
Cougar®
Thumper ™ Series Timed Impactors
and PV Series Piston Vibrators

Operator’s Manual
 M3422

Go to Cougar® Thumper™ Series Timed Impactors and PV Series Piston Vibrators web page

https://www.martin-eng.com/products/flow-aid-solutions/vibration-solutions/piston-vibrators.html

Important
MARTIN ENGINEERING HEREBY DISCLAIMS ANY LIABILITY FOR: DAMAGE DUE TO
CONTAMINATION OF THE MATERIAL; USER’S FAILURE TO INSPECT, MAINTAIN AND TAKE
REASONABLE CARE OF THE EQUIPMENT; INJURIES OR DAMAGE RESULTING FROM USE OR
APPLICATION OF THIS PRODUCT CONTRARY TO INSTRUCTIONS AND SPECIFICATIONS
CONTAINED HEREIN. MARTIN ENGINEERING’S LIABILITY SHALL BE LIMITED TO REPAIR
OR REPLACEMENT OF EQUIPMENT SHOWN TO BE DEFECTIVE.
Observe all safety rules given herein along with owner and Government standards and regulations. Know
and understand lockout/tagout procedures as defined by American National Standards Institute (ANSI)
z244.1-1982, American National Standard for Personnel Protection - Lockout/Tagout of Energy Sources -
Minimum Safety Requirements and Occupational Safety and Health Administration (OSHA) Federal
Register, Part IV, 29 CFR Part 1910, Control of Hazardous Energy Source (Lockout/Tagout); Final Rule.

The following symbols may be used in this manual:

DANGER!

Danger: Immediate hazards that will result in severe personal injury or death.

WARNING!

Warning: Hazards or unsafe practices that could result in personal injury.

CAUTION!

Caution: Hazards or unsafe practices that could result in product or property damages.

IMPORTANT
Important: Instructions that must be followed to ensure proper installation/operation of equipment.

NOTE
Note: General statements to assist the reader.

Martin Engineering M3422-12/12 i Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Table of Contents

Section Page
List of Figures . ii

List of Tables . ii

Introduction . 1
General . 1

References . 1

Safety . 1

Materials required . 1

Before Installing Vibrator/Impactor. 2

Installing Vibrator/Impactor. 3
Locating vibrator/impactor on structure. 4

Installing reinforcing beam onto structure . 4

Mounting vibrator/impactor onto structure . 6

Connecting air lines . 8

After Installing Vibrator/Impactor . 10

Weekly Maintenance . 11

Troubleshooting . 12

Part Numbers . 13
Appendix A. Cougar® Thumper™ Series Timed Impactor or PV Series Piston

Vibrator Specifications. .A-1

Appendix B. Cougar® Thumper™ Series Timed Impactor or PV Series Piston
Vibrator Dimensions .B-1

T
ab

le
 o

f
C

on
te

nt
s

Martin Engineering M3422-12/12 ii Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

List of Figures

Figure Title Page
1 Locating Vibrator/Impactor on Structure . 4

2 Channel, Clamp Block, TBM Wedge, and W-Beam Mounts 5

3 Skip Weld . 5

4 Mounting Cougar® Thumper™ Series Timed Impactor . 6

5 Installing Vibrator/Impactor Safety Cable . 8

6 Cougar® Thumper™ Series Timed Impactor Plumbing Detail for
Normally-Closed Solenoid Valve . 9

7 Cougar® PV Series Piston Vibrator Plumbing Detail for
Normally-Closed Solenoid Valve . 9

8 Cougar® PV 1-1/4 Piston Vibrator or Thumper™ T-125 Timed
Impactor Assemblies. 15

9 Cougar® PV-2 Piston Vibrator or Thumper™ T-200 Timed
Impactor Assemblies. 16

10 Cougar® PV 2-1/2 Piston Vibrator with Sleeve or Thumper™ T-250 Timed
Impactor Assemblies. 17

11 Cougar® PV-3 Piston Vibrator or Thumper™ T-300 Timed
Impactor Assemblies. 18

12 Cougar® PV-4 Piston Vibrator or Thumper™ T-400 Timed
Impactor Assemblies. 19

13 Piston Vibrator Warning Label, P/N 29814 . 20

14 Loud Noise Warning Tag, P/N 34070 . 20

List of Tables

Table Title Page
I Bolt Sizes and Torque Specifications . 7

A-I Cougar® PV Series Piston Vibrator Specifications . A-2

A-II Cougar® Thumper™ Series Timed Impactor Specifications A-2

B-I Cougar® PV Series Piston Vibrator Dimensions. B-2

B-II Cougar® Thumper™ Series Timed Impactor Dimensions B-3

L
is

t
of

 F
ig

ur
es

/T
ab

le
s

Martin Engineering M3422-12/12 1 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Introduction

General Cougar® Thumper™ Series Timed Impactors and PV Series Piston Vibrators
provide force to activate the free flow of sticky, coarse, high-moisture
materials in bins and hoppers. The vibrators/impactors require no
maintenance when used with filtered and lubricated air.

This manual covers installing and operating Cougar® Thumper™ Series
Timed Impactors and PV Series Piston Vibrators on bins, hoppers, and chutes.
For assistance installing the vibrators/impactors for other applications, call
Martin Engineering.

Technical data is provided in Appendix A.

Dimensions for each Cougar® Thumper™ Series Timed Impactor and
PV Series Piston Vibrator are provided in Appendix B.

