar cock	Air cock	Design	Nozzle Ø	Weight	Fig.	Art. No.
M 25–40 mm with rotating coupling	yes	2	short, 300 mm	14 mm	2.4 kg	5	408 237
M 25–40 mm with rotating coupling	–	1	short, 405 mm	14 mm	1.2 kg	1	402 592 MP 25 Standard
M 25–40 mm with rotating coupling	–	1	long, 1 460 mm	14 mm	2.6 kg		403 812
M 25–40 mm with rotating coupling and angled aluminium head	–	1	long, 770 mm	14 mm	1.2 kg	2	404 479
M 25–40 mm with rotating coupling and angled aluminium head	–	1	long, 1 185 mm	14 mm	1.5 kg	2	404 361
V 35 mm	–	1	short, 285 mm	14 mm	0.6 kg	3	203 054.002
V 35 mm	yes	1	short, 450 mm	14 mm	0.65 kg	4	209 174.009

Rubber collar nozzles

Ø	Art. No.
18 mm	001 329.007
20 mm	001 330.009

Mortar nozzles, conical

Ø	Art. No.
10 mm	521 640
12 mm	521 641
14 mm	521 642
16 mm	521 643

Rubber fine plaster nozzles

Ø	Quality-PE Art. No.	Quality-PU Art. No.
8 mm	214 751.006	417 556
10 mm	214 752.005	417 974
12 mm	214 753.004	410 982
14 mm	214 754.003	417 554
16 mm	214 755.002	417 555

Ground plaster spray guns made of aluminium for ready-mixed wet mortar, site-made mixes

Up to a max. grain of 8 mm can be used for preparatory and base plasters as well as scraped surface and insulating plaster, primarily for ready-mix materials but also very suitable for site-made mixes. Max. flow rate of up to 40 l/min, air requirement approx. 200–400 l/min. All 3 spray guns are in ID V 35, have 2 air cocks and 1 bore.

Ground plaster spray guns made of aluminium

Design	Nozzle Ø	Weight	Fig.	Art. No.
short, 185 mm, straight	20 and 16 mm	1.4 kg	1	001 306.004
short, 700 mm, angular	20 and 16 mm	1.5 kg	2	209 307.009
long, 1 300 mm, angular	20 and 16 mm	1.7 kg	3	209 308.008

Texture plaster spray guns

Up to a grain size of approx. 4–6 mm – for mineral spray or dispersion plasters as well as for sealing slurries, fillers etc. Flow rate of up to 10 l/min, air requirement 400–800 l/min.

Texture plaster spray guns

Nominal size	Nozzles Ø	Weight	Art. No.
M 25 mm	4, 6, 8 mm	2.2 kg	071 473.006
M 25–40 mm	4, 6, 8 mm	2.2 kg	208 751.009

Spray nozzles for texture plaster spray gun

Ø	Art. No.
4 mm	000 225.005
6 mm	000 227.003
8 mm	000 229.001
9 mm	000 230.003
10 mm	000 231.002

Material nozzles for texture plaster spray gun

Ø	Diameter Design	Art. No.
12 mm	air holes Ø 3 mm – red	206 734.002
12 mm	air holes Ø 2 mm – silver	206 751.001

Spray guns with nozzles (continuation)

Refurbishing spray gun

Up to grain size of 6 mm for mineral-based plasters for refurbishing, for concreting with ring nozzle and flexible spray pipe.

Spray nozzles for texture plaster spray gun

	Art. No.	Nozzle pipe Vulkollan	Art. No.
ID 1", Ø 12 mm nozzle, RI 1" AG, weight 1.2 kg	207 283.002	Ø 15 mm	207 286.009
ID V 35/RI 1" coupling connection – plastic	203 135.002	Ø 12 mm	207 285.000
ID M 25–40/RI 1", coupling connection	211 597.001		

Application nozzles

Art. No.
RI 1"/GEKA mortar application nozzle 160 mm wide 071 566.007

Crevice and frame filling devices

Nozzle nominal size	Fig.	Art. No.
DN 10 crevice device with tangent. Spray head, crevice nozzles, rotating coupling M 25–40	1	415 689
DN 25 frame filling device with ball cock, rotating coupling M 25–40, acc. Fig., 20 m E-remote control cable (for MP + Sprayboy)	2	214 236.000
Remote control cable connector plug and switch, 20 m long	4	214 254.008
DN 25 Frame filling hose with coupling M 25–40, 30 cm long	3	408 373
E-remote control with On/Off switch (connector plug), 20 m	4	269 446.007
E-remote control cable with connector plug for extension 30 m	4	211 507.004
E-remote control cable with connector plug for extension 20 m, 3 × 0,75	4	211 506.005
E-remote control cable with connector plug for extension 10 m, 3 × 0,75	4	211 505.006

Glue gun (carrying case kit)

Art. No.	
For PM coupling consisting of: Glue gun cpl., toolbox 410, cleaning brush D, grease gun – small, adapter cable 4P Harting/Binder, with PM coupling	408 422
In addition we recommend: 20 m remote control cable	211 506.005

Injection lances

Art. No.	
Injection lance cpl. with T-piece, pressure gauge, remote control air cock, coupling with nozzle pipe ID 50, expanding collar D 45 and mounted collar D 38	001 128.004
Injection lance as above, but without T-piece, without pressure gauge and without remote control cock, connection V 35/RI 1"	001 133.002
Expanding collar D 38	070 344.000
Expanding collar D 45	070 345.009

Compressors

POLY compressor

	Art. No.
Compressor, 250 l/min, 400 V/50 Hz, 3-phase with cut-out (MP series)	663 700

Compressor

	Art. No.
Compressor, 200 l/min, 400 V/50 Hz, 3-phase, with cut-off (MP series)	487 420
Compressor, 180 l/min, 230 V/50 Hz, 1-phase, with cut-off (MP series)	481 087

Compressor HANDY

	Art. No.
Compressor HANDY, 250 l/min, 400 V/50 Hz, 3-phase	000 235.008
Compressor HANDY, 250 l/min, 230 V/50 Hz, 1-phase	000 215.002
Compressor HANDY, 250 l/min, 230 V/60 Hz, 3-phase	209 975.004

Compressor V-Meko

	Art. No.
Coupling ¼" GEKA is needed if compressor is not used in conjunction with mixer pump	207 969.009
Compressor V-MEKO 400, 360 l/min, 400 V/50 Hz, with pressure switch-off	400 168
Compressor V-MEKO 400, 360 l/min, 400 V/50 Hz, without pressure switch-off	205 767.009
Compressor V-MEKO, 360 l/min, 3 × 380 V/60 Hz, with pressure switch-off	462 267

Hopper guns

Hopper guns with accessories

	Art. No.
Hopper gun cpl. with air hose in box	207 307.001
Hopper gun without hose and packaging	210 014.006
Air hose with EWO plug-in connectors, 10 m	209 345.003
Air hose with EWO plug/GEKA coupling	207 958.007
Holder for hopper gun	206 766.009
Elbow	001 430.006

Water pumps

Booster pumps

	Art. No.
Auxiliary water pump, self-priming with check valve in the suction line, 230 V/50 Hz, 0.33 kW, 3.4 m³/h, max. pumping pressure 6 bar	423 324
Auxiliary water pump, self-priming with check valve in the suction line, 400 V/50 Hz, 0.33 kW, 3.4 m³/h, max. pumping pressure 6 bar, with Hart connector	422 097
Auxiliary water pump, self-priming with check valve in the suction line, 400 V/50 Hz, 0.33 kW, 3.4 m³/h, max. pumping pressure 6 bar, with CEE connector	435 229
Water pump 3.4 m³/h self-priming with automatic switching mechanism, 230 V/50 Hz, 0.75 kW, water-protected IP 65, with check valve in the suction line	429 706

Remixers

	Art. No.
Uni remixer without collar nuts (Accessories: see Rotors with Pins)	400 566
Cross shaped mixing paddle for uni remixer	400 580
Collar nut (2x)	208 801.001
Tie rods for uni remixer (2x)	660 841
PM coupling V 35/25–40 reduced	207 795.008
Flow pressure gauge 0–60 bar for hoses ID 25–40	214 570.009
Flow pressure gauge 0–60 bar for hoses ID 35–40	472 506

