

Fixed displacement vane pumps

RE 10335/10.05
Replaces: 11.02

1/22

Types PVV and PVQ

Nominal sizes 18 to 193
Series 1X
Maximum operating pressure 210 bar
Maximum displacement 18 to 193 cm³

Doppelpumpe_d_

H/A/D5769/97

Double pump
Type PVV21-1X/...A15DD..

Single pump
Type PVV2-1X/...A15D..

Overview of contents

Contents

Features	1
Function, section	2; 3
Symbols	3
Ordering details	4; 5
Technical data	6; 7
Tightening torque, noise pressure level	8
Drive power	9
Flow, flow loses	10
Unit dimensions:	
• PVV / PVQ 1	11
• PVV / PVQ 2; 4; 5	12
• PVV / PVQ 2...K..	13
• PVV / PVQ 4...K..	14
• PVV / PVQ 5...K..	15
• PVV / PVQ 21; 41; 42; 51; 52	16
• PVV / PVQ 54	17
Drive shaft BS 2 to 54	18
Pump cartridge	19
Accessories	20
Engineering and commissioning guidelines	21
Installation guidelines	22

Features

- Fixed displacement
 - Long bearing life due to hydraulically unloaded shaft
 - Low wear due hydraulically unloaded vanes
 - Low operating noise
 - Easy to service due to exchangable pump cartridges
 - Good efficiency
 - Optional positioning of the pressure connection
 - Clockwise or anti-clockwise direction of rotation
 - Drive shaft optionally; cylindrical or splined
- Double pump:
- Very compact design
 - The position of the pressure connections can be individually selected

Function, section

The PVV and PVQ hydraulic pumps are fixed displacement vane pumps.

The rotor (2) is fitted onto the splines of the drive shaft (1) which rotates inside the stator ring (3). The vanes (4) are fitted into slots in the rotor and are pressed onto the inner surface of the stator ring by centrifugal force as the rotor turns. The displacement chambers are sealed on the sides by the control plates (5). Due to the double eccentric form of the stator ring there are two pressure and two suction chambers opposite to each other. The drive shaft is thereby hydraulically unloaded. It

only has to carry the torque forces. The vanes are partially unloaded as they pass through the suction areas. This unloading results in reduction in wear and makes it possible to obtain a high efficiency.

By simply removing the cover (6) it is possible to remove the pump cartridge (comprising of rotor, vanes, stator ring and control plates) without having to remove the housing (7) from the pump mounting bracket. This makes it possible to quickly repair and maintain the pump.

The design of the type PVQ pump makes it particularly suitable for mobile applications.

The special design of the control plates makes it possible to compensate for the heat expansion of the rotor and to act against sudden pressure changes. Due to the division of the control plates (7) into flexible discs and the cover plates (8),

counter pressure chambers (9) are created that are balanced against the pressures that are in the displacement chambers. Due to this, the optimum clearance between the rotor and the flexible discs is guaranteed and thus the best volumetric efficiency is made possible.

Function, section

The PVV and PVQ double pumps are created by fitting a second pump cartridge onto a mutual shaft. The oil inlet is via a common suction connection in the centre housing (10). The oil outputs is separate via the pump cartridge. The pressure connection for the front pump cartridge is in the flange housing and for the rear pump cartridge in the cover plate.

The largest pump cartridge is always fitted at the flange housing end. It is not possible to have identically sized pump cartridges as a double pump.

