

MOUNTING DIMENSIONS, SIZE 28

SERIES 31

H(S)P-10V28 SHAFT, METRIC MOUNT, AND PORT DIMENSIONS

Without Considering Adjustment

Shaft P, Flange A

S Splined shaft 7/8 in 13T 16/32 DP 1) SAE J744- 22-4 (B)

R Splined shaft 7/8 in 13T 16/32 DP 1)

K Parallel with key ISO 3019-1 22-1

U Splined Shaft 3/4 in 11T 16/32 DP 1) SAE J744- 19-4 (A-B)

W Splined Shaft 3/4 in 11T 16/32 DP 1) SAE J744 - 19-4 (A-B)

1) ANSI B92.1a-1976, 30° pressure angle, flat root side fit, flank centering, tolerance class 5

Ports H(S)P-10V 28

Designation	Port for	Standard	Size	Peak press. [psi (bar)]	Tightening Torque, Max [lb-ft (Nm)]	State
B	Service line (standard pressure range) Fixing thread	SAE J518 ISO 68	3/4 in 3/8-16 UNC-2B; 0.79 (20) deep	5100 (350)	29 (40)	O
S	Inlet (standard pressure range) Fixing thread	SAE J518 ISO 68	1 1/4 in 7/16-14 UNC-2B; 0.94 (24) deep	75 (5)	48 (85)	O
L, L ₁	Case drain (L ₁ plugged)	ISO 11926	3/4-16 UNF-2B; 0.47 (12) deep	30 (2)	118 (160)	O ¹⁾
X	Pilot pressure	ISO 11926	7/16-20UNC-2B; 0.47 (12) deep	5100 (350)	29 (40)	O
X	Control pressure for DG control	DIN 3852	R 1/4 in	1740 (120)	48 (70)	O

1) Dependent on the installation position, port L or L₁ must be connected

O = Must be connected

MOUNTING DIMENSIONS, SIZE 45

SERIES 31

H(S)P-10V45 SHAFT, SERVICE PORTS AT SIDE AND REAR; NON THROUGH DRIVE

Without Considering Adjustment

Port Plate 62/12 N00

Port Plate 61/11 N00

MOUNTING DIMENSIONS, SIZE 45

SERIES 31

H(S)P-10V45 SHAFT, METRIC MOUNT, AND PORT DIMENSIONS

S Splined shaft 1 in 15T 16/32 DP
SAE J744 - 25-4 (B-B)

R Splined shaft 1 in 15T 16/32 DP
SAE J744 - 25-4 (B-B)

U Splined shaft 7/8 in 13T 16/32 DP
SAE J744 - 22-4 (B)

W Splined shaft 7/8 in 13T 16/32 DP
SAE J744 - 22-4 (B)

1) ANSI B92.1a-1976, 30° pressure angle, flat root side fit, flank centering, tolerance class 5

Shaft P, ISO Flange A
25 mm Ø Shaft

K Parallel with key
ISO 3019-1 25-1

Ports H(S)P-10V45

Designation	Port for	Standard	Size	Peak press. [psi (bar)]	Tightening Torque, Max [lb-ft (Nm)]	State
B	Service line (standard pressure range) Fixing thread	SAE J518 ISO 68	1 in 3/8-16 UNC-2B; 0.71 (17) deep	5100 (350)	29 (40)	O
S	Inlet (standard pressure range) Fixing thread	SAE J518 ISO 68	1 1/2 in 1/2-13 UNC-2N; 0.87 (22) deep	75 (5)	66 (90)	O
L, L ₁	Case drain	ISO 11926	7/8-14 UNF-2B	30 (2)	177 (240)	O ¹⁾
X	Pilot pressure	ISO 11926	7/16-20 UNF-2B; 0.39 (10) deep	5100 (350)	29 (40)	O
X	Control pressure for DG control	DIN 3852	R 1/4 in	1740 (120)	48 (70)	O

