

GROUP 3P – P3000 SERIES

PERFORMANCE DATA

Pressures quoted are relief valve maximum by-pass
Performance with SAE 20W oil at 50° C

PUMP TYPE	Nominal Displacement	Nominal Delivery @ 1500 rpm & Pressure P	Maximum Continuous Pressure P		Speed at Maximum Continuous Pressure P	
			psi	bar	max	min
	cc/rev	lpm				
3150	45.33	68.00	3000	207	2500	550
3180	54.33	81.50	3000	207	2500	600
3210	63.67	95.50	3000	207	2500	700
3250	75.67	113.50	3000	207	2500	700
3300	90.67	136.00	2525	174	2500	700
3330	100.00	150.00	2300	159	2500	700
3380	115.33	173.00	2000	138	2500	700
3500	151.33	227.00	1500	100	2500	700

TYPICAL PERFORMANCE

TYPICAL PUMP DELIVERY
Flow at Max. Pressure.

TYPICAL INPUT HORSEPOWER

Fluid SAE 20W
Fluid Temperature 50° C

INDEX

3P SERIES

INSTALLATION DIMENSIONS

PUMP TYPE	DIMENSION-X	DIMENSION-Y
3P 3150	70.1	145.2
3P 3180	72.5	150.0
3P 3210	74.9	154.8
3P 3250	78.1	161.2
3P 3300	82.1	169.1
3P 3330	84.6	174.3
3P 3380	88.6	182.3
3P 3500	98.9	202.8

ALL DIMENSIONS ARE IN MM UNLESS SPECIFIED.

3P SERIES

DRIVE SHAFT

CODE - T

CODE - P

ALL DIMENSIONS ARE IN MM UNLESS SPECIFIED.

INDEX

3P SERIES

DRIVE SHAFT

CODE - S

CODE - J

ALL DIMENSIONS ARE IN MM UNLESS SPECIFIED.

INDEX

3P SERIES

DRIVE SHAFT

CODE - B

ALL DIMENSIONS ARE IN MM UNLESS SPECIFIED.

INDEX

3P SERIES

MOUNTING FLANGE

CODE - D

CODE - S

ALL DIMENSIONS ARE IN MM UNLESS SPECIFIED.

3P SERIES

MOUNTING FLANGE

4-Bolt SAE C Mounting Flange CODE - C

4-Bolt SAE-B Mounting Flange CODE - B

ALL DIMENSIONS ARE IN MM UNLESS SPECIFIED.

3P SERIES

MOUNTING FLANGE

4-Bolt SAE C Mounting Flange with Bearing support CODE - 3

Available with shaft code P and S only

4-Bolt SAE B Mounting Flange with Bearing support CODE - 2

Available with shaft code P and S only

ALL DIMENSIONS ARE IN MM UNLESS SPECIFIED.

INDEX

3P SERIES

BODY PORTS

CODE - S

ALL TYPES

PUMP TYPES 3P3330 & 3380

PUMP TYPES 3P3150 TO 3300

CODE - S

PUMP TYPE 3P 3500
(ONLY ABOVE CONFIGURATION AVAILABLE)

WITH SUCTION ADAPTOR

ALL DIMENSIONS ARE IN MM UNLESS SPECIFIED.

INDEX

3P SERIES

BODY PORT

CODE - F

ALL TYPES

PUMP TYPES 3P3150 TO 3300

PUMP TYPES 3P3330 & 3380

ALL DIMENSIONS ARE IN MM UNLESS SPECIFIED.

INDEX

3P SERIES

COVER

ALL DIMENSIONS ARE IN MM UNLESS SPECIFIED.

QUESTIONNAIRE – SINGLE PUMPS

1. Customer

2. Pump Model

3. Flow / displacement

4. Application

5. Rated rpm Minimum Maximum

6. Working Pressure Minimum Maximum

7. Working Pressure (Peak)

8. Oil Used

9. Viscosity

10. Reservoir Capacity

11. Oil Temperature

12. Filtration (Suction/any other)

13. Suction Head (vacuum)

14. Cavitation (if any)

15. Direction of Rotation

16. Type of Shaft

17. Length of Shaft from flange face

18. Drive Mechanism

19. Power takeoff from Gearbox/
Crankshaft/camshaft/driveshaft/Universal joint)

20. Whether bearing support required

21. Mounting Flange details

22. Suction Port details

23. Delivery port details

24. Type of piping

25. Space restrictions (if any)

27. Remarks / Suggestions
