

DATA SHEET 5 FRAME PLUNGER PUMPS

Sleeved Models: **310S, 340S, 350S**

Model 310S Shown (Rails and Shaft Protector Sold Seperately)

FEATURES

- Triplex design offers high efficiency and low pulsation.
- Durable high pressure seals are lubricated and cooled by pumped liquid.
- Pre-set Lo-Pressure Seals provide secondary protection against external leaks and require no packing adjustment.
- Alternate crankshaft strokes offers flexibility with belt, clutch or directdrive installation.
- Precision press-fit, 304 Stainless Steel inserts in the sealing areas and valve chambers of the manifold to eliminate washouts and extend pump life.
- Standard NBR seals with alternative options for temperature and chemical compatibility
 - FPM .0110
 - EPDM .0220
 - High Temp, 190°F .3000

COMMON

SPECIFICATIONS	U.S.	Metric	
Bore	0.787"	20 mm	
Standard Liquid Temperature	160°F	71°C	
Above 130°F call Cat Pumps for inlet co	onditions and elastome	r recommendations.	
Crankcase Capacity	18 oz.	0.55 l	
Inlet Ports (2)	1/2" NPT(F)	1/2" NPT(F)	
Discharge Ports (2)	3/8" NPT(F)	3/8" NPT(F)	
Shaft Diameter	0.787"	20 mm	
Weight	19.8 lbs.	9 kg	
Dimensions	11.73 x 10.0 x 5.24"	298 x 254 x 133 mm	

SPECIFICATIONS	U.S. Measure	Metric Measure	
310S Belt Drive			
Flow	4.0 gpm	15 lpm	
Pressure Range	100 to 2200 psi	7 to 152 bar	
Pump RPM	950 rpm	950 rpm	
Inlet Pressure Range	-5 to 60 psi	-0.35 to 4 bar	
Stroke	0.709"	18 mm	
340S Direct Drive			
Flow	4.0 gpm	15 lpm	
Pressure Range	100 to 1800 psi	7 to 124 bar	
Pump RPM	1725 rpm	1725 rpm	
Inlet Pressure Range	Flooded to 60 psi	Flooded to 4 bar	
Stroke	0.394"	10 mm	
350S Direct Drive			
Flow	5.0 gpm	19 lpm	
Pressure Range	100 to 1500 psi	7 to 103 bar	
Pump RPM	1725 rpm	1725 rpm	
Inlet Pressure Range	Flooded to 60 psi	Flooded to 4 bar	
Stroke	0.472"	12 mm	
ALTERNATE SPECIFICATIONS	U.S. Measure	Metric Measure	
3105			
Flow	5.0 gpm	19 lpm	
Pressure Range	100 to 1500 psi	7 to 103 bar	
Pump RPM	1190 rpm	1190 rpm	

ELECTRIC HORSEPOWER REQUIREMENTS

MODELS FLOW		PRESSURE					MOTOR PULLEY SIZE			
			psi 1200	psi 1500	psi 1800	psi 2000	psi 2200	Using 1725 RPM Motor & Std. 8" Pump Pully		
	U.S. gpm	lpm	bar 82	bar 103	bar 124	bar 138	bar 152	RPM	Pulley O.D.	
310S	4.0	15	3.3	4.1	5.0	5.5	6.0	950	4.4	
Alternate	5.0	19	4.1	5.1	N/A	N/A	N/A	1190	5.5	
340S	4.0	15	3.3	4.1	5.0	N/A	N/A	1725	Direct Drive	
350S	5.0	19	4.1	5.1	N/A	N/A	N/A	1725	Direct Drive	
DETERMINING THE PUMP R.P.M.				Rated gpm Rated rpm			=	= <u>"Desired" gpm</u> "Desired" rpm		
DETERMINING THE REQUIRED H.P.				gpm x psi 1460			=	Electric Brake		
DETERMINING MOTOR PULLEY SIZE				Motor Pulley O.D. Pump rpm) <u> </u>	= <u>Pu</u>	mp Pulley O.D. Motor rpm	

