
Pressure Losses

HYDRAULIC MOTORS MV

Q, GPM

Q, lpm0 20 40 60 80 100 120 140 160 180 200

0 5 10 15 20 25 30 35 40 45 50 55
0

50

100

150

200

250

0

2

4

6

8

10

12

14

16

APPLICATION

» Conveyors

» Metal working machines

» Road building machines

» Mining machinery

» Food industries

»

»

» Agricultural machines

Special vehicles

Plastic and rubber machinery etc.

CONTENTS OPTIONS

»

»

»

»

»

»

»

»

»

Model - Disc valve, roll-gerotor

Flange and wheel mount

Short motor

Speed sensoring

Side ports

Shafts - straight, splined and tapered

BSPP ports

Other special features

Tacho connection

140 [2030]

210 3045[]

Pressure drop

[]bar PSI

Viscosity

[]mm /s SUS
2

Oil flow in
drain line

[]lpm GPM

20 [98]

35 [164]

20 [98]

35 [164]

3 [.793]

.528

1.585

[1.057]

2 []

6 []

4

Oil flow in drain line

Max. Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Permissible Shaft Loads

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

cm /rev [in /rev]

[RPM]

daNm [lb-in]

kW [HP]

bar [PSI]

lpm [GPM]

[RPM]

daN [lbs]

C [F]

mm /s [SUS]

3 3

O O

2

801,8 48.91

188 16650

64 85,8

200 2900

1500 3300

20÷75 98÷347

[]

630

cont.: [] int.: 211 [18650]

[]

cont.: [] int.: 240 [3480]

240 [63.4]

5

P = []

Mineral based- HLP(DIN 51524) or HM(ISO 6743/4)

[]

ISO code 20/16 (Min. recommended fluid filtration of 25 microns)

a

-40÷140 [-40÷284]

GENERAL

39

Specification data

............ ... ÷

Order code

..... 39

Function diagrams 41 43

Permissible shaft loads 43

Dimensions and mounting 44÷46

Dimensions and mounting - MVS 47

Dimensions and mounting - MVV 48

Internal Spline data ... 49

Tacho connection... 49

Shaft extensions .. 50

............................ . 50

Type
MV

315

314 5

19.18

92 8150

111 9800

129 11400

42,5 57

51 68.4

200 2900

240 3 0

280 4 0

160 42

200 5

210 30 0

250 36 0

300 4 0

140 20 0

175 25 0

210 30

71 6300

85 7500

31,8 70.1

32,4 71.4

22,7 50

,

[]

510

630

[]

[]

[]

[]

[]

[]

[48]

[06]

[.3]

[2.8]

[5]

[2]

[35]

[4]

[4]

[50]

8 [120]

[]

[]

10

[]

[]

[]

400,9

24.45

118 10450

141 12500

164 14500

53,5 71.7

64 85.8

200 [2900]

240 [3480]

280 [4060]

200 5

240 63

210 [3050]

250 [3620]

300 [4350]

140 [2040]

175 [2540]

210 [3050]

8 [120]

91 8100

109 9600

32,6 71.9

33,2 73.2

23,5 51.8

[]

500

600

[]

[]

[]

[]

[]

[2.8]

[.4]

[]

[]

9

[]

[]

[]

499,6

30.48

146 12950

176 15550

205 18150

53,5 71.7

64 85.8

200 [2900]

240 [3480]

280 [4060]

200 [52.8]

240 [63.4]

210 [3050]

250 [3620]

300 [4350]

140 [2040]

175 [2540]

210 [3050]

8 [120]

113 10000

136 12000

33,5 73.8

34,1 75.2

24,4 53.8

[]

400

480

[]

[]

[]

[]

[]

[]

[]

8

[]

[]

[]

629,1

38.38

166 14700

194 17150

221 19550

48 64.4

56 75

180 26 0

210 3050

240 3 0

200 [52.8]

240 [63.4

210 [3050]

250 [3620]

300 [4350]

140 [2040]

175 [2540]

210 [3050]

8 [120]

133 11800

155 13700

34,9 76.9

35,5 78.3

25,6 56.4

[]

320

380

[]

[]

[]

[]

[]

[1]

[]

[48]

[]

[]

6

[]

[]

[]

801,8

48.91

188 16650

211 18650

247 21850

42,5 57

48 64.4

160 23 0

180 26 0

210 3050

200 [52.8]

240 [63.4

210 [3050]

250 [3620]

300 [4350]

140 [2040]

175 [2540]

210 [3050]

8 [120]