Tools for plasterers

Alu H-shaped float

Profile 114 × 50 × 28	Art. No.
Length 1.0 m	000 190.004
Length 1.2 m	000 191.003
Length 1.5 m	000 192.002
Length 1.8 m	000 193.001
Length 2.0 m	000 194.000

Alu trapezoidal float

Profile 97 × 17 mm	Art. No.
Length 1.0 m	000 195.009
Length 1.2 m	000 196.008
Length 1.5 m	000 197.007
Length 1.8 m	000 198.006
Length 2.0 m	000 199.005

Alu float

with wooden handle	Art. No.
Length 1.2 m	000 202.002
Length 1.5 m	000 200.004

Nozzle cleaner

	Art. No.
Nozzle cleaner D = 4 mm	064 073.002

Assembly spray

Mounting aid for rotor-stator	Art. No.
Silicon spray, 400-ml aerosol	508 975

Smoothing trowels

Steel design	Art. No.
280 × 130 mm	362 311.000
280 × 140 mm, Nirosta	063 245.006
Plastic design	Art. No.
280 × 140 × 3 mm	363 150.008

Finishing spatula

	Art. No.
350 mm	531 714
500 mm	362 362.004

Ceiling saw/plasterer's saw

	Art. No.
320 mm	063 231.007

Floats

Plastic design, 280 × 140 mm	Art. No.
coarse pore	063 236.002
fine pore	531 759
Spare cover, coarse pore	063 235.003
Spare cover, fine pore	531 760

Polyurethane design	Art. No.
280 × 140 mm	363 180.007
320 × 180 mm	363 181.006
420 × 220 mm	362 312.009
480 × 240 mm	362 313.008

Tools for Plasterers (continuation)

Aluminium plasterer's plane

500 × 85 mm	Art. No.
with 8 blades	063 234.004

Mesh scraper

galvanised	Art. No.
285 × 140 mm	063 240.001
370 × 170 mm	363 165.006

Bricklayer's trowel

stainless steel – with straight neck	Art. No.
180 mm	063 375.002

Plasterer's trowel

stainless steel	Art. No.
70 mm	064 071.004
100 mm	363 164.007

Corner spatula

stainless steel – for inside	Art. No.
80 × 60 × 60 mm	063 247.004

Stainless plaster scraper

pointed shape	Art. No.
180 × 90 mm	531 744

Spray guns with nozzles

Concrete spray nozzles made of plastic

DN	Air valve	Cock acc.	Nozzles Ø	Weight	Art. No.
V 50 mm	1	2	30 mm	3.5 kg	651 567
Spare nozzle for V 50					413 084
Nozzle mouthpiece					413 085
Hose clip					061 644.007

High-pressure concrete spray gun

	Weight	Fig.	Art. No.
Concrete spray gun 1.5" with rubber nozzle ID 35/PM35		2 similar	718 163
Concrete spray gun 2" with rubber nozzle ID 50	3,8 kg	2	532 589
Spare nozzle for ID 50			532 590
Spare nozzle for ID 50, hard			AST23674
Housing for concrete spray gun			669 867
Gasket set for concrete spray gun			644 644
Complete air control			670 260
Concrete spray gun 3" with rubber nozzle SK65	8,7 kg	3	625 697
Spare nozzle SK 3"			610 394

Pumping aids

	Art. No.
PM slick-pak, 18-l-storage bucket, 25 pcs.	266 743.004
PM slick-pak, 227-g pack	265 389.003

Water hoses and air hoses

Water hoses ¾"

	Length	Art. No.
with GEKA coupling ¾"	40 m	210 789.001
Hose per meter without coupling, ID 19 × 4, up to 12 bar operating pressure	40 m	210 798.005
Spray nozzle, with GEKA coupling ½", lockable		042 419.002

Air hoses ½"

	Length	Art. No.
with GEKA coupling ½"	10 m	001 682.003
with GEKA coupling ½"	15 m	212 333.002
with GEKA coupling ½"	20 m	001 665.004
with GEKA coupling ½"	30 m	202 911.007
with GEKA coupling ½"	40 m	214 734.007
Hose per meter without coupling, ID 13 × 3.5, up to 12 bar operating pressure	40 m	001 601.000
Hose per meter without coupling, ID 13 × 4, up to 12 bar operating pressure	40 m	206 433.002

Air hoses EWO

	Length	Art. No.
Air hose, Ø 10 mm	10 m	463 791
Air hose, Ø 10 mm	25 m	462 721
EWO coupling, outside thread (RA) ½"		213 269.007

Hose clips

for air hoses

for hoses Ø	Width	Art. No.
15–17 mm	8 mm	002 328.007
17–20 mm	8 mm	002 329.006
20–23 mm	8 mm	002 330.008

Pressure gauges

Pressure gauges for ID 50

		Art. No.
with coupling V 50/grease buffer	0–6 bar	011 729.008
only pressure gauge	0–6 bar	001 245.000
with coupling V 50/grease buffer	0–10 bar	011 730.000
only pressure gauge	0–10 bar	001 246.009
with coupling V 50/grease buffer	0–25 bar	426 387
only pressure gauge	0–25 bar	426 370
with coupling V 50/grease buffer, Ø 60 mm	0–40 bar	420 989
with coupling V 50/grease buffer	0–100 bar	426 388
only pressure gauge	0–100 bar	426 369
T-piece for pressure gauge ID 50 mm		071 554.006

Pressure monitor and pressure gauge

	Art. No.
Pressure monitor cpl. with grease buffer 2–32 bar	011 757.009
Protective cap for pressure gauge NG 100	001 252.006
Air test pressure gauge 1", T-piece 0–6 bar, with GEKA coupling	001 160.004
Test pressure gauge with 1" hose cock ID 25	014 375.006
Test pressure gauge with 1" hose cock ID 25–40	208 745.002
Flow pressure gauge 0–60 bar for hoses ID 25–40	214 570.009
Flow pressure gauge 0–60 bar for hoses ID 35–40	472 506

Cleaning and care products

Grease guns and grease

	Fig.	Art. No.
Hand lever grease gun with hose	1	000 211.006
Grease gun, small (S 5)	2	000 112.008
Filling pump, manually operated	3	210 075.003
Filling pump, manually operated, with 90° angle for M 740/4	4	590 315
Grease cartridges with high performance grease, 400 g	5	000 113.007
Multi-purpose grease KL 2K-30, 4.5 kg	6	H60 5150 0030

Cleaning brushes

	Art. No.
Cleaning brush, approx. 48 cm	000 100.007
Hand brush "Brinkmann"	H75 0000 1070

Spray gun

	Art. No.
PM Spray gun incl. 5 m hose	000 210.007

Care product

	Art. No.
biodegradable, 20-kg canister	410 139

Gloves

		Art. No.
Neoprene gloves (1 pair)	Size 8	658 458
Neoprene gloves (1 pair)	Size 9	H75 0000 1026
Neoprene gloves (1 pair)	Size 10	648 875
Neoprene gloves (1 pair)	Size 11	658 459

Test and measurement equipment

Vessel testing device

	Art. No.
with silencer	486 615

Frequency measuring device

	Art. No.
For checking the belt tension on the V/ribbed or toothed belt	466 768

Wall thickness measuring device

	Art. No.
Wall thickness measuring device, digital	277 434.001

Accessories General

Hose holder for the attachment of hoses

	Fig.	Art. No.
Hose holder, leather	1	000 206.008
Hose holder, textile	2	H20 0000 1207

Safety helmet

	Art. No.
Safety helmet, yellow, with PM imprint	064 626.006

Machine and working accessories

Chocks and holders

	Art. No.
Chock, sheet steel 636	015 006.002
Holder for 636	061 362.004
Chock, plastic UK 10	415 904
Holder for UK 10	415 905
Chock, plastic UK 36	484 954
Holder for UK 36	484 956