References The following documents are referenced in this manual:

• American National Standards Institute (ANSI) z244.1-1982, American
National Standard for Personnel Protection - Lockout/Tagout of Energy
Sources - Minimum Safety Requirements, American National Standards
Institute, Inc., 1430 Broadway, New York, NY 10018.

• Federal Register, Volume 54, Number 169, Part IV, 29 CFR Part 1910,
Control of Hazardous Energy Source (Lockout/Tagout); Final Rule,
Department of Labor, Occupational Safety and Health Administration
(OSHA), 32nd Floor, Room 3244, 230 South Dearborn Street, Chicago, IL
60604.

Safety All safety rules defined in the above documents, and all owner/employer
safety rules, must be strictly followed when working on the Cougar®

Thumper™ Series Timed Impactors and PV Series Piston Vibrators.

Materials required In addition to standard hand tools, the following materials are required to
install this equipment:

• Channel Mount, P/N 29928-XX or equivalent.

• Air Line Kit, P/N 29808 or 29809.

In
tr

od
uc

ti
on

Martin Engineering M3422-12/12 2 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Before Installing Vibrator/Impactor

IMPORTANT
The delivery service is responsible for damage occurring in
transit. Martin Engineering CANNOT enter claims for
damages. Contact your transportation agent for more
information.

1. Inspect shipping container for damage. Report damage to delivery service
immediately and fill out delivery service’s claim form. Keep any damaged
goods subject to examination.

2. Remove vibrator/impactor from shipping box.

3. If anything is missing, contact Martin Engineering or representative.

WARNING!

Before installing equipment, turn off and lock out/tag out
energy source.

4. Turn off and lock out/tag out energy source according to ANSI standards
(see “References”).

WARNING!

If equipment will be installed in an enclosed area, gas level or
dust content must be tested before using a cutting torch or
welding. Using a cutting torch or welding in an area with gas
or dust may cause an explosion.

5. If using a cutting torch or welding, test atmosphere for gas level or dust
content. Cover conveyor belt with fire retardant cover.

6. Make sure mounting surface is strong and flat, within 1/16 in. (2 mm)
across vibrator/impactor feet. (This will prevent internal stress to
vibrator/impactor casting when tightening mount bolts.)

7. Make sure mounting surface and vibrator/impactor are clean and free of
debris.

B
ef

or
e

In
st

al
la

ti
on

Martin Engineering M3422-12/12 3 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Installing Vibrator/Impactor

IMPORTANT
Read entire section before beginning work.

CAUTION!

If installation instructions are not followed, structure and
vibrator/impactor can be damaged. Abusing or handling
vibrator/impactor carelessly will accelerate wear and shorten
its life.

To install the Cougar® Thumper™ Series Timed Impactor or PV Series Piston
Vibrator, follow the procedures corresponding to the following steps:

1. Determine where to locate the vibrator/impactor on the structure.

IMPORTANT
Piston vibrators/impactors produce linear vibration best
applied to wet, sticky material adhering to a structure wall.
The purpose is to move the wall back and forth to dislodge the
material.

2. Install 1- to 3-ft (305- to 914-mm) channel or beam onto sloped section
of bin.

3. Install channel mount or equivalent onto structure or beam reinforcement,
as applicable.

4. Mount vibrator/impactor onto structure.

5. Connect lubricated air lines to vibrator/impactor.

In
st

al
la

ti
on

Martin Engineering M3422-12/12 4 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Locating vibrator/
impactor on
structure

See Figure 1. Locate vibrator/impactor in lower 1/4 to 1/3 of structure slope
length. If second vibrator/impactor is required, mount 180° from first vibrator/
impactor and halfway up slope.

Figure 1. Locating Vibrator/Impactor on Structure

Installing
reinforcing beam
onto structure

NOTE
This section provides instructions for installing vibrator/
impactor on steel structure. To install vibrator/impactor on
concrete structure, contact Martin Engineering for
instructions.

1. If using customer-supplied mounting plate to mount vibrator/impactor
onto structure, do the following:

a. Make sure plate is at least the size of vibrator/impactor base.

b. Locate plate so that vibrator/impactor can be positioned as shown in
Figure 1.

c. Weld mounting plate onto structure.

2. See Figure 2. If using Martin® Channel Mount, W-beam Mount (or
equivalent), or T-beam to mount vibrator/impactor onto structure, do the
following:

a. Locate beam so that vibrator/impactor can be positioned as shown in
Figure 1.

IMPORTANT
If material is dry, structure wall should be more rigid so a
longer channel or beam should be installed. A channel or
beam 3/4 the length of the sloped wall is recommended for
movement of dry materials.

b. Install 1- to 3-ft (305- to 914-mm) channel or beam onto structure wall.

In
st

al
la

ti
on

Martin Engineering M3422-12/12 5 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Figure 2. Channel, Clamp Block, TBM Wedge, and W-beam
Mounts (Top and Side Views)

c. See Figure 3. Skip-weld beam in place: Weld 3 in. (76 mm), then skip
2 in. (51 mm). Repeat for entire perimeter of beam. Do not weld last
1 in. (25 mm) of either end of beam or any corner.

Figure 3. Skip Weld

d. If installing vibrator/impactor on hopper with wedge mount already in
place, use TBM Wedge (see Figure 2) or equivalent to mount vibrator/
impactor. Mount female half of wedge rigidly to beam extending at
least 3/4 the slope length.