Symbols

Single pump

Double pump

Ordering details

PV	-	1X	/			15					*	
Pump type												Further details in clear text
Industrial version	= V											Through drive
Mobile version	= Q											No code = Without through drive
Build size												K01 = 82-2,16-4 (SAE-A, 9T)
See table on page 5 (e.g. single pump = 2)												K02 = 101-2,22-4 (SAE-B, 13T)
Double pump = 52)												K07 = 127-2,32-4 (SAE-C, 14T)
Component series	= 1X											Flange version
Component series 10 to 19 (10 to 19, unchanged installation and connection dimensions)												B = 101-2 (SAE-B); (BS1; 2; 21)
Displacement flow												C = 127-2 (SAE-C); (BS4; 5 and BS41 to 54)
See table on page 5 (e.g. 55.2 cm³ = 055)												Seal material
Direction of rotation (viewed on the shaft end)												M = NBR seals
Clockwise	= R											V = FKM seals
Anti-clockwise	= L											
Shaft end												Only for double pumps
Cylindrical drive shaft (standard)	= A ¹⁾											Pressure connection location on the cover (viewed on the cover)
Cylindrical drive shaft (strengthened version) only BS2 to BS54	= B											D = Top (45° to the right of the inlet)
Splined drive shaft	= J											R = Right (135° to the right of the inlet)
Connections												L = Left (45° to the left of the inlet)
SAE suction and pressure connections, UNC fixing screws	= 15											U = Bottom (135° to the left of the inlet)
Position of the pressure connection on the flange (when viewed on the cover)												D = Top (0° from the inlet)
Top (0° from the inlet)	= D											R = Right (90° to the right of the inlet)
Right (90° to the right of the inlet)	= R											L = Left (90° to the left of the inlet)
Left (90° to the left of the inlet)	= L											U = Bottom (180° from the inlet)
Bottom (180° from the inlet)	= U											

Ordering example

Single pump: Industrial version (also in mobile version)

PVV 2-1X/055RA15DMB

Doble pump: Mobile version (also in industrial version)

PVQ 52-1X/154-068RB15DDMC

¹⁾ Not available for through drive pumps

Ordering details (build size, displacement flows)

Single pumps		Double pumps		Single pumps with through drive	
Build size	Displacement flows	Build size	Flange side Cover side	Build size	Displacement flows
		Displacement flows			
1	18,0 cm ³ = 018	21	40,1 cm ³ = 040	18,0 cm ³ = 018	40,1 cm ³ = 040
	27,4 cm ³ = 027		45,4 cm ³ = 045	27,4 cm ³ = 027	45,4 cm ³ = 045
	36,4 cm ³ = 036		55,2 cm ³ = 055	36,4 cm ³ = 036	55,2 cm ³ = 055
	39,5 cm ³ = 040		60,0 cm ³ = 060	39,5 cm ³ = 040	60,0 cm ³ = 060
	45,9 cm ³ = 046		67,5 cm ³ = 068	45,9 cm ³ = 046	67,5 cm ³ = 068
2	40,1 cm ³ = 040	41	69,0 cm ³ = 069	18,0 cm ³ = 018	69,0 cm ³ = 069
	45,4 cm ³ = 045		81,6 cm ³ = 082	27,4 cm ³ = 027	81,6 cm ³ = 082
	55,2 cm ³ = 055		97,7 cm ³ = 098	36,4 cm ³ = 036	97,7 cm ³ = 098
	60,0 cm ³ = 060		112,7 cm ³ = 113	39,5 cm ³ = 040	112,7 cm ³ = 113
	67,5 cm ³ = 068		121,6 cm ³ = 122	45,9 cm ³ = 046	121,6 cm ³ = 122
4	69,0 cm ³ = 069	42	69,0 cm ³ = 069	40,1 cm ³ = 040	138,6 cm ³ = 139
	81,6 cm ³ = 082		81,6 cm ³ = 082	45,4 cm ³ = 045	153,5 cm ³ = 154
	97,7 cm ³ = 098		97,7 cm ³ = 098	55,2 cm ³ = 055	162,2 cm ³ = 162
	112,7 cm ³ = 113		112,7 cm ³ = 113	60,0 cm ³ = 060	183,4 cm ³ = 183
	121,6 cm ³ = 122		121,6 cm ³ = 122	67,5 cm ³ = 068	193,4 cm ³ = 193
5	138,6 cm ³ = 139	51	138,6 cm ³ = 139	18,0 cm ³ = 018	138,6 cm ³ = 139
	153,5 cm ³ = 154		153,5 cm ³ = 154	27,4 cm ³ = 027	153,5 cm ³ = 154
	162,2 cm ³ = 162		162,2 cm ³ = 162	36,4 cm ³ = 036	162,2 cm ³ = 162
	183,4 cm ³ = 183		183,4 cm ³ = 183	39,5 cm ³ = 040	183,4 cm ³ = 183
	193,4 cm ³ = 193		193,4 cm ³ = 193	45,9 cm ³ = 046	193,4 cm ³ = 193
52	138,6 cm ³ = 139	52	138,6 cm ³ = 139	40,1 cm ³ = 040	138,6 cm ³ = 139
	153,5 cm ³ = 154		153,5 cm ³ = 154	45,4 cm ³ = 045	153,5 cm ³ = 154
	162,2 cm ³ = 162		162,2 cm ³ = 162	55,2 cm ³ = 055	162,2 cm ³ = 162
	183,4 cm ³ = 183		183,4 cm ³ = 183	60,0 cm ³ = 060	183,4 cm ³ = 183
	193,4 cm ³ = 193		193,4 cm ³ = 193	67,5 cm ³ = 068	193,4 cm ³ = 193
54	138,6 cm ³ = 139	54	138,6 cm ³ = 139	69,0 cm ³ = 069	138,6 cm ³ = 139
	153,5 cm ³ = 154		153,5 cm ³ = 154	81,6 cm ³ = 082	153,5 cm ³ = 154
	162,2 cm ³ = 162		162,2 cm ³ = 162	97,7 cm ³ = 098	162,2 cm ³ = 162
	183,4 cm ³ = 183		183,4 cm ³ = 183	112,7 cm ³ = 113	183,4 cm ³ = 183
	193,4 cm ³ = 193		193,4 cm ³ = 193	121,6 cm ³ = 122	193,4 cm ³ = 193