1) Dependent on the installation position, port L or L₁ must be connected

O = Must be connected

MOUNTING DIMENSIONS, SIZE 71

SERIES 31

H(S)P-10V71 SHAFT,

SERVICE PORTS ON SIDE AND REAR; NON THROUGH DRIVE

Without Considering Adjustment

DFR/DFR1 Pressure and flow control; clockwise rotation

With port plate 92 (others available)

Valve mounting for counter clockwise rotation

With port plate 91

Valve mounting for counter clockwise rotation

MOUNTING DIMENSIONS, SIZE 71

SERIES 31

H(S)P-10V71 SHAFT, METRIC MOUNT, AND PORT DIMENSIONS

SAE J744- 32-4 (C) 2)

SAE J744- 32-4 (C) 2)

SAE J744- 25-4 (B-B) 2)

W Splined shaft 1 in 15T 16/32 DP SAE J744- 25-4 (B-B) 2)

Shaft P, ISO Flange A 32 mm Ø Shaft

K Parallel with key ISO 3019-1 32-1

2) ANSI B92.1a-1976, 30° pressure angle, flat root side fit, flank centering, tolerance class 5

Ports H(S)P-10V71

Designation	Port for	Standard	Size	Peak press. [psi (bar)]	Max Tightening Torque [lb-ft (Nm)]	State
B	Service line (standard pressure range) Fixing thread	SAE J518 ISO 68	1 in 3/8-16 UNC-2B; 0.71 (18) deep	5100 (350)	29 (40)	O
S	Inlet (standard pressure range) Fixing thread	SAE J518 ISO 68	2 in 1/2-13 UNC-2B; 0.87 (22) deep	75 (5)	66 (90)	O
L, L ₁	Case drain	ISO 11926	7/8-14 UNF-2B	30 (2)	177 (240)	O ¹⁾
X	Pilot pressure	ISO 11926	7/8-14 UNF-2B; 0.39 (10) deep	5100 (350)	29 (40)	O
X	Control pressure for DG control	DIN 3852	R 1/4 in	1740 (120)	48 (70)	O

1) Dependent on the installation position, port L or L₁ must be connected

O = Must be connected

MOUNTING DIMENSIONS, SIZE 100

SERIES 31

H(S)P-10VI100 SHAFT, SERVICE PORTS ON SIDE & REAR; NON THROUGH DRIVE

Without Considering Adjustment

Port Plate 62/12 NOO

View V

View W

11/12N00 threads M14; 19 deep

11/12N00 threads M14; 19 deep

Port Plate 61/11 NOO

View Z

MOUNTING DIMENSIONS, SIZE 100

SERIES 31

DRIVE SHAFTS

S Splined shaft 1 1/2 in 17T 12/24 DP1)
SAE J744 - 38-4 (C-C) ¹⁾

K Parallel with key
ISO 3019-1 38-1

U Splined shaft 1 1/4 in 14T 12/24 DP1) SAE
J744 - 32-4 (C) ¹⁾

W Splined shaft 1 1/4 in 14T 12/24 DP1) SAE
J744 - 32-4 (C) ¹⁾

¹⁾ ANSI B92.1a-1976, 30° pressure angle, flat root side fit, flank centering, tolerance class 5

Ports H(S)P-10V 100

Designation	Port for	Standard	Size	Peak press. [psi (bar)]	Max Tightening Torque [lb-ft (Nm)]	State
B	Service line (high pressure range) Fixing thread	SAE J518 ISO 68	1 1/4 in 1/2-13 UNC-2B; 0.75 (19) deep	5100 (350)	66 (90)	O
S	Intlet (standard pressure range) Fixing thread	SAE J518 ISO 68	2 1/2 in 1/2-13 UNC-2B; 1.06 (17) deep	75 (5)	66 (90)	O
L, L ₁	Case drain	ISO 11926	1 1/16-12 UNF-2B	30 (2)	265 (360)	O ¹⁾
X	Pilot pressure	ISO 11926	7/16-20 UNF-2B; 0.39 (10) deep	5100 (350)	59 (80)	O
X	Control pressure for DG control	DIN 3852	R 1/4 in	1740 (120)	59 (80)	O