Trailer lighting

	Art. No.
Light set, 13-pin connector, 12 V	682 173
Light set, 1 m wide, 6 m cable, 7-pin connector, 12 V	207 525.003
Light set, 1 m wide, 6 m cable, 7-pin connector, 24 V	209 028.003

Vehicle cable adapter

	Art. No.
13- to 7-pin connector, 12 V	437 679
7- to 13-pin connector, 12 V	248 012.009

Licence plate bracket

	Art. No.
with hinged frame	362 732.003

Theft protection

	Art. No.
for spherical head coupling	H22 4696 1000

Cables and cable drums

Connecting site cable to power supply

	Art. No.
Extension cable 16 Amp., 230 V 3 x 2.5 mm ² , 20 m	212 960.006
Extension cable 16 Amp., 400 V, 5 x 2.5 mm ² , 30 m	430 516
Connecting site cable with CEE connector, 16 Amp., 10 m, 5 x 2.5 mm ²	211 457.002
Connecting site cable with CEE connector, 16 Amp., 25 m, 5 x 2.5 mm ²	214 592.003
Connecting site cable with CEE connector, 32 Amp., 50 m, 5 x 2.5 mm ²	062 921.004
Connecting site cable with CEE connector, 32 Amp., 25 m, 5 x 4 mm ²	062 922.003
Connecting site cable with CEE connector, 32 Amp., 50 m, 5 x 4 mm ²	062 923.002
Extension cable 32 Amp., 400 V, 5 x 6 mm ² , 30 m	430 518
Solid rubber distributor IP54 63A for 32A+16A	658 971

4. Machine related Service and Wear Parts

Service and maintenance kits for the latest generation of machines

Overview of service packages	64
M 740/M 760	66
DC 450/DC 550	68
SP 11	70
SP 25 DQR	72
SP 25 DHF/FHS 250	74
S 5 EV/TM	76
MP 25	78
P 720/P 730	80
P 13	82
SP 20 GHF	86

Designed repairable for long value preservation

When designing our machines we concentrate on optimum service and maintenance features. For the easier it is to access all components, the less time and money is incurred for additional work making repair work worthwhile longer.

Maximum service life down to the last detail

All materials and components of our machines have maximum service life and wear resistance. For example: the hoods of our new machines are made of high-strength, impact-resistant plastic. The P 715 and P 718 have hard chrome-plated cylinders as well as a wear plate made of hardened steel.

Extending service life with regular maintenance

With regular maintenance and original wear and spare parts you preserve the value of your Putzmeister machine while additionally extending their service life. Our service and maintenance kits help you to achieve this and offer additional, attractive cost benefits.

Service Package Overview

Service and maintenance packages

Putzmeister								
after	M 740/5	M 740/4	M 740/3	M 740/2	M 760/5	M 760/4	M 760/3	M 760/2
50 h		600 433		422 656	642 882	600 433		422 262
100 h	701 328		580 492				580 492	
125 h								
200 h								
400 h					642 910			
500 h	700 520	598 375	493 689	422 657		600 434	502 366	422 263
800 h					642 936			
1000 h	700 549	598 376	504 208	422 658		600 435	504 207	422 264
after	P 720/730 Deutz	P 715/718	P 13 DMR**	SP 11*	SP 25 DQR	FE 400 / SP 20 THF	FHS 250 SP 25 DHF	SP 20 GHF
50 h		657 031		658 758	719 451	650 104	719 451	650 119
100 h								
125 h								650 120
200 h			656 984	658 759		650 108		
400 h				658 761	719 450		719 450	
500 h	715 790***	657 032				650 111		712 762
800 h					719 449		719 453	
1000 h	715 792****	657 033						

* for SP 11 versions: LMR, TMR, THF – Beliso BMR, BMT, BMB, BUR, BHF
 ** for Lombardini engine
 *** 732 935 HATZ 500 h
 **** 732 980 HATZ 1000 h

Service and maintenance packages

Brinkmann							
after	DC 450/5	DC 450/4	DC 450	DC 550	DC 260/45&55	EC 350	EC 450
50 h		690 930				H 8000 1050	
100 h	709 970		580 492	580 492			
250 h							
200 h							
400 h							
500 h	709 971	690 931	H87 1031 9100	H87 1031 9100	H 8000 1051	669 302	H87 1031 9103
800 h							
1000 h	709 972	690 932	H87 1031 9101	H87 1031 9102	H 8000 1052	669 305 ¹	H87 1031 9104
after	FHS 200/3	Kubota 3.200	Deutz 3.200 FE ²	SAT-FL	Kubota 5.500	Deutz 5.500 ZE ²	SAT-VZ
50 h	H87 2040 9100	674 859			674 860		
100 h							
250 h							
200 h							
400 h		674 861			674862		
500 h	H87 2040 9105		599 392	H87 4030 9005		H87 4030 9020	H87 4010 6205
800 h		674 863			674 864		
1000 h	H87 2040 9110		599 393	H87 4030 9010		H87 4030 9021	H87 4010 6210

¹ Up to construction year May 2018: 1000 h Art.No. 669 313
² Necessary to match exact with the machine number

Maintenance package

Mixokret M740/5 Stage V & M760/5 – Green Efficiency

	Art. No.
Service package M 740/760GE Stage V "100h"	701 328
Service package M 740/760GE Stage V "500h"	700 520
Service package M 740/760GE Stage V "1000h"	700 549

Contents of maintenance package

	Fig.	Art. No.	1000 h	500 h	100 h
Oil filter	Deutz engine 1	214 311 006	1×	1×	1×
Fuel spin-on filter	Deutz engine 2	700 422	1×	1×	
Fuel pre-filter	Deutz engine 3	700 421	1×	1×	
Air filter element	Deutz engine 4	700 425	1×	1×	
Air filter secondary element	Deutz engine 5	700 426	1×	1×	
Fan drive V-belt	Deutz engine 6	700 679	1×		
Narrow V-belt	Deutz engine 7	700 550	1×		
Air filter element	Compressor 8	422 505	1×	1×	
Oil filter	Compressor 9	595 729	1×		1×
Air/oil separator element	Compressor 10	595 726	2×		
Filter element 25 µ	Hydr. tank 11	433 980	1×		

Functional fluids

	Unit	Note	Art. No.
Compressor oil	pcs.	1 pc. = 20 l canister	687 329
Engine oil	l	20 l = 1 canister	623 988

Wear parts and spare parts

Wear plate set for standard chamber (Art. No. 524 537*)

	Fig.	Art. No.
Wear plate with hole	1	429 862
Wear plate front/back (2×)	2	429 864
Wear plate lengthwise (2×)	3	429 865

Mixer blade kit in Putzmeister bucket (Art. No. 206 581 006)

Mixing blade, back (1×)	4	205 237. 005
Mixing blade, centre (2×)	5	205 306. 004
Mixing blade, front (1×)	6	205 305. 005
Mixing blade holder, front (2×)	7	205 513. 004
Mixing blade holder, back (2×)	8	205 514. 003
Mounting kit (1×)		546 305
Mixer shaft	9	497 811

Other parts for mixing vessel

Lid gasket for mixing vessel	10	408 078
Safety grid for mixing vessel	11	467 189

Hopper – galvanised

A2 lengthwise	12	580 237
for B and BS versions	13	579 732

Mixing chamber outlet

Complete connection inc. mounting kit	14-17	489 819
Wear connection ID65	14	493 599
O-ring	15	002 224. 004
PM coupling MT35 – female part	16	211 599. 009
Coupling part KKV70 – male part	17	015 197. 005
Alternative: Coupling part KKV89 – male part	17	209 205. 004

Parts for feeder

Complete stop for scraper cable	18-20	212 866. 009
Stop for scraper cable	18	212 884. 001
Washer for stop	19	212 885. 000
Dowel pin	20	038 261. 002
Scraper cable D8 mm x 12000	21	629 197
Alternative: Scraper cable D6 mm x 12000	21	645 845
Option: Protective plate for loading hopper	22	564 040
Complete protective plate inc. assembly parts		564 042

