
FEATURES

Superior Design

l Triplex plunger design gives smoother liquid flow.

l	 Special epoxy painted crankcase, bearing covers and rear cover with liq-

uid gasket seal provides added moisture protection (2530E Only)

l	 Hi-Pressure Seals are completely lubricated and cooled by

the liquid being pumped.

l Lubricated Lo-Pressure Seals provide double protection against external

leakage.

l Oil bath crankcase assures optimum lubrication.

l Close tolerance concentricity of the ceramic plunger maximizes

seal life.

Quality Materials

l Precision design 3 6SS valves and seats are hardened and polished for

ultimate seating and extended valve life.

l	 Brass, 3 6 Stainless Steel or Nickel Aluminum Bronze manifolds are

strong and corrosion resistance.

l	 Special concentric, high-density, polished, solid ceramic plungers pro-

vide a true wear surface and extended seal life.

l	 Specially formulated, CAT PUMP exclusive, Hi-Pressure seals offer

unmatched performance and seal life.

l	 Die cast aluminum crankcase provides high strength, minimum weight

and precision tolerance control.

l Chrome-moly crankshaft gives unmatched strength and surface

hardness.

l Oversized crankshaft bearings with greater loading capacity mean longer

bearing life.

Easy Maintenance

l Wet-end is easily serviced without entering crankcase.

l	 Interchangeable inlet and discharge valve assemblies. 	

l Preset seals require no packing adjustment.

“Customer confidence is our greatest asset”

SPE IFI ATIONS U.S. Measure Metric Measure

MODELS 2530, 2530E, 2531
Flow ...25 GPM (95 L/M)
Pressure Range 00 to 000 PSI (7 to 70 BAR)
RPM . .. 025 RPM (025 RPM)

MODEL 2537
Flow ..2 GPM (80 L/M)
Pressure Range 00 to 200 PSI (7 to 85 BAR)
RPM 860 RPM (860 RPM)

OMMON SPE IFI ATIONS
Inlet Pressure RangeFlooded to 70 PSI (Flooded to 4.9 BAR)
Bore260” (32 mm)
Stroke5 6” (38.5 mm)
Crankcase Capacity84 oz. (2.5 L)
Maximum Liquid Temperature 60°F (7 °C)
For temperatures above 30°F call CAT PUMPS for inlet conditions and elastomer recommendations.

Inlet Ports (2) .
............ - /4” NPTF (- /4” NPTF)
Discharge Ports (2) .
...............3/4” NPTF (3/4” NPTF)
Pulley Mounting .
..............Either Side (Either Side)
Shaft Diameter 8 ” (30 mm)
Weight . ..82 lbs. (37. kg)
Dimensions 9. x 5.04 x 7.8” (485.44 x 382 x 98 mm)

25 Frame
Plunger Pump
 2530, 2530E

2531

 2537

Standard Brass
Models

Stainless Steel
Model

Nickel Aluminum
Bronze Model

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. 460 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 and additional technical information.

ELE TRI HORSEPOWER REQUIREMENTS
 MODEL FLOW PRESSURE RPM
 PSI PSI PSI
 800 000 200

 U.S. BAR BAR BAR
 GPM L/M 55 70 85

 2530,2530E 25 95 3.7 7. N/A 025
 253 2 80 .5 4.4 7.3 860

 2537 2 80 .5 4.4 7.3 860
 8 68 9.9 2.3 4.8 738
 5 57 8.2 0.3 2.4 6

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 Data sheet. CAUTIONS and WARNINGS can also be viewed online at

www.catpumps.com/cautions-warnings or can be requested directly from CAT PUMPS.

