
ELECTRIC HORSEPOWER REQUIREMENTS
MODEL FLOW PRESSURE RPM

PSI PSI PSI PSI PSI PSI
2000 2500 3000 4000 4500 5000

U.S. BAR BAR BAR BAR BAR BAR
GPM L/M 140 175 210 275 310 345

3507 9 34 N/A N/A N/A 24.7 27.8 30.8 824
3507C 8 30 N/A N/A N/A 22.0 24.7 27.4 711

7 27 N/A N/A N/A 19.2 21.6 24.0 622
3517 14 53 19.2 24.0 28.8 N/A N/A N/A 800

3517C 12 45 16.5 20.6 24.7 N/A N/A N/A 685
10 38 13.7 17.2 20.6 N/A N/A N/A 571

FEATURES

Superior Design
● Triplex plunger design gives smoother liquid flow.
● V-Packings are completely lubricated and cooled by the liquid being

pumped.
● Special flushed inlet manifold lubricates and cools seals for extended

life with DI water and high temp liquids.
● Lubricated Lo-Pressure Seals provide double protection against

external leakage.
● Oil bath crankcase assures optimum lubrication.
● Close tolerance concentricity of the ceramic plunger maximizes

seal life.

Quality Materials
● Precision design 316 stainless steel valves and seats are hardened

and polished for ultimate seating and extended valve life.
● Nickel Aluminum Bronze manifolds are strong and corrosion resistant.
● Special concentric, high-density, polished, solid ceramic plungers

provide a true wear surface and extended seal life.
● Specially formulated, CAT PUMP exclusive, V-Packings offer

unmatched performance and seal life.
● Die cast aluminum crankcase provides high strength, minimum

weight and precision tolerance control.
● Chrome-moly crankshaft gives unmatched strength and surface

hardness.
● Oversized crankshaft bearings with greater loading capacity means

longer bearing life.

Easy Maintenance
● Wet-end is easily serviced without entering crankcase, requiring less

time and effort.
● Valve assemblies are accessible without disturbing piping, for quick

service.
● Inlet and discharge valve assemblies interchange for easier

maintenance.
● Preset packings mean no packing gland adjustment is necessary,

reducing maintenance costs.

SPECIFICATIONS U.S. Measure Metric Measure

MODEL 3507
Flow ..9.0 GPM (34 L/M)
Pressure Range100 to 5000 PSI (7 to 345 BAR)
RPM...824 RPM (824 RPM)
Bore ..0.787" (20 mm)
Discharge Ports (2)3/4" NPTF (3/4" NPTF)

MODEL 3517
Flow ...14 GPM (53 L/M)
Pressure Range100 to 3000 PSI (7 to 210 BAR)
RPM...800 RPM (800 RPM)
Bore ..0.984" (25 mm)
Discharge Ports (2) ...1" NPTF (1" NPTF)

COMMON SPECIFICATIONS
Inlet Pressure RangeFlooded to 70 PSI (Flooded to 4.9 BAR)
Stroke ...1.890" (48 mm)
Crankcase Capacity ...4.2 Qts. (4 L)
Maximum Liquid Temperature160°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)
Flushing Ports (2) (3507C, 3517C)1/4" NPTF (1/4" NPTF)
Pulley Mounting...Either Side (Either Side)
Shaft Diameter..1.378" (35 mm)
Weight ..152 lbs. (69 kg)
Dimensions24.51 x 18.11 x 9.72" (623 x 460 x 247 mm)

®

“Customer confidence is our greatest asset”

DETERMINING Rated G.P.M. = “Desired” G.P.M.
THE PUMP R.P.M. Rated R.P.M. “Desired” R.P.M.

DETERMINING GPM x PSI = Electric Brake
THE REQUIRED H.P. 1460 H. P. Required

DETERMINING Motor Pulley O.D. = Pump Pulley O.D.
MOTOR PULLEY SIZE Pump R.P.M. Motor R.P.M.