Channel

Clamp Block

TBM Wedge W-beam

Skip weld

Channel

In
st

al
la

ti
on

tomj
Sticky Note

Martin Engineering M3422-12/12 6 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Mounting
vibrator/impactor
onto structure

WARNING!

Move vibrator/impactor into final position carefully. Sudden
movements could cause strike plate to fall out of vibrator/
impactor body causing damage to strike plate or injury to
personnel.

IMPORTANT
If vibrator/impactor has been partially disassembled, make
sure strike plate is firmly seated before mounting.

Cougar® Thumper™ Series Timed Impactor must be
mounted with a minimum slope of 15° below horizontal. (See
Figure 4.)

1. If using Cougar® Thumper™ Series Timed Impactor, ensure mounting
location has a minimum slope of 15° below horizontal. (See Figure 4.)

 Figure 4. Mounting Cougar® Thumper™ Series Timed Impactor

2. Make sure vibrator/impactor is totally assembled before mounting. If
strike plate has come out, press into place making sure o-ring is seated in
groove and plate is flush with bottom of vibrator/impactor body.

3. Before installing vibrator/impactor onto mount, apply thread-sealing
compound to all bolts.

CAUTION!

Use only new bolts, lock nuts, and compression washers to
install vibrator/impactor. Old fasteners can break and cause
damage to vibrator/impactor or structure.

4. Install vibrator/impactor onto Channel Mount, W-beam Mount, clamp
blocks, or TBM wedge (see Figure 2) as follows:

a. Align mounting holes in vibrator/impactor with mounting holes in
mount.

b. Install vibrator/impactor onto mount with four new lock nuts,
compression washers, and Grade 5 bolts. See Table I for specific size
and torque requirements. Use lock nuts and lock washers same size as
bolts.

15° or more

Cougar® Thumper™ Impactor

Mount

Structure
wall

In
st

al
la

ti
on

Martin Engineering M3422-12/12 7 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Table I. Bolt Sizes and Torque Specifications

5. To install clamp block onto structure, do the following:

a. Loosen two set screws.

b. Slide feet of clamp blocks (with vibrator/impactor attached) onto T-
beam or rail on structure.

c. Tighten two set screws into clamp block bushings to secure clamp
blocks to beam or rail.

6. To install TBM wedge onto structure, do the following:

a. Remove hex nut, flat washer, and slide bracket from threaded rod.

b. Slide TBM wedge (with vibrator/impactor attached) into mount on
structure.

c. Install slide bracket, flat washer, and hex nut onto TBM wedge to
secure it in mount.

WARNING!

If vibrator/impactor is mounted more than 6 in. (152 mm)
above ground, install cable securing vibrator/impactor to
structure. Without cable, vibrator/impactor could fall and
cause injury.

7. Secure vibrator/impactor to structure by installing a 1/8-in. (3 mm)
diameter cable assembly, P/N 29827, or equivalent as follows:

a. Weld D-ring (A, Figure 5) onto structure wall (B) above vibrator/
impactor.

b. Loop 1/8-in. (3 mm) wire cable (C) through vibrator/impactor handle
(D) and D-ring on structure wall.

c. Make sure cable is taut and has 3-1/4 in. (83 mm) of turn-back at each
end.

Model Number Bolt Size Torque

PV-1.25, T-125 1/2 -13 NC 75 ft-lb (10 kgm)

PV-2, T-200 5/8 -11 NC 170 ft-lb (23 kgm)

PV-3, PV-4, T-250, T-300, T-400 3/4 -10NC 288 ft-lb (38 kgm)

In
st

al
la

ti
on

Martin Engineering M3422-12/12 8 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Figure 5. Installing Vibrator/Impactor Safety Cable

d. Apply thread-sealing compound to threads of nuts on U-bolts (E).
Install four cable clamps (two on each end) to secure cable to vibrator/
impactor eye and D-ring. Torque nuts to 4.5 ft-lb (0.6 kgm).

e. Trim loose ends of wire cable.

Connecting air
lines

IMPORTANT
At least 20 psi (1.38 bar) is required to operate the Cougar®
Thumper™ Series Timed Impactors and PV Series Vibrators.
Martin Engineering recommends using an air filter (available
from Martin Engineering) on the air line.

Lubricated air must be used to ensure proper operation of the
vibrator/impactor.

1. Run a lubricated air line (supplied by the customer) to the intake on the
side of the vibrator/impactor body. See Figure 6.

2. Remove plastic plug.

3. Connect air line to vibrator/impactor.

A.
B.
C.
D.

E.

D-ring
Structure wall
Wire cable
Vibrator/Impactor

U-bolt (4)

A

B

C

E

D

handle

In
st

al
la

ti
on

Martin Engineering M3422-12/12 9 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Figure 6. Cougar® Thumper™ Series Timed Impactor
Plumbing Detail for Normally-Closed Solenoid Valve

Figure 7. Cougar® PV Piston Vibrator
Plumbing Detail for Normally-Closed Solenoid Valve

Air Fill Line

3-way
Solenoid Valve

(Normally Closed)

Filter-Regulator-Lubricator Unit

Compressed
Air Supply

Lockout ValveAir
Supply Line

Electrical
Signal Line Controller/PLC

Electrical
Power Supply

From PLC or Timer

To Vibrator Inlet Port

From Compressor

1

2

1

2

Exhaust

Inlet

Air Fill Line

3-way
Solenoid Valve

(Normally Closed)

Filter-Regulator-Lubricator Unit

Compressed
Air Supply

Lockout ValveAir
Supply Line

Electrical
Signal Line Controller/PLC

Electrical
Power Supply

From PLC or Timer

To Vibrator Inlet Port

From Compressor

1

2

1

2
Inlet

In
st

al
la

ti
on

Martin Engineering M3422-12/12 10 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

After Installing Vibrator/Impactor

IMPORTANT
Read entire section before beginning work.