Model 2530 Shown

Lenntech
info@lenntech.com
www.lenntech.com
Tel. +31-15-261.09.00
Fax. +31-15-261.62.89

 ITEM 2530 PART NUMBER DESCRIPTION QTY
 2530E MATL 2531 MATL 2537 MATL
 2 990036 STL 990036 STL 990036 STL Key (M8x7x40) [2/00] 1
 5 92508 STZP 125753 S 125753 S Screw, HHC, Sems (M8x25) 8
 126544 STCP R — — — — Screw, HHC, Sems (M8x25) 8
 8 27773 AL 27773 AL 27773 AL Cover, Bearing 2
 49533 ALE — — — — Cover, Bearing (2530E Only) 2
 10 27772 NBR 27772 NBR 27772 NBR O-Ring, Oil Seal Case - 70D 2
 11 27771 NBR 27771 NBR 27771 NBR Seal, Oil, Crankshaft - 70D 2
 15 26512 STL 26512 STL 26512 STL Bearing, Ball 2
 20 48613 TNM 48613 TNM 48613 TNM Rod, Connecting 3
 21 126562 STCP R 126562 STCP R 126562 STCP R Washer, Locking 3
 25 48704 FCM 48704 FCM 48704 FCM Crankshaft - Dual End [2/00] (See Tech Bulletin 085) 1
 31 828710 — 828710 — 828710 — Protector, Oil Cap w/Gasket 1
 32 43211 ABS 43211 ABS 43211 ABS Cap, Oil Filler 1
 33 14177 NBR 14177 NBR 14177 NBR O-Ring, Oil Filler Cap -70D 1
 38 11338 NBR 11338 NBR 11338 NBR O-Ring, Dipstick - 70D 1
 39 27769 ABS 27769 ABS 27769 ABS Dipstick 1
 40 92508 STZP 125753 S 125753 S Screw, HHC, Sems (M8x25) 8
 126544 STCP R — — — — Screw, HHC, Sems (M8x25) 8
 48 25625 STCP 25625 STCP 25625 STCP Plug, Drain (1/4”x19BSP) 1
 50 27768 AL 27768 AL 27768 AL Cover, Rear 1
 49531 ALE — — — — Cover, Rear (2530E Only) 1
 51 27767 NBR 27767 NBR 27767 NBR O-Ring, Rear Cover - 70D 1
 53 27762 AL 27762 AL 27762 AL Crankcase w/Guide Pins 1
 49528 ALE — — — — Crankcase w/Guide Pins (2530E Only) 1
 54 27488 S 27488 S 27488 S Pin, Guide 2
 56 27790 POP 27790 POP 27790 POP Pan, Oil 1
 59 92519 STZP 92538 S 92538 S Screw, HHC, Sems (M6x16) 2
 125824 STCP R — — — — Screw, HHC, Sems (M6x16) 2
 64 27784 CM 27784 CM 27784 CM Pin, Crosshead 3
 65 =	48592 SSHS =48592 SSHS =48592 SSHS Rod, Plunger 3
 70 27785 NBR 27785 NBR 27785 NBR Seal, Crankcase Oil -70D 3
 75 110669 S 110669 S 110669 S Slinger, Barrier 3
 88 110670 S 110670 S 110670 S Washer, Keyhole 3
 90 45749 CC 45749 CC 45749 CC Plunger (M32x93) 3
 95 = 89835 SS =89835 SS =89835 SS Stud, Retainer (M7x87) 3
 96 20184 PTFE 20184 PTFE 20184 PTFE Back-up-Ring, Plunger Retainer 3
 97 14190 NBR 14190 NBR 14190 NBR O-Ring, Plunger Retainer - 70D 3
 14161 FPM 14161 FPM 14161 FPM O-Ring, Plunger Retainer - 70D 3
 u 48239 EPDM u48239 EPDM u 48239 EPDM O-Ring, Plunger Retainer 3
 98 44069 SS 44069 SS 44069 SS Gasket, Plunger Retainer 3
