

Z E U S

H Y D R A T E C H L T D

Global Suppliers of Premium Hydraulic Components

Official UK Distributor for Oilgear Hydraulic Components
T: +44(0)1172 130042. E: sales@zeushydratech.com. W: zeushydratech.com

OILGEAR TYPE "PVWJ" PUMPS - PVWJ-011/-014/-022/-025/-034/-046/-064/ -076/-098/-130 SERVICE INSTRUCTIONS

OILG0295

Figure 1. Typical Oilgear "PVWJ" Open Loop Pump

PURPOSE OF INSTRUCTIONS

These instructions will simplify the installation, operation, maintenance and troubleshooting of Oilgear type "PVWJ" pumps.

Become familiar with the construction, principle of operation and characteristics of your pump to help you attain satisfactory performance, reduce shutdown and increase the pump's service life. Some pumps have been modified from those described in this bulletin and other changes may be made without notice.

REFERENCE MATERIAL

Fluid Recommendations	Bulletin 90000
Contamination Evaluation Guide.....	Bulletin 90004
Filtration Recommendations	Bulletin 90007
Piping Information	Bulletin 90011
Proper Installation of Vertical Pumps	Bulletin 90014
Alternate Remote Compensating of Single/Multiple Load Sense Pumps	DS-47974-A
PVWJ Open Loop Pumps, Application Guidelines.....	Bulletin 847085
PVWJ Open Loop Pumps, Sales	Bulletin 47085

(continued)

PVWJ BASIC PUMP INSTALLATIONS

PVWJ A Frame (PVWJ-011/-014/-022) w/ Rear Ports.....	DS-47480
PVWJ A Frame (PVWJ-011/-014/-022) w/ Side Ports	DS-47481
PVWJ A Frame (PVWJ-011/-014/-022) w/ Side Ports & Thru Shaft.....	DS-47482
PVWJ B Frame (PVWJ-025/-034/-046) w/ Rear Ports.....	DS-47483
PVWJ B Frame (PVWJ-025/-034/-046) w/ Side Ports	DS-47484
PVWJ B Frame (PVWJ-025/-034/-046) w/ Side Ports & Thru Shaft.....	DS-47485
PVWJ C Frame (PVWJ-064) w/ Rear Ports.....	DS-47486
PVWJ C Frame (PVWJ-064) w/ Side Ports & w/ or w/o Thru Shaft.....	DS-47487
PVWJ C Frame (PVWJ-076/-098/-130) w/ Rear Ports	DS-47488
PVWJ C Frame (PVWJ-076/-098/-130) w/ Side Ports & w/ or w/o Thru Shaft	DS-47489

PVWJ PUMP CONTROL INSTRUCTIONS

"P-1NN" and "P-LNN" Pressure Compensator for PVWJ-011/-014/-022	Bulletin 947633
"P-1NN" and "P-LNN" Pressure Compensator for PVWJ-025/-034/-046	Bulletin 947634
"P-1NN" and "P-LNN" Pressure Compensator for PVWJ-064/-076/-098/-130..	Bulletin 947635
"P-1NN/F" and "P-LNN/F" Pressure Compensator w/ Load Sense for PVWJ-011/-014/-022.....	Bulletin 947636
"P-1NN/F" and "P-LNN/F" Pressure Compensator w/ Load Sense for PVWJ-025/-034/-046.....	Bulletin 947637
"P-1NN/F" and "P-LNN/F" Pressure Compensator w/ Load Sense for PVWJ-064/-076/-098/-130	Bulletin 947638
"P-CNN" and "P-KNN" Soft Start Pressure Compensator for PVWJ-011/-014/-022.....	Bulletin 947639
"P-CNN" and "P-KNN" Soft Start Pressure Compensator for PVWJ-025/-034/-046.....	Bulletin 947640
"P-CNN" and "P-KNN" Soft Start Pressure Compensator for PVWJ-064/-076/-098/-130	Bulletin 947641
Dual Pump Adapters for PVWJ Pumps (all sizes)	DS-47490
Alternate Remote Compensating of Single or Multiple Load Sense Pump	DS-47974-A

