
SPECIFICATIONS U.S. Measure Metric Measure

MODEL 623, 621, 625
Flow ...6.0 gpm (23 lpm)
Pressure Range100 to 1200 psi (7 to 85 bar)
RPM ... 850 rpm (850 rpm)
Bore .. 0.787" (20 mm)
Stroke ... 1.122" (28.5 mm)

MODEL 820, 821, 825
Flow ..10 gpm (38 lpm)
Pressure Range100 to 1000 psi (7 to 70 bar)
RPM ... 940 rpm (940 rpm)
Bore .. 0.984" (25 mm)
Stroke ... 1.102" (28 mm)

MODEL 1010, 1011, 1015
Flow ..13 gpm (49 lpm)
Pressure Range100 to 700 psi (7 to 50 bar)
RPM ... 900 rpm (900 rpm)
Bore .. 1.122" (28.5 mm)
Stroke ... 1.102" (28 mm)

FEATURES
� Triplex Uni�ow design provides continuous forward liquid �ow

 for smooth operation.

� Wetted cups and �oating pistons are lubricated and cooled by
pumped liquid for long cup life.

� Mechanically actuated inlet valves give strong lift and easy prime.

� Oil bath crankcase assures optimum lubrication.

� 100% wetted seal design allows pumped liquid to cool and

 lubricate for longer life.

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

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 rpm 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.

10 Frame
Piston Pump
Standard Brass Models 623 , 820 ,1 0 1 0

Stainless Steel Models 6 2 1 , 8 2 1 ,10 11

Pulse Pump Manifold Models 625 , 825, 10 1 5

Model 820 shown

All High Pr essur e Syst ems require a primar y pressure regulating device (i.e . regulator,
unloader) and a secondar y pressur e relief device (i.e . pop- off valve, relief valve). Fa ilure
to instal l s uch relief device s coul d result in personal injury or damage to pump or
proper ty. CA T P UMP S does no t assum e any liability or responsibili ty fo r the operatio n
of a c ustomer’ s h igh pressure sy stem.

Read all CA UTIONS and WA RNINGS before c ommencin g se rvice or operatio n of any
high pressur e sy stem. The CAU TIONS and WA RNINGS are includ ed in each se rvice
manual and with each Ac c essor y Data sheet. CA UTIONS and WA RNINGS can also be
viewed online at www .c atpumps. co m/cautions -w arnings or ca n be reques ted directly
from CA T P UMPS.

COMMON SPECIFICATIONS
Crankcase Capacity .. 40 oz. (1.2 l)
Maximum Liquid Temperature160°F (71°C)
Above 130°F call CAT PUMPS for inlet conditions and elastomer recom-
mendations.
Inlet Pressure Range–8.5 to +40 psi (–0.6 to +2.8 bar)
Inlet Ports (1) .. 1" NPTF (1" NPTF)
Discharge Ports (3) 3/4" NPTF (3/4" NPTF)
Shaft Diameter .. 0.984" (25 mm)
Weight ..34.6 lbs. (15.7 kg)
Dimensions 17.28 x 11.42 x 6.30" (439 x 290 x 160 mm)

MODEL FLOW PRESSURE MOTOR PULLEY SIZE
Using 1725 RPM Motor

& Std. 10.0" Pulley
psi
500

psi
700

psi
1000

psi
1200

U.S.
gpm lpm

bar
35

bar
50

bar
70

bar
85 RPM

MOTOR
Pulley O.D.

623,621,625 6.0 23 32.9 2.9 4.1 4.9 850 4.7

5.0 19 27.4 2.4 3.4 4.1 709 4.0

4.0 15 22.0 1.8 2.8 3.3 567 3.1

820, 821, 825 10.0 38 3.4 4.8 6.9 N/A 940 5.3

9.0 34 3.1 4.3 6.2 N/A 846 4.8

8.0 30 2.8 3.8 5.5 N/A 752 4.3

1010,1011,1015 13.0 49 4.5 6.2 N/A N/A 900 5.0

10.0 38 3.4 4.8 N/A N/A 692 4.3

8.0 30 2.8 3.8 N/A N/A 554 3.4

ELECTRIC HORSEPOWER REQUIREMENTS

E-mail : info@pijttersen.nl / info@catpumps.nl
Internet : www.pijttersen.nl / www.catpumps.nl