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

PARTS LIST

ITEM	PART NUMBERS		DESCRIPTION	ΟΤΥ
	310S, 340S 350S	MATL		QII
2	30057	STL	Key (M6x6x25)	1
5	125824	STCP R	Screw, HHC, Sems (M6x16)	8
8	43344	AL	Cover, Bearing	2/1/2
10	43343	NBR	O-Ring, Bearing Cover - 70D	2
<u>11</u> 15	43222 14480	NBR STL	Seal, Oil, Crankshaft Bearing, Ball	2/1/2
20	45883	HS	Rod, Connecting Assy [09/05]	3
25	43342	FCM	Crankshaft, Dual End - M18, 310S	1
	44945	FCM	Crankshaft, Single End -M10, 340S	1
	43838	FCM	Crankshaft, Dual End - M12, 350S	1
30	44949	AL	Cover, Blind Shaft - 340S	1
31	828710		Protector, Oil Cap w/Foam Gasket	1
32	43211	ABS	Cap, Oil Filler	1
33 37	14177 92241	NBR	O-Ring, Filler Cap - 70D Gauge, Oil, Bubble w/Gasket	1
38	44428	NBR	Gasket, Flat, Oil Gauge - 80D	1
40	126541	STCP R	Screw, HHC, Sems (M6x20)	4
48	25625	STCP	Plug, Drain (1/4"x19 BSP)	1
49	23170	NBR	O-Ring, Drain Plug - 70D	1
50	48772	AL	Cover, Rear [10/01] (See Tech Bulletin 090)	1
51	48773	NBR	O-Ring, Rear Cover [10/01] (See Tech Bulletin 090)	1
53	48769	AL	Crankcase [05/02] (See Tech Bulletin 090)	1
56	43355	POP	Pan, Oil	1
64	43351	CM	Pin, Crosshead	3
65 70	<u>43365</u> 43228	ZZCP NBR	Rod, Plunger Seal, Oil, Crankcase	3
75	43328	S	Slinger, Barrier	3
88	45697	S	Washer, Keyhole (M18 x 10)	3
90	43367	СС	Plunger (M20x72)	3
96	43235	PTFE	Back-up-Ring, Plunger Retainer	3
97	17399	NBR	O-Ring, Plunger Retainer - 80D	3
	14160	FPM	O-Ring, Plunger Retainer - 80D	3
	♦ 46204	EPDM	O-Ring, Plunger Retainer - 70D	3
98	45891	CU	Gasket	3
99 100	104360 45688	S PVDF	Retainer, Plunger w/Stud Retainer, Seal, 2-Pc [04/06] (See Tech Bulletin 105)	3
100	43302	F V Di	Wick, Long Tab	3
106	43305	NBR	Seal, LPS w/S-Spg	3
	45153	FPM	Seal, LPS w/SS-Spg	3
	48429	EPDM	Seal, LPS w/SS-Spg	3
	76305	ST2	Seal, LPS w/S-Spg	3
120	45679	BB	Case, Seal	3
121	14200	NBR	O-Ring, Seal Case - 70D	3
	11719	FPM	O-Ring, Seal Case	3
125	◆ 48907 43307	EPDM SNG	O-Ring, Seal Case Seal, HPS w/S	3
12.5	44936	FPM	Seal, HPS w/SS	3
	46667	HT	Seal, HPS "Hi-Temp", 2-Pc w/S-Support	3
139	22179	BBCP	Plug, Inlet [1/2" NPT(M)]	1
162	48361	D	Back-up-Ring, Seat	6
163	43358	NBR	O-Ring, Seat - 70D	6
	44938	FPM	O-Ring, Seat - 70D	6
16.4	♦ 48908	EPDM	O-Ring, Seat	6
164	43725 43723	S S	Seat Valve	<u> </u>
166 167	43723	<u> </u>	Spring, Valve	<u> </u>
167	44565	PVDF	Retainer, Valve Spring	6
172	17615	NBR	O-Ring, Valve Plug - 75D	6
172	15855	FPM	O-Ring, Valve Plug -70D	6
	48431	EPDM	O-Ring, Valve Plug -75D	6
174	43849	BBCP	Plug, Valve	6
185	46278	BBCP	Head, Manifold	1
188	126520	STCP R	Screw, HSH, Sems (M10x35)	2
250	118672	STCP	Protector, Shaft (Belt Drive Only)	1
155	30243	STZP	Mount, Direct (Belt Drive Only)	1
255 260 265	<u> </u>	STZP	Mounting, Angle Rail (Belt Drive Only) Mount Assy (Inclds: 30611-30633-118672) (Belt Drive Only)	
	<u>30611</u> <u>30659</u> <u>30633</u>		Mounting, Angle Rall (Bell Drive Only) Mount, Assy (Inclds: 30611, 30633, 118672) (Belt Drive Only) Assy, Pulley & Key (Inclds: 30058, 30057) (Belt Drive Only)	1 1