¹⁾ Dependent on the installation position, port L or L₁ must be connected

O = Must be connected

MOUNTING DIMENSIONS, SIZE 140

SERIES 31

H(S)P-10VI40

SERVICE PORTS ON SIDE; NON THROUGH DRIVE, MODELS 62N00 AND 12N00

Shaft end

K Parallel with key
ISO 3019-1 44-1

S Splined shaft 1 3/4 in 13T 8/16 DP
SAE J744-44-4 (D)

Designation	Port for	Standard	Size	Peak Pressure [psi (bar)]	Max Tightening Torque [lb-ft (Nm)]
B	Pressure port (standard pressure range) Threading in bolt holes	SAE J518 ISO 68	1 1/4 in 1/2-13 UNC-2B; 0.75 (24) deep	5100 (350)	66 (90)
S	Inlet (standard pressure range) Threading in bolt holes	SAE J518 ISO 68	2 1/2 in 1/2-13 UNC-2B; 0.94 (24) deep	75 (5)	66 (90)
L, L ₁	Case drain (L ₁ plugged)	ISO 11926	1 1/16-12 UNF-2B	30 (2)	265 (360)
X	Pilot pressure	ISO 11926	9/16-18 UNF-2B; 0.51 (13) deep	5100 (350)	59 (80)
X	Control pressure for DG control	DIN 3852	M14 x 1.5; 0.47 (12) deep	1740 (120)	59 (80)

1) Dependent on the installation position, port L or L₁ must be connected

O = Must be connected

THROUGH DRIVES

THROUGH DRIVE MOUNTING OPTIONS

Shaft Torque Data

Axial piston units H(S)P-10V can be supplied with a through drive as shown in the ordering code on page 3. The type of through drive is determined by codes (K40-K...). If the combination pump is not mounted in the factory, the simple type code is sufficient.

Included in this case are: shaft coupler, seals, and if necessary an adapter flange.

Maximum permissible input and through drive torque.

The drive torques for pump 1 and pump 2 can be split up as required. However the max. permissible input torque T_{tot} as well as the max. permissible through drive torque T_{thr} may not be exceeded.

Max. perm. input torque T_{tot}	18	28	45	71	100	140
With shaft U T_{tot} lb.ft (Nm)	43 (59)	- (-)	139 (188)	- (-)	439 (595)	- (-)
With shaft K T_{tot} lb.ft (Nm)	77 (104)	107 (145)	156 (212)	319 (433)	553 (750)	875 (1186)
With shaft S T_{tot} lb.ft (Nm)	92 (124)	146 (198)	235 (319)	462 (626)	814 (1104)	1195 (1620)
With shaft R T_{tot} lb.ft (Nm)	111 (150)	166 (225)	295 (400)	475 (644)	- (-)	- (-)
Max. perm. through drive torque T_{thr}						
With shaft K T_{thr} lb.ft (Nm)	77 (104)	107 (145)	156 (212)	319 (433)	553 (750)	875 (1186)
With shaft S T_{thr} lb.ft (Nm)	80 (108)	118 (160)	235 (319)	363 (492)	574 (778)	934 (1266)
With shaft R T_{thr} lb.ft (Nm)	88 (120)	130 (176)	269 (365)	404 (548)	- (-)	- (-)
Keyed shaft $T_{thr\text{keyed}}$ lb.ft (Nm)	53 (72)	83 (112)	132 (179)	209 (283)	293 (398)	411 (557)

T_{tot} = max. permissible input torque pump 1

T_{thr} = max. permissible through drive torque

$T_{thr\text{keyed}}$ = max. permissible through drive torque at through drive to keyed shaft