Option 100 km/h

Conversion kit from 80 km/h to 100 km/h	23	681 755
---	----	---------

Service parts DC 450 Stage V

Maintenance package

EstrichBoy DC 450/5 Stage V

	Art. No.
Service package DC 450 Stage V "100h"	709 970
Service package DC 450 Stage V "500h"	709 971
Service package DC 450 Stage V "1000h"	709 972

Contents of maintenance package

	Fig.	Art. No.	1000 h	500 h	100 h
Oil filter	Deutz engine 1	214 311 006	1x	1x	1x
Fuel spin-on filter	Deutz engine 2	700 422	1x	1x	
Fuel pre-filter	Deutz engine 3	700 421	1x	1x	
Air filter element	Deutz engine 4	422 505	1x	1x	
Air filter secondary element	Deutz engine 5	600 565	1x	1x	
Narrow V-belt	Deutz engine 6	700 550	1x		
Air filter element	Compressor 7	E21 018	1x	1x	
Oil filter	Compressor 8	690 936	1x		1x
Oil trap	Compressor 9	672 895	1x		
Nozzle with sintered metal filter	Compressor 10	691 150	1x		
Filter element 10 µ	Hydr. tank 11	661 648	1x		

Wear parts and spare parts

Wear plate set for standard chamber (Art. No. 524 537*)

	Fig.	Art. No.
Wear plate with hole	1	429 862
Wear plate front/back (2x)	2	429 864
Wear plate lengthwise (2x)	3	429 865

Mixer blade kit

Outflow FRONT right (Art. No. H81 010 000)

Outflow CENTRE right (Art. No. H81 010 010)

Mixer blade B1	4	H72 1000 1000	2x	1x
Mixer blade B2	5	H72 1000 3000	2x	3x
Clamp B01	6	H72 0000 1000	4x	4x
Clamp BK54	7	H72 0000 5400	4x	4x
Mounting kit		544 328	1x	1x
Mixer shaft	8	497 811		

Other parts for mixing vessel

Lid gasket for mixing vessel	9	408 078
Safety grid for D version	10	467 189
Safety grid for DB DBS version	10	673 165

Hopper – galvanised

A1 crosswise	11	580 235
A2 lengthwise	12	580 237
A3, left attachment for B and BS versions	13	645 838
	14	579 732

Mixing chamber outlet

Complete connection inc. mounting kit	15-18	489 819
Wear connection ID65	15	493 599
O-ring	16	002 224 004
PM coupling MT35 – female part	17	211 599 009
Coupling part KKV70 – male part	18	015 197 005

Parts for feeder

Complete stop for scraper cable	19-21	212 866 009
Stop for scraper cable	19	212 884 001
Washer for stop	20	212 885 000
Dowel pin	21	038 261 002
Scraper cable D8 mm x 12000	22	629 197
Alternative: Scraper cable D6 mm x 12000	22	645 845
Option: Protective plate for loading hopper	23	564 040
Complete protective plate inc. assembly parts		564 042

Option 100 km/h

Conversion kit from 80 km/h to 100 km/h	24	681 755
---	----	---------

Service and Wear parts SP 11

Service and Maintenance Parts

Maintenance packages SP 11 LMR/TMR/THF		Art. No.				Old versions SP 11	
Service package "50 h" (one-time)		658 758				Beliso	DMB
Service package "200 h"		658 759				BMR	DMR
Service package "400 h"		658 761				BMT	DMT
						BMB	DQR
						BUR	DHF
						BHF	
Contents of maintenance package							
	Fig.	Art. No.	400 h	200 h	50 h		
Oil filter motor	1	208 989.004	1×	1×	1×	1×	1×
Fuel filter	2	208 777.009	1×			1×	1×
Fuel pre-filter	3	211 233.006	1×			1×	1×
Hydraulic spin-on filter	4	453 109	1×	1×	1×	1×	
Air filter	5	455 656	1×			1×	
Air filter cartridge	6	455 658	1×			1×	
V-belt for generator	7	456 217	1×			1×	
Additional service and maintenance parts			LMR	TMR	THF		
Air filter	5	211 838.003					1×
Air filter cartridge	6	068 550.000					1×
Hydraulic spin-on filter	4	203 598.005					1×
V-belt fan wheel	7	456 218				1×	
V-belt compressor FINI	8	011 148.003	1×	1×	1×		
V-belt compressor ABAG	8	010 110.003	1×	1×	1×		
V-belt compressor FINI	8	440 662				1×	
V-belt compressor Chinook	8	214 748.006					1×
V-belt	7	041 115.006					1×
Thermostat	9	436 682	1×	1×	1×	1×	1×
Temperature transmitter	10	209 443.002	1×	1×	1×	1×	1×
Oil pressure switch	11	209 049.009	1×	1×	1×	1×	1×
for high-pressure water pump (Art. No. 578 458)							
Valve 180 bar for HDR	12	423 985	1×	1×	1×	1×	1×
Valve set HDR	13	423 984	1×	1×	1×	1×	1×
Valve set inlet	14	426 644	1×	1×	1×	1×	1×

Wear parts and spare parts

Drive worm pump

	Fig.	Art. No.
Hydraulic motor	1	662 106
Carrier	2	212 375. 002
Rubber disc (2×)	3	084 013. 000
Clamping ring	4	202 336. 006
Clamping ring	5	204 257. 002

Cardan shaft – plug-in version

Cardan shaft for pump	2L6	6	437 419
Cardan shaft for pump	2L75	6	521 902
Cardan flange	7	206 515. 001	
Flexible disc	8	206 516. 000	
Alternative – screwed version 2L75			
Cardan shaft for pump	2L75	9	605 714
Cardan joint, reinforced	10	206 520. 009	

Worm pump catch

Tie rod L=580 (2×)	2L6	11	010 266. 009
Tie rod L=700 (2×)	2L75	11	202 382. 005
O-ring	12	017 276. 005	
Intermediate ring	13	208 673. 006	

Worm pump – plug-in version

Rotor with slot	2L6	14	211 814. 001
Stator, can be clamped	2L6	15	211 355. 007
Complete clamping jacket	2L6	16	010 433. 007
Stator inc. clamping jacket	2L75	17	487 262
Rotor with slot	2L75	18	500 516

Alternative – screwed version 2L75

Rotor with bore	2L75	19	487 261
-----------------	------	----	---------

Pressure connection with pressure gauge

Pressure connection	20	424 263
Complete pressure gauge	21+22	420 989
Pressure gauge	21	418 711
Coupling ring	22	415 424

Hose coupling

PM coupling MT50 – female part	23	211 600. 008
Seal ring for MT50	24	213 266. 000

Service parts SP 25 DQR

Maintenance package

SP 25 DQR

	Art. No.
Service package "50 h" SP25 DQR	719 451
Service package "400 h" SP25 DQR	719 450
Service package "800 h" SP25 DQR	719 449

Contents of maintenance package

		Fig.	Art. No.	800 h	400 h	50 h
Oil filter	Kubota engine	1	641 396	1x	1x	1x
Fuel filter 1 µm	Kubota engine	2	641 397	1x	1x	
Fuel pre-filter	Kubota engine	3	641 398	1x	1x	
Air filter element (inner)	Kubota engine	4	641 406	1x		
Air filter element (outer)	Kubota engine	5	641 407	1x		
V-belt for generator	Kubota engine	6	719 430	1x		
Valve cover gasket	Kubota engine	7	719 428	1x		
Filter for oil trap	Kubota engine	9	641 408	1x	1x	
Filter element 10 µ paper	Compressor	9	272 318 009	1x		
Filter element 10 µ	Hydraulic	10	661 648	1x		1x

Wear parts and spare parts

Drive worm pump

	Fig.	Art. No.
Hydraulic motor	1	662 106
Carrier	2	212 375. 002
Rubber disc (2x)	3	084 013. 000
Clamping ring	4	202 336. 006
Clamping ring	5	204 257. 002

Cardan shaft – plug-in version

Cardan shaft	6	212 086. 003
Flexible disc	7	206 516. 000
Cardan flange	8	206 515. 001