151 13400

170 15000

36,5 80.5

37,1 81.8

27,7 61.1

[]

250

300

[]

[]

[]

[]

[]

[2]

[1]

[]

]

[]

[]

5

[]

[]

[]

MV

400

MV

500

MV

630

MV

800

Displacement,

[]

Max. Speed,

[RPM]

Max. Torque

[]

Max. Output

[]

Max. Pressure Drop

[]

Max. Oil Flow

[]

Max. Inlet Pressure

[]

Max. Return Pressure

with Drain Line

[]

Max. Starting Pressure with

Unloaded Shaft, []

Min. Starting Torque

[]

Min. Speed***, [RPM]

Weight, []

cm /rev In /rev

daNm lb-in

kW HP

bar PSI

lpm GPM

bar PSI

bar PSI

bar PSI

daNm lb-in

kg lb

3 3

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Peak**

At max. press. drop Cont.

At max. press. drop Int.*

MV

MVW

MVS

SPECIFICATION DATA

MLHV

MOTORS

MV

40

* Intermittent operation: the permissible values may occur for max. 10% of every minute.

** Peak load: the permissible values may occur for max. 1% of every minute.

*** For speeds lower than given, consult factory or your regional manager.

1. Intermittent speed and intermittent pressure must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal f ltration of 25 micron or better.

3. Recommend using a premium quality, anti-wear type mineral based hydraulic oil HM (ISO 6743/4).
If using synthetic fluids consult the factory for alternative seal materials.

4. Recommended minimum oil viscosity 13 mm²/s [70 SUS] at 50°C [122°F].

5. Recommended maximum system operating temperature is 82°C [180°F].

6. To assure optimum motor life fill with fluid prior to loading and run at moderate load and speed for 10-15 minutes.

i

HLP(DIN51524) or

M
daNm

0

0 15050 200 250100 300 350 400 450 500 550 min (rpm)
-1

n

20

40

60

80 c
o
n
t.

cont.

in
t.

int.

100

120

140

160

600

Q
=

1
0
 l
/m

in

0

0 15050 200 250100 300 350 400 450 500 550 650

p=240 bar

200 bar

175 bar

140 bar

105 bar

70 bar

35 bar

min (rpm)
-1

n

20

40

60

80

c
o
n
t.

cont.

in
t.

int.

100

120

600

2
5
 l
/m

in

30 kW

40 kW
50 kW

N=5 kW

10 kW

20 kW

80%

70%

85%

MV 315

MV 400

FUNCTION DIAGRAMS

N=5 kW 10 kW

20 kW

30 kW

40 kW

50 kW

85%

80%

70%

87%

MOTORS

MV

41

2
.6

 G
P

M

6
.6

 G
P

M

5
0
 l
/m

in

1
3
.2

 G
P

M

7
5
 l
/m

in
1
9
.8

 G
P

M

1
0
0
 l
/m

in

2
6
.4

 G
P

M

1
2
5
 l
/m

in

3
3
 G

P
M

1
5
0
 l
/m

in
3
9
.6

 G
P

M
1
6
0
 l
/m

in
4
2
.3

 G
P

M

2
0
0
 l
/m

in

5
2
.8

 G
P

M

3480 PSI

2900 PSI

2540 PSI

2030 PSI

1520 PSI

1020 PSI

510 PSI

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

M
lb-in

M
daNm

2
5
 l
/m

in

2
.6

 G
P

M

6
.6

 G
P

M

5
0
 l
/m

in
1
3
.2

 G
P

M

7
5
 l
/m

in
1
9
.8

 G
P

M

1
0
0
 l
/m

in

2
6
.4

 G
P

M

1
2
5
 l
/m

in

3
3
 G

P
M

1
5
0
 l
/m

in
3
9
.6

 G
P

M

1
7
5
 l
/m

in
4
6
.2

 G
P

M

2
0
0
 l
/m

in

5
2
.8

 G
P

M

Q
=

1
0
 l
/m

in

2
4
0
 l
/m

in

6
3
.4

 G
P

M

p=240 bar

200 bar

175 bar

140 bar

105 bar

70 bar

35 bar

3480 PSI

2900 PSI

2540 PSI

2030 PSI

1520 PSI

1020 PSI

510 PSI
0

M
lb-in

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

13000

14000

15000

The function diagrams data is for average performance of randomly selected motors at back pressure
5÷10 bar [72.5÷145 PSI] and oil with viscosity of 32 mm²/s [150 SUS] at 50°C [122 F].

o

M
daNm

0

0 15050 200 250100 300 350 400 450 500 min (rpm)
-1

n

20

40

60

80

c
o
n
t.

cont.

in
t.

int.