PVWJ PUMP CONTROL INSTALLATIONS

"P-1NN" and "P-LNN" Pressure Compensator for PVWJ-011/-014/-022	DS-47984
"P-1NN" and "P-LNN" Pressure Compensator for PVWJ-025/-034/-046	DS-47985
"P-1NN" and "P-LNN" Pressure Compensator for PVWJ-064/-076/-098/-130.....	DS-47986
"P-1NN/F" and "P-LNN/F" Pressure Compensator w/ Load Sense for PVWJ-011/-014/-022.....	DS-47987
"P-1NN/F" and "P-LNN/F" Pressure Compensator w/ Load Sense for PVWJ-025/-034/-046.....	DS-47988
"P-1NN/F" and "P-LNN/F" Pressure Compensator w/ Load Sense for PVWJ-064/-076/-098/-130	DS-47989
"P-CNN" and "P-KNN" Soft Start Pressure Compensator for PVWJ-011/-014/-022.....	DS-47990
"P-CNN" and "P-KNN" Soft Start Pressure Compensator for PVWJ-025/-034/-046.....	DS-47991
"P-CNN" and "P-KNN" Soft Start Pressure Compensator for PVWJ-064/-076/-098/-130	DS-47992
PVWJ Remote Circuit Drawing "P-1NN/F" or "P-LNN/F" Single Pressure w/ Load Sense Control.....	DS-47491

Read and understand this entire instruction sheet before repairing, or adjusting your Oilgear product.

Those who use and maintain this equipment must be thoroughly trained and familiar with the product. If incorrectly used or maintained, this product and its equipment can cause severe injury.

SAFETY SYMBOLS

The following signal words are used in this instruction sheet to identify areas of concern where your safety may be involved. Carefully read the text and observe any instructions provided to ensure your safety.

THIS SIGNAL WORD INDICATES AN IMMEDIATELY HAZARDOUS SITUATION WHICH, IF NOT AVOIDED, WILL RESULT IN DEATH OR SERIOUS INJURY.

This signal word indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

CAUTION

This signal word indicates that a potentially hazardous situation exists which, if not avoided, may result in damage to equipment or minor personal injury.

NOTE

While not directly relevant to the topic being discussed, the NOTE is used to emphasize information provided, or provide additional information which may be of benefit.

This service information is designed for the maintenance of your Oilgear product. It contains the information on the correct procedures determined by Oilgear for the safe manner of servicing. Always keep this instruction sheet in a location where it is readily available for the persons who use and maintain the product. Additional copies of this instruction sheet are available through the Oilgear Company. Contact us at 414-327-1700 or visit our website: www.oilgear.com. Please contact us if you have any questions regarding the information in this instruction bulletin.

NOTE

The cleanliness of working on this pump or the hydraulic system is extremely important to the safety and reliability of the pump and the system. Always make sure the fittings are clean on the outside before removing them from their connections, are capped and plugged when removed and placed in a clean rag or container until they are reinstalled.

Some service operations may require special tools or equipment. If you require information on these items, please contact Oilgear before attempting these repairs and service operations.

Read, understand, and follow the safety guidelines, dangers, and warnings contained in this instruction sheet to promote reliable operation and prevent serious personal injury.

DO NOT attempt to service this machinery in an environment where safety regulations are not established and in place.

DO NOT operate the hydraulic system if a leak is present. Serious injury may result.

Hydraulic systems operate under very high-pressure. Hydraulic fluid escaping from a pressurized system can penetrate unprotected body tissue. DO NOT inspect for hydraulic leaks with bare hands or other exposed body parts. As a minimum, wear leather gloves prior to inspecting for leaks and use cardboard or wood. If leaks are present, relieve pressure and allow system to cool prior to servicing. If injured by escaping hydraulic oil, contact a physician immediately. Serious complications may arise if not treated immediately. If you have questions regarding inspecting for hydraulic leaks, please contact Oilgear prior to servicing.

Safety First

WARNING

Hydraulic hoses and tubing must be inspected on a daily basis for leaks, cuts, abrasions, damage and improper clearance along any mounting frame for hidden damage before the unit is put into service. Replace damaged hoses or hoses you suspect are damaged before the system is returned to service! Hoses must be replaced every two years. Failure to properly inspect and maintain the system may result in serious injury.

WARNING

Hydraulic systems are hot. DO NOT TOUCH! Serious personal injury may result from hot oil. When you have completed working on the hydraulic system, thoroughly clean any spilled oil from the equipment. Do not spill any hydraulic fluids on the ground. Clean any hydraulic fluids from your skin as soon as you have completed maintenance and repairs. Dispose of used oil and system filters as required by law.

