

Model 3560 Shown
(Shaft protector included, mounting rails sold separately)

FEATURES

- Triplex design delivers high efficiency and low pulsation.
- Durable dual V-Packings are lubricated and cooled by pumped liquid.
- Pre-set Lo-Pressure Seals provide secondary protection against external leaks and require no packing adjustment.
- Special high-density, polished, concentric plungers provide a true wear surface and extended seal life.
- Specially formulated Seals and V-Packings offer unmatched performance and extended life.
- Wet-end easily serviced without entering crankcase.

35 Frame Plunger Pump

Model

3560

SPECIFICATIONS

	U.S. Measure	Metric Measure
Flow*	20 gpm	(76 l/m)
Pressure Range*	100 to 4000 psi	(7 to 275 bar)
Inlet Pressure Range	Flooded to 70 psi	(Flooded to 4.9 bar)
RPM	1160 rpm	(1160 rpm)
Bore	0.984"	(25 mm)
Stroke	1.890"	(48 mm)
Crankcase Capacity	4.2 Qts.	(4 L)
Maximum Liquid Temperature	160°F	(71°C)
Above 130°F call CAT PUMPS for inlet conditions and elastomer recommendations.		
Inlet Ports (2)	1-1/2" NPTF	(1-1/2" NPTF)
Discharge Ports (2)	1" NPTF	(1" NPTF)
Pulley Mounting	Either Side	(Either Side)
Shaft Diameter	1.378"	(35 mm)
Weight	142 lbs.	(64.4 kg)
Dimensions	23.54 x 18.11 x 9.88"	(598 x 460 x 251 mm)

*Contact Cat Pumps for continuous duty applications.

Alternate Specifications

Flow	25 gpm	(95 l/m)
Pressure Range	100 to 3000 psi	(7 to 210 bar)
RPM	1450 rpm	(1450 rpm)

ELECTRIC HORSEPOWER REQUIREMENTS

FLOW		PRESSURE				RPM	DRIVE
		psi 2500	psi 3000	psi 3500	psi 4000		
U.S. gpm	l/m	bar 175	bar 310	bar 245	bar 275		Consult Cat Pumps for Pump and Motor Pulley Sizes
25	95	42.8	51.4	N/A	N/A	1450	
20	76	34.2	41.1	47.9	54.8	1160	

**DETERMINING
THE PUMP R.P.M.**

$$\frac{\text{Rated gpm}}{\text{Rated rpm}} = \frac{\text{"Desired" gpm}}{\text{"Desired" rpm}}$$

**DETERMINING
THE REQUIRED H.P.**

$$\frac{\text{gpm} \times \text{psi}}{1460} = \text{Electric Brake
H. P. Required}$$

**DETERMINING
MOTOR PULLEY SIZE**

$$\frac{\text{Motor Pulley O.D.}}{\text{Pump rpm}} = \frac{\text{Pump Pulley O.D.}}{\text{Motor rpm}}$$

See complete Drive Packages [Incls: Pulleys, Belts, Hubs, Key] Tech Bulletin 003.
Refer to pump **Service Manual** for repair procedure and additional technical information.

⚠ CAUTIONS AND WARNINGS

All High Pressure Systems require a primary pressure regulating device (i.e. regulator, unloader) and a secondary pressure relief device (i.e. pop-off valve, relief valve). Failure to install such relief devices could result in personal injury or damage to pump or property. CAT PUMPS does not assume any liability or responsibility for the operation of a customer's high pressure system.

Read all CAUTIONS and WARNINGS before commencing service or operation of any high pressure system. The CAUTIONS and WARNINGS are included in each service manual and with each Accessory Data sheet. CAUTIONS and WARNINGS can also be viewed online at www.catpumps.com/cautions-warnings or can be requested directly from CAT PUMPS.

WARRANTY

View the Limited Warranty on-line at www.catpumps.com/warranty.

