
D/g-03
hydra-cell pump

D/G-03 Series Performance

flow
max

max flow input
model* gpm l/min rpm
D/G-03-X 3.0 11.3 1750
D/G-03-E 2.2 8.3 1750
D/G-03-S 1.8 6.8 1750
D/G-03-B 1.1 4.2 1750
D/G-03-G 0.5 1.9 1750

pressure

Maximum Inlet Pressure:
250 psi (17 bar)

Pressure Variable To:
Metallic Heads:
 D/G-03-X: 1000 psi (69 bar)
 D/G-03-E: 1200 psi (83 bar)
 D/G-03-S: 1200 psi (83 bar)
 D/G-03-B: 1200 psi (83 bar)
 D/G-03-G: 1200 psi (83 bar)
Non-Metallic Heads:
 All Models: 250 psi (17 bar)

* Note
Performance and specification ratings apply to all

configurations unless specifically noted

otherwise.

RPM
0 200 400 600 800 1000 1200 1400 1600 1800

17
50

D/G-03-X

100 PSI
500 PSI
1000 PSI

D/G-03-E

D/G-03-B

D/G-03-S

D/G-03-G

12.5

0

11.25

10

8.75

7.5

6.25

5.0

3.75

2.5

1.25

3.33

3.00

2.66

2.33

2.00

1.66

1.33

1.00

0.66

0.33

100 PSI (7 bar)
500 PSI (35 bar)
1000 PSI (70 bar)

Ga
llo

ns
 p

er
 M

in
ut

e

Li
te

rs
 p

er
 M

in
ut

e

Calculating Required Horsepower (kW)**

+6 x rpm

63,000

gpm x psi

1,460
= electric motor HP

+6 x rpm

84,428

lpm x bar

511
= electric motor kW

**rpm equals pump shaft rpm. HP/kW is

required application power. Use caution when

sizing motors with variable speed drives.

36 United States Instant Information: United Kingdom
(612) 332-5681 Fax (612) 332-6937 www.hydra-cell.com +44 (0) 1252 816847 Fax +44 (0) 1252 629242

D/G-03 Series Specifications
Max Pressure*

Metallic Heads: D/G-03-X: 1000 psi (69 bar)
D/G-03-S, E, B, G: 1200 psi (83 bar)

Non-Metallic Heads: All models: 250 psi (17.3 bar)

Maximum Capacity*
rpm gpm I/min

D/G-03-X 1750 3.0 11.3
D/G-03-E 1750 2.2 8.3
D/G-03-S 1750 1.8 6.8
D/G-03-B 1750 1.1 4.2
D/G-03-G 1750 0.5 1.9

Delivery @ Max Pressure*
 revs/gal revs/liter

D/G-03-X 584 155
D/G-03-E 795 204
D/G-03-S 972 258
D/G-03-B 1591 415
D/G-03-G 3500 906

Max Inlet Pressure 250 psi (17.3 bar)

Max Temperature
Metallic Heads: 250°F (121°C) – Consult factory for correct

component selection for temperatures above
160°F (71°C)

Non-Metallic Heads: 140°F (60°C)

Inlet Port D-03, M-03, M-23: 1/2 inch NPT
G-03, G-13: 1/2 inch BSPT

Discharge Port D-03, M-03, M-23: 3/8 inch NPT
G-03, G-13: 3/8 inch BSPT

Shaft Diameter D/G-03: 7/8 inch (22.22 mm) shaft-driven
M-03: 5/8 inch hollow shaft for NEMA 56C
C-Face motor
G-13: 24 mm hollow shaft for IEC 90 B5
Flange motor
M-23: 20 mm hollow shaft for use with Honda
engine

Shaft Rotation Bi-directional

Bearings Ball bearings

Oil Capacity 1 US quart (0.95 liters), see Accessories
Section for oil selection and specification.

Weight
Metallic Heads: 28 lbs (12.7 kg)
Non-Metallic Heads: 19 lbs (8.6 kg)

Dry Lift

 Net Positive Suction Head (NPSHr)

* Note
Performance and specification ratings apply to all configurations unless

specifically noted otherwise.

RPM

0

Lif
t (

fee
t o

f w
ate

r)

0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

200 400 600 800 1000 1200 1400 1600 1800

17
50

D/G-03-X*
D/G-03-E*
D/G-03-S*
D/G-03-B*
D/G-03-G*

Lif
t (

cm
 of

 w
ate

r)

20

40

60

80

100

120

140

160

180

200

220

240

RPM

0

NP
SH

r (f
ee

t o
f w

ate
r)

17
50

2

4

6

8

10

12

14

16

18

20

22

24

0 200 400 600 800 1000 1200 1400 1600 1800

D/G-03-X*
D/G-03-E*
D/G-03-S*
D/G-03-B*
D/G-03-G*

NP
SH

r (m
ete

rs
of

wa
ter

)

1800

1

2

3

4

5

6

Refer to installation guidelines and design considerations for
additional information.

37United States Instant Information: United Kingdom
(612) 332-5681 Fax (612) 332-6937 www.hydra-cell.com +44 (0) 1252 816847 Fax +44 (0) 1252 629242

D/G-03 Series Dimensions
M-03/G-13 Models with Metallic Pumping Head

M-03/G-13 Models with Non-metallic Pump Head

Brass
316 Stainless Steel
Nickel Alloy (Hastelloy CW12MW)

Kynar®

Polypropylene

6.85
(174)

10.1
(256)

0.188
(4.8)

7.56
(192)

0.71
(18.0)

Ø0.42
(10.7)

(4 places)

3.22
(81.8)

0.69
(17.5)

0.76
(19.3)

Ø6.500
(165.1)

Inlet M-03: 1/2" NPT
G-13: 1/2" BSPT

Outlet
(3 Places)

M-03: 3/8" NPT
G-13: 3/8" BSPT

M-03: 5/8" ID (for NEMA 56C)
G-13: 24 mm ID (for IEC 90)

7.23
(184)

10.5
(267)

0.188
(4.8)

7.56
(192)

0.71
(18.0)Ø6.500

(165.1)

Ø0.42
(10.7)

(4 places)

3.22
(81.8)

0.76
(19.3)

0.69
(17.5)

Inlet M-03: 1/2" NPT
G-13: 1/2" BSPT

Outlet
(3 Places)

M-03: 3/8" NPT
G-13: 3/8" BSPT

M-03: 5/8" ID (for NEMA 56C)
G-13: 24 mm ID (for IEC 90)

38 United States Instant Information: United Kingdom
(612) 332-5681 Fax (612) 332-6937 www.hydra-cell.com +44 (0) 1252 816847 Fax +44 (0) 1252 629242

D/G-03 Series Dimensions
D/G-03 Models with Metallic Pumping Head

D/G-03 Models with Non-metallic Pump Head

Brass
316 Stainless Steel
Nickel Alloy (Hastelloy CW12MW)

Kynar®

Polypropylene

6.85
(174)

10.1
(256)

0.189
(4.8)

7.56
(192)

1.71
(43.4)

Ø0.42
(10.7)

(4 places)

3.22
(81.8)

6.55
(166)

5.00
(127)

3.52
(89.4)

4.97
(126)

9.92
(252)

4.250
(107.9)

0.875
(22.23)

1.73
(43.9)

Good Key

7.50
(190.1)

Inlet D-03: 1/2" NPT
G-03: 1/2" BSPT

Outlet
(3 Places)

D-03: 3/8" NPT
G-03: 3/8" BSPT

Ø6.50
(165.1)

2.25
(57.2)

2.75
(69.9)

3.35
(85.1)

2.75
(69.9)

0.75
(19.1)

0.75
(19.1)

7.23
(184)

10.5
(267)

0.19
(4.8)

7.56
(192)

Ø6.50
(165.1)

Ø0.42
(10.7)

(4 places)

3.22
(81.8)

9.92
(252)

4.250
(107.9)

0.875
(22.23)

1.73
(43.9)

Good Key

7.50
(190.1)

2.25
(57.2)

2.75
(69.9)

3.35
(85.1)

0.76
(19.3)

0.69
(17.5)

2.75
(69.9)

Inlet D-03: 1/2" NPT
G-03: 1/2" BSPT

Outlet
(3 Places)

D-03: 3/8" NPT
G-03: 3/8" BSPT

1.71
(43.4)

6.55
(166)

5.00
(127)

0.75
(19.1)

0.75
(19.1)

– Note
D/G-03 Pump/Motor Adapter
flange ordered separately
(see accessories, page 40)

– Note
D/G-03 Pump/Motor Adapter
flange ordered separately
(see accessories, page 40)

39United States Instant Information: United Kingdom
(612) 332-5681 Fax (612) 332-6937 www.hydra-cell.com +44 (0) 1252 816847 Fax +44 (0) 1252 629242

D/G-03 Series Dimensions
M-23 Models with Metallic Pumping Head

M-23 Models with Non-metallic Pump Head

Brass
316 Stainless Steel
Nickel Alloy (Hastelloy CW12MW)

Kynar®

Polypropylene

6.85
(174)

10.1
(256)

0.188
(4.8)

7.56
(192)

0.71
(18.0)

Ø0.42
(10.7)

(4 places)

3.22
(81.8)

0.69
(17.5)

0.76
(19.3)

Ø6.500
(165.1)

Inlet 1/2" NPT

Outlet
(3 Places)

3/8" NPT

20 mm ID

7.23
(184)

10.5
(267)

7.56
(192)

0.71
(18.0)Ø6.500

(165.1)

Ø0.42
(10.7)

(4 places)

3.22
(81.8)

0.76
(19.3)

0.69
(17.5)

0.188
(4.8)

Inlet 1/2" NPT

Outlet
(3 Places)

3/8" NPT

20 mm ID

40 United States Instant Information: United Kingdom
(612) 332-5681 Fax (612) 332-6937 www.hydra-cell.com +44 (0) 1252 816847 Fax +44 (0) 1252 629242

Materials of Construction
Hydra-Cell pumps are manufactured in a variety of heavy-duty materials to meet specific pumping needs. Refer to the design section for more information on
appropriate material selection and chemical compatibility. Other customized materials are available by special order. Contact factory application engineering
department for further information.

Pumping Head
316 Stainless Steel
Brass
Kynar®

Nickel Alloy (Hastelloy®

CW12MW)
Polypropylene

D/G-03 Series Options

Valve Spring Retainers
Celcon®

Kynar®

Nylon
Polypropylene
17-7 PH Stainless Steel
Hastelloy® C

Valve Seats
17-4 PH Stainless Steel
316 Stainless Steel
Ceramic
Hastelloy® C
Tungsten Carbide

Valve Springs
316 Stainless Steel
Elgiloy®

Hastelloy® C

Diaphragms & O-rings
Buna-N-XS
EPDM
Neoprene
Teflon®

Viton®-XT

Valves
17-4 PH Stainless Steel
17-7 PH Stainless Steel
316 Stainless Steel
Ceramic
Hastelloy® C
Nitronic 50
Tungsten Carbide

D/G-03 Series Accessories
Options, Accessories and Custom Designs Pump/Motor Adapter

(Ordered Separately)

Part Number: A04-001-1202
For D-03 for use with NEMA 56C,
143/145TC C-Face motors.
Part Number: A04-002-1202
For D-03 for use with NEMA 182/
184TC, 213/215TC C-Face motors.

See the Accessories Section

for complete information on

these other products:

• Valves

• Couplings

• Hose Connectors

• Hydra-Oil

• Oil Cooler and Filtering

System

• Oil Reservoir

• Tool Kits

• Pump/Motor Adapters

See the Accessories Section for dimensions.

(Coupling ordered separately)

Part Number: A04-003-1202
For G-03 for use with IEC
80-90 B5 Flange motors.
Part Number: A04-004-1202
For G-03 for use with IEC
100-112 B5 Flange motors.

Head Office:
6120 Davies Road

Edmonton, AB
T6E 4M9

Phone: (780) 485-2010 • Toll Free: (866) 707-7867
Fax: (780) 485-1938

 • Calgary • Drayton Valley • Lethbridge
www.rotatingright.com

D/G-03 Series How To Order

Ordering Information
A complete model number contains 12 digits

of customer-specified design options: for example M03XABTHHECA.

4 6 7 8 9 10 11 125321

1-3 Pump Configuration
D03 Shaft-driven (NPT ports)
M03 Close-coupled to NEMA 56C (NPT ports)
M23 For use with 5.5 HP Honda Engine

(Model GX160K1LX2 engine not included)
G03 Shaft-driven (BSPT ports)
G13 Close-coupled to IEC 90 B5 (BSPT ports)

4 Hydraulic End Cam
X Max 3.0 gpm (11.3 lpm) @ 1750 rpm
E Max 2.2 gpm (8.3 lpm) @ 1750 rpm
S Max 1.8 gpm (6.8 lpm) @ 1750 rpm

B* Max 1.1 gpm (4.2 lpm) @ 1750 rpm
G* Max 0.5 gpm (1.9 lpm) @ 1750 rpm

5 Pump Head Version
A Version A Pump Head (NPT ports)
D Version D Pump Head (BSPT ports)

6 Pump Head Material
B Brass
M Kynar®

P Polypropylene
S 316 Stainless Steel
T Nickel Alloy (Hastelloy® CW12MW)

7 Diaphragm & O-ring Material
E EPDM (requires EPDM-compatible oil –

Digit 12 oil code J)
G Viton®-XT
J* Teflon®(available with X and E cams only;

cannot be used with non-metallic heads)
P Neoprene
T Buna-N-XS

8 Valve Seat Material
C Ceramic
D Tungsten Carbide
H 17-4 PH Stainless Steel
S 316 Stainless Steel
T Hastelloy® C

Order
Digit Code Description

Order
Digit Code Description
9 Valve Material

C Ceramic
D Tungsten Carbide
F 17-4 PH Stainless Steel – Machined
H 17-7 PH Stainless Steel
N Nitronic 50
S 316 Stainless Steel
T Hastelloy® C

10 Valve Springs
E Elgiloy®

S 316 Stainless Steel
T Hastelloy® C

11 Valve Spring Retainers
C Celcon
H 17-7 PH Stainless Steel
M Kynar®

P Polypropylene
T Hastelloy® C
Y Nylon

12 Hydra-Oil
A 10W30 standard duty oil
G 5W30 standard & cold-temp severe duty oil
J 20-wt EPDM-compatible oil
K 20-wt food-contact oil

Part Number*
D03 __ XX __ XXXX __

M03 __ XX __ XXXX __

M23 __ XX __ XXXX __
* Order Code Digits 4, 7 and 12 must be filled in when ordering.

Replacement Hydraulic End Assembly
Complete D/G-03 Hydraulic End Assemblies are available as
replacement items. The Hydraulic End contains all drive end
components from the drive shaft up to and including the
diaphragms. All Hydraulic Ends are factory tested and shipped with
oil. To order a Replacement Hydraulic End, specify the desired Cam
(Digit 4), the Diaphragm and O-ring Material (Digit 7), and the
Hydra-Oil (Digit 12).

4* 7* 12*

4* 7* 12*

4* 7* 12*

G03 __ XX __ XXXX __

G13 __ XX __ XXXX __

4* 7* 12*

4* 7* 12** May require pressurized inlet.