Worm pump catch

for worm pumps with 2L6 or 3L7:

Tie rod L=580 (2x)	9	010 266. 009
O-ring	10	017 276. 005
Intermediate ring	11	208 673. 006

for worm pumps with 2L74 or 2L75:

Tie rod L=700 (2x)	9	202 382. 005
--------------------	---	--------------

Worm pump – plug-in version

Rotor with slot	2L6	12	211 814. 001
Stator, can be clamped	2L6	13	211 355. 007
Clamping jacket	2L6 complete	14	010 433. 007
Rotor with slot	3L7	15	211 278. 003
Stator maintenance free	3L7	16	213 638. 007
Rotor with slot	2L74	17	212 506. 004
Stator inc. clamping jacket	2L74	18	213 018. 009
Rotor with slot	2L75	17	500 516
Stator inc. clamping jacket	2L75	18	487 262

Pressure connection with pressure gauge

Pressure connection	19	424 263
Complete pressure gauge	20	420 989
Pressure gauge	in 20	418 711
Coupling ring	in 20	415 424

Hose coupling

PM coupling MT50 – female part	23	211 600. 008
Seal ring for MT50	24	213 266. 000
Alternative: PM coupling VT50 – male part	23	205 273. 001

Service parts SP 25 DHF/FHS 250

Maintenance package

SP25 DHF/FHS250

	Art. No.
Service package "50h" SP 25 DHF/FHS 250	719 451
Service package "400h" SP 25 DHF/FHS S250	719 450
Service package "800h" SP 25 DHF/FHS 250	719 453

Contents of maintenance package

	Fig.	Art. No.	800 h	400 h	50 h
Oil filter	Kubota engine 1	641 396	1x	1x	1x
Fuel filter 1 µm	Kubota engine 2	641 397	1x	1x	
Fuel pre-filter	Kubota engine 3	641 398	1x	1x	
Air filter element (inner)	Kubota engine 4	641 406	1x		
Air filter element (outer)	Kubota engine 5	641 407	1x		
V-belt for generator	Kubota engine 6	719 430	1x		
Valve cover gasket	Kubota engine 7	719 428	1x		
Filter for oil trap	Kubota engine 8	641 408	1x	1x	
Filter element 10 µ	Hydraulic 9	661 648	1x		1x

Wear parts and spare parts

Cardan shaft

	Fig.	Art. No.
Carrier	1	649 208
Flexible disc, small (2x)	2	H30 9100 0800
Cardan shaft	3	700 008
Carrier	4	H18 6203 4327

Worm pump 7515

Stator	7515 Premium	5	667 660
Rotor	7515	6	433 023

Worm pump 2L8

Stator inc. clamping jacket	2L8	7	H70 0050 8311
Rotor	2L8	6	H70 0050 8021

Pressure connection

Adapter flange (2x)	only for 7515	8	H18 0360 3420
O-ring (2x)	only for 7515	9	H21 0663 2104
Tie rod L630 for 7515 (3x)		10	H18 0360 3430
Tie rod L720 for 2L8 (3x)		10	H18 6403 1700
Mounting aid		11	H50 7574
Outlet cone		12	H18 6203 4229

Worm pump conversion

	2L8 -> 7515	7515-> 2L8	Fig.	Art. No.
Adapter flange	2x	not present	8	H18 0360 3420
O-ring	2x	not present	9	H21 0663 2104
Tie rod L630	3x	not present	10	H18 0360 3430
Tie rod L720	not present	3x	10	H18 6403 1700

Adapter with pressure gauge

	Fig.	Art. No.
Crosspiece	13	H18 0360 3111
Air vent cock	14	H18 0040 3200
PM coupling M35 – female part	15	H70 3535 1111
Seal ring for M35	in 15	213 725. 004
Coupling ring	16	592 429
Pressure gauge	17	418 711

Hose coupling

PM coupling VT50 – male part	18	205 273. 001
Alternative: PM coupling MT50 – female part	19	211 600. 008
Seal ring for MT50	20	213 266. 000

Service and maintenance parts S 5 EV/TM

Service and Maintenance Parts

Electric drive

	Art. No.
V-belt electric drive	204 399. 009

Hopper seal

	Fig.	Art. No.
Rubber disc (2×)	1	084 013.000

Wear parts

Pan mixer TM – discharge gate

	Fig.	Art. No.
Rubber plate, small	2	207 280.005
Rubber plate, large	3	206 821.009

Pan mixer TM – mixing drum

	Fig.	Art. No.
Holder for scraper 1 (3×)	4	207 029.004
Scraper 1 (3×)	4	207 021.002
Holder for scraper 2	5	207 030.006
Scraper 2	5	207 022.001
Holder for scraper 3	6	207 031.005
Scraper 3	6	207 023.000

Cardan shaft worm pump screwed (old version until approx. 2011)

	Fig.	Art. No.
Hollow output shaft	7	201 960. 004
Adjusting ring	8	204 885. 005
Threaded pin	9	043 012. 000
Screw M10	10	205 402. 005
Cardan shaft (paddle)	11	207 268. 001
Cardan joint	12	207 204. 007
O-ring	27	017 276. 005
Rotor 2L6 with bore	13	201 111. 002
Stator 2L6, slotted	14	211 355. 007
Complete clamping jacket	15	010 433. 007

Wear parts and spare parts

Cardan shaft worm pump interlocked (current version)

	Fig.	Art. No.
Hollow output shaft	16	204 980. 007
Cardan flange	17	205 085. 008
Flexible disc	18	010 103. 007
Cardan shaft – spiral	19	482 026
Alternative: Cardan shaft – paddle	20	702 738

Worm pump 2L6 – plug-in version

	Fig.	Art. No.	
Rotor – slot	2L6	21	211 814. 001
Stator	2L6	22	211 355. 007
Clamping jacket	2L6 complete	23	010 433. 007

Conversion 2L6 to 2L54 – up to 10 mm grain size

	Fig.	Art. No.
Cardan shaft – spiral	19	455 703
Rotor 2L54 – slot	24	211 739. 005
Stator 2L54, clamping jacket integrated	25	523 235

Worm pump catch

	Fig.	Art. No.
Tie rod L=580 (2×)	26	010 266. 009
O-ring	27	017 276. 005
Intermediate ring	28	207 683. 000

Pressure connection with pressure gauge

	Fig.	Art. No.
Pressure connection	29	424 263
Complete pressure gauge	30+31	420 989
Pressure gauge	30	418 711
Coupling ring	31	415 424

Pressure connection with pressure gauge

	Fig.	Art. No.
PM coupling MT50 – female part	32	211 600. 008
Seal ring for MT50	33	213 266. 000
Adapter male 50 to female 35	34	213 217. 004

Service and wear parts MP 25

Service and Maintenance Parts

Compressor 250 L/min 400 V/50 KA (Art. No. 663 700)

	Art. No.
Filter (2×)	667 452
Safety valve	667 455
Check valve	687 357
Pressure switch	667 459
Motor protection switch	667 457

Pressure reducer – water armature (Art. No. 014 064 003)

	Fig.	Art. No.
Sieve with ring	6	062 460.002
O-ring for sieve cup	7	041 095.003

Water pump – water armature (Art. No. 671 225)

	Fig.	Art. No.
Conversion kit old WP (420 147) to new WP (671 225)		688 642
Mechanical seal		682 518
Water filter insert WA		686 451

Wear parts and spare parts

Gear mot. 5.5 KW 230/400 (Art. No. 431 568)

	Fig.	Art. No.
Mercury limit switch	in 4	453 288
Shaft seal ring drive	in 4	470 884
Foam rubber profile for engine flange, 1 m	5	403 407
Carrier claw for screw conveyor	6	663 987

Mixer pump

	Fig.	Art. No.
Universal standard mixing spiral	7	211 773. 003
Cementitious adhesive mixing spiral	8	214 571. 008
Insulating plaster mixing spiral	9	212 262. 005
Rotor D6-3	10	635 751
Stator D6-3 mf	11	635 718
Alternative: Stator D6-3 Action	12	635 709