PARTS LIST

ITEM	P/N	MATL	DESCRIPTION	QTY
2	34021	STL	Key (M10x8x70)	1
5	125753	S	Screw, HHC, Sems (M8x25)	8
8	44542	AL	Cover, Bearing	2
9	815279	FBR	Shim, Split, 2-Pc	2
10	12398	NBR	O-Ring, Bearing Cover - 70D	2
11	13296	NBR	Seal, Oil, Crankshaft	2
15	29326	STL	Bearing, Roller	2
20	121467	TNM	Rod, Connecting Assy (Incls: 21, 22, 23)	3
21	126749	STCP R	Washer, Locking (M10)	3
22	126593	STCP R	Washer, Flat (M10)	6
23	122045	STZP	Screw, HH (M10x55)	6
25	29325	FCM	Crankshaft, Dual End (M 48)	1
31	828710	—	Protector, Oil Cap w/ Foam Gasket	1
32	43211	ABS	Cap, Oil Filler	1
33	14177	NBR	O-Ring, Oil Filler Cap - 70D	1
34	126743	STCP R	Bolt, Eye (M12x1.75) (For Lifting Pump Only)	1
37	92241	—	Gauge, Oil, Bubble w/Gasket	1
38	44428	NBR	Gasket, Flat, Oil Gauge - 80D	1
40	125753	S	Screw, HHC, Sems (M8x25)	8
48	25625	STCP	Plug, Drain (1/4"x19BSP)	1
49	23170	NBR	O-Ring, Drain Plug - 70D	1
50	45936	AL	Cover, Crankcase	1
51	16612	NBR	O-Ring, Crankcase - 70D	1
53	49755	AL	Crankcase Assy (Incls: 34, 54) (See Tech Bulletin 112)	1
54	27488	S	Pins, Guide	2
56	27790	POP	Pan, Oil	1
59	92538	S	Screw, HHC, Sems (M6x16)	2
64	43864	CM	Pin, Crosshead	3
65	49076	SSHB	Rod, Plunger	3
69	126587	STCP R	Washer, Oil Seal	3
70	100488	NBRS	Seal, Oil, Crankcase	3
75	110669	S	Slinger, Barrier	3
88	110670	S	Washer, Keyhole (M16)	3
90	48535	CC	Plunger (M25x110)	3
95	126549	STCP R	Stud, Plunger Retainer (M7x103)	3
96	20184	PTFE	Back-up-Ring, Plunger Retainer	3
97	14190	NBR	O-Ring, Plunger Retainer - 70D	3
	14161	FPM	O-Ring, Plunger Retainer - 70D	3
98	44069	SS	Gasket, Retainer	3
99	44068	SS	Retainer, Plunger (M7)	3
100	855017	—	Retainer, Seal 2-Pc (See Tech Bulletin 105)	3
101	44096	—	Wick, Long Tab	3
106	44086	NBR	Seal, LPS w/SS-Spg - 85D	3
	45846	FPM	Seal, LPS w/SS-Spg	3
110	49759	FBB	Manifold, Inlet [09/10]	1
112	11379	NBR	O-Ring, Inlet Manifold - 70D	3
	14183	FPM	O-Ring, Inlet Manifold	3
117	44585	S	Screw, HSH (M14x40)	4
126	48538	BB	Adapter, Female	3
127	44610	STG*	V-Packing	6
128	48539	BB	Adapter, Male	3
155	17629	NBR	O-Ring, Spacer V/P - 80D	6
	14183	FPM	O-Ring, Spacer V/P	6
156	28243	PTFE	Back-up-Ring, Spacer V/P	6
157	49082	BB	Spacer, V/P	3
160	49092	NBR	O-Ring, Seat, Inlet - 80D	3
	49155	FPM	O-Ring, Seat, Inlet - 70D	3
161	49091	S	Seat, Inlet	3
162	49088	PTFE	Back-up-Ring, Discharge Seat	3
163	49087	NBR	O-Ring, Seat, Discharge - 70D	3
	49154	FPM	O-Ring, Seat, Discharge - 70D	3
164	49086	S	Seat, Discharge	3
165	49090	PVDF	Retainer, Spring, Inlet	3
166	49089	S	Valve	6
167	44109	SS	Spring	6
168	49085	PVDF	Retainer, Spring, Discharge	3
172	18690	NBR	O-Ring, Valve Plug - 70D	3
	11744	FPM	O-Ring, Valve Plug	3
173	20369	PTFE	Back-up-Ring, Valve Plug	3
174	49093	BB	Plug, Valve	3
175	550176	S	Screw, HSH (M14x35)	12
185	49084	SS	Manifold, Discharge	1