100

120

140

160

180

M
daNm

0

0 15050 200 250100 300 350 400 min (rpm)
-1

n

25

50

75

cont.

c
o
n
t.

in
t.

int.

100

125

150

175

200

MOTORS

MV

MV 500

MV 630

N=5 kW

10 kW

20 kW

30 kW

40 kW
60 kW

85%

80%
70%

87%

50 kW

N=5 kW

10 kW

20 kW

30 kW
40 kW

60 kW

85% 80%
70%

87%

50 kW

FUNCTION DIAGRAMS

42

M
lb-in

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

13000

14000

15000

16000

p=240 bar

200 bar

175 bar

140 bar

105 bar

70 bar

35 bar

3480 PSI

2900 PSI

2540 PSI

2030 PSI

1520 PSI

1020 PSI

510 PSI

p=240 bar

180 bar

3480 PSI

2610 PSI

150 bar
2175 PSI

120 bar
1740 PSI

90 bar
1305 PSI

60 bar
870 PSI

30 bar
435 PSI

Q
=

1
0
 l
/m

in
2
.6

 G
P

M

2
5
 l
/m

in
6
.6

 G
P

M

5
0
 l
/m

in

1
3
.2

 G
P

M

7
5
 l
/m

in
1
9
.8

 G
P

M

1
0
0
 l
/m

in

2
6
.4

 G
P

M

1
2
5
 l
/m

in

3
3
 G

P
M

1
5
0
 l
/m

in
3
9
.6

 G
P

M

1
7
5
 l
/m

in
4
6
 G

P
M

2
0
0
 l
/m

in
5
2
.8

 G
P

M

2
4
0
 l
/m

in
6
3
.4

 G
P

M

Q
=

1
0
 l
/m

in
2
.6

 G
P

M

2
5
 l
/m

in
6
.6

 G
P

M

5
0
 l
/m

in

1
3
.2

 G
P

M

7
5
 l
/m

in
1
9
.8

 G
P

M

1
0
0
 l
/m

in

2
6
.4

 G
P

M

1
2
5
 l
/m

in

3
3
 G

P
M

1
5
0
 l
/m

in
3
9
.6

 G
P

M

1
7
5
 l
/m

in
4
6
 G

P
M

2
0
0
 l
/m

in
5
2
.8

 G
P

M

2
4
0
 l
/m

in
6
3
.4

 G
P

M

0

M
lb-in

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

13000

14000

15000

16000

17000

18000

The function diagrams data is for average performance of randomly selected motors at back pressure
5÷10 bar [72.5÷145 PSI] and oil with viscosity of 32 mm²/s [150 SUS] at 50°C [122 F].

o

-20-40-60-80 mm

mm

Pr
lbs

1000

2000

3000

4000

5000

6000

Pr
daN

0
120 160 180 200

0

0

20

20

40

40

60

60

80

80

100 110

100 140

7000

8000

9000

10000

in3.50 1 1.5 2 2.5 3

2000

4000

6000

0

8000

10000

.5 4 4.5

in3.5 5 6.50 1 1.5 2 2.5 3.5 4 5.5 74.5 6 7.5 8

-.5-1-1.5-2-2.5-3

12000

14000

16000

18000

20000

22000

1

-3.5

M
daNm

0

0 15050 200 250100 300 min (rpm)
-1

n

25

50

75

cont.

c
o
n
t.

in
t.

int.

100

125

150

175

200

225

MOTORS

MV

MV 800

PERMISSIBLE SHAFT LOADS

Curve " " shows max. radial shaft load. Any shaft load exceeding the values shown by the curve will seriously
reduce motor life.

1

N=5 kW

10 kW

20 kW

30 kW

40 kW

80%

70%

85%

FUNCTION DIAGRAMS

43

Q
=

1
0
 l
/m

in
2
.6

 G
P

M

2
5
 l
/m

in
6
.6

 G
P

M

5
0
 l
/m

in

1
3
.2

 G
P

M

7
5
 l
/m

in
1
9
.8

 G
P

M

1
0
0
 l
/m

in

2
6
.4

 G
P

M

1
2
5
 l
/m

in

3
3
 G

P
M

1
5
0
 l
/m

in
3
9
.6

 G
P

M

1
7
5
 l
/m

in
4
6
 G

P
M

2
0
0
 l
/m

in
5
2
.8

 G
P

M

2
4
0
 l
/m

in
6
3
.4

 G
P

M

p=180 bar

160 bar

2610 PSI

2320 PSI

130 bar
1885 PSI

100 bar
1450 PSI

75 bar
1090 PSI

50 bar
720 PSI

25 bar
360 PSI

M
lb-in

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

13000

14000

15000

16000

17000

18000

19000

20000

The function diagrams data is for average performance of randomly selected motors at back pressure
5÷10 bar [72.5÷145 PSI] and oil with viscosity of 32 mm²/s [150 SUS] at 50°C [122 F].