WARNING

Use correct hoses, fittings, and adapters with the correct SAE rating when replacing hoses to prevent possible serious injury. Always replace hoses, fittings, and adapters with replacements that have a proper, suitable, working pressure rating. Replacement hoses must be of the correct length and must comply with the hose manufacturer's and Oilgear's installation guidelines and recommendations.

WARNING

Hydraulic hoses have the SAE ratings marked on the hose to assist you in selecting the correct hose. The same manufacturer must supply any replacement hydraulic hoses and fitting assemblies. As an example: Brand "X" hose and brand "Y" fitting will not normally be compatible. No "Twist" is allowed in the hydraulic hoses. "Twist" may result in premature hose failure. This can cause serious injury. Please contact Oilgear for assistance when required.

WARNING

Hydraulic cylinders can be holding a function in a certain position when the pump is OFF. An example of this is a function being held in the lift or partial lift position by the cylinders. If a hydraulic line is removed or the hydraulic circuits or controls are being worked on, gravity may allow the function being held in position to drop. All workers and personnel must remain clear of these areas when working on or operating the hydraulic system. Block and secure all devices and functions which apply before beginning work or operation. Failure to comply with this can result in serious injury or death.

WARNING

Any hydraulic pipe which is replaced must conform to SAE J1065 specifications. If incorrect hydraulic pipe is installed, the hydraulic system may fail, causing serious injury. Damaged or leaking fittings, pipes or hoses must be replaced before the system is returned to service.

WARNING

DO NOT heat hydraulic pipe. The carbon content of this steel tube is such that if heated for bending, and either water or air quenched, the pipe may lose its ductility and thereby be subject to failure under high-pressure conditions. Serious injury can result. Damaged or leaking pipes must be replaced before the system is returned to service. Please contact Oilgear if you require assistance or have questions.

WARNING

All hydraulic pressure must be relieved from the hydraulic system prior to removing any components from the system. To relieve the hydraulic pressure from the hydraulic system, turn off the motor and operate the control panel with the key in the ON position. Failure to comply can result in serious injury. If you have any questions concerning relieving the hydraulic pressure from the system, please contact Oilgear.

⚠ WARNING

Hydraulic components can be heavy. Use caution while lifting these components. Serious personal injury can be avoided with proper handling of the components.

⚠ WARNING

Please contact Oilgear if you require assistance, when performing hydraulic test procedures, use the proper hydraulic gauges. Installing an incorrect test gauge could result in serious injury if the gauge fails. Use properly rated hydraulic hoses to allow the test gauge to be read away from moving parts and functions.

⚠ WARNING

Increasing hydraulic pressure beyond the recommendations may result in serious damage to the pump and system or serious personal injury and may void the Oilgear Warranty. If you have questions concerning hydraulic pressures or testing procedures, please contact Oilgear before attempting the test procedures or making adjustments.

⚠ WARNING

An Oilgear pump or pump control must not be modified in any way without authorization from Oilgear. Modifications may not comply with safety standards, including ANSI safety standards, and may result in serious personal injury. Please contact Oilgear if you require assistance.

⚠ WARNING

DO NOT enter under hydraulic supported equipment unless they are fully supported or blocked. Failure to follow this procedure can result in serious injury or death.

⚠ WARNING

Any Oilgear pump safety decals must be replaced anytime they are damaged, missing, or cannot be read clearly. Failure to have proper decals in place can result in serious injury or death. (If you require safety decals, please contact Oilgear for replacement safety decals, at no charge.)

⚠ WARNING

Be sure everyone is clear of the area around the hydraulic system before operating after servicing. Remain attentive at all times when operating to check your work until you are completely sure it is safe to return to service. Failure to heed this warning may result in serious personal injury or death.

⚠ WARNING

Wear the proper protective clothing when operating, servicing or maintaining the hydraulic system or the Oilgear pump. Wear the correct protective gear, safety glasses, gloves, and safety shoes. Serious injury can result without proper protective gear.

⚠ WARNING

Make sure to keep hands and feet and other parts of your body clear of revolving or moving parts. Failure to comply can cause serious injury.

⚠ WARNING

DO NOT wear watches, rings, or jewelry while working with electrical and mechanical equipment. These items can be hazardous and can cause serious and painful injuries if they come into contact with electrical wires, moving parts, or hydraulic equipment.