EXPLODED VIEW

May	20	15	

ITEM	PART NUMBERS		DESCRIPTION	QTY
	310S, 340S 350S	MATL		
283	34334	—	Kit, Oil Drain (3/8" x 24") (See Individual Data Sheet)	1
	76334	—	Kit, Oil Indicator, (3/8" x 24) (See Individual Data Sheet)	1
299	816551	BBCP	Head, Complete Standard	1
300	30623	NBR	Kit, Seal (Inclds: 97,101,106,121,125) Standard	1
	34155	FPM	Kit, Seal (Inclds: 97,101,106,121,125) .0110	1
	33623	HT	Kit, Seal, "Hi-Temp" (Inclds: 97,101,106,121,125) .3000	1
	♦ 31163	EPDM*	Kit, Seal (Inclds: 97,101,106,121,125) .0220	1
310	30821	NBR	Kit, Valve, Preassembled (Inclds: 162-164,166-168,172) Standard, .3000	2
	31821	FPM	Kit, Valve, Preassembled (Inclds: 162-164,166-168,172) .0110	2
	♦ 31162	EPDM	Kit, Valve, Preassembled (Inclds: 162-164,166-168,172) .0220	2
350	30696	STZP	Plier, Reverse	1
351	33004	STZP	Socket, Seal Case (1/2" Drive)	1
_	6107	_	Oil, Bottle (21 oz.) ISO-68 Hydraulic (Fill to specified crankcase capacity prior to start-up)	1

Bold print part numbers are unique to a particular pump model. Italics are optional items. \blacklozenge Silicone oil/grease required. R Components comply with RoHS Directive.[] Date of latest production change. *Review individual parts in each kit for material code identification. View Tech Bulletins 002, 003, 008, 024, 027, 032, 035, 036, 043, 045, 046, 049, 052, 053, 054, 073, 074, 077, 079, 083, 090, 105 for additional information. MATERIAL CODES (Not Part of Part Number): ABS=ABS Plastic AL=Aluminum BB=Brass BBCP=Brass/Chrome Plated CC=Ceramic CM=Chrome-moly CU=Copper D=Acetal EPDM=Ethylene Propylene Diene Monomer FBB=Forged Brass FCM=Forged Chrome-moly FPM=Fluorocarbon HS=High Strength HT=High Temp (EPDM Alternative) NBR=Medium Nitrile (Buna-N) POP=Polypropylene PTFE=Pure Polytetrafluoroethylene PVDF=Polyvinylidene Fluoride S=3045S SBCP=Special Brass/Chrome Plated SNG=Special Blend (Buna) ST2=Special PTFE 2 STL=Steel STCP=Steel/Chrome Plated STZP=Steel/Zinc Plated ZZCP=Chrome Plated/Steel - Zamak

Models 310S, 340S, 350S

- 1. Special concentric, high-density, polished, solid ceramic **plungers** provide a true wear surface and extended seal life.
- 2. Manifolds are a high tensile strength forged brass for long life, continuous duty and compatibility.
- **3.** 100% wet **seal** design adds to service life by allowing pumped liquids to cool and lubricate on both sides.
- 4. Stainless steel valves, seats and springs provide corrosion-resistance, ultimate seating and extended life.
- Specially formulated, Cat Pumps exclusive, Hi-Pressure Seals offer unmatched performance and seal life.
- 6 Precision, press-fit, **304 stainless steel sleeves** in both the seal and valve chambers provide extended life.

${\rm \ensuremath{\Delta}}$ 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.

1

WARRANTY

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

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