	 ITEM	 PART NUMBER	 DESCRIPTION	 QTY
			 623		 820		 1010	 MATL
			 621		 821		 1011
			 625	 MATL	 825	 MATL	 1015	 MATL
		 2	 50146	 STL	 50146	 STL	 50146	 STL	 Key (M7x7x40) 	 1
		 5	 92519	 STZP	 92519	 STZP	 92519	 STZP	 Screw, HHC Sems (M6x16)	 8
			 125824	 STCP R	 125824	 STCP R	 125824	 STCP R	 Screw, HHC Sems (M6x16)	 8
		 8	 27331	 AL	 27331	 AL	 27331	 AL	 Cover, Bearing 	 2
		 10	 26965	 NBR	 26965	 NBR	 26965	 NBR	 O-Ring, Bearing Cover - 70D	 2
		 11	 27330	 NBR	 27330	 NBR	 27330	 NBR	 Seal, Oil, Crankshaft - 80D	 2
		 15	 47080	 STL	 47080	 STL	 47080	 STL	 Bearing, Ball	 2
		 20	 48733	 TNM	 48733	 TNM	 48733	 TNM	 Rod, Connecting, Assy [5/02]	 3
		 25	 27329	 FCM	 27329	 FCM	 27329	 FCM	 Crankshaft, Dual End	 1
		 31	 828710	 —	 828710	 —	 828710	 —	 Protector, Oil Cap w/Foam 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
		 37	 92241	 —	 92241	 —	 92241	 —	 Gauge, Oil Bubble w/Gasket - 80D	 1
		 38	 44428	 NBR	 44428	 NBR	 44428	 NBR	 Gasket, Flat, Oil Gauge - 80D	 1
		 40	 125824	 STCP R	 126541	 STCP R	 126541	 STCP R	 Screw, HHC Sems (M6x20)	 4
		 48	 25625	 STCP	 25625	 STCP	 25625	 STCP	 Plug, Drain (1/4"x19BSP)	 1
		 49	 23170	 NBR	 23170	 NBR	 23170	 NBR	 O-Ring, Drain Plug - 70D	 1
		 50	 49712	 AL	 49712	 AL	 49712	 AL	 Cover, Rear (Tech Bulletin 111)	 1
		 51	 14070	 NBR	 14070	 NBR	 14070	 NBR	 O-Ring, Cover (Tech Bulletin 111)	 1
		 53	 49710	 AL	 49710	 AL	 49710	 AL	 Crankcase w/Guide Pins (Tech Bulletin 111)	 1
		 55	 126545	 STCP R	 126545	 STCP R	 126545	 STCP R	 Stud (M10x45)	 4
		 56	 27911	 POP	 27911	 POP	 27911	 POP	 Pan, Oil (use with items 100,101,106)	 1
		 64	 20251	 CM	 20251	 CM	 20251	 CM	 Pin, Crosshead	 3
		 65	 27337	 SZZ	 27337	 SZZ	 27337	 SZZ	 Rod, Piston	 3
		 69	 126585	 STCP R	 126585	 STCP R	 126585	 STCP R	 Washer, Oil Seal	 3
		 70	 27339	 NBR	 27339	 NBR	 27339	 NBR	 Seal, Oil, Crankcase - 80D	 3
		 75	 25327	 S	 25327	 S	 25327	 S	 Slinger, Barrier	 3
		 77	 25392	 NBR	 25392	 NBR	 25392	 NBR	 O-Ring, Sleeve - 70D	 6
			 28771	 FPM	 28771	 FPM	 28771	 FPM	 O-Ring, Sleeve 	 6
		 80	 27340	 SCP	 27340	 SCP	 27340	 SCP	 Sleeve	 3
			 28782	 S	 28782	 S	 28782	 S	 Sleeve (Unchromed)	 3
		 81	 29003	 PTFE	 29003	 PTFE	 29003	 PTFE	 Back-up-Ring, Sleeve	 3
		 100	 27341	 PVDF	 27341	 PVDF	 27341	 PVDF	 Retainer, Seal	 3
		 101	 27910	 —	 27910	 —	 27910	 —	 Wick, Long Tab (use with items 56,100,106)	 3
		 106	 30315	 NBR	 30315	 NBR	 30315	 NBR	 Seal, LPS, Prrrrm-A-Lube (greased)	 3
			 30325	 FPM	 30325	 FPM	 30325	 FPM	 Seal, LPS, Prrrrm-A-Lube (greased)	 3
			 25153	 NBR	 25153	 NBR	 25153	 NBR	 Seal, Blue-Dot (ungreased) (use with items 56,100,101)	 3
			 100015	 FPM	 100015	 FPM	 100015	 FPM	 Seal, Blue-Dot (ungreased) (use with items 56,100,101)	 3
		 110	 27344	 BBCP	 27344	 BBCP	 27344	 BBCP	 Manifold, Inlet (623, 820, 1010)	 1
			 30247	 SS	 30247	 SS	 30247	 SS	 Manifold, Inlet (621, 821, 1011)	 1