Technical data (for applications outside these parameters, please consult us!)

Continuation from page 6

Hydraulic

Build sizes 4 and 5 (pump cartridge)	BS4				BS5			
Pressure fluid For use with the operating data shown on page 7	HLP mineral oil DIN 51524 part 2							
Only with FKM seals („V“)	Perm. p_{\max}	bar	175	175	175	175	175	175
Phosphate ester (HFD-R)	Perm. n_{\max}	min^{-1}	1200					
Pressure fluid temperature range	$^{\circ}\text{C}$				-10 to +70. (recommended: +30 to +60) Take into account the permissible viscosity range			
Viscosity range	mm^2/s				13 to 860 (recommended: 13 to 54)			
Max. permissible degree of pressure fluid contamination Cleanliness class to ISO 4406 (E) / (c)	Class 20/18/15 ¹⁾							
Alternative pressure fluids	HFB				HFC			
Max. permissible operating pressure	bar				70	140		
					Only in conjunction with a return filter with a retention rate of $\beta_{10} \geq 100$ or more. The permissible pressure fluid temperature range is +15 °C to +50 °C. Maximum permissible RPM: 1200 min^{-1}			

Please consult us before using our fixed displacement vane pumps with these pressure fluids!

- ¹⁾ The cleanliness class stated for the components must be adhered to in hydraulic systems. Effective filtration prevents faults from occurring and at the same time increases the component service life.

For the selection of filters see data sheets RE 50070, RE 50076, RE 50081, RE 50086 and RE 50088.

On pages 6 and 7 the stated values for the maximum RPM are valid for an absolute pressure of 1 bar at the inlet.

The maximum permissible RPM has to be corrected in accordance with the following diagrams in relation to the absolute pressure present at the inlet.

PVV/PVQ

BS1; BS2; BS4; BS21; BS41; BS42

BS5; BS51; BS52; BS54

Drive torque (measured with $v = 41 \text{ mm}^2/\text{s}$; $\vartheta = 50^\circ\text{C}$)

Noise pressure level measured in a low noise room to DIN 45635 part 26.