1. Start vibrator/impactor.

WARNING!

Piston vibrators/impactors are loud when operating. Use ear
protection to avoid impairment or loss of hearing.

2. Observe operation of vibrator/impactor. If there is noticeable movement
of the structure wall or mount during operation, add more reinforcement
to structure (see “Installing reinforcing beam onto structure”).

3. After 1 hour of operation, tighten mounting bolts while vibrator/impactor
is operating to fully seat vibrator/impactor.

A
ft

er
 I

ns
ta

lla
ti

on

Martin Engineering M3422-12/12 11 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Weekly Maintenance

IMPORTANT
Read entire section before beginning work.

1. Check vibrator/impactor mounts for structural damage. If structure wall
is beginning to tear or if vibrator/impactor is moving, reinforce wall
underneath vibrator/impactor mount (see “Installing reinforcing beam
onto structure”).

2. Make sure all fasteners are tight. Tighten if necessary.

WARNING!

Shut off air pressure before disassembling unit. Servicing
vibrator/impactor before air pressure is turned off can cause
serious injury.

3. If vibrator/impactor is making unusual noise or is not moving material
away from hopper wall, disassemble by doing the following:

a. Shut off air pressure to unit.

b. Loosen mounting bolts but do not remove.

c. Slide shims under vibrator/impactor so it is 3/8 to 1/2 in. (9 to 13 mm)
away from mount.

d. Tighten mounting bolts to the proper torque (see Table I).

CAUTION!

Apply only 10 psi (0.69 bar) air pressure to vibrator/impactor
during disassembly. Damage to vibrator/impactor could result
if more pressure is used.

e. Apply 10 psi (0.69 bar) air pressure to vibrator/impactor to dislodge
strike plate.

f. Shut off air supply to vibrator/impactor and remove unit from mount.

g. Inspect parts for wear (see “Troubleshooting”).

CAUTION!

Use only new Grade 5 bolts, lock nuts, and washers to install
vibrator/impactor. Old fasteners can break and cause damage
to vibrator/impactor or structure.

4. Reassemble vibrator/impactor. Mount onto structure using new fasteners
(see “Mounting vibrator/impactor onto structure”).

5. Wipe all labels clean. If labels are not readable, contact Martin
Engineering or representative for replacements.

6. Install safety cable and air line.

7. Restart vibrator/impactor.

M
ai

nt
en

an
ce

Martin Engineering M3422-12/12 12 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Troubleshooting

Troubleshooting If you are experiencing problems with the Cougar® Thumper™ Series Timed
Impactor or PV Series Piston Vibrator, see below.

Symptom Corrective Action

Vibrator/impactor not mov-
ing material

• Vibrator/impactor assembled incorrectly. Dismantle vibrator/
impactor and assemble correctly.

• No air pressure. Make sure air is on and reaching vibrator/
impactor.

Vibrator/impactor making
unusual noise

• Vibrator/impactor assembled incorrectly. Dismantle vibrator/
impactor and assemble correctly.

• Contaminant has entered vibrator/impactor. Disassemble
vibrator/impactor and clean body and piston. If piston shows
signs of wear, replace piston.

Structure wall moving or
beginning to tear

Wall not rigid enough. Reinforce structure wall or mount.

T
ro

ub
le

sh
oo

ti
ng

Martin Engineering M3422-12/12 13 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Part Numbers

This section provides product names and corresponding part numbers for
Cougar® Thumper™ Series Timed Impactors and PV Series Piston Vibrators
and related equipment. Please reference part numbers when ordering parts.

Cougar®
PV Series
Piston Vibrators

Cougar® PV 1-1/4 Piston Vibrator Assembly: P/N 12883. See Figure 8.

Cougar® PV 2 Piston Vibrator Assembly: P/N 12889. See Figure 9.

Cougar® PV 2 Piston Vibrator Assembly with Sleeve: P/N 19862.

Cougar® PV 2-1/2 Piston Vibrator Assembly with Sleeve: P/N 18581.
See Figure 10.

Cougar® PV 3 Piston Vibrator Assembly (Wide Base): P/N 21287.
See Figure 11.

Cougar® PV 3 Piston Vibrator Assembly (Wide Base) with Sleeve:
P/N 23990.

Cougar® PV 4 Piston Vibrator Assembly: P/N 17757. See Figure 12.

Cougar® PV 4 Piston Vibrator Assembly with Sleeve: P/N 21035.

Cougar®
Thumper™ Series
Timed Impactors

Cougar® Thumper™ T-125 Timed Impactor Assembly: P/N 21685.
See Figure 8.

Cougar® Thumper™ T-200 Timed Impactor Assembly: P/N 21682.
See Figure 9.

Cougar® Thumper™ T-250 Timed Impactor Assembly: P/N 19078.
See Figure 10.