Cleaner D 120 X 460 comp. (Art. No. 212 132.009)

	Fig.	Art. No.
Cleaner MP D 120	13	415 535
Cleaner shaft 460 MM	14	211 852. 005

Wear parts and spare parts

Pressure flange M35-D6 with cpl. pressure gauge (Art. No. 488 287)

	Fig.	Art. No.
Pressure flange ID 35 with tie rod	1	488 286
PM coupling female 35 for pressure flange	2	211 599. 009
PM reducer male 35 to male 25/40	3	207 795. 008
Pressure gauge 60 bar cpl.	4	404 741
Pressure gauge protective cap	5	001 243. 002
Reducing nipple for pressure gauge	6	208 086. 004
Supporting ring for pressure gauge	7	208 064. 000
Rubber disc for pressure gauge	8	208 063. 001

Water armature (Art. No. 674 005)

	Fig.	Art. No.
Flow meter, complete	9	205 945. 009
Measuring tube 300 – 1100L	in 9	208 206. 004
2/2 way water control valve	10	479 422
Ball valve ID6 for water outlet	11	206 753. 009
Ball valve ID10	12	203 198. 001
Pressure reducer	13	014 064. 003
Pressure gauge 10 bar	14	687 969
Pressure switch	15	014 028. 007

Air armature (Art. No. 607 607)

	Fig.	Art. No.
Pressure gauge 6 bar	16	002 244. 000

Agitator drive (Art. No. 674 340)

	Fig.	Art. No.
Clamping plate for scraper (2×)	17	207 552. 007
Scraper for impeller (2×)	18	207 551. 006

Control box (Art. No. 607 759)

	Fig.	Art. No.
Fine wire fuse 2.5 A T 250 V (2×)	19	254 398. 005
Fine wire fuse 0.8 AM 500 V (4×)	19	423 299
Protective cap for double push-button	20	460 028

Service parts P 720/P 730

Maintenance package

P 720/P 730

	Version	Art. No.	Version	Art. No.
Service package "500h" P 720/P 730	Deutz	715 790	Hatz	732 935
Service package "1000h" P 720/P 730	Deutz	715 792	Hatz	732 980

Contents of maintenance package

	Fig.	Version	Art. No.	Deutz		Hatz		1000 h	500 h
				1000 h	500 h	Version	Art. No.		
Oil filter	Engine 1	Deutz	214 311 006	1×	1×	Hatz	732 923	1×	1×
Fuel spin-on filter	Engine 2	Deutz	700 422	1×	1×	Hatz	732 918	1×	1×
Fuel pre-filter	Engine 3	Deutz	700 421	1×	1×	Hatz	732 921	1×	1×
Air filter	Engine in 4	Deutz	715 787	1×	1×	Hatz	715 787	1×	1×
Air filter secondary element	Engine in 4	Deutz	715 786	1×	1×	Hatz	715 786	1×	1×
Fan drive V-belt	Engine 5	Deutz	700 679	1×					
Narrow V-belt	Engine 6	Deutz	700 550	1×					
Filter for crankcase venting	Engine 7					Hatz	732 928	1×	1×
Filter element 10 μ	Hydraulic 8	Deutz	223 192 009	1×	1×	Hatz	223 192 009	1×	1×
Dirt trap 125 μm	Hydraulic 9	Deutz	691 484	1×		Hatz	691 484	1×	

Wear parts and spare parts

P 720 & P 715 standard wear part set Duro 11 dia. 120 (Art. No. 265 550.007)

	Fig.	Art. No.
Spectacle wear plate	1	255 546. 005
Wear ring	2	259 870. 007
O-ring	3	225 422. 007
Sponge rubber profile	4	267 926. 008
Alternative highly wear-resistant Duro 26	5	
Spectacle wear plate	6	603 590
Wear ring	7	590 988

P 730 standard wear part set Duro 22 dia. 180–160 (Art. No. 440 265)

	Fig.	Art. No.
Spectacle wear plate	5	444 384
Wear ring	6	251 231. 000
Thrust ring	7	249 304. 004
O-ring (2×)	8	233 925. 004

Alternative carbide*

Spectacle wear plate	5	666 025
Wear ring	6	666 026

P 718 standard wear part set Duro 22 dia. 150–160 (Art. No. 431 292)

	Fig.	Art. No.
Spectacle wear plate	5	430 406
Wear ring	6	430 408
Thrust ring	7	430 378
O-ring (2×)	8	043 435. 001

Alternative highly wear-resistant Duro 26

Spectacle wear plate	5	584 043
Wear ring	6	584 045

Delivery piston

	Fig.	Art. No.
for P 720 – P 715 – P 718		
Delivery piston collar	9	056 839. 005
Guide ring	10	019 447. 007

for P 730

Compact piston	11	019 033. 000
----------------	----	--------------

High-quality alternative to Art. No. 025 032.008 delivery piston cpl.

Delivery piston set	12	710 846
Spare delivery piston collar	9	056 839. 005
Spare guide ring	10	056 123. 009

Service and Wear parts P 13

Service and Maintenance Parts

Maintenance packages P 13 DMR/EMR

	Art. No.
Service package "50 h" (one-time) DMR/EMR	
Service package "200 h" DMR	656 984

Contents of maintenance package

	Fig.	Art. No.	200 h	50 h
Filter element 10 µ compressor		272 318.009		1×
Fuel filter Lombardini	1	591 879		1×
Engine oil filter Lombardini	2	591 878		1×
Seal ring Lombardini		037 534.002		1×
Fuel filter Hatz	1	209 478.006		
Engine oil filter Hatz	2	461 905		

V-belt			Current version 111632xxx		Old version 111460xxx			
	Fig.	Art. No.	DMR	EMR	DMR	EMR		
				50 Hz	60 Hz	50 Hz	60 Hz	
Pump drive V-belt	3	013 168.007	1×					
	3	010 110.003		1×	1×	1×	1×	1×
Mixer drive V-belt	3	013 232.001	1×	1×	1×	1×	1×	
	3	043 111.008						1×
Compressor V-belt	3	013 165.000	1×	1×				
	3	010 409.002			1×			
	3	011 148.003				1×	1×	
	3	440 662						1×
Agitator shaft V-belt	4	003 382.000	2×	2×	2×	2×	2×	2×

Air armature control unit machine P 13 EMR and DMR

Sieve filter for line	5	002 238.003	2×	2×	2×	2×	2×	2×
-----------------------	---	-------------	----	----	----	----	----	----

DMR – diesel

EMR – electric

Wear parts and spare parts

Overpressure relief valve material – 40 bar (Art. No. 490 664)

	Fig.	Art. No.
Valve ball VG 50 rubber	1	013 153.009

Mixer, top (Art. No. 210 482.007) = bearing flange open (Art. No. 205 926.002)

	Fig.	Art. No.
Rubber disc (2×)	2	210 304.004
Socket (2×)	3	205 220.009

Hopper below (Art. No. 210 485.004) = bearing flange open (Art. No. 205 926.002)

	Fig.	Art. No.
Rubber disc (2×)	2	210 304.004
Socket (2×)	3	205 220.009

Mixer discharge gate – mixer emptying (Art. No. 210 313.008)

	Fig.	Art. No.
Rubber mat 15 × 350 × 200	4	201 574.005
Cup spring for mixer discharge gate (4×)	5	038 117.004

Membrane for clutch actuation (Art. No. 071 885.005)

	Fig.	Art. No.
Rubber membrane (rubber disc) (2×)	6	011 129.006

Coupling on gearbox (Art. No. 072 524.006)

	Fig.	Art. No.
Pressure plate	7	063 284.009
Coupling disc	8	002 063.003
Disengaging thrust ring	9	014 773.006
Deep groove ball bearing	10	011 165.002
Disengaging bolt, complete	11	011 119.003

Service and Wear parts P 13 (continuation)

Pump KA 230 (Art. No. 508 927)