 99 44068 SS 44068 SS 44068 SS Retainer, Plunger [7/02] 3
 100 110672 NY 110672 NY 110672 NY Retainer, LPS, Front 3
 111116 NY 111116 NY 111116 NY Retainer, LPS, Rear 3
 101 110796 — 110796 — 110796 — Wick, Long Tab (M32) 3
 106 = 44098 NBR =	44098 NBR =	44098 NBR Seal, LPS w/SS-Spg 3
 44827 FPM 44827 FPM 44827 FPM Seal, LPS w/SS-Spg 3
 u 48244 EPDM u 48244 EPDM u 48244 EPDM Seal, LPS w/SS-Spg 3
 110 49265 CFBB 48583 SS 45830 NAB Manifold, Inlet 1
 116 126570 STCP R 19085 S 19085 S Lockwasher, Split 4
 117 126518 STCP R 88398 S 88398 S Screw, HSH (M12x40) 4
 125 = 45832 SNG =45832 SNG =45832 SNG Seal, HPS w/SS 3
 48220 HT* 48220 HT* 48220 HT* Seal, HPS w/SS, 2-PC w/S-Support 3
 143 14203 NBR 14203 NBR 14203 NBR O-Ring, Adapter, LPS, Rear-70D 3
 11731 FPM 11731 FPM 11731 FPM O-Ring, Adapter, LPS, Rear 3
 u 48241 EPDM u 48241 EPDM u 48241 EPDM O-Ring, Adapter, LPS, Rear 3
 150 45752 BB 45835 SS 45835 SS Adapter, LPS 3
 154 18690 NBR 18690 NBR 18690 NBR O-Ring, Adapter, LPS, Front -70D 3
 11744 FPM 11744 FPM 11744 FPM O-Ring, Adapter, LPS, Front 3
 u 48242 EPDM u 48242 EPDM u 48242 EPDM O-Ring, Adapter, LPS, Front 3
 155 14520 NBR 14520 NBR 14520 NBR O-Ring, Adapter, Valve -70D 6
 11745 FPM 11745 FPM 11745 FPM O-Ring, Adapter, Valve 6
 u 48240 EPDM u 48240 EPDM u 48240 EPDM O-Ring, Adapter, Valve 6
 157 45751 BB 45834 SS 45834 SS Adapter, Valve 3
 164 = 46857 SS =	46857 SS =	46857 SS Seat [11/95] (See Tech Bulletin 076) 6
 165 14014 NBR 14014 NBR 14014 NBR O-Ring, Seat 6
 48238 FPM 48238 FPM 48238 FPM O-Ring, Seat 6
 u 48243 EPDM u 48243 EPDM u 48243 EPDM O-Ring, Seat 6
 166 =	45839 SS =	45839 SS =	45839 SS Valve 6
 167 = 45840 SS =	45840 SS =	45840 SS Spring 6
 168 110682 PVDF 110682 PVDF 110682 PVDF Retainer, Spring 6
 185 49267 CFBB 48585 SS 45836 NAB Manifold, Discharge 1
 186 126570 STCP R 19085 S 19085 S Lockwasher, Split 8
 188 89573 STCP 89628 S 89628 S Screw, HSH (M12x65) 8
 126517 STCP R — — — — Screw, HSH (M12x65) 8
 250 26516 STCP 26516 STCP 26516 STCP Protector, Shaft 1
 260 30614 STZP R 30614 STZP R 30614 STZP R Rail, Angle Assy 1
 269 30206 F 30206 F 30206 F Pulley (10”) [See Drive Packages, Tech Bulletin 003] 1
 270 30059 STL 30059 STL 30059 STL Hub, “H”, M30 (Keyway M8) [See Drive Packages, Tech Bulletin 003] [2/00] 1
 279 30278 STZP 30278 STZP 30278 STZP Oilers (1 oz.) 3
 281 30967 — 30967 — 30967 — Glass, Oiler 3
 282 10069 NBR 10069 NBR 10069 NBR Gasket, Oiler 3