o

The output shaft runs in tapered bearings that permit high axial and radial forces. The permissible radial load on
the shaft is shown for an axial load of 0 N as function of the distance from the mounting flange to the point of load
application. The curves apply to a B10 bearing life of 2000 hours at 100 RPM .

-20-40-60 mm120 1400 20 40 60 80 100

in3.50 1 1.5 2 2.5 3.5 4 4.5 5 5.5-.5-1-1.5-2-2.5

1500 daN
3370 lbs.

Mounting Flange:

Standard

W - Wheel

SAE C

44

MOTORS

MV

DIMENSIONS AND MOUNTING DATA - MV and MVC

Standard Rotation

A CW

B CCW

Viewed from Shaft End
Port Pressurized -
Port Pressurized -

Reverse Rotation

A CCW

B CW

Viewed from Shaft End
Port Pressurized -
Port Pressurized -

mm [in]

Type

MV 315

MV 400

MV 500

MV 630

MV 800

Type

MVC 315

MVC 400

MVC 500

MVC 630

MVC 800

L, []

[]

[]

[]

[]

[]

mm in

214,5 8.45

221,5 8.72

229,5 9.04

240,0 9.45

254,0 10.0

L , []

[]

[]

[]

[]

[]

2 mm in

160 6.30

167 6.58

175 6.89

186 7.32

200 7.87

* The width of the gero or is [] greater than L .roll- t 14 mm .157 in.

L, []

[]

[]

[]

[]

[]

mm in

238,25 9.38

245,25 9.66

253,25 9.97

263,75 10.38

277,75 10.94

L , []

[]

[]

[]

[]

[]

2 mm in

184,26 7.25

191,26 7.53

199,26 7.85

209,76 8.25

223,76 8.81

[]

[]

[]

[]

[]

22,0 .87

29,0 1.14

37,0 1.46

47,5 1.87

61,5 2.42

*L , []1 mm in

C

P

T

: 4xM12 - 12 mm [.47 in] depth
: 2xG1 - 20 mm [.79 in] depth

: G 1/4 - 12 mm [.47 in] depth
(A,B)

Flange Dim.
See Page 46

Port Dim.
See Page 46

Shaft Dim.
See Page 50

SH Shaft

K Shaft

C Shaft CO Shaft

1
0

5
 [

4
.1

3
4

]

8
2
 [

3
.2

2
8

]

8
2
 [

3
.2

2
8

]

4
0
 [

1
.5

7
5

]

6
0
 [

2
.3

6
2

]

m
a

x
 L m

a
x
 L

8
5
 [

3
.3

4
6

]

8
2
 [

3
.2

2
8

]

1
0

5
 [

4
.1

3
4

]

8
2
 [

3
.2

2
8

]

SH Shaft

K Shaft

C Shaft CO Shaft

max 145 [5.709] max 145 [5.709]

P(A,B)

Port B

C

T

Port A

P(A,B)

T

C

Port B

Port A

L
2

L
1

L
2

L
1

[.
5

5
1

]

1
4

+
0

, 2

+
. 0

0
7

8

45

MOTORS

MV

DIMENSIONS AND MOUNTING DATA - MVW

Flange Dim.
See Page 46

Port Dim.
See Page 46

Shaft Dim.
See Page 50

1
0

5
 [

4
.1

3
4

]

8
2
 [

3
.2

2
8

]

8
2
 [

3
.2

2
8

]

1
0

8
 [

4
.2

5
2

]
m

a
x
 L

SH Shaft

K Shaft

C Shaft CO Shaft

85 [3.346]

L, []

[]

[]

[]

[]

[]

mm in

146 5.75

153 6.02

161 6.34

172 6.77

185 7.28

L , []

[]

[]

[]

[]

[]

2 mm in

92 3.62

99 3.90

107 4.21

118 4.65

132 5.20

*L , []

[]

[]

[]

[]

[]

1 mm in

22,0 .87

29,0 1.14

37,0 1.46

47,5 1.87

61,5 2.42

* The width of the gero or is [] greater than L .roll- t 14 mm .157 in.