Standard valve seats

	Fig.	Art. No.
Valve seat, steel, 89 × 60 × 16, (2×)	1	530 095
Valve ball, steel, 70 V, (2×)	2	013 282.006

Alternative

	Fig.	Art. No.
Valve seat, steel, 89 × 40 × 16, (2×)	1	on request
Valve ball, rubber, with 45 steel core, (2×)	2	002 075.004
O-ring, valve seat (2×)	3	013 285.003
O-ring, delivery cylinder (2×)	4	013 157.005
Felt strips (2×)	5	013 158.004
Leather collar (2×)	6	013 276.009
Reducing ring (2×)	7	013 288.000

Wear parts Pump KA 139 (Art. No. 013 192.002)

Standard valve seats

	Fig.	Art. No.
Valve seat, steel, 70 × 40 × 15, (2×)	1	495 543
Valve ball, rubber, with 60 steel NBR (2×)	2	207 760.004
or		
Valve ball, rubber, with 60 steel SBR (2×)	2	013 171.007

Alternative for rough material

	Fig.	Art. No.
Valve seat, steel, 70 × 40 × 15, (2×)	1	495 543
Valve ball, steel, 50 V III, (2×)	2	013 179.009

Alternative to insulation plaster, light material

	Fig.	Art. No.
Valve seat, steel, 70 × 40 × 24, (2×)	1	013 879.008
or		
Valve seat, plastic, 80 × 44 × 22 (2×)	2	013 117.003
Valve ball, steel, 60 V, (2×)	2	042 477 002
O-ring (2×)	3	013 154.008
O-ring (2×)	4	013 157.005
Felt strips (2×)	5	013 158.004
Leather collar (2×)	6	203 287.002
Rubber expanding ring (2×)	7	013 145.004

Fine mortar

Steel ball
Plastic seat

Standard

Rubber ball
Steel seat

Rough mortar

Steel ball
Steel seat

SP 20 GHF

Service parts SP 20 GHF

SP20 GHF	Fig.	Art. No.
Air filter cartridge – main air	1	646 753
Air filter secondary element	2	646 810
Filter cartridge – engine	3	208 989. 004
Fuel filter cpl.	4	630 214
Fuel filter insert	in 4	646 811
V-belt for alternator	5	712 172
Hydraulic filter	6	650 186
Filter cartridge – hydraulic fluid reservoir	7	649 920

Wear parts and spare parts

Cardan shaft

	Fig.	Art. No.
Cardan shaft	8	626 127
Carrier, hexagon head 7515	9	649 208
Carrier laser part	10	H18 6203 4309
Flexible disc – LARGE	11	H30 9100 0290
Flexible disc – SMALL	12	H30 9100 0800

Worm pump

Stator 7515, white	13	525 052
Rotor 7515	14	433 023
Alternative: Stator 7515 Premium	15	667 660

Worm pump catch

O-ring (2×)	15	H21 0663 2104
Intermediate ring (2×)	16	626 469
Tie rod (3×)	17	H18 6003 1700

Pressure connection with pressure gauge

Outlet cone	18	626 458
Gasket	19	629 205
Pressure gauge	20	420 989
Self-sealing coupling	21	208 454. 005

Hose coupling

Outflow VT50 – male part	22	629 874
Outflow MT50 – female part	23	629 203
Gasket for MT50	24	213 266. 000

Useful

Conversion of inches to millimetres

Inches Fraction	Inches Decimal	mm Metric
1/64"	0,016"	0,397 mm
1/32"	0,031"	0,794 mm
1/16"	0,063"	1,587 mm
1/8"	0,125"	3,175 mm
1/4"	0,250"	6,350 mm
3/8"	0,375"	9,525 mm
1/2"	0,500"	12,700 mm
5/8"	0,625"	15,875 mm
3/4"	0,750"	19,050 mm
7/8"	0,875"	22,225 mm
1"	1"	25,400 mm
1 1/4"	1,250"	31,750 mm
1 1/2"	1,500"	38,100 mm
1 3/4"	1,750"	44,450 mm
2"	2"	50,800 mm
2 1/4"	2,250"	57,150 mm
2 1/2"	2,500"	63,500 mm
2 3/4"	2,750"	69,850 mm
3"	3"	76,200 mm
3 1/4"	3,250"	82,550 mm
3 1/2"	3,500"	88,900 mm
3 3/4"	3,750"	95,250 mm
4"	4"	101,60 mm
4 1/4"	4,250"	107,95 mm
4 1/2"	4,500"	114,30 mm
4 3/4"	4,750"	120,65 mm
5"	5"	127,00 mm
5 1/2"	5,500"	139,70 mm
6"	6"	152,40 mm
7"	7"	177,80 mm
8"	8"	203,20 mm
9"	9"	228,60 mm
10"	10"	254,00 mm

Conversion of volumetric flow rate

l/min	m³/h	cfm*
100		3,5314
2,825	170	100
	1,699	1

* cubic foot per minute

Index

A

Adapter coupling	34
Adapter flange	75
Adapter set	40
Adapters	60, 75
Adhesive gun	49
Adjusting ring	76
Air filter	66, 68, 70, 72, 74, 80, 86
Air filter cartridge	70
Air filter insert	66, 68, 72, 74
Air hole	47
Air hose	50, 56
Air test pressure gauge	57
Air valve fitting	79, 82
Air/oil separator element	66
Aluminium float	52
Aluminium H-shaped float	52
Aluminium plasterer's plane	54
Aluminium trapezoidal float	52
Angle piece	50
Application nozzle	48
Auxiliary water pump	51

B

Ball head coupling	61
Ball valve	49, 79
Booster pump	51
Bricklayer's trowel	54
Buttons (kneepad)	45

C

Cable	61
Cable drum	61
Cam lever	20, 21, 22, 23, 32, 35
Cap nut	6, 7
Capacitor	42
Cardan coupling	24, 25, 31
Cardan flange	71, 73, 77
Cardan joint	71, 76
Cardan shaft	71, 73, 75, 76, 77, 86
Care product	58
Carrier	71, 73, 75, 78, 86
Carrier claw	78
Catch	71, 73, 77, 86
Catching basket	37
Ceiling saw/plasterer's saw	53
Chock	60
Clamp	10, 69
Clamping jacket	15, 17, 71, 73, 76, 77
Clamping plate	79
Cleaner	78
Cleaner shaft	78
Cleaning accessories	37
Cleaning agent	58

Cleaning brush	58
Collar nut	51
Compressed-air conveyor	6
Compressor	50, 66, 68, 70, 72, 78, 82
Compressor oil	66
Concrete hose	26, 27
Concrete spray gun	55
Concrete spray nozzle	55
Connection adapter	41
Connection kit	40
Construction site supply line	61
Control box	79
Corner spatula	54
Coupling	20 – 27, 31 – 35, 46, 49, 50, 56, 57, 61, 67, 69, 71, 73, 75, 77, 79, 83, 86
Coupling disc	83
Coupling part	67, 69
Crevice and frame filling device	49
Crevice device	49
Cross mixer blade	51
Crosspiece	75
Cup spring	83

D

Dappling bar	43
Deep groove ball bearing	83
Delivery cylinder	84
Delivery hose	24, 25, 26, 27
Delivery lines	20
Delivery pipe	28, 29
Delivery pipe elbow	28
Delivery piston	81
Diesel engine	70
Discharge container	41
Discharge stand	40, 41
Disengaging bolt	83
Disengaging thrust ring	83
Dowel pin	35
Drive	71, 73, 76
Dungarees	44
Duro	81

E

Electric drive	76
End hose	26, 27
Engine oil	66
E-remote control	49
E-remote control cable	49
EstrichBoy	10, 16, 68
EWO coupling	56
Expanding collar	49
Extension cable	61

F

Felt strip	84, 85
Female part	31, 32, 33, 34
FHS	16, 64, 65, 74
Filling pump	58
Filter	72, 74, 78, 80
Filter cartridge	70, 86
Filter element	66, 68, 72, 74, 80, 82
Filter insert	66, 68, 72, 74, 78, 86
Fine plaster spray gun	46
Fine wire fuse	79
Finishing spatula	53
Flat head screw	6
Flexible disc	71, 73, 75, 77, 86
Float	52
Float	53
Foam rubber profile	78
Frame filling device	49
Frame filling hose	49
Frequency measuring device	59
Front wear plate	7
Fuel filter	70, 72, 74, 82, 86
Fuel pre-filter	66, 68, 70, 72, 74

