
5. Loosen but do not remove
the 4 pump head screws/bolts

6. Carefully remove the upper
housing assembly

7. Remove check valve and
check valve ‘O’ ring and in-
spect for debris.

1. Remove rubber boot
or screwed on cover

2. Disconnect wires from
the spade terminals

3. Remove the rubber
gasket to expose the
two screws located
each sid of the pres-
sure switch

4. Gently separate the
switch and switch
diaphragm from the
pump head and in-
spect for debris.

PRESSURE SWITCH (if fitted)

UPPER HOUSING AND CHECK VALVE ASSEMBLY

1 2 3

4

5 6 7

Upper Housing

Check valve

‘O’ ring

LOWER HOUSING Access notch &
1/8” Allen screw

Motor

Lower Housing9 108
8. Rotate lower housing and

remove rubber plugs to open
drain notches

9. Turn the lower housing so that
a drain notch is aligned with
the Cam Bearing Set Screw,
loosen set screw with 1/8” allen
key.

10. Slide lower housing off the
motor shaft

DIS-ASSEMBLE

Warning disconnect power supply to the pump and open a
valve or tap to relieve the system pressure before starting work.

Service Instructions for Flojet Quad
diaphragm and Jabsco
31XXX models

DIAPHRAGM

DIAPHRAGM & LOWER HOUSING ASSEMBLY

PRESSURE SWITCH ASSEMBLY

1. If necessary replace ferrules (rubber cones) in the Upper Housing, coned
side first

2. Seat ‘O’ ring in check valve
3. Insert check valve into the Upper Housing and push in
4. Place the upper housing on top of the lower housing and tighten screws/

bolts through the upper housing to the motor (30 in. lbs torque)

Ferrules

1. Place pressure switch and diaphragm against
front of pump and insert screws, take care
not to cross thread or strip the threads in the
housing.

2. Reconnect wires and replace cover.

Using a Philips head screw driver, loosen the
4 cam piston screws and pull cam apart from
from the outer piston. (Both pistons should
be replaced when a new diaphragm is fitted).
Pull Inner Pistons (7) free from Outer Piston
and remove the Diaphragm Slightly bend
outer piston (4) along pre-moulded crease to
aid removal OUTER PISTON

Pre-moulded crease

INNER
PISTONS
Hexagonal
stem

RE-ASSEMBLE

4

1. Install single piece outer piston (4) into lower housing (5) with piston tops pointing away from motor
(see picture). Slightly bend outer piston (4) along pre-moulded crease to aid assembly.

2. Place diaphragm (6) in lower housing (5) with the moulded o-ring seals facing away from the motor.
3. Insert each hex stem of inner piston (7) through the diaphragm into the outer piston. Turn each piston

unit fully seated.
4. Align cam/bearing (3) with outer piston (4). Secure with cam/piston screws using 18 in.lbs torque.
5. Install the lower housing assembly onto the motor shaft. Coat motor shaft with grease prior to installing
6. Turn the lower housing so that a drain notch is aligned with the Cam Bearing Grub Screw, the screw

must align with smotor shaft indentation, tighten set screw (1) with 1/8” allen key (35 in.lbs torque).
7. Reinsert drain notch covers and rotate housing to align with motor.

CAm PISTON SCREwS

CAm/BEARING

GRUB
SCREw

OUTER PISTON

INNER PISTONS

DIAPHRAGmLOwER HOUSING

1

2

3
4

5 6

7

7

Note: The pre-mounted screw on the face of the switch
housing is the pressure adjustment screw. This is a fac-
tory pre-set switch, DO NOT ADJUST. Adjustment other
than the one made by the factory voids the warranty.

UPPER HOUSING & CHECK VALVE ASSEMBLY

Refer to photographs on page 1

Component
colours will vary
depending on
material