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

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

Model 3507 Shown

35 Frame
Plunger Pump

3507,3517
3507C,3517C

Nickel Aluminum Bronze

Standard Models

Flushed Models

ITEM PART NUMBER DESCRIPTION QTY
3507 MATL 3517 MATL

2 34021 STL 34021 STL Key (M10x8x70) 1
5 125753 S 125753 S Screw, HH Sems (M8x25) 8
8 44542 AL 44542 AL Cover, Bearing 2
9 815279 FBR 815279 FBR Shim, Split, 2 pc 2
10 12398 NBR 12398 NBR O-Ring, Bearing Cover - 70D 2
11 13296 NBR 13296 NBR Seal, Oil, Crankshaft 2
15 29326 STL 29326 STL Bearing, Roller 2
20 121467 TNM 121467 TNM Rod, Connecting Assy (Inclds: 21, 22, 23) [10/00] 3
21 126749 STCP R 126749 STCP R Washer, Locking (M10) 3
22 12490 STZP 12490 STZP Washer, Flat (M10) 6

126574 STCP R 126574 STCP R Washer, Flat (M10) 6
23 122045 STZP 122045 STZP Screw, HH (M10x55) 6
25 29325 FCM 29325 FCM Crankshaft, Dual End (M48) 1
31 828710 — 828710 — Protector, Oil Cap w/Foam Gasket 1
32 43211 ABS 43211 ABS Cap, Oil Filler 1
33 14177 NBR 14177 NBR O-Ring, Oil Filler Cap - 70D 1
34 126743 STCP R 126743 STCP R Bolt, Eye (M12x1.75) (For Lifting Pump Only) 1
37 92241 — 92241 — Gauge, Bubble Oil w/Gasket - 80D 1
38 44428 NBR 44428 NBR Gasket, Flat Oil Gauge - 80D 1
40 125753 S 125753 S Screw, HH Sems (M8x25) 8
48 25625 STCP 25625 STCP Plug, Drain (1/4"x19BSP) 1
49 23170 NBR 23170 NBR O-Ring, Drain Plug - 70D 1
50 45936 AL 45936 AL Cover, Rear 1
51 16612 NBR 16612 NBR O-Ring, Cover - 70D 1
53 44487 AL 44487 AL Crankcase Assy (Inclds: 34, 54) 1
54 27488 S 27488 S Pin, Guide 2
56 27790 POP 27790 POP Pan, Oil 1
59 92538 S 92538 S Screw, HHC Sems (M6x16) 2
64 43864 CM 43864 CM Pin, Crosshead 3
65 45118 SSZZ 45116 SSZZ Rod, Plunger 3
69 126587 STCP R 126587 STCP R Washer, Oil Seal 3
70 100488 NBRS 100488 NBRS Seal, Oil, Crankcase 3

44739 FPM 44739 FPM Seal, Oil, Crankcase 3
75 43506 S 43865 S Slinger, Barrier 3
88 45675 S 45676 S Washer, Keyhole 3
90 43945 CC — — Plunger (M20x145) 3

— — 43866 CC Plunger (M25x145) 3
95 89779 S — — Stud, Retainer (M7x123) 3

— — 89778 SS Stud, Retainer (M10x135) 3
96 20184 PTFE 20189 PTFE Back-up-Ring, Plunger Retainer 3
97 14190 NBR 11345 NBR O-Ring, Plunger Retainer - 70D 3

14161 FPM 11375 FPM O-Ring, Plunger Retainer 3
98 44069 SSL — — Gasket, Plunger Retainer (M7) 3

— — 44085 SS Gasket, Plunger Retainer (M10) 3
99 44068 SSL — — Retainer, Plunger (M7) 3

— — 44084 SS Retainer, Plunger (M10) 3
100 814279 PVDF 814279 PVDF Retainer, Seal, 2 Pc. 3
101 44095 — 44096 — Wick 3
104 43875 NBR 43875 NBR O-Ring, Adapter - 70D 3

44826 FPM 44826 FPM O-Ring, Adapter - 70D 3
105 44073 NAB 44088 NAB Adapter, LPS 3
106 44071 NBR 44086 NBR Seal, LPS w/SS-Spg 3

44381 FPM 45846 FPM Seal, LPS w/SS-Spg 3
107 44074 SS 44089 SS Washer, LPS 3
110 44206 NAB 44206 NAB Manifold, Inlet 1

125970 NAB 125970 NAB Manifold, Inlet, Flushed (1/4" Inlet Port) 3507C, 3517C 1
112 11379 NBR 11379 NBR O-Ring, Inlet Manifold - 70D 3

14183 FPM 14183 FPM O-Ring, Inlet Manifold 3
117 44585 S 44585 S Screw, HSH (M14x40) 4
123 12391 NBR 12391 NBR O-Ring, V-Packing Cylinder - 70D 3