Type

MVW 315

MVW 400

MVW 500

MVW 630

MVW 800

max 145 [5.709]

Standard Rotation

A CW

B CCW

Viewed from Shaft End
Port Pressurized -
Port Pressurized -

Reverse Rotation

A CCW

B CW

Viewed from Shaft End
Port Pressurized -
Port Pressurized -

mm [in]

C

P

T

: 4xM12 - 12 mm [.47 in] depth
: 2xG1 - 20 mm [.79 in] depth

: G 1/4 - 12 mm [.47 in] depth
(A,B)

T

Port B

Port A

L
2

L
1

46

Square Mount (4 Holes)

W Wheel Mount

MOTORS

MV

T

T

C SAE C Mount

T

max 179

[7.047]

m
a

x
 1

7
9

[7
.0

4
7

]

4xø14,3

[.563]

ø162±0,4

[6.378±.0157]

60 40

[2.362] [1.575]

20 11

[.433][.787]

6
9

[2
.7

1
7

]

147

[5.787]

1
4

7

[5
.7

8
7

]

1
5

7
[6

.1
8

1
]

4xø18

[.708]

ø200±0,4

[7.874±.0157]

85

[3.346]
[.551]

14

ø
8

9
±

1

20

[.787]

108

[4.252]

20

[.787]

10

[.394]

3,6 79

[.142] [3.11]

ø
8

9
±

1

m
a

x
 1

9
8

[7
.7

9
5

]

max 198

[7.795]

4xø18

[.708]

ø224±0,4

[8.819±.0157]

8
5

[3
.3

4
6

]

[3
.5

0
4

±
.0

3
9

4
]

[3
.5

0
4

±
.0

3
9

4
]

Standard Rotation

A CW

B CCW

Viewed from Shaft End
Port Pressurized -
Port Pressurized -

Reverse Rotation

A CCW

B CW

Viewed from Shaft End
Port Pressurized -
Port Pressurized -

C

P

T

: 4xM12 - 12 mm [.47 in] depth
: 2xG1 - 20 mm [.79 in] depth

: G 1/4 - 12 mm [.47 in] depth
(A,B)

Side Ports

P
(A, B)

C

13,5±0,5

[.531±.0197]

13,5±0,5

[.531±.0197]

2
3

,4
±

0
,5

[.
9

2
1

±
.0

1
9

7
]

2
3

,4
±

0
,5

[.
9

2
1

±
.0

1
9

7
]

2
5

±
0

,3

[.
9

8
4

±
.0

1
1

8
]

2
5

±
0

,3

[.
9

8
4

±
.0

1
1

8
]

13,5±0,5

[.531±.0197]

13,5±0,5

[.531±.0197]

24±0,6

[.945±.0236]

2
3

,4
±

0
,5

[.
9

2
1

±
.0

1
9

7
]

2
3

,4
±

0
,5

[.
9

2
1

±
.0

1
9

7
]

81
[3.189]

ø
1

8
0

-0
,0

6
3

-.
0

0
2

5
[7

.0
8

7

]

ø
1

4
8

-0
,1

-.
0

0
3

9
[5

.8
2

7

]

ø
1

9
4

-0
,0

7
2

-.
0

0
2

8
[7

.6
3

8

]

ø
1

6
0

-0
,0

6
3

-.
0

0
2

5
[6

.2
9

9

]

ø
1

2
7

-0
,0

5

-.
0

0
1

9
[5

.0

]

mm [in]

+0,2

+.0078

MOUNTING

PORTS

DIMENSIONS AND MOUNTING
MOTORS

MV

S Short Mount

MVS

DIMENSIONS OF THE ATTACHED COMPONENT

: Oil circulation hole
: Internal drain channel

F

G

H

I

: Hardened stop plate
: O-Ring 140x3mm [5.512x.118in]

: 4xM12-18 mm [.709 in] depth, 90

: Drain connection G1/4 - 12 mm [.47 in] depth

J

T

0

K: Conical seal ring

47

P(A,B)

C

T

Port A Port B

K

C:

P :

T:

4xM12 - 12 mm [.47 in] depth
2xG1 - 20 mm [.79 in] depth

G 1/4 - 12 mm [.47 in] depth
(A,B)

* The width of the gero or is [] greater than L .roll- t 14 mm .157 in

ø207

[8.150]

ø140

[5.112]
28

[1.102]

5
1
 m

a
x

[2
.0

0
8

]

3
5

[1
.3

7
8

]

2
0

8

[.
7

8
7

]
[.