Service Instructions

PREPARATION AND INSTALLATION

MOUNTING

Pump Without Reservoir - The pump can be mounted in any position. But, the recommended mounting position is with the drive shaft on a horizontal plane and the case drain port 1 on the top side. Secure the pump to a rigid mounting surface. Refer to the referenced Oilgear Piping Information Bulletin 90011.

Pump With Reservoir - These pumps are usually fully piped and equipped. It may be necessary to connect to a super-charge circuit when used. Mount reservoir on level foundation with the reservoir bottom at least 6 inches (152 mm) above floor level to facilitate fluid changes.

PIPING AND FITTINGS

Refer to the referenced Oilgear Piping Information Bulletin 90011 and individual circuit diagram before connecting the pump to the system. Inlet velocity must not exceed 5 fps (1,5 mps). Inlet should be unrestricted and have a minimum of fittings.

NOTE

DO NOT use an inlet strainer.

Arrange line from "case drain" so the case remains full of fluid (non-siphoning). Case pressure must be less than 25 psi (1,7 bar). For higher case pressures and the special shaft seals required, contact our Customer Service. Each drain line must be a separate line, unrestricted, full sized and connected directly to the reservoir below the lowest fluid level. Make provisions for opening this line without draining (siphoning) reservoir.

WARNING

Running the pump in NEUTRAL position (zero delivery) for extended periods without a supercharge circuit can damage the pump. The system and pump must be protected against overloads by separate high-pressure relief valves. Install bleed valve(s) at the highest point(s) in system.

POWER

Power is required in proportion to volume and pressure used. Motor size recommendations for specific applications can be obtained from The Oilgear Company. Standard low starting torque motors are suitable for most applications.

CAUTION

DO NOT start or stop unit under load unless system is approved by Oilgear. It may be necessary to provide delivery bypass in some circuits.

DRIVE

Verify rotation direction plate on the pump's housing. Clockwise pumps must be driven clockwise and counterclockwise pumps must be driven counterclockwise. Use direct drive coupling. Size and install coupling per manufacturer's instructions.

CAUTION

DO NOT drive the coupling onto the pump drive shaft. If it is too tight, it may be necessary to heat coupling for installation. Refer to manufacturer's instructions.

Misalignment of pump shaft to driver's shaft should not exceed 0.005 inches (0,13 mm) Total Indicator Readout (TIR) in any plane.

FILTRATION

Keep the fluid clean at all times to ensure long life from your hydraulic system. Refer to the referenced Oilgear Filtration Recommendations bulletin 90007 and Oilgear Contamination Evaluation Guide Bulletin 90004. Oilgear recommends use of a filter in the pressure or return line. Replace filter element(s) when the filter condition indicator reaches change area at normal fluid temperature. Drain and thoroughly clean filter case. Use replacement element(s) of same beta 10 ratio (normally a ratio of 4 with hydraulic oils).

FLUID COOLING

When the pump is operated continuously at the rated pressure or frequently at peak load, auxiliary cooling of the fluid may be necessary. Fluid temperature should not exceed limits specified in the referenced Oilgear Fluid Recommendations Bulletin 90000.

AIR BREATHER

On most installations, an air breather is mounted on top of fluid reservoir. It is important for the breather to be the adequate size to allow air flow in and out of reservoir as fluid level changes. Keep the breather case filled to the "fluid level" mark. About once every six months, remove cover, wash screen in solvent and allow screen to dry, clean and refill case to level mark and install screen. Refer to the manufacturer's recommendations.

FLUID, FILLING AND STARTING RECOMMENDATIONS

Refer to instruction plate on the unit, reservoir, machine and/or reference, fluid recommendations bulletin. Fire resistant fluids and phosphate ester fluids can be used in accordance with fluid manufacturer's recommendations.

1. Pump all fluid into reservoir through a clean (beta 10 ratio of 4 or more) filter. Fill reservoir to, but not above, "high level" mark on the sight gauge.
2. **Remove case drain line and fill pump case with hydraulic fluid.**
3. Turn drive shaft a few times by hand with a spanner wrench to make sure parts rotate.