13266 FPM 13266 FPM O-Ring, V-Packing Cylinder - 70D 3
124 44075 NAB 44090 NAB Cylinder, V-Packing 3
126 44076 NAB 44091 NAB Adapter, Female 3
127 44607 STG* — — V-Packing 9

— — 44610 STG* V-Packing 6
128 44077 NAB 44092 NAB Adapter, Male 3
155 17622 NBR 11379 NBR O-Ring, V-Packing Spacer 6

11719 FPM 14183 FPM O-Ring, V-Packing Spacer 6
156 28675 PTFE 28243 PTFE Back-up-Ring, V-Packing Spacer 6
157 46668 SS 44093 NAB Spacer, V-Packing 3
162 21985 PTFE 21985 PTFE Back-up-Ring, Seat 6
163 26089 NBR 26089 NBR O-Ring, Seat - 80D 6

11377 FPM 11377 FPM O-Ring, Seat - 80D 6
164 44080 SS 44080 SS Seat 6
166 44081 SS 44081 SS Valve 6
167 44082 SS 44082 SS Spring 6
168 44735 PVDF 44735 PVDF Retainer, Spring 6
170 44794 SS 44794 SS Washer, Spring Retainer 6
171 44793 SS 44793 SS Spring, Coil, Valve Plug 6
172 15853 NBR 15853 NBR O-Ring, Valve Plug - 70D 6

11720 FPM 11720 FPM O-Ring, Valve Plug - 70D 6
173 20224 PTFE 20224 PTFE Back-up-Ring, Valve Plug 6
174 44795 NAB 44795 NAB Plug, Valve 6
175 87951 S 87951 S Screw, HSH (M10x30) 36
185 46561 NAB 46565 NAB Manifold, Discharge [10/99] 1
188 89981 S 89981 S Screw, HSH (M12x70) 8
250 44516 NY 44516 NY Protector, Shaft, w/2 Screws, Lockwashers and Washers (Included with Pump) 1
255 34018 STZP R 34018 STZP R Assy, Direct Mount 1
— 34039 SS 34039 SS Assy, Direct Mount 1

260 92674 STZP R 92674 STZP R Mounting, Rail, Assy (Inclds: 34018) 1

PARTS LIST

Replace as a set

EXPLODED VIEW

3507 MATL 3517 MATL
275 990013 STL 990013 STL Hub, ‘B’ 35mm w/Keyway [See Drive Packages, Tech Bulletin 003] 1
278 80540 ZP 80540 ZP Screw, HH (M12x100) (Rail Adjusting Screw) 1
279 30278 STZP 30278 STZP Oiler (1 oz.) 3
281 30967 — 30967 — Glass, Oiler 3
282 10069 NBR 10069 NBR Gasket, Oiler 3
283 34314 — 34314 — Kit, Oil Drain 1
290 6124 — 6124 — Gasket, Liquid (3 oz.) 1
299 816755 NAB 816750 NAB Head, Complete 1
300 31037 NBR* 31038 NBR* Kit, Seal (Inclds: 97,104,106,112,123,127,155,156) 1

33265 FPM* 31266 FPM* Kit, Seal (Inclds: 97,104,106,112,123,127,155,156) 1
310 34151 NBR 34151 NBR Kit, Valve (Inclds: 162,163,164,166,167,168,170,172,173) 2

701798 FPM 701798 FPM Kit, Valve (Inclds: 162,163,164,166,167,168,170,172,173) 2
390 711500 SS 711500 SS C.A.T. (Inlet pressure stabilizer for RO and boosted inlet applications) 1
391 711506 SS 711506 SS Adapter (2 per C.A.T.) (See Data Sheet for complete selection) 2
— 819000 F 819000 F Assy, Crankcase, Cast Iron Conversion 1
— 6575 — 6575 — Plunger Pump Service DVD 1
— 6100 — 6100 — Oil, Case (12 Bottles) ISO 68 Multi-viscosity Hydraulic 1

(Fill to specified crankcase capacity prior to start-up)
Bold print part numbers are unique to a particular pump model. Italics are optional items. [] Date of latest production change.
R Components comply with RoHS Directive. *Review material codes for individual items (STG generally may be used as alternate).