Permissible overhang moment

m_1, m_2, m_3 weight of pump [lbs (kg)]
 l_1, l_2, l_3 distance to center of gravity [in (mm)]

$$T_m = (m_1 \cdot l_1 + m_2 \cdot l_2 + m_3 \cdot l_3) \cdot \frac{1}{12} \text{ [lb.ft]}$$

$$\dots \cdot \frac{1}{102} \text{ [Nm]}$$

Size		18	28	45	71	100	140
Permissible overhang moment T_m	lb.ft (Nm)	369 (500)	649 (880)	1010 (1370)	1593 (2160)	2213 (3000)	3319 (4500)
at dyn. acceleration 10g = 98.1 m/s ²	T_m	37 (50)	65 (88)	101 (137)	159 (216)	221 (300)	332 (450)
Weight	m	26,5 (12)	33 (15)	46 (21)	73 (33)	99 (45)	132 (60)
Distance to center of gravity	l_1	3.54 (90)	4.33 (110)	5.12 (130)	5.91 (150)	6.30 (160)	6.30 (160)

THROUGH DRIVES

THROUGH DRIVE MOUNTING OPTIONS

Through drives - H(S)P-10V		Code	Mounting option - 2 nd pump			available on size
Flange SAE J744	Hub Keyed		H(S)P-10VSO.../31... size (shaft)	H(S)P-10V(S)O.../52 size (shaft)	gear pump	
82-2(A)	keyed (A-B)	K40	18 (K)	10 (K)	-	18-100
101-2 (B)	keyed (B)	K03	28 (K)	28 (K)	-	28-140
101-2 (B-B)	keyed (B-B)	K05	45 (K)	60, 45 (K)	-	45-140
127-2 (C)	keyed (C)	K08	71 (K)	-	-	71-140
127-2 (C)	keyed (C)	K38	100 (K)	85 (K)	-	100-140
152-4 (D)	keyed (D)	K21	140 (K)	-	-	140
SAE J744 splined						
82-2 (A)	5/8 in (A)	K01	18 (U)	-	size F	18-140
82-2 (A)	3/4 in (A-B)	K52	18 (S, R)	10 (S)	-	18-140
101-2 (B)	7/8 in (B)	K68	28 (S, R)	28 (S, R)	size N, G	28-140
		K02	45 (U) ¹⁾	45 (U, W) ¹⁾		
101-2 (B)	1 in (B-B)	K04	45 (S, R)	45 (S, R) 60 (U, W) ²⁾	-	45-140
127-2 (C)	1 1/4 in (C)	K07	71 (S, R) 100 (U) ³⁾	85 (U, W) ³⁾	-	71-140
127-2 (C)	1 1/2 in (C-C)	K24	100 (S)	85 (S)	-	100-140
152-4 (D)	1 3/4 in (D)	K17	140 (S)	-	-	140

¹⁾ Not with K68 through drive on main pump size 28

²⁾ Not with K04 through drive on main pump size 45

³⁾ Not with K07 through drive on main pump size 71

DIMENSIONS OF THROUGH DRIVES

K01 FLANGE SAE J744 - 82-2 (A)

Hub for splined shaft to ANSI B.92.1a-1976 5/8 in 9T 16/32 DP

¹⁾ (SAE J744 - 16-4 (A))

Size	A ₁	A ₃	A ₄
18	7.16 (182)	0.57 (14,5)	1.65 (42)
28	8.03 (204)	0.63 (16)	1.85 (47)
45	9.02 (229)	0.63 (16)	2.09 (53)
71	10.51 (267)	0.79 (20)	2.40 (61)
100	13.31 (338)	0.79 (20)	2.56 (65)
140	13.78 (350)	0.63 (17)	3.03 (77)

THROUGH DRIVES

DIMENSIONS OF THROUGH DRIVES

K52 FLANGE SAE J744 - 82-2 (A)

Hub for splined shaft to ANSI B.92.1a-1976 3/4 in 11T 16/32 DP

¹⁾ (SAE J744 - 19-4 (A-B))