3
1

5
]

2
4

±
0

,6

[.
9

4
5

±
.0

2
3

6
]

1
3

,5
±

0
,5

[.
5

3
1

±
.0

1
9

7
]

1
3

,5
±

0
,5

[.
5

3
1

±
.0

1
9

7
]

[.921±.0197]

23,4±0,5

25±0,3

[.984±.0118]

25±0,3

[.984±.0118]

[.921±.0197]

23,4±0,5
[.921±.0197]

23,4±0,5

[.921±.0197]

23,4±0,5

“O” Ring 140x3

Involute Spline
16 DP 10/20

ANS B92.1-1976

Drain port

ø6 [.236]

*L , []

[]

[]

[]

[]

[]

1 mm in

22,0 .87

29,0 1.14

37,0 1.46

47,5 1.87

61,5 2.42

L , []

[]

[]

[]

[]

[]

2 mm in

117 4.61

124 4.88

132 5.20

143 5.63

157 6.18

L, []

[]

[]

[]

[]

[]

mm in

171 6.73

179 7.05

186 7.32

197 7.76

211 8.31

Type

MVS 315

MVS 400

MVS 500

MVS 630

MVS 800

84

[3.307]

m
a

x
 L

81max 77

58
4xø14

[3.0315] [3.189]

[2.283]
[.551]

[7
.0

8
7

±
.0

1
5

7
]

ø
1

8
0

±
0

,4

Internal Spline
16 DP 10/20

ANS B92.1-1976

[1
.1

0
2

]

2
8

30±0,5

[1.181±.0197]

G

I
T

[7
.0

8
7

±
.0

1
5

7
]

ø
1

8
0

±
0

,4

[5
.8

1
9

±
.0

0
3

9
]

ø
1

4
7

,8
±

0
,1

m
in

 ø
6

0
[2

.3
6

2
]

ø
4

6
±

0
,2

[1
.8

1
1

±
.0

0
7

8
]

J

2,3±0,05
[.0905±.00196]

min 18

[.7087]

H

F 32±0,5
[1.26±.0197]

0,25 K

0,1 K

9±0,5

[.354±.0197]

53±0,3

[2.087±.0118]

76±0,3

[2.992±.0118]

[5.512x.118in]

m
in

 ø
6

[.
2

3
6

]

+
.0

0
2

5

+
.0

5
1

2

+
1

,3
ø

5
5

[2
.1

6
5

]

+
.0

1
5

7
[4

.3
3

]

+
0

,4
ø

1
1

0

[5
.1

1
2

]

+
0

,0
6

3
ø

1
4

0

mm [in]

-0,063

-.0025

Standard Rotation

A CW

B CCW

Viewed from Shaft End
Port Pressurized -
Port Pressurized -

Reverse Rotation

A CCW

B CW

Viewed from Shaft End
Port Pressurized -
Port Pressurized -

L
2

L
1

+
.0

1
9

7
[2

.5
9

8

]

+
0

,5
ø

6
6

DIMENSIONS AND MOUNTING
MOTORS

MV

V Very Short Mount

* The width of the roll-gerotor is 4 mm [.157 in] greater than L .1

C:

P :

4xM12 - 12 mm
2xG1 - 20 mm

[.47 in] depth

[.79 in] depth
(A,B)

MVV

DIMENSIONS OF THE ATTACHED COMPONENT

: O- Ring 115x3mm [4.527x.118in]
: Conical seal ring

I

K

C

48

F

H

G

: Oil circulation hole
: Hardened stop plate
: Internal drain channel

F

H

I

K

Involute Spline
16 DP 10/20

ANS B92.1-1976

Drain port

ø6 [.236]

*L , []

[]

[]

[]

[]

[]

1 mm in

22,0 .87

29,0 1.14

37,0 1.46

47,5 1.87

61,5 2.42

Type

MVV 315

MVV 400

MVV 500

MVV 630

MVV 800

L, []

[]

[]

[]

[]

[]

mm in.