Unit	Approximate torque to turn drive shaft
-011/-014/-022	1.7-2.1 ft-lbs (2,3-2,8 N·m)
-025/-034/-046	2.9-3.3 ft-lbs (4,0-4,5 N·m)
-064/-076/-098/-130	7.9-8.3 ft-lbs (18,8-11,3 N·m)

Table 1. Torque to Turn Shaft

With pump under "no load" or with pump control at NEUTRAL:

4. Turn drive unit ON and OFF several times before allowing pump to reach full speed. The system can usually be filled by running the pump and operating the control.
5. The fluid level in the reservoir should decrease. Stop the pump. **DO NOT** allow the fluid level to go beyond the "low level." If the level reaches the "low level" mark, add fluid and repeat step.

NOTE

With differential (cylinder) systems, the fluid must not be above "high level" when the ram is retracted or below "low level" when extended. Bleed air from the system by loosening connections or opening petcocks at the highest point in the system. Close connections or petcocks tightly when solid stream of fluid appears.

SPECIFICATIONS

NOTE

Refer to reference material, pump control material and individual application circuit for exceptions.

FRAME	UNIT	THEORETICAL MAXIMUM DISPLACEMENT		RATED CONTINUOUS PRESSURE		MAXIMUM PRESSURE		FLOW RATE at 1800 rpm, rated continuous pressure and 14.7 psia (1.0 bar) inlet condition		MAXIMUM INLET PRESSURE* psia (bar)		MAXIMUM SPEED**	POWER INPUT at rated continuous pressure & 1800 rpm		
		in ³ /rev	ml/rev	psi	bar	psi	bar	gpm	l/mi	1200 rpm	1500 rpm	1800 rpm	rpm	hp	kw
A	011	0.66	10,8	5000	344,8	5800	400,0	4.2	15,9	5.4 (.37)	5.7 (.39)	6.1 (.42)	3000	16.3	12,2
	014	0.86	14,1	4000	275,9	4500	310,3	5.9	22,4	5.5 (.38)	5.9 (.41)	6.4 (.44)	3000	17.7	13,2
	022	1.35	22,1	3000	206,9	3500	241,4	9.5	36,0	5.5 (.38)	6.0 (.41)	7.0 (.48)	3000	20.2	15,1
B	025	1.55	25,4	5000	344,8	5800	400,0	10.9	41,3	7.0 (.48)	7.3 (.50)	8.2 (.57)	3000	36.5	27,2
	034	2.06	33,8	3500	241,4	4000	275,9	14.7	55,7	7.0 (.48)	7.6 (.52)	8.4 (.58)	3000	35.5	26,5
	046	2.83	46,4	2500	172,4	3000	206,9	20.6	78,1	7.2 (.50)	7.9 (.54)	9.0 (.62)	2400	35.0	26,1
C	064	3.88	63,6	5000	344,8	5800	400,0	27.4	103,8	7.6 (.59)	8.5 (.59)	9.5 (.66)	2400	95.1	70,9
	076	4.67	76,5	3500	241,4	4000	275,9	33.7	127,7	8.0 (.55)	8.6 (.59)	9.6 (.66)	2400	80.4	60,0
	098	6.00	98,3	2500	172,4	3000	206,9	43.3	164,1	7.6 (.52)	8.6 (.59)	9.8 (.68)	2400	74.1	55,3
	130	7.94	130,2	1500	103,4	2000	137,9	58.2	220,3	8.0 (.55)	9.3 (.64)	14.5 (1,00)	1800	64.0	47,8

* For higher speeds see suction curves.

** Minimum speed 600 rpm

Case pressure should be less than 25 psi (1,7 bar). For higher pressure, consult factory.

Higher speeds available - consult factory.

Table 2. Nominal Performance Data with 150-300 SSU viscosity fluids.

Frame	Unit	Length		Width		Height		Weight	
		inches	mm	inches	mm	inches	mm	lbs.	kg
A	011/-014/-022	7.20	182,9	4.32	109,7	4.50	114,3	32	14,5
B	025/-034/-046	8.50	215,9	5.80	147,3	6.11	155,2	68	30,9
C	064/-076/-098/-130	10.44	265,2	6.76	171,7	7.18	182,4	103	46,8

All dimensions (without controls) are for rear ported units. For dimensions of other configurations, contact your Oilgear Representative or see the appropriate Data Sheet.

Table 3. Nominal Dimensions and Weights without controls.

Refer to installation drawings for more detailed dimensions