PARTS LIST

EXPLODED VIEW

 2530

 2530E MATL 2531 MATL 2537 MATL
 283 34334 — 34334 — 34334 — Kit, Oil Drain (See Tech Bulletin 077) 1

 290 6124 — 6124 — 6124 — Gasket, Liquid (3 oz.) 1

 299 814838 BB 816735 SS 816538 NAB Head, Complete 1

 300 30952 NBR 30952 NBR 30952 NBR Kit, Seal (Inclds: 97,106,125,143,154,155) 1

 33607 FPM* 33607 FPM* 33607 FPM* Kit, Seal (Inclds: 97,106,125,143,154,155) 1

 u 33608 EPDM* u 33608 EPDM* u 33608 EPDM* Kit, Seal (Inclds: 97,106,125,143,154,155) 1

 310 33952 NBR 33952 NBR 33952 NBR Kit, Valve (Inclds: 143,154,155,164,165,166,167,168) [Prior to 11/95 6 Req.] [1/96] 2

 31267 FPM 31267 FPM 31267 FPM Kit, Valve (Inclds: 143,154,155,164,165,166,167,168) [Prior to 11/95 6 Req.] [1/96] 2

 u 31268 EPDM u 31268 EPDM u 31268 EPDM Kit, Valve (Inclds: 143,154,155,164,165,166,167,168) [Prior to 11/95 6 Req.] [1/96] 2

 390 714500 SS 714500 SS 714500 SS C.A.T. (Inlet pressure stabilizer for RO and boosted inlet applications) 1

 391 714505 SS 714505 SS 714505 SS Adapter (2 per C.A.T.) (See Data Sheet for complete selection) 2

 392 701828 SS 701828 SS 701828 SS Elbow Assy Used With Adapter Assy 714505 1

 — 6575 — 6575 — 6575 — Plunger Pump Servicing DVD 1

 — — — 6119 — — — Lubricant, Antiseize (1 oz.) (See Tech Bulletin 095) 1

 — 701931 — — — — — Sealant, Silicone (2.7oz) (2530E Only) 1

 — 6100 — 6100 — 6100 — Oil, Case (12 Bottles) ISO 68 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.
u Silicone oil/grease required. =Production parts different from service parts. R Components comply with RoHS Directive.

*Review individual parts in each kit for material code identification.
Veiw Tech Bulletins 002, 003, 024, 036, 043, 053, 074, 076, 077, 081, 083, 085 and 095 for additional information. MATERIAL CODES (Not Part of Part Number):

 ABS=ABS Plastic AL=Aluminum ALE=Aluminum Epoxy BB=Brass CC=Ceramic CFBB=Chrome Forged Brass CM=Chrome-moly
EPDM=Ethylene Propylene Diene Moname F=Cast Iron FCM=Forged Chrome-moly FPM=Fluorocarbon HT=High Temp (EPDM Alternative) NAB=Nickel Aluminum Bronze

NBR=Medium Nitrile (Buna-N) NY=Nylon POP=Polypropylene PTFE=Pure Polytetrafluoroethylene PVDF=Polyvinylidene Fluoride S=304SS SS=316SS
SNG=Special Blend (Buna) STG=Special Blend PTFE White STL=Steel SSHS=316SS/High Strength

STCP=Steel/Chrome Plated STZP=Steel/Zinc Plated TNM=Special High Strength

Models
Standard - 2530, 2530E

Stainless Steel - 2531

Nickel Aluminum Bronze - 2537

14.86 (377.40)

13.91 (353.40)

19.11 (485.44)15.04 (382)

7.48 (190)

8.42 (214)

7.52 (191)

7
.8

0
 (

1
9

8
)

2
.6

8
 (

6
8
)

2
.0

9

(5
3
)

4
.3

3
 (

1
1

0
)

4.25 (108)

(2) 1-1/4" NPTF INLET

(2) 3/4" NPTF DISCHARGE

2.21 (56.17)

2.36 (60)

.39 (10)

.39 (10)

.31 (8)

1.18 (30)

6.89 (175)

7.87 (200)

10.61 (269.50)

.98 (25)

4 - .51 (13)

0.59 (15)

0.59 (15)

6.89 (175)

8.66 (220)

4.92 (125)

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

2 Dipstick offers top access for easy oil
level check.

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

4 Chrome-moly crankshaft provides
unmatched strength and surface hardness
for long life.

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

6 Special stainless steel plunger rods with
high tensile strength crossheads for long
life.

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

8 Special concentric, high-density, polished,
solid ceramic plungers provide a true
wear surface and extended seal life.

9 Manifolds are a high tensile strength brass,
3 6 stainless steel or nickel aluminum
bronze for long term, continuous duty.

10 00% wet seal design adds to service life
by allowing pumped liquids to cool and
lubricate on both sides.

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

12 Specially formulated, CAT PUMP exclu-
sive, Hi-Pressure Seals offer unmatched
performance and seal life.

13 rosshead is 360° supported for uncom-
promising alignment.

1

4

5

6 7 8

9

12

Models 2530, 2530E, 2531, 2537

3

11

11

2

9

1013

PN 993 7 Rev E 2/09 2904 “Original Instructions”

Lenntech
www.lenntech.com Tel. .09.00