121,5 4.78

128,5 5.06

136,5 5.37

147,0 5.79

161,0 6.34

L , []

[]

[]

[]

[]

[]

2 mm in

68 2.68

75 2.95

83 3.27

93 3.66

107,5 4.23

L , []

[]

[]

[]

[]

[]

3 mm in

29,5 1.16

32,5 1.28

34,5 1.36

34,0 1.34

30,0 1.18

4xM16

“O”-ring 115x3

ø122
-0,04
-0,12

[4.803]
-.0016
-.0047

m
in

 7
5

,5
5
 [

2
.9

7
4

]

m
a

x
 7

7
,7

 [
3

.0
5

9
]

2
4

±
0

,1

[0
.9

4
5

±
.0

0
3

9
]

m
a

x
 L

157

[6.181]

145

[5.709]

82

[3.228]
52,6

[2.071]

1
4

5

[5
.7

0
9

]

ø145±0,4
[5.709±.0157]

[.921±.0197]

23,4±0,5

[.921±.0197]

23,4±0,5
[.921±.0197]

23,4±0,5

[.921±.0197]

23,4±0,5

25±0,3

[.984±.0118]

25±0,3

[.984±.0118]

2
4

±
0

,6

[.
9

4
5

±
.0

2
3

6
]

1
3

,5
±

0
,5

[.
5

3
1

±
.0

1
9

7
]

1
3

,5
±

0
,5

[.
5

3
1

±
.0

1
9

7
]

[4.527x.118in]

G

m
in

 ø
6

[.
2

3
6

]

1,5±0,4

[.059±.0157]

K

A

78
+1,5
+0,5

[3.071]+.059
+.0197

K

Aø0,2

0,25

Internal Spline
16 DP 10/20

ANS B92.1-1976, cl.5

32±0,5

[1.26±.0197]

min 36

[1.417]

1,6

20
0

max R0,5
max R.0197

23,5-0,3

[.925]-.0118

1,8+0,2

[.0708]+.0078

min 7
[.275]

4
x
M

1
6

[.
6

3
]

K0,1
0,006

1
4

5
±

0
,2

[5
.7

0
9

±
.0

0
7

8
]

+
1

,3

+
0

,0
2

[4
.8

0
3

]

+
.0

0
2

4
+

.0
0

7
8

m
a

x
 ø

7
2

[2
.8

3
5

]

[2
.1

6
5

]

+
.0

5
1

2

ø
5

5

ø
1

2
2

+
0

,0
6

ø
4

6
+

0
,2

[1
.8

1
1

]

+
.0

0
7

8

mm [in]

1
3

,5
±

0
,5

[.
5

3
1

±
.0

1
9

7
]

1
3

,5
±

0
,5

[.
5

3
1

±
.0

1
9

7
]

P(A,B)

L
2

L
1

L
3

Standard Rotation

A CW

B CCW

Viewed from Shaft End
Port Pressurized -
Port Pressurized -

Reverse Rotation

A CCW

B CW

Viewed from Shaft End
Port Pressurized -
Port Pressurized -

MOTORS

MV

49

INTERNAL SPLINE DATA FOR THE ATTACHED COMPONENT

Standard ANS B92.1-1976, class 5
[m=2.54;]corrected x.m=+1,0

L

MOTOR WITH TACHO CONNECTION

DRAIN CONNECTION

A drain line has to be used when pressure in the return line can exceed the permissible pressure. It can be

connected:

- For MVS to the drain port of the motor;

- For MVV to the drain connection of the attached component.

The drain line must be possible for oil to flow freely between motor and attached component and must be led to the

tank. The maximum pressure in the drain line is limited by the attached component and its seal.

The maximum pressure in the drain line is limited by

the attached component and its shaft seal.

Hardening Specification:
HV=750±50 on the surface.

[]

Material: 20 MoCr4 EN 10084 or .

HV=560 at 0,7±0,2 .035±.019 case depthmm in

better

16

5

[.197]

ø3

[.118]

33

[1.299]

max L

ø
4

8
[1

.8
9

]

ø
8

[.
3

1
5

]

20

[.63][.787]

ø34

[1.339]

4xM5

8 [.315] deep

inch

16

10/20

30

1.6

1.796÷1.780

1.5175÷1.516

.2055÷.2025

.015

1.284÷1.278

.22051÷.22043

0

mm

16

10/20

30

40,640

45,2

38,5

5,18±0,037

0,4

32,47

0

+0,4

+0,039

+0,15

z

DP

D

Dri

Di

Lo

R

L

d

Fillet Root Side Fit

Number of Teeth

Diametral Pitch

Pressure Angle

Pitch Dia.

Major Dia.

Minor Dia.