EXPLODED VIEW

ITEM	P/N	MATL	DESCRIPTION	QTY
188	49045	S	Screw, HSH (M12x95)	8
250	44516	NY	Protector, Shaft w2 Screws, Lockwashers and Washers (Incluced with Pump)	1
255	34018	STZP R	Kit, Direct Mount	1
	34039	S	Kit, Direct Mount	1
260	92674	STZP	Mounting, Box Assy (Incls: 34018)	1
275	990013	STL	Hub, B, 35mm, w/Keyway (See Tech Bulletin 003)	1
278	80540	ZP	Screw, HH (M12x100) (Rail Adjusting Screw)	1
279	30278	STZP	Oiler (1 oz.)	3
281	30967	—	Glass, Oiler	3
282	10069	NBR	Gasket, Oiler	3
283	34314	—	Kit, Oil Drain (3/8" x 48") (See individual Data Sheet)	1
	34334	—	Kit, Oil Drain (3/8" x 24") (See individual Data Sheet)	1
	76334	—	Kit, Oil Level Indicator (3/8" x 24") (See individual Data Sheet)	1
290	6124	—	Gasket, Liquid (3 oz.)	1
299	816958	BBSS	Complete Head	1
300	31280	NBR*	Kit, Seal (Incls: 97, 106, 112, 127, 155, 156)	1
	31380	FPM*	Kit, Seal (Incls: 97, 106, 112, 127, 155, 156)	1
310	31292	NBR	Kit, Valve (Incls: 160, 161, 162, 163, 164, 165, 166, 167, 168, 172, 173)	1
	31296	FPM	Kit, Valve (Incls: 160, 161, 162, 163, 164, 165, 166, 167, 168, 172, 173)	1
—	819000	F	Assy, Crankcase, Cast Iron Conversion	1
—	899910	—	Assy, MAG-JET	1
390	714500	SS	C.A.T. (Inlet pressure stabilizer for RO and boosted inlet applications)	1
391	714506	SS	Adapters (2 per C.A.T.) (See Data Sheet for complete selection)	2
392	701828	SS	Elbow Assy used with Adapter Assy 714506	1
—	6100	—	Oil, Case (12 Bottles) ISO 68 Hydraulic (Fill to specified crankcase capacity prior to start-up)	1

Italics are optional items. * Review material codes for individual items (STG generally may be used as alternate). R Components comply with RoHS Directive.

[] Date of latest production change View Tech Bulletins 003, 024, 035, 036, 043, 074, 077, 083, 105 and 112 for additional information.

MATERIAL CODES (Not Part of Part Number): ABS=ABS Plastic AL=Aluminum BB=Brass BBSS=Brass/316SS CC=Ceramic CM=Chrome-Moly
 F=Cast Iron FBB=Forged Brass FBR=Fiber FCM=Forged Chrome-Moly FPM=Fluorocarbon NBR=Medium Nitrile (Buna-N) NBR5=Buna, Silicone Free NY=Nylon
 POP=Polypropylene PPG=Glass Filled Polypropylene PTFE=Pure Polytetrafluoroethylene PVDF=Polyvinylidene Fluoride S=304SS SS=316SS
 SSHB=316SS/High Strength STCP=Steel/Chrome Plated STG=Special Blend PTFE White STL=Steel STZP=Steel/Zinc Plated
 TNM=Special High Strength ZP=Zinc Plated

Model 3560

CAT PUMPS

1681 - 94TH LANE N.E. MINNEAPOLIS, MN 55449-4324
 PHONE (763) 780-5440 — FAX (763) 780-2958
 e-mail: techsupport@catpumps.com
 www.catpumps.com