
ELECTRIC HORSEPOWER REQUIREMENTS
MODEL FLOW PRESSURE MOTOR PULLEY SIZE

PSI PSI PSI PSI Using 1725 RPM Motor
1800 2150 2500 3000 & Std. 10" Pulley O.D.

U.S. BAR BAR BAR BAR RPM Pulley
GPM L/M 125 150 175 210 O.D.

530 5.0 19.0 6.2 7.4 8.6 N/A 1100 6.3
4.5 17.0 5.6 6.6 7.7 N/A 990 5.6
4.0 15.0 5.0 5.9 6.9 N/A 880 5.0

550 5.0 19.0 6.2 7.4 8.6 10.3 1415 8.0
4.0 15.0 5.0 5.9 6.9 8.3 1130 6.4
3.0 11.4 3.7 4.4 5.2 6.2 850 5.0

SPECIFICATIONS U.S. Measure Metric Measure

MODEL 530
Flow...5.0 GPM (19 L/M)
Pressure Range.............................100 to 2500 PSI (7 to 175 BAR)
RPM ...1100 RPM (1100 RPM)
Bore..0.708" (18 mm)
Stroke...0.945" (24 mm)

MODEL 550
Flow...5.0 GPM (19 L/M)
Pressure Range.............................100 to 3000 PSI (7 to 210 BAR)
RPM ...1415 RPM (1415 RPM)
Bore..0.630" (16 mm)
Stroke...0.945" (24 mm)

COMMON SPECIFICATIONS
Inlet Pressure Range..................Flooded to 60 PSI (Flooded to 4 BAR)
Crankcase Capacity25 oz. (0.75 L)
Maximum Liquid Temperature160°F (71°C)
For temperatures above 130°F call CAT PUMPS for inlet conditions and elastomer recommendations.

Inlet Ports (2) ..1/2" NPTF (1/2" NPTF)
Discharge Ports (2).................................3/8" NPTF (3/8" NPTF)
Shaft Diameter ..0.945" (24 mm)
Weight..25.5 lbs. (11.5 kg)
Dimensions................................13.6 x 9.61 x 6.41" (346 x 244 x 163 mm)

7 Frame
Plunger Pump

Models 530
550

FEATURES

Superior Design
● Triplex plunger provides smoother liquid flow.
● Hi-Pressure Seals or V-Packings are completely lubricated and

cooled by the liquid being pumped.
● Inlet and discharge valve assemblies interchange for easier

maintenance.
● 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 304 stainless steel valves and seats are hardened

and polished for ultimate seating and extended valve life.
● Forged brass manifold is 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, Hi-Pressure Seals or

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

reducing maintenance costs.

®

“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.

PARTS LIST
ITEM PART NUMBER DESCRIPTION QTY

530 MATL 550 MATL
2 30067 STL 30067 STL Key (M8x7.5x25) 1
5 92519 STZP 92519 STZP Screw, HHC, Sems (M6x16) 8

125824 STCP R 125824 STCP R Screw, HHC, Sems (M6x16) 8
8 43223 AL 43223 AL Cover, Bearing 2
9 815280 FBR 815280 FBR Shim, Split, 2-Pc 1
10 12393 NBR 12393 NBR O-Ring, Bearing Cover 2
11 43222 NBR 43222 NBR Seal, Oil, Crankshaft 2
15 43221 STL 43221 STL Bearing, Roller 2
20 48863 TNM 48863 TNM Rod, Assy, Connecting [6/02] 3
25 43220 FCM 43220 FCM Crankshaft, Dual End 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, Filler Cap - 70D 1
37 92241 — 92241 — Gauge, Oil, Bubble w/Gasket - 80D 1
38 44428 NBR 44428 NBR Gasket, Flat, Oil Gauge - 80D 1
40 125824 STCP R 125824 STCP R Screw, HHC Sems (M6x16) [06/08] 4
48 25625 STCP 25625 STCP Plug, Drain (1/4"x19BSP) 1
49 23170 NBR 23170 NBR O-Ring, Drain Plug - 70D 1
50 127701 AL 127701 AL Cover, Rear [06/08] 1
51 14047 NBR 14047 NBR O-Ring, Rear Cover - 70D [06/08] 1
53 127698 AL 127698 AL Crankcase (M10) [06/08] 1
56 43240 POP 43240 POP Pan, Oil 1
64 43237 CM 43237 CM Pin, Crosshead 3
65 43229 ZZCP 43229 ZZCP Rod, Plunger 3
69 126589 STCP R 126589 STCP R Washer, Oil Seal 3
70 43228 NBR 43228 NBR Seal, Oil, Crankcase 3
75 43328 S 43328 S Slinger, Barrier 3
88 45697 S 45697 S Washer, Keyhole (M18) 3
90 43232 CC 43311 CC Plunger (M18x77 and M16x77) 3
96 43235 PTFE 43235 PTFE Back-up-Ring, Plunger Retainer 3
97 17399 NBR 17399 NBR O-Ring, Plunger Retainer - 80D 3

14160 FPM 14160 FPM O-Ring, Plunger Retainer - 70D 3
98 45891 CU 45891 CU Gasket, Plunger Retainer 3
99 104360 S 104360 S Retainer, Plunger w/Stud 3

100 45689 PVDF 45689 PVDF Retainer, Seal, 2-Pc [04/06] 3
101 43239 — 43313 — Wick, Long Tab 3
106 43243 NBR 43316 NBR Seal, LPS w/S-Spg 3

44926 FPM — — Seal, LPS w/SS-Spg 3
— — 106660 FPM Seal, LPS w/S-Spg 3

120 45683 BB 45684 BB Case, Seal 3
121 20285 NBR 20285 NBR O-Ring, Seal Case - 70D 3

11693 FPM 11693 FPM O-Ring, Seal Case 3
125 43245 SNG — — Seal, HPS w/S 3

44925 FPM — — Seal, HPS w/SS 3
126 — — 43320 BB Adapter, Female 3
127 — — 43319 PTFE V-Packing 6

— — 46287 HT V-Packing 6
128 — — 43318 BB Adapter, Male 3
139 22179 BBCP 22179 BBCP Plug (1/2" NPTM) 1
162 43248 PTFE 43248 PTFE Back-up-Ring, Seat 6
163 43249 NBR 43249 NBR O-Ring, Seat - 80D 6

44383 FPM 44383 FPM O-Ring, Seat - 70D 6
164 43722 S 43722 S Seat, Q.V. 6

43825 S — — Seat, F.V. 6
166 43721 S 43721 S Valve, Q.V. 6

43824 S — — Valve, F.V. 6
167 43751 S 43751 S Spring, Q.V. 6

43823 S — — Spring, F.V. 6
168 44564 PVDF 44564 PVDF Retainer, Spring 6
172 17617 NBR 17617 NBR O-Ring, Valve Plug - 90D 6

11691 FPM 11691 FPM O-Ring, Valve Plug - 90D 6
174 43851 BBCP 43851 BBCP Plug, Valve 6
185 45417 BBCP 45547 BBCP Head, Manifold (M10F) 1
187 46868 S 46868 S Stud, Manifold (M10x35) 4
194 126567 STCP R 126567 STCP R Nut, Flanged (M10) 4
196 43633 BB 43633 BB Plug, Discharge (3/8" NPTM) 1
250 43256 STCP 43256 STCP Protector, Shaft 1
255 30243 STZP 30243 STZP Kit, Direct Mounting 1
260 30645 STZP 30645 STZP Rail, Angle, Assy A-U.S. (2.09") 1

30611 STZP 30611 STZP Rail, Angle, Assy B-U.S. (2.95") 1
265 30660 — 30660 — Kit, Mounting (Inclds: 30645, 30206, 33000, 30067, 43256) 1
269 30206 F 30206 F Pulley (10") [See Drive Packages, Tech Bulletin 003] 1
274 33000 STL 33000 STL Hub “H”, M24 (Keyway M8) [See Drive Packages, Tech Bulletin 003] 1
283 34334 — 34334 — Kit, Oil Drain 1
298 34628 STZP 34628 STZP Clutch Assy, Single Groove, 24mm, 12VDC 1

34630 STZP 34630 STZP Clutch Assy, Dual Groove, 24mm, 12VDC 1
34959 STZP 34959 STZP Clutch Assy, Eight Groove Poly L, 24mm, 12VDC 1

299 812183 BBCP 812184 BBCP Head, Complete 1
300 30488 NBR 30610 NBR Kit, Seal (Inclds: 97, 101, 106, 121, 125 or 127) 1

— — 31610 HT Kit, Seal, HT (Inclds: 97. 101, 106, 121, 127) 1
310 30820 NBR 30820 NBR Kit, Valve , Q.V. (Inclds: 162-164, 166, 167, 168, 172) 2

31820 NBR 31820 NBR Kit, Valve , F.V. (Inclds: 162-164, 166, 167, 168, 172) 2
350 30696 STZP 30696 STZP Plier, Reverse 1
351 43257 STZP 43257 STZP Tool, Seal Case Removal 1
352 44050 STZP 44050 STZP Tool, Oil Gauge Removal 1
— 6575 — 6575 — Plunger Pump Service DVD 1
— 6107 — 6107 — Oil, Bottle (21 oz.) ISO 68 Multi-Viscosity Hydraulic 1-2

(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
Refer to Tech Bulletins 002, 003, 008, 024, 027, 035, 036,043, 045, 051, 053, 054, 067, 074, 077, 083 and 106 for additional information.

MATERIAL CODES (Not Part of Part Number): AL=Aluminum ABS=ABS Plastic BB=Brass BBCP=Brass/Chrome Plated CC=Ceramic CM=Chrome-Moly
CU=Copper F=Cast Iron FBR=Fiber FCM=Forged Chrome-moly FPM=Fluorocarbon HT=Hi-Temp NBR=Medium Nitrile (Buna-N)

POP=Polypropylene PTFE=Pure Polytetrafluoroethylene PVDF=Polyvinylidene Fluoride S=304SS SNG=Special Blend (Buna) STCP=Steel/Chrome Plated STL=Steel
STZP=Steel/Zinc Plated TNM=Special High Strength ZZCP=Zamak/Chrome Plated

����
����
����
����
����

���������
���������
���������
���������
���������
���������
���������
���������
���������

���������
���������
���������
���������
���������
���������
���������
���������
���������

53

15
11

10
9

8

5

2

50

51

49
48

283

40

32

33

�����
�����
�����
�����
�����38

37

�����
�����
�����
�����
�����

25

2015
1 1

10
8

250

5

187

�����
�����
�����
�����
�����
�����

��
��
����
��

����
����
����
����
����
����

99
98

97
96

90

88
75

70
69

101

100
64

65

31

������
������
������
������
������

56 255

194162
163

164
166

167
168

174
172

185

162
163

164
166
167

172

174

168

106
120

125
121

530

INLET

DISCHARGE

139

196

106
120

126

128
127

121

550

260

Models
530, 550

April 2008

EXPLODED VIEW

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 high strength connecting rods
are for superior strength and bearing
quality.

5 Special high strength plunger rods
with Zamak 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 a high tensile strength
forged brass 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 exclu-
sive, Hi-Pressure Seals/V-Packings
offer unmatched performance and seal
life.

12 Crossheads are 360° supported for
uncompromising alignment.

2

1

34567

8

8

911

12

10

10

Models 530, 550

Model 530 shown

PN 993112 Rev D 3827

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