		 119	 27347	 S	 27497	 S	 27813	 S	 Valve, Inlet	 3
		 130	 30543	 S	 27820	 S	 27814	 S	 Piston	 3
		 131	 30544	 PTFE	 —	 —	 —	 —	 Ring, Bac-Cup 	 3
		 133	 43172	 FPM	 27821	 FPM	 27815	 FPM	 Cup, Piston	 3
		 133	 43474	 FPM	 —	 —	 —	 —	 Bac-Cup Assy (43172,30543,30544) (Tech Bulletin 016)		 3
		 133	 30340	 NBR	 —	 —	 —	 —	 Cup, Piston, Machined	 3
		 133	 29089	 SNG	 29091	 SNG	 29092	 SNG	 Cup, V-Hot (1000 PSI Max.)		 3
		 133	 76515	 ST4	 76333	 ST4	 76189	 ST4	 Piston-Cup Assy (1000 PSI Max.)		 3
		 135	 27348	 S	 27499	 S	 27499	 S	 Spacer, Piston	 3
		 136	 27002	 S	 27500	 S	 20324	 S	 Retainer, Piston	 3
		 137	 27006	 S	 27006	 S	 27006	 S	 Washer, Conical (M6)	 3
		 138	 27000	 S	 27000	 S	 27000	 S	 Nut, Slotted (M6)	 3
		 139	 14158	 S	 14158	 S	 14158	 S	 Cotterpin (M1.6x10)	 3
		 143	 26969	 NBR	 26969	 NBR	 26969	 NBR	 O-Ring, Cylinder - 70D	 6
			 28459	 FPM	 28459	 FPM	 28459	 FPM	 O-Ring, Cylinder	 6
		 150	 28342	 SCP	 28340	 SCP	 28341	 SCP	 Cylinder (M50)	 3
			 28776	 S	 28778	 S	 28780	 S	 Cylinder (M50) (Unchromed)		 3
		 153	 28204	 PTFE	 28204	 PTFE	 —	 —	 Back-up-Ring, Cylinder	 3
		 162	 43062	 PTFE	 43062	 PTFE	 43062	 PTFE	 Back-up-Ring, Seat	 3
		 163	 26966	 NBR	 26966	 NBR	 26966	 NBR	 O-Ring, Seat - 70D	 3
			 28458	 FPM	 28458	 FPM	 28458	 FPM	 O-Ring, Seat - 70D	 3
		 164	 43428	 S	 43428	 S	 43428	 S	 Seat, Quiet Valve	 3
			 43063	 S	 43063	 S	 43063	 S	 Seat, Flat Valve	 3
		 166	 43721	 S	 43721	 S	 43721	 S	 Valve, Quiet Valve	 3
			 20262	 S	 20262	 S	 20262	 S	 Valve, Flat Valve	 3
		 167	 43251	 S	 43251	 S	 43251	 S	 Spring, Quiet Valve	 3
			 20265	 S	 20265	 S	 20265	 S	 Spring, Flat Valve	 3
		 168	 43429	 S	 43429	 S	 43429	 S	 Retainer, Spring, Quiet Valve	 3
			 43135	 S	 43135	 S	 43135	 S	 Retainer, Spring, Flat Valve	 3
		 185	 43046	 BBCP	 43046	 BBCP	 43046	 BBCP	 Manifold, Discharge (623, 820, 1010)	 1
			 30248	 SS	 30248	 SS	 30248	 SS	 Manifold, Discharge (621, 821, 1011)	 1
			 6410	 BB	 6410	 BB	 6410	 BB	 Manifold, Pulse Pump (1000 PSI Max.) (625,825,1015)	 1
		 186	 126593	 STCP R	 126593	 STCP R	 126593	 STCP R	 Washer, Shim (M10.5x1.5)	 4/8
		 187	 43047	 STCP	 43047	 STCP	 43047	 STCP	 Stud, Hex, Manifold “B”	 4
		 188	 126582	 STCP R	 126582	 STCP R	 126582	 STCP R	 Washer, Shim (M10.5x1.0)	 4/8
		 189	 126583	 STCP R	 126583	 STCP R	 126583	 STCP R	 Washer, Shim (M10x0.5)	 4/8
		 190	 126584	 STCP R	 126584	 STCP R	 126584	 STCP R	 Washer, Shim (M10x0.3)	 4/8
		 191	 27357	 STZP	 27357	 STZP	 27357	 STZP	 Lockwasher (M10)	 4
		 192	 126231	 STCP R	 126231	 STCP R	 126231	 STCP R	 Lockwasher (M10)	 4
		 194	 126522	 STCP R	 126522	 STCP R	 126522	 STCP R	 Nut, Hex (M10x1.5)	 4
		 196	 20326	 BBCP	 20326	 BBCP	 20326	 BBCP	 Plug, Discharge Manifold (3/4" NPT)	 1
		 250	 43139	 STCP	 43139	 STCP	 43139	 STCP	 Protector, Shaft		 1