Cougar® Thumper™ T-300 Timed Impactor Assembly: P/N 21572.
See Figure 11.

Cougar® Thumper™ T-400 Timed Impactor Assembly: P/N 17589.
See Figure 12.

Vibrator mounts Channel Mount for P-1.25 Series: P/N 29928-01.

Channel Mount for P-2 Series: P/N 29928-02.

Channel Mount for P-3 Series (excluding railcar models): P/N 29928-03.

Channel Mount for P-4 Series: P/N 29928-04.

P-3R TBM Wedge Bracket (for railcar models [finished]): P/N 30048.

Clamp Block for P-1.25 Series: P/N 12958-03.

Clamp Block for P-3 Series (excluding railcar models): P/N 12958-05.

Mounting Kits Mounting Kit for P-1.25 Series: P/N 29810.

Mounting Kit for P-2 Series: P/N 29811.

Mounting Kit for P-3 Series (including railcar models): P/N 29812.

Mounting Kit for P-4 Series: P/N 29813.

P
ar

t
N

um
be

rs

Martin Engineering M3422-12/12 14 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Miscellaneous 1/2 in. (13 mm) NPT Air Line Filter (120 psi [8.28 bar] max.): P/N 14751.

1/2 in. (13 mm) NPT Brass Regulator (120 psi [8.28 bar] max.):
P/N 14744.

1/2 in. (13 mm) NPT Air Line Lubricator (120 psi [8.28 bar] max.):
P/N 14756.

1/2 in. (13 mm) NPT Filter-Regulator-Lubricator (FRL) Kit: P/N 14760.

1/2 in. (13 mm) Bronze Ball Valve: P/N 14824.

1/2 in. (13 mm) NPT Solenoid Valve (120 V 60 Hz): P/N 14736.

30-Minute Cycle Timer (120 V 60 Hz): P/N 18073.

Martin® Controller - single circuit: P/N 38902-20.

P
ar

t
N

um
be

rs

Martin Engineering M3422-12/12 15 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Figure 8. Cougar® PV 1-1/4 (P/N 12883) Piston Vibrator or Thumper™ T-125
 (P/N 21685) Timed Impactor Assemblies

Item Description PV 1-1/4
with Sleeve T-125 Qty

1 End Cap 12833 17523 1

2 Plug Pipe Sq. Head 1/4 -18 NPT 17524 1

3 Gasket 17115 17115 1

4 Screw HHC 5/16 -18NC x 1 32583 32583 4

5 Washer Spring 5/16 11452 11452 4

6 Sleeve 17429 17429 1

7 Piston 12829 24053 1

8 Body PV 1-1/4 17406 17406 1

9 Strike Plate 12882 12882 1

10 O-Ring 14034 14034 1

NS Washer Compression 1/2 11750 11750 2

Fig. 13 Piston Vibrator Warning Label 29814 29814 1

Fig. 14 Loud Noise Warning Tag 34070 34070 1

A

A Section A-A

1

2

5

4

1

3

10

9

8
76

P
ar

t
N

um
be

rs

Martin Engineering M3422-12/12 16 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Figure 9. Cougar® PV-2 (P/N 12889 or 19862) Piston Vibrator or Thumper™ T-200
 (P/N 21682) Timed Impactor Assemblies

Item Description PV-2 PV-2 with
Sleeve T-200 Qty

1 Gasket 17118 17118 17118 1

2 Washer Compression 3/8 11747 11747 11747 4

3 Screw HHC 3/8 -16NC x 1-1/4 12215 12215 12215 4

4 End Cap 12780 12780 17117 1

5 Sleeve 19883 1

6 Body 12777 17455 12777 1

7 Piston 12884 12884 12884 1

8 Strike Plate 12886 12886 12886 1

9 O-Ring 14035 34687 14035 1

10 Screw Soc. Hd. 3/8 -16 x 1/2 12921 1

11 Plug Vent 1/4 -18 NPT 21684 1

NS Washer Compression 5/8 11752 11752 11752 2

Fig. 13 Piston Vibrator Warning Label 29814 29814 29814 1

Fig. 14 Loud Noise Warning Tag 34070 34070 34070 1

A

A

PV-2 with sleeve PV-2 and T-200

11

10

2 1

3

4

9

8

765

Section A-A

P
ar

t
N

um
be

rs

Martin Engineering M3422-12/12 17 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Figure 10. Cougar® PV 2-1/2 with Sleeve (P/N 18581) Piston Vibrator or Thumper™
T-250 (P/N 19078) Timed Impactor Assemblies

Item Description PV 2-1/2
with Sleeve T-250 Qty

1 Top Cover Plate 18369 19077 1

2 Body 18582 17982 1

3 Sleeve 18580 1

4 Piston 16127 16127 1

5 Strike Plate 18367 18367 1

6 Screw HHC 3/8 -16NC 12215 15673 4

7 Washer Compression 3/8 11747 11747 60

8 Screw SHC 3/8 -16NC x 3-1/2 12922 12922 4

9 Nut Lock 3/8 -16NC 14201 14201 4

10 Gasket 16609 16609 1

11 Screw Socket Set 1/2 -13NC x 3/8 19909 1

12 Mount 22726 18366 1

13 Plug Pipe 1/2 NPT x 3/8 12519 1

NS Plug Vent Square Head 19910 1

NS Oil Air Motor Quart 14766 1

NS Hose Whip 17970 17970 1

Fig. 13 Piston Vibrator Warning Label 29814 29814 1

Fig. 14 Loud Noise Warning Tag 34070 34070 1

A

A

Section A-A

6
7

8

9

7
5

123
2

1

11
10

13

PV 2-1/2 with sleeve T-250

4

P
ar

t
N

um
be

rs

Martin Engineering M3422-12/12 18 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Figure 11. Cougar® PV-3 (P/N 21287 or 23990) Piston Vibrator or Thumper™ T-300
 (P/N 21572) Timed Impactor Assemblies