Size	A ₁	A ₂	A ₃	A ₄	A ₅
18	7.16 (182)	1.57 (40)	0.74 (18,8)	1.69 (43)	M10; 0.57 (14,5) deep
28	8.03 (204)	1.53 (39)	0.74 (18,8)	1.85 (47)	M10; 0.63 (16) deep
45	9.02 (229)	1.59 (40,5)	0.75 (18,9)	2.09 (53)	M10; 0.63 (16) deep
71	10.51 (267)	1.57 (40)	0.84 (21,3)	2.40 (61)	M10; 0.79 (20) deep
100	13.31 (338)	1.57 (40)	0.75 (19)	2.56 (65)	M10; 0.79 (20) deep
140	13.78 (350)	1.61 (41)	0.75 (18,9)	3.03 (77)	M10; 0.67 (17) deep

K02/K68 FLANGE SAE J744 - 101-2 (B)

Hub for splined shaft to ANSI B.92.1a-1976 7/8 in 13T 16/32 DP

¹⁾ (SAE J744 - 22-4 (B))

Size	A ₁	A ₂	A ₃	A ₄	A ₅
28	8.03 (204)	1.69 (43)	0.70 (17,8)	1.85 (47)	M12; 0.71 (18) deep
45	9.02 (229)	1.65 (42)	0.70 (17,9)	2.09 (53)	M12; 0.71 (18) deep
71	10.51 (267)	1.69 (43)	0.80 (20,3)	2.40 (61)	M12; 0.79 (20) deep
100	13.31 (338)	1.61 (41)	0.71 (18)	2.56 (65)	M12; 0.79 (20) deep
140	13.78 (350)	1.73 (44)	0.70 (17,9)	3.03 (77)	M12; 0.79 (20) deep

¹⁾ pressure angle 30 °, flat root side fit, tolerance class 5

¹⁾ (SAE J744 - 25-4 (B-B))

Size	A ₁	A ₂	A ₃	A ₄	A ₅
45	9.02 (229)	1.87 (47,5)	0.73 (18,4)	2.09 (53)	M12; 0.71 (18) deep
71	10.51 (267)	1.87 (47,5)	0.82 (20,8)	2.40 (61)	M12; 0.79 (20) deep
100	13.31 (338)	1.87 (47,5)	0.72 (18,2)	2.56 (65)	M12; 0.79 (20) deep
140	13.78 (350)	1.87 (47,5)	0.73 (18,4)	3.03 (77)	M12; 0.79 (20) deep

THROUGH DRIVES

DIMENSIONS OF THROUGH DRIVES

K07 FLANGE SAE J744 - 127-2 (C)

Hub for splined shaft to ANSI B.92.1a-1976 1 1/4 in 14T 12/24 DP

¹⁾ (SAE J744 - 32-4 (C))

Size	A ₁	A ₂	A ₃	A ₄	A ₅
71	10.51 (267)	2.18 (55,5)	0.87 (22)	2.40 (61)	M16; 0.70 (18) deep
100	13.31 (338)	2.24 (57)	0.77 (19,5)	2.56 (65)	M16; 0.95 (24) deep
140	13.78 (350)	2.36 (60)	0.77 (19,4)	3.03 (77)	M16; 0.95 (24) deep

K24 FLANGE SAE J744 - 127-2 (C)

Hub for splined shaft to ANSI B.92.1a-1976 1 1/2 in 17T 12/24 DP

¹⁾ (SAE J744 - 38-4 (C-C))

Size	A ₁	A ₃	A ₄
100	13.31 (338)	0.95 (24)	2.56 (65)
140	13.78 (350)	0.95 (34)	3.03 (77)

¹⁾ pressure angle 30 °, flat root side fit, tolerance class 5

K17 FLANGE SAE J744 - 152-4 (D)

Hub for splined shaft to ANSI B.92.1a-1976 1 3/4 in 13T 8/16 DP

¹⁾ (SAE J744 - 44-4 (D))

Size	A ₁	A ₃	A ₄
140	13.78 (350)	approx. 0.83 (ca. 21)	3.03 (77)

RANGE OF PRODUCTS

SINGLE • DOUBLE • THRU-DRIVE VANE PUMPS

VARIABLE DISPLACEMENT PUMP H(S)P-10V

DIRECTIONAL CONTROL VALVE

HYDRAULIC CYLINDERS

hydraut

[hydraut.com](https://www.hydraut.com)