PARTS LIST

Models
Standard - 623, 820, 1010

Stainless Steel - 621, 821, 1011
Pulse Pump Manifold - 625, 825, 1015

December 2012

EXPLODED VIEW

			 623		 820		 1010	 MATL
			 621		 821		 1011
			 625	 MATL	 825	 MATL	 1015	 MATL
		 255	 30264	 STZP	 30264	 STZP	 30264	 STZP	 Kit, Direct Mount	 1
		 260	 30613	 STZP	 30613	 STZP	 30613	 STZP	 Mount, Rail, Assy	 1
		 265	 30653	 —	 30653	 —	 30653	 —	 Kit, Mounting (Inclds: 30613,30206,30284,43139)	 1
		 270	 30206	 F	 30206	 F	 30206	 F	 Pulley (10") [See Drive Packages, Tech Bulletin 003]	 1
		 274	 30234	 STL	 30234	 STL	 30234	 STL	 Hub, “H” M25 (Keyway M7) [See Drive Packages, Tech Bulletin 003]	 1
		 275	 30284	 STL	 30284	 STL	 30284	 STL	 Hub & Key Assy [See Drive Packages, Tech Bulletin 003]	 1
	 	 283	 34334	 —	 34334	 —	 34334	 —	 Kit, Oil Drain	 1
		 295	 6300	 BBSS	 6300	 BBSS	 6300	 BBSS	 Pump, Pulse (1 Qt.) 1000 PSI (See individual data sheet)	 1
			 6305	 BBSS	 6305	 BBSS	 6305	 BBSS	 Pump, Pulse (1 Gal.) 1000 PSI (See individual data sheet)	 1
		 300	 30220	 NBR	 30222	 NBR	 30224	 NBR	 Kit, Cup (Inclds: 133,139,143,153) (355 for 820 & 1010)	 1
		 301	 30822	 NBR	 —	 —	 —	 —	 Kit, Bac-Cup (Inclds: 133,139,143,355)	 1
		 302	 30219	 NBR	 30221	 NBR	 30223	 NBR	 Kit, Piston (Inclds: 119,130,133,135-139,143,153 (355 for 820 & 1010))	 1
			 30843	 NBR	 —	 —	 —	 —	 Kit, Bac-Cup Piston (Inclds: 119,133,139,143,153,355)	 1
		 304	 76238	 NBR	 30437	 NBR	 30300	 NBR	 Kit, Hot Cup (Inclds: 133, 139, 143, 153)	 1
		 305	 30397	 NBR	 30397	 NBR	 30397	 NBR	 Kit, Sleeve and Prrrrm-A-Lube Seal (Inclds: 75,77,80,106,139)	 1
			 30227	 NBR	 30227	 NBR	 30227	 NBR	 Kit, Sleeve and Blue-Dot Seal (Inclds: 75,77,80,101,106,139)	 1
		 306	 30305	 NBR	 30305	 NBR	 30305	 NBR	 Kit, Prrrrm-A-Lube Seal (Inclds: 106,139)	 1
			 30226	 NBR	 30226	 NBR	 30226	 NBR	 Kit, Blue-Dot Seal (Inclds: 101,106,139)	 1
		 310	 30687	 NBR	 30687	 NBR	 30687	 NBR	 Kit, Valve, Quiet Valve (Inclds: 143,153,162-168)	 1
			 30449	 NBR	 30449	 NBR	 30449	 NBR	 Kit, Valve, Flat Valve (Inclds: 143,153,162-168)	 1
		 355	 22130	 NY	 16981	 NY	 15770	 NY	 Inserter, Cup	 1
		 352	 44050	 STZP	 44050	 STZP	 44050	 STZP	 Tool, Oil Gauge Removal	 1
		 360	 25082	 STZP	 25082	 STZP	 25082	 STZP	 T-Wrench (M10)	 1
			 25083	 STZP	 25083	 STZP	 25083	 STZP	 T-Wrench (M17)	 1
		 —	 6107	 —	 6107	 —	 6107	 —	 Oil, Bottle (21 oz.) ISO 68 Hydraulic	 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.
See Tech Bulletins 001, 002, 003, 005, 016, 017, 020, 024, 026, 034, 036, 037, 038, 042, 074, 077, 083 and 111 for additional information.

When replacing Prrrrm-A-Lube Seals with Blue-Dot Seals, wick must be installed.
MATERIAL CODES (Not Part of Part Number):  ABS=ABS Plastic  AL=Aluminum  BB=Brass  BBCP=Brass/Chrome Plated  CM=Chrome-Moly  F=Cast Iron

FCM=Forged Chrome-moly  FPM=Fluorocarbon   NBR=Medium Nitrile (Buna-N)  NY=Nylon  POP=Polypropylene  PTFE=Pure Polytetrafluoroethylene
PVDF=Polyvinylidene Fluoride  S=304SS  SCP=304SS/Chrome Plated  SNG=Special Blend (Buna)  SS=316SS  STL=Steel  STCP=Steel/Chrome Plated

STZP=Steel/Zinc Plated  SZZ=304SS/Zamak  ST4=Special PTFE 4  TNM=Special High Strength

4.45 (113)

.39 (10)

1.06
(27)

16.54 (420)
12.95 (329)

11.89 (302)

(1) 1" NPTF INLET

(3) 3/4" NPTF
DISCHARGE

.78 (20)

3.56 (90.5)

4 – M10
18

4 – ø11

6.69 (170)
6.69 (170)

3.94 (100)
4.65 (118)
6.54 (166)
8.03 (204)

3.
35

 (8
5)

6.
30

 (1
60

)
2.

16
 (5

5)

1.65 (42)

0.98 (25)
0.28 (7)

1.57 (40) 1.57 (40)

11.42 (290)

.43 (11)

MODEL 1010 M-CD
Rev A
June 2003

M
8

TH
RE

A
D

2.95
(75)1.54 (39) 2.56

(65)

2.05 (52)
2.05 (52)

11.81 (300)

2 SLOTS
PER RAIL

6.58 (167)

1.18 (30)
1.77 (45)

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

2 O v e r s i z e d c r a n k s h a f t b e a r i n g s
provide extended bearing life and pump
performance.

3 C h ro m e -m o l y c ra n k s h a f t p rov i d e s
unmatched strength and surface hardness
for long life.

4 Matched oversized TNM connecting rods for
superior tensile strength and bearing quali-
ty.

5 The piston rods are high tensile strength
stainless steel with Zamak crossheads.

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

7 The patented stepped piston rod with
hard chrome plated stainless steel sleeve
provides a durable wear surface and easy
wet-end servicing.

8 The cylinder and sleeve wear surfaces are
hard chrome plated 304 stainless steel for
longer service life.

9 Manifolds are of high tensile strength
chrome plated brass or 316 stainless steel
for special corrosion resistance.

10 100% wet cup/seal design adds to service
life by allowing pumped liquids to cool and
lubricate the elastomers on both sides.

11 304 stainless steel valves, seats, and
springs provide corrosion-resistance, ulti-
mate seating and extended life.

12 Crossheads are 360° supported for uncom-
promising alignment.

13 Mechanical ly actuated inlet valves
provide strong lift and easy prime.

Models 623, 621, 625, 820, 821, 825, 1010, 1011, 1015

2

1011 13 6

89

1

3
4

578

9

PN 993141 Rev D 12/12 12575

12

Tel.: +31 (0)50-8200963
E-mail : info@pijttersen.nl / info@catpumps.nl
Internet : www.pijttersen.nl / www.catpumps.nl

Pijttersen B.V.
Stavangerweg 14A
9723 JC GRONINGEN
THE NETHERLANDS