C.A.T. highly recommended for pressurized inlet, R.O. and Industrial applications.
See Tech Bulletins 002, 003, 024, 035, 036, 041, 043, 052, 053, 068, 069, 074, 077, 080 and 083 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 F=Cast Iron
FBR=Fiber FCM=Forged Chrome-moly FPM=Fluorocarbon NAB=Nickel Aluminum Bronze NBR=Medium Nitrile (Buna-N)

NBRS=Buna, Silicone Free NY=Nylon POP=Polyproplene PTFE=Pure Polytetrafluoroethylene PVDF=Polyvinylidene Fluoride S=304SS SS=316SS
SSL=316SS/Low Carbon STG=Special Blend PTFE White SSZZ=316SS/Zamak STL=Steel STCP=Steel/Chrome Plated STZP=Steel/Zinc Plated

TNM=Special High Strength ZP=Zinc Plated

Models
Nickel Aluminum Bronze

3507, 3507C, 3517, 3517C
February 2008

24.51 (623)
18.11 (460)

8.94 (227)

19.41 (493)

16.97 (431)

13.43 (341)

2.06 (53)

3.23 (82)

12MM X 1.75

(2) 1-1/2" NPTF INLET

4–Ø16

16.14 (410)

8.66 (220)

1.18 (30)

3.94 (100)

4.92
(125)

7.16
(182)

9.72
(247)

11.98
(304)

(2) 3/4" NPTF DISCHARGE 3507
(2) 1" NPTF DISCHARGE 3717

(2) 1/4" NPTF FLUSHING
3507C, 3517C ONLY

2–M10 X 1.25

5.51 (140)

8.98 (228)

3.15 (80)

.3
94

(1
0

+0
.0

98
)

+0
.0

40

1.
38

 0
(3

5
–0

.0
25

)

1 Die cast aluminum crankcase means
high strength, lightweight, and excellent
tolerance control.

2 Oversized crankshaft bearings provide ex-
tended bearing life and pump performance.

3 Chrome-moly crankshaft provides
unmatched strength and surface hard-
ness for long life.

4 Matched oversized TNM connecting
rods noted for superior tensile strength
and bearing quality.

5 Special stainless steel plunger rods with
high strength crossheads for longevity and
corrosion resistance.

6 The stainless steel slinger provides
back-up protection for the crankcase
seal, keeping pumped liquids out of the
crankcase.

7 Special concentric, high-density, pol-
ished, solid ceramic plungers provide a
true wear surface and extended seal life.

8 Manifolds are high tensile strength
nickel aluminum bronze for long term,
continuous duty.

9 100% wet seal design adds to service
life by allowing pumped liquids to cool
and lubricate on both sides.

10 Stainless steel valves, seats and springs
provide corrosion-resistance, ultimate
seating and extended life.

11 Specially formulated, CAT PUMP exclusive,
V-Packings offer unmatched performance
and seal life.

12 Crossheads are 360° supported for
uncompromising alignment.

13 Optional special ported Flushed Inlet
Manifold permits external flush for lubri-
cating and cooling seals when pumping
liquids such as DI water, Hi-Temp or low
lubricity.

1

3 4 5 6 7

11
8

8

9

12

2

10

10

Models 3507, 3507C, 3517, 3517C

PN 993118 Rev D 1832

13

Products described hereon are covered by one or more of the following U.S. patents 3558244, 3652188, 3809508, 3920356, 3930756 and 5035580

CAT PUMPS (U.K.) LTD.
1 Fleet Business Park, Sandy Lane, Church Crookham

FLEET, Hampshire, GU52 8BF, England
Phone Fleet 44 1252-622031 — Fax 44 1252-626655

e-mail: sales@catpumps.co.uk

N.V. CAT PUMPS INTERNATIONAL S.A.
Heiveldekens 6A, B-2550 Kontich, Belgium

Phone 32-3-450.71.50 — Fax 32-3-450.71.51
e-mail: cpi@catpumps.be www.catpumps.be

CAT PUMPS DEUTSCHLAND GmbH
Buchwiese 2, D-65510 Idstein, Germany

Phone 49 6126-9303 0 — Fax 49 6126-9303 33
e-mail: catpumps@t-online.de www.catpumps.de

World Headquarters
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

International Inquiries
FAX (763) 785-4329

e-mail: intlsales@catpumps.com

The Pumps with Nine Lives