Item Description PV-3
PV-3 with

Sleeve T-300 Qty

1 Top Cover 19993 19993 21571 1

2 Screw HHC 1/2 -13NC x 1-1/2 11763 11763 11763 4

3 Washer Compression 1/2 11750 11750 11750 4

4 Sleeve 18383 1

5 Body 19992 23987 19992 1

6 Piston 16403 16403 16403 1

7 O-Ring 20771 20771 20771 1

8 Screw Set 5/8 -11NC 18290 1

9 Gasket 21288 21288 21288 1

10 Plug 3/4 NPT Vent 18446 1

11 Hammer Plate 19570 19570 19570 1

NS Pipe Plug 3/4 NPT 12823 12823 12823 1

NS Pipe Plug 1/2 NPT 12519 12519 12519 1

NS Oil Air Motor Quart 14766 14766 1

NS Hose Whip 17971 17971 17971 1

Fig. 13 Piston Vibrator Warning Label 29814 29814 29814 1

Fig. 14 Loud Noise Warning Tag 34070 34070 29814 1

A

A

Section A-A

8

11

10
9

7
6

5

1

2 3 4

PV-3 with sleeve PV-3 and T-300

P
ar

t
N

um
be

rs

Martin Engineering M3422-12/12 19 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Figure 12. Cougar® PV-4 (P/N 17757 or 21035) Piston Vibrator or Thumper™ T-400
 (P/N 17589) Timed Impactor Assemblies

Item Description PV-4
PV-4 with

Sleeve
T-400 Qty

1 Gasket 16896 16896 16896 1

2 Sleeve 17467 1

3 Piston 16419 16419 16419 1

4 Strike Plate 17763 17763 17763 1

5 Screw HHC 1/2 -13NC x 2 23014 23014 23014 4

6 Body 16421 17464 16421 1

7 Screw HHC 3/4 -10NC x 6 22211 22211 22211 4

8 Nut Hex Elastic Stop 3/4 -10NC 19132 19132 19132 4

9 Nut Hex 3/4 -10NC 11773 11773 11773 4

10 Washer Compression 3/4 11754 11754 11754 64

11 Base Plate 17759 17759 17759 1

12 Mount Block 21789 21789 21789 2

13 Screw HHC 1/2 -13NC x 2 14196 14196 14196 4

14 Washer Compression 1/2 11750 11750 11750 8

15 End Cap 17758 17758 18071 1

16 Screw SS 3/4 -10NC x 3/4 18072 1

17 Plug Vent 18446 1

NS Pipe Plug 3/4 NPT 12823 12823 12823 1

NS Oil Air Motor Quart 14766 14766 1

NS Hose Whip 17971 17971 17971 1

Fig. 13 Piston Vibrator Warning Label 29814 29814 29814 1

Fig. 14 Loud Noise Warning Tag 34070 34070 34070 1

A

A

Section A-A

6

7
8

9

10

11
12

5 13

144

32
1

15

16 17
PV-4 with sleeve PV-4 and T-400

P
ar

t
N

um
be

rs

Martin Engineering M3422-12/12 20 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Figure 13. Piston Vibrator Warning Label, P/N 29814

Figure 14. Loud Noise Warning Tag, P/N 34070

WARNING!

Label P/N 29814

Mount vibrator before

of housing and hit user.

attaching air supply. Piston
and strike plate can fall out

WARNING!

Loud noise. Use ear
protection to avoid
impairment or loss
of hearing.

Zona ruidosa. Usar
tapones de oreja para
evitar cualquier
daño auditivo.

MUCHO CUIDADO!

Label P/N 34070

P
ar

t
N

um
be

rs

Martin Engineering M3422-12/12 A-1 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

A
pp

en
di

x
A

Appendix A
Cougar® Thumper™ Series Timed Impactor

and PV Series Piston Vibrator Specifications

Martin Engineering M3422-12/12 A-2 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

A
pp

en
di

x
A

*V
ib

ra
ti

on
s

pe
r

m
in

ut
e.

**
C

ub
ic

 f
ee

t p
er

 m
in

ut
e.

*F
t-

lb
 (

kg
m

)
w

or
k

an
d

fo
rc

e
ou

tp
ut

 is
 a

t 8
0

ps
i (

5.
51

 b
ar

)
fo

r
on

e
st

ro
ke

.

T
ab

le
 A

-I
.

C
ou

ga
r®

 P
V

 S
er

ie
s

P
is

to
n

V
ib

ra
to

r
Sp

ec
if

ic
at

io
ns

M
o

d
el

20
 p

si
 (

1.
38

 b
ar

)
40

 p
si

 (
2.

76
 b

ar
)

60
 p

si
 (

4.
14

 b
ar

)
80

 p
si

 (
5.

51
 b

ar
)

vp
m

*
cf

m
**

(l
/m

in
)

F
o

rc
e

lb
 (

kg
)

vp
m

*
cf

m
**

(l
/m

in
)

F
o

rc
e

lb
 (

kg
)

vp
m

*
cf

m
**

(l
/m

in
)

F
o

rc
e

lb
 (

kg
)

vp
m

*
cf

m
**

(l
/m

in
)

F
o

rc
e

lb
 (

kg
)

P
V

-1
-1

/4
26

00
—

35
 (

16
)

38
00

—
71

 (
32

)
46

00
8

(2
27

)
10

6
(4

8)
54

00
14

 (
39

6)
14

2
(6

4)

P
V

-2
14

00
8

(2
27

)
96

 (
44

)
20

00
16

 (
45

3)
19

0
(8

6)
28

00
20

 (
56

6)
28

3
(1

28
)

32
00

26
 (

73
6)

37
6

(1
71

)

P
V

-2
-1

/2
70

0
9

(2
55

)
14

7
(6

7)
11

50
21

 (
59

5)
28

8
(1

31
)

15
00

34
 (

96
3)

43
0

(1
95

)
18

00
58

 (
16

43
)

57
1

(2
59

)

P
V

-3
57

5
14

 (
39

6)
21

8
(9

9)
10

00
30

 (
85

0)
42

4
(1

92
)

13
00

43
 (

12
18

)
63

0
(2

86
)

14
00

70
 (

19
82

)
83

5
(3

79
)

P
V

-4
45

0
28

 (
79

3)
35

0
(1

59
)

52
5

44
 (

12
46

)
70

0
(3

18
)

60
0

62
 (

17
56

)
10

00
 (

45
4)

70
0

80
 (

22
66

)
14

00
 (

63
5)

T
ab

le
 A

-I
I.

 C
ou

ga
r®

 T
hu

m
pe

r™
 S

er
ie

s
T

im
ed

 I
m

pa
ct

or
 S

pe
ci

fi
ca

ti
on

s

M
o

d
el

W
o

rk

ft
-l

b

(k
g

m
)*

F
o

rc
e

o
u

tp
u

t
lb

 (
kg

)*

A
ir

 c
o

n
su

m
p

ti
o

n

cf
m

 (
l/m

in
)

at
 8

0
p

si
 (

5.
51

 b
ar

)
(o

n
e

st
ro

ke
)

M
ax

. w
ei

g
h

t i
n

sl

o
p

ed

se
ct

io
n

 o
f b

in

lb
 (

kg
)

T-
12

5
4.

5
(0

.6
2)

14
2

(6
4)

5-
10

 (
14

2-
28

3)
20

00
0

(9
07

2)

T-
20

0
20

 (
2.

77
)

37
6

(1
71

)
10

-1
5

(2
83

-4
25

)
30

00
0

(1
36

08
)

T-
25

0
40

 (
5.

53
)

57
1

(2
59

)
15

-2
0

(4
25

-5
66

)
40

00
0

(1
81

44
)

T-
30

0
16

8
(2

3.
23

)
83

5
(3

79
)

20
-4

0
(5

66
-1

13
3)

60
00

0
(2

72
16

)

T-
40

0
20

0
(2

7.
66

)
14

00
 (

63
5)

40
-6

0
(1

13
3-

16
99

)
10

00
00

 (
45

36
0)

Martin Engineering M3422-12/12 B-1 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

A
pp

en
di

x
B

Appendix B
Cougar® Thumper™ Series Timed Impactor

and PV Series Piston Vibrator Dimensions

Martin Engineering M3422-12/12 B-2 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

*I
nl

et
 (

N
PT

)

 *
*E

xh
au

st
 (

N
P

T
)

T
ab

le
 B

-I
.

C
ou

ga
r®

 P
V

 S
er

ie
s

P
is

to
n

V
ib

ra
to

r
D

im
en

si
on

s

M
o

d
el

D
im

en
si

o
n

s
in

. (
m

m
)

A
B

C
D

E
F

G
H

J
K

*
L

M
**

P
V

-1
-1

/4
5.

75
 (

14
6)

4.
00

 (
10

2)
4.

19
 (

10
6)

0.
84

 (
21

)
1.

84
 (

14
7)

4.
50

 (
11

4)
0.

62
 (

16
)

1.
69

 (
43

)
—

0.
25

 (
6)

0.
50

 (
13

)
0.

25
 (

6)

P
V

-2
8.

87
 (

22
5)

6.
00

 (
15

2)
5.

75
 (

14
6)

1.
56

 (
40

)
2.

75
 (

70
)

7.
50

 (
19

0)
0.

75
 (

19
)

2.
47

 (
63

)
—

0.
25

 (
6)

0.
62

 (
16

)
0.

25
 (

6)

P
V

-2
-1

/2
11

.6
2

(2
95

)
7.

25
 (

18
4)

6.
19

 (
15

7)
6.

00
 (

15
2)

3.
75

 (
95

)
9.

50
 (

24
1)

1.
00

 (
25

)
3.

19
 (

81
)

3.
50

 (
89

)
0.

50
 (

13
)

0.
75

 (
19

)
—

P
V

-3
12

.0
0

(3
05

)
8.

62
 (

21
9)

7.
69

 (
19

5)
1.

75
 (

44
)

4.
00

 (
10

2)
9.

50
 (

24
1)

0.
75

 (
19

)
3.

25
 (

83
)

3.
50

 (
89

)
0.

75
 (

19
)

0.
75

 (
19

)
0.

50
 (

13
)

P
V

-4
12

.0
0

(3
05

)
11

.8
8

(3
01

)
7.

38
 (

18
7)

6.
00

 (
15

2)
4.

25
 (

10
8)

10
.0

0
(2

54
)

2.
50

 (
63

)
4.

40
 (

11
2)

4.
00

 (
10

2)
0.

75
 (

19
)

—
—

H

C

G

B
L

K

M

F A

D
E

F A

LK

E

B

H
C J D

H

C

LJ

B

K M

G

D
E

F
A

K

G

B

F
A

E

H
C J D

P
V-

1-
1/

4
an

d
 P

V-
2

P
V-

2-
1/

2
P

V-
3

P
V-

4A
pp

en
di

x
B

Martin Engineering M3422-12/12 B-3 Cougar® Thumper™ Series Timed Impactor and PV Series Piston Vibrators

Ta
bl

e
B

-I
I.

 C
ou

ga
r®

 T
hu

m
pe

r™
 S

er
ie

s
T

im
ed

 I
m

pa
ct

or
 D

im
en

si
on

s

*I
nl

et
 (

N
P

T
)

 *

*E
xh

au
st

 (
N

P
T

)

M
o

d
el

D
im

en
si

o
n

s
in

. (
m

m
)

A
B

C
D

E
F

G
H

J
K

*
L

M
**

T-
12

5
5.

75
 (

14
6)

4.
00

 (
10

2)
4.

19
 (

10
6)

0.
84

 (
21

)
1.

84
 (

47
)

4.
50

 (
11

4)
0.

62
 (

16
)

1.
69

 (
43

)
0.

50
 (

13
0.

25
 (

6)
—

0.
25

 (
6)

T-
20

0
8.

87
 (

22
5)

6.
00

 (
15

2
)

5.
75

 (
14

6)
1.

56
 (

40
)

2.
75

 (
70

)
7.

50
 (

19
0

)
0.

75
 (

19
)

2.
47

 (
63

)
0.

62
 (

16
)

0.
50

 (
13

)
—

0.
25

 (
6)

T-
25

0
11

.6
2

(2
95

)
7.

25
 (

18
4)

6.
19

 (
15

7)
6.

00
 (

15
2)

3.
75

 (
95

)
9.

50
 (

24
1)

1.
00

 (
25

)
3.

19
 (

81
)

3.
50

 (
89

)
0.

50
 (

13
)

0.
75

 (
19

)
—

T-
30

0
12

.0
0

(3
05

)
8.

62
 (

21
9)

7.
69

 (
19

5)
1.

75
 (

44
)

4.
00

 (
10

2)
9.

50
 (

24
1)

0.
75

 (
19

)
3.

25
 (

83
)

3.
50

 (
89

)
0.

75
 (

19
)

0.
75

 (
19

)
0.

50
 (

13
)

T-
40

0
12

.0
0

(3
05

)
11

.8
8

(3
01

)
7.

38
 (

18
7)

6.
00

 (
15

2)
4.

25
 (

10
8)

10
.0

0
(2

54
)

2.
50

 (
63

)
4.

40
 (

11
2)

4.
00

 (
10

2)
0.

75
 (

19
)

—
0.

75
 (

19
)

H

C

K

J

G

B
M

F
A

D
E

H

C

K

J
D

L

F
A

E

B

J

C

K

L

H

G

B
M

F
A

D

E

E

F
A

M
K

G

B

H
C J

D

T-
40

0
T-

30
0

T-
25

0
T-

12
5

an
d

 T
-2

00

A
pp

en
di

x
B

Notes

Any product, process, or technology described here may be the subject of intellectual property rights reserved by
Martin Engineering Company. Trademarks or service marks designated with the ® symbol are registered with the U.S.
Patent and Trademark Office and may be proprietary in one or more countries or regions. Other trademarks and
service marks belonging to Martin Engineering Company in the United States and/or other countries or regions may
be designated with the “TM” and “SM” symbols. Brands, trademarks, and names of other parties, who may or may
not be affiliated with, connected to, or endorsed by Martin Engineering Company, are identified wherever possible.
Additional information regarding Martin Engineering Company’s intellectual property can be obtained at
www.martin-eng.com/trademarks.

http://www.martin-eng.com/trademarks

Martin Engineering USA
One Martin Place
Neponset, IL 61345-9766 USA
800 544 2947 or 309 852 2384
Fax 800 814 1553
www.martin-eng.com

For nearly 20 years, Martin Engineering’s Foundations™ Books have taught industry
personnel to operate and maintain clean and safe belt conveyors. The Foundations™
Book, fourth edition, focuses on improving belt conveyors by controlling fugitive material.
“The Practical Resource for Total Dust and Material Control,” is a 576-page hard cover
volume that provides information of value to industries where the efficient handling of bulk
materials is a key to productivity and profitability.

Expanding upon the book, our Foundations™ Training Program addresses the design
and development of more productive belt conveyors, and is offered in three customizable
seminars. Attendees gain a better understanding of conveyor safety and performance,
helping to justify upgrade investments and increase profitability.

Form No. M3422-12/12 © Martin Engineering Company 1998, 2012

	pdfcvr
	PVtc0611
	PVoo0611
	PVaa0611
	PVab0611