Space Width [Circular]

Fillet Radius

Max. Measurement

between Pins

Pin Dia. 5,6±0,001

mm [in]

MAX. PERMISSIBLE SHAFT SEAL PRESSURE for MV motors

Max. return pressure without drain line or
max. pressure in the drain line

min
-1

0

P
PSI

200

600

1000

P
bar

400

800

1200

1

2

1: Drawing for High Pressure Seal ("U" Seal)

2: Drawing for Standard Shaft Seal

- continuous operations

- intermittent operations

MOTORS

MV

50

omit - for and mounting flange

- ø50 straight, Parallel key A14x9x70 DIN6885

- ø2 " straight,

- ø2 / " splined,ANS B92.1-1976

-

S V

C

CO

SH

K

¼ Parallel key ½ "x½"x 2¼" BS46
1

8

ø60 tapered 1:10, Parallel key B16x10x32 DIN6885

M V

ORDER CODE

Pos.1 - Mounting Flange

Pos.2 - Displacement code

1 2 3 4 5

Pos. 3 - *Shaft extensions

NOTES:

* The permissible output torque for shafts must not be exceeded!

omit - Square mount, four holes

- SAE C mount

- Wheel mount

- Short mount

- Very short mount

C

W

S

V

SHAFT EXTENSIONS

C - ø50 straight, Parallel key A14x9x70 DIN 6885

K -tapered 1:10, Parallel key B16x10x32 DIN 6885

The hydraulic motors are mangano- phosphatized as standard.

CO - ø2 "[57,15] straight,Parallel key "x "x 2¼" BS46¼ ½ ½

-ø2 / "splined, 16 DP 8/16 ANS B92.1-19761 8SH

Pos. 6 - Design Series

omit - Factory specified

Pos. 5 - Special Features (see page 51)

5
3

+
0

,5
+

0
,2

14 -0,043

ø
6

0

79

ø
5

0
+

0
,0

1
8

+
0

,0
0

2
M12

min 26 [1.024] deep

[2
.0

8
6

]
+

.0
1

9
7

[.551]-.0017

[2
.3

6
2

]

[3.11]

+
.0

0
7

9

[1
.9

6
8

]
+

.0
0

0
7

+
.0

0
0

1

12,72 -0,02

[.5]-.0008

3/8-16 UNC

min 25 [.984] deep

6
2

,9
0

,2
-

[2
.0

8
6

]
-.

0
0

7
9

79

[3.11]

ø
7

,1
5

5
-

1
5

0
,0

[2
.2

5

]
-.

0
0

0
6

ø
6

0

[2
.3

6
2

]

ø
6

0

[2
.3

6
2

]

ø
6

0

[2
.3

6
2

]

16-0,043

[.63]-.0017

M12

min 26 [1.024] deep

ø
5

3
,9

7
5

0
,

2
-

0
5

[2
.1

2
5

]

-.
0

0
1

79

[3.11]

56
+2

[2.205]+.078

3
2

,2
5

0
,2

-

[1
.2

7

]

-.
0

0
7

9

70

[2.756]

7

[275].

40
[1.575]

105

[4.134]

6
[.236]

ø
7

8

[
]

3
.0

7
1

M
4

2
x
3

ø
8

[
]

.3
1

5

A

AA-A

- 314,5 cm /rev [19.18 in /rev]

- 400,9 cm /rev [24.45 in /rev]

- 499,6 cm /rev [30.48 in /rev]

- 629,1 cm /rev [38.38 in /rev]

- 801,8 cm /rev [48.91 in /rev]

315

400

500

630

800

3 3

3 3

3 3

3 3

3 3

S=65
Tightening Torque

70±1 daNm
[6196±88.5 lb-in]

Taper 1:10

mm [in]

omit - Low pressure shaft seal

- High pressure shaft sealU

Pos. 4 - Shaft Seal Version (see page 49)

6

mgadjanova
Highlight

mgadjanova
Highlight

	HYDRAULIC MOTORS
	MV
	SPECIFICATION DATA
	FUNCTION DIAGRAMS
	MV 315
	MV 400
	MV 500
	MV 630
	MV 800

	PERMISSIBLE SHAFT LOADS
	DIMENSIONS AND MOUNTING DATA
	MVS
	DIMENSIONS AND MOUNTING
	DIMENSIONS OF THE ATTACHED COMPONENT
	INTERNAL SPLINE DATA FOR THE ATTACHED COMPONENT

	MVV
	DIMENSIONS AND MOUNTING
	DIMENSIONS OF THE ATTACHED COMPONENT
	INTERNAL SPLINE DATA FOR THE ATTACHED COMPONENT

	MOTOR WITH TACHO CONNECTION
	SHAFT EXTENSIONS
	ORDER CODE