Distance of noise sensor to pump = 1 m. $v = 41 \text{ mm}^2/\text{s}$; $n = 1500$ and $\vartheta = 50^\circ\text{C}$

The noise pressure levels for double pumps lie on average 1 to 3 dB(A) above the values for single pumps.

Drive power (measured at $v = 41 \text{ mm}^2/\text{s}$; $\vartheta = 50^\circ\text{C}$)

$n = 1500 \text{ min}^{-1}$

$n = 1800 \text{ min}^{-1}$

Flow, speed dependent (measured at $v = 41 \text{ mm}^2/\text{s}$; $\vartheta = 50^\circ\text{C}$; $p = 7 \text{ bar}$)

Flow losses, pressure dependent (measured at $v = 41 \text{ mm}^2/\text{s}$; $\vartheta = 50^\circ\text{C}$)

Unit dimensions: single pumps PVV / PVQ, BS1 (nominal dimensions in mm)

Shaft for BS1

Version A

Cylindrical drive shaft
(standard)

4 Key □ 4.76 x 31.8

Permissible torque 250 Nm

Version J

Splined drive shaft SAE-B 7/8"
13 teeth 16/32DP
Tooth thickness t = 2.261

Permissible torque 316 Nm

Unit dimensions: single pumps PVV / PVQ, BS2; 4; 5 (nominal dimensions in mm)

BS	Suction connection						
		ØD5	D8 _{-2B}	B3	L6	L4	H1
2	SAE 1 1/2"	38	1/2"-13UNC; 22	69,9	35,7	120,6	76,2
4	SAE 2"	50,8	1/2"-13UNC; 23,8	77,7	42,8	125,5	82,6
5	SAE 3"	76,2	5/8"-11UNC; 28,6	106,3	61,9	153,2	93,6

BS	Pressure connection					
		ØD6	D7 _{-2B}	B4	L7	L3
2	SAE 1"	25,4	3/8"-16UNC; 19	52,4	26,2	38,1
4	SAE 1 1/4"	31,8	7/16"-14UNC; 22	58,7	30,1	38,1
5	SAE 1 1/2"	38,1	1/2"-13UNC; 23,8	69,9	35,7	42,9

BS	Mounting flange										
	B1	ØD1	ØD2	ØD3	ØD4 _{-0,05}	L2	L5	B2	L1	H2	
2	SAE-B	174	14	146	121	101,6	9,5	13	117	163	64
4	SAE-C	212	17,5	181	148	127	9,5	16	140	186	70
5	SAE-C	212	17,5	181	148	127	12,7	16	159	216	83

Unit dimensions: PVV / PVQ 2...K.. – with through drive (nominal dimensions in mm)

Unit dimensions: PVV / PVQ 4...K.. – with through drive (nominal dimensions in mm)

Unit dimensions: PVV / PVQ 5...K.. – with through drive (nominal dimensions in mm)

Unit dimensions: double pumps PVV / PVQ, BS21; 41; 42; 51; 52 (nominal dimensions in mm)

BS	Mounting flange							
		B1	ØD1	ØD2	ØD3	ØD4 _{-0,05}	L2	L5
21	SAE-B	174	14	146	121	101,6	9,5	13
41; 42	SAE-C	212	17,5	181	148	127	9,5	16
51; 52	SAE-C	212	17,5	181	148	127	12,7	16

- 1 Suction connection
- 2.1 Pressure connection, flange side
- 2.2 Pressure connection, cover side
- 3 Cylindrical drive shaft (for drive shaft dimensions see page 18)

BS	Suction connection						
	ØD5	D8 _{-2B}	B3	L6	L4	H1	
21	SAE 2 1/2"	63,5	1/2"-13UNC; 23,8	88,5	50,8	101,6	84,1
41; 42	SAE 3"	76,2	5/8"-11UNC; 28,6	106,3	61,9	114,4	88,9
51; 52	SAE 3 1/2"	88,9	5/8"-11UNC; 31,8	120,7	69,9	119,3	102,4

BS	Pressure connection - flange side						
	ØD6	D7 _{-2B}	B4	L7	L3	H4	
21	SAE 1"	25,4	3/8"-16UNC; 19,1	52,4	26,2	38,1	76,2
41; 42	SAE 1 1/4"	31,8	7/16"-14UNC; 21,6	58,7	30,1	38,1	82,6
51; 52	SAE 1 1/2"	38,1	1/2"-13UNC; 23,8	69,9	35,7	42,9	93,6

BS	Pressure connection - cover side							B2	L1	H2
	ØD11	D12 _{-2B}	B5	L12	L11	H6				
21	SAE 3/4"	19,1	3/8"-16UNC; 19,1	47,6	22,2	88	76,2	132	252	64
41	SAE 3/4"	19,1	3/8"-16UNC; 19,1	47,6	22,2	99,5	74,7	140	275	70
42	SAE 1"	25,4	3/8"-16UNC; 19,1	52,4	26,2	109,5	76,2	143	288	74
51	SAE 3/4"	19,1	3/8"-16UNC; 19,1	47,6	22,2	119,5	74,7	162	306	85
52	SAE 1"	25,4	3/8"-16UNC; 19,1	52,4	26,2	135,8	76,2	162	324	85

Unit dimensions: double pumps PVV / PVQ, BS54 (nominal dimensions in mm)

- 1 Suction connection
- 2.1 Pressure connection, flange side
- 2.2 Pressure connection, cover side
- 3 Cylindrical drive shaft
(for drive shaft dimensions see table)
- 4 Key (for dimensions see table)

Drive shaft for BS2 to 54

Version ACylindrical drive shaft
(standard)**Version B**Cylindrical drive shaft
(strengthened)**Version J**

Splined drive shaft SAE-B or C

Drive shaft version A							Drive shaft version B						
BS	L8	L9	H3	ØD9	Key	T_{\max} in Nm	L8	L9	H3	ØD9	Key	T_{\max} in Nm	
2; 21	46,8	59	24,5 _{-0,2}	22,23 _{-0,03}	□ 4,76 x 31,8	250	64	78	28,3 _{-0,2}	25,37 _{-0,02}	□ 6,36 x 50,8	400	
4; 41; 42	61,9	73,2	35,2 _{-0,3}	31,75 _{-0,03}	□ 7,9 x 38,1	407	74,6	86	38,6 _{-0,3}	34,9 _{-0,03}	□ 7,9 x 54,6	600	
5; 51; 52; 54	47,8	62	35,2 _{-0,3}	31,75 _{-0,03}	□ 7,9 x 28,4	610	73	88	42,37 _{-0,23}	38,07 _{-0,02}	□ 9,5 x 54,6	810	

Drive shaft version J						
BS	L8	L9	L10	ØD10	T_{\max} in Nm	Teeth details
2; 21	33,3	41	4,0	27,8	316	SAE-B 7/8“, 13 teeth, 16/32 DP
4; 41; 42	42,1	56	3,04	35,05	580	SAE-C 1 1/4“, 14 teeth, 12/24 DP
5; 51; 52; 54	46,6	56	9,7	41,28	818	SAE-C 1 1/4“, 14 teeth, 12/24 DP

Maximum permissible through drive torques in Nm

BS	Through drive		
	K01 (SAE-A, 9T)	K02 (SAE-B, 13T)	K07 (SAE-C, 14T)
2	131	316	–
4	131	316	437
5	131	384	702

Pump cartridges for PVV / PVQ

Features

- Service friendly due to exchangable pump cartridges
- Within a build size it is possible to change the flow by exchanging the pump cartridges
- The pump can be changed from type PVV to PVQ or PVQ to PVV by changing the cartridges.

H/A/D5768/97

Type: CARTRIDGE PVV1-1X/018R

Ordering details

EINBAUSATZ		PV		-1X	/			
Pump type								
Industral version		= V						No code = Cartridge for single pumps or flange size for double pumps
Mobile version		= Q						D = Cartridge for cover side installation for double pumps
Build size 1			= 1					
Build size 2			= 2					
Build size 4			= 4					
Build size 5			= 5					
Component series				= 1X				
Component series 10 to 19 (10 to 19: unchanged installation and connection dimensions)								
								Direction of rotation
								R = Clockwise
								L = Anti-clockwise
								Nominal size / displacement flow
								018 = 18,0 cm ³
								027 = 27,4 cm ³
								036 = Build size 1 45,4 cm ³
								040 = 39,5 cm ³
								046 = 45,9 cm ³
								040 = 40,1 cm ³
								045 = 45,4 cm ³
								055 = Build size 2 55,2 cm ³
								060 = 60,0 cm ³
								068 = 67,5 cm ³
								069 = 69,0 cm ³
								082 = 81,6 cm ³
								098 = Build size 4 97,7 cm ³
								113 = 112,7 cm ³
								122 = 121,6 cm ³
								139 = 138,6 cm ³
								154 = 153,5 cm ³
								162 = Build size 5 162,2 cm ³
								183 = 183,4 cm ³
								193 = 193,4 cm ³

SAE connection flanges (nominal dimensions in mm)

Suction connection	Pressure connection for PVV / PVQ *)	NS	Seal material	Material No. for flange with		B1	B2	B3	B4	$\varnothing D1$	$\varnothing D2$	D3	D4	Fixing screws	
				Welded connection	Threaded connection										
	1; 21; 41; 51	3/4"	NBR	R900211169	R900063050	47,6	65	22,2	52	25	19	G3/4	3/8"-16UNC		
	2; 21; 42; 52	1"	NBR	R900211170	R900211175	52,4	70	26,2	59	30	22	G1	3/8"-16UNC		
	4; 41; 42; 54	1 1/4"	NBR	R900211363	R900211172	58,7	79	30,2	68	38	28	G1 1/4	7/16"-14UNC		
	5; 51; 52; 54	1 1/2"	NBR	R900211168	R900211171	69,9	95	35,7	76	38	30	G1 1/2	1/2"-13UNC		
1; 2		1 1/2"	NBR	R900211165	R900211171	69,9	95	35,7	76	48	39	G1 1/2	1/2"-13UNC		
4		2"	NBR	R900211434	R900211173	77,8	102	42,9	90	60	49	G2	1/2"-13UNC		
21		2 1/2"	NBR	R900063063	R900211174	88,9	114	50,8	104	76	62	G2 1/2	1/2"-13UNC		
5; 41; 42		3"	NBR	R900211362		—	106,3	135	61,9	131	76	70	—	5/8"-11UNC	
51; 52		3 1/2"	NBR	R900211166		—	130,7	152	69,9	140	89	82	—	5/8"-11UNC	
54		4"	NBR	R900211167		—	130,2	162	77,8	152	114	107	—	5/8"-11UNC	

*) The numbers in bold states the stage (for double pumps) for which the flange is intended.

The material numbers contain the flange, the O-ring and the fixing screws.

Pipe thread "G" to ISO 228/1

Pump safety block

To limit the working pressure or (and) for solenoid operated unloading of the operating pressure we recommend the use of our pump safety blocks to RE 25880 and RE 25890.

Engineering guidelines

Comprehensive guidelines and proposals can be found in the Hydraulic Trainer, Volume 3, RE 00281, "Planning and design of hydraulic power systems."

When using vane pumps we recommend that the following guidelines are partially taken into account.

Technical data

All the technical data are dependent on manufacturing tolerances and are valid with certain operating conditions.

Please take into account that minor variations are possible and technical data can be affected by differing conditions (e.g. viscosity).

Characteristic curves

Please take into account when dimensioning the drive motor, the maximum possible application data as shown by the characteristic curves on pages 8 to 10.

Commissioning guidelines

Commissioning

- Check to see if the system has been carefully, correctly and cleanly assembled.
- Only fill the pressure fluid via a filter which has the necessary retention rate.
- Take into account the direction of rotation arrow.
- Start the pump without load and let it displace oil without pressure for a few seconds, in order to provide sufficient lubrication.
- Never run the pump without oil.
- If the pump, after approx. 20, does not displace oil without any bubbles then the system has to be rechecked.

After the operating values have been reached, check the pipe connections for leakage and check the operating temperature.

Bleeding

- Before commissioning we recommend that the housing and suction line are filled with oil. This increases the operating safety and prevents wear in the case of unfavourable installation conditions.
- For the first commissioning the oil, which has foamed, can be released by carefully loosening the pressure flange (danger of oil spray) when the system is in a de-pressurised condition. Only when bubble-free oil is being released retighten the fittings to the required torque level.

Noise

The sound pressure level values given on page 8 are measured according to DIN 45635, sheet 26. This means that only the noise emission of the pump is given. Ambient influences (such as place of installation, piping, etc.) are not taken into account.

The values only refer to one pump.

Unfavourable influences can cause the noise pressure level at the units final place of installation to be 5 to 10 dB (A) higher than that of the pump values alone.

General

- The pumps supplied by ourselves have been tested for function and performance. Changes in any form or manner to the pump are not permitted, as this would invalidate any guarantee claims!
 - Repairs may only be carried out by the manufacturer or authorised agent or subsidiary. No guarantee will be accepted for commissioning carried.
- **Note!**
- Assembly, maintenance and servicing must only be carried out by authorised, trained and instructed personnel!
 - The pumps must only be operated within the permitted limits (see pages 6 and 7)!
 - The pump may only be operated in a sound condition!
 - When carrying out any work on the pump, switch the system to zero pressure!
 - Unauthorised conversions and modifications which affect the safety and function of the pump are not permitted!
 - Provide protective measures (e.g. coupling guard) and do not remove any existing protective devices!
 - Ensure that the fixing bolts are correctly fitted!
(Take into account the prescribed tightening torques)
 - The general valid safety and accident prevention regulations must be adhered to!

Installation guidelines

Drive

E-motor + pump mounting bracket + coupling + pump

⚠ Attention!

- Radial and axial forces on the pump drive shaft are not permitted!
- Motor and pump must be exactly aligned!
- Use flexible drive couplings

Fluid tank

- Match the service capacity of the tank to the operating conditions.

⚠ Attention!

The permissible fluid temperature must not be exceeded

- If required, provide a cooler!

Lines and connections

- Cut at a 45° angle
- Remove protective plugs from the pump
- We recommend the use of seamless precision steel pipes to DIN 2391 and removable pipe connections.
- Select the inside diameter of the pipes according to the ports
- Thoroughly clean the pipes and fittings before assembly. – **min. distance to the tank bottom 120 mm**
 - Dirt deposits will not be sucked up or whirled up
 - Maintain a minimum immersion depth of 50 mm, even at the lowest permissible fluid level
 - Foaming will be prevented
 - Under no circumstances must leakage and return fluid be directly taken up by the pump!
 - Fluid temperature remain low
 - For inlet pressure see page 6

Piping recommendations

- **Under no circumstances** may return fluid be directly taken up, therefore select the greatest possible distance between the suction and return lines
- The exit of the return line must always lie under the oil level
- Ensure that the suction lines are assembled leak-proof

Filter

- Whenever possible, use return line or pressure filters. (Suction filter only in connection with low pressure switch/clogging indicator)

Pressure fluid

- Please take into account the specification stated in catalogue sheet RE 07075.
- We recommend the use of brand name fluids.
- Do not mix hydraulic fluid of different types since this can result in decomposition or deterioration of the lubricating quality.
- The fluid must be replaced at regular intervals according to the operating conditions. In connection with this, the tank must also be cleaned of residues.

Permissible installation positions

- Horizontal position preferred