G

Gasket (mortar hose)	20, 21, 22, 23, 24, 25, 35
Gasket set	55
GEKA plus	35
GEKA quick-release coupler	34
Gloves	58
Grease	58
Grease cartridge	58
Grease gun	58
Ground plaster spray gun	47
Guide ring	81

H

Hand brush	58
Hand lever grease gun	58
HANDY (compressor)	50
Harmonica	45
Helix cable	42
Helmet	59
Hexagonal nut	24
Highly wear-resistant plastic wear plates	6
Highly wear-resistant wear plates	6, 8
High-pressure concrete spray gun	55
High-pressure water pump	70
Holder	9, 10, 60, 76
Hopper	10, 11, 67, 69
Hopper guns	50
Hopper seal	76
Hose caddy	30
Hose clip	22, 23, 56

Hose clip	20, 21, 23, 24, 25, 36, 55
Hose connector	37
Hose holder	59
Hose/screw-in nozzle	33
HR cardan coupling	31
Hydraulic filter	70, 86
Hydraulic spin-on filter	66, 68, 70, 80

I

Injection branch	33
Injection lance	49
Intermediate ring	8

J

Joystick control holder	42
-------------------------	----

K

Kneepad	45
---------	----

L

Leather collar	84, 85
Lengthwise plate	8
Levelling stand	43
Lever coupling	26, 27
Licence plate bracket	60
Lid gasket (mixing vessel)	11, 67, 69
Light set	60
Limit switch	76
Liquid screed pump	16

M

M 740/760	66
Machine and working accessories	60
Maintenance sets	63
Male part	31, 32, 33, 34
Manual gate valve	30
Manual gate valve	3, 30
Marking gauge	44
Material nozzle	47
Measuring device	59
Measuring float	43
Measuring tube	79
Membrane	83
Mercury limit switch	78
Mesh scraper	54
Mixer	10
Mixer blade	9, 10, 51, 67, 69
Mixer discharge gate	83
Mixer pump	12, 50
Mixer shaft	69
Mixing blade	9, 10, 67
Mixing blade holder	10, 67

Index

Mixing chamber outlet	11
Mixing chamber outlet	11
Mixing spiral	78
Mortar application nozzle	46
Mortar hose	20, 21, 22, 23
Mortar nozzle	46
Mounting aid	75
Mounting aid spray	12, 52
Mounting kit	6, 7
Mounting plate	42
MP 25	78
Multi-purpose grease	58

N

Nominal nozzle diameter	49
Nozzle cleaner	52
Nozzles	46, 47, 48, 55

O

Oil filter	66
Operating capacitor	42
O-ring	67, 69, 71, 73, 75 – 78, 81, 84 – 86
Outflow	10, 11, 67, 69, 86
Outlet	8
Outlet cone	75, 86
Overshoes	45

P

P 13	82
P 720/P 730	80
Pan mixer	76
Pipe clamp	30
Plasterer's plane	54
Plasterer's saw	53
Plasterer's trowel	54
PM coupling	20–23, 32–35, 49, 51, 67, 69, 71, 73, 75, 77, 79
Power cable	61
Pressure connection	71, 73, 75, 77, 86
Pressure flange	79
Pressure gauge	51
Pressure gauge	29, 37, 49, 51, 57, 71, 73, 75, 77, 79, 86
Pressure gauge protective cap	79
Pressure monitor	57
Pressure plate	83
Pressure reducer	78, 79
Protective cap	57, 79
Protective frame (smoothing machine)	42
Pull measure case	44
Pumping aid	30, 55

Q

Quick-release coupler	34
-----------------------	----

R

Reducer	29, 34
Reducer coupling	32
Reducer pipe	29
Reducing nipple	79
Reducing ring	84
Reducing sleeve	41
Remixer	51
Remote control	49
Remote control cable	49
Retaining pin	41
Rotating sleeve	41
Rotor	12 – 17, 71, 76, 77
Rubber collar nozzle	46
Rubber disc	11, 71, 73, 76, 79, 83
Rubber expanding ring	85
Rubber fine plaster nozzle	46
Rubber foot	41
Rubber grip	41
Rubber hand grip	42
Rubber mat	83
Rubber membrane	83
Rubber plate	76
Rubber pot	41
Rubber seal	11

S

S 5	76
Safety grid (mixing vessel)	11, 67, 69
Safety helmet	59
Safety pressure-relief valve	78
Safety ring	41
Safety split pin	26, 27, 34
Scraper	76, 75
Screed layer's smoothing trowel	43
Screw	24
Screw conveyor	73, 75, 78, 86
Screw conveyor barrel	73, 75, 78, 86
Screw-in nozzle	33
Seal ring	6, 7, 78, 79
Sealing disc	83
Securing ring	35
Semi-dry floor screed overshoes	45
Service and maintenance kits	63
Service package (M 740, M 760)	66
Shaft seal ring drive	78
Sheet steel	7
Side and lengthwise plate	8
Sieve	78
Sieve filter	82
Silicone spray	12, 52
SK coupling	34
Sleeve coupling	34
Slick-pak	55, 30

Smoother	44
Smoothing and measuring floats	43
Smoothing machine	42
Smoothing plate	42
Smoothing trowel	53, 43
Socket	83
SP 11	70
Spare belt	45
Spare buttons (kneepad)	45
Spare cover	53
Spare kneepad	44, 45
Spare mouthpiece	55
Spare nozzle	55
Spectacle wear plate	81
Spikes	45
Spin-on filter	67, 83
Spiral dowel pin	35
Sponge ball	37
Sponge rubber profile	81
Spray gun	46, 55
Spray gun	58
Spray nozzle	47, 56
Spring pin	41
Stainless plaster scraper	54
Standard Duro	81
Stands (hopper guns)	50
Starting capacitor	42
Stator	12 – 17, 52, 71, 76, 77
Steel smoothing disc	42
Suction hose	36
Suction line dirt trap	80
Supporting ring (pressure gauge)	79
Swiss smoother	44

T

Tab (handle lock)	42
T-delivery pipe	29
Temperature transmitter	70
Test pressure gauge	57
Testing device	59
Texture plaster spray gun	47
Theft protection	61
Thermostat	70
Threaded pin	76
Thrust ring	81
Tie rod	51, 71, 73, 75, 77, 79, 86
Tool	43, 52
Tool for screed layers	43
Toothed belt	59
T-piece (pressure gauge)	57
Trailer lighting	60
Transition pieces	29
Trousers	44
Trousers for screed layers	44

U

Uni-remixer	51
-------------	----

V

Valve ball	83, 84, 85
Valve cover gasket	72, 74
Valve seat	84, 85
V-belt	66, 68, 70, 72, 74, 76, 80, 82, 86
Vehicle cable adapter	60
Ventilation filter	72
Vessel testing device	59

W

Waistband trousers	44
Washer	24
Wash-out adaptor	37
Wash-out port lid	29
Water armature	78, 79
Water hose	56
Water pump	51
Wear connection	67, 69
Wear plate	6, 7, 8, 67, 69
Wear ring	81
Working accessories	60
Worm pump	12 – 17, 71, 73, 75, 77, 86
Worm pump conversion kit	67, 69

You can also find a quick overview of all application solutions in our application overview brochure.

You can find a fully detailed overview of all machines and products in our general catalogue.

Ask your Putzmeister dealer or contact us directly. We will send you the required information material immediately.

Putzmeister Mörtemaschinen GmbH

Max-Eyth-Straße 10 · 72631 Aichtal / Germany

P.O.Box 2152 · 72629 Aichtal / Germany

Tel. +49 (7127) 599-0 · Fax +49 (7127) 599-743

mm@putzmeister.com · www.putzmeister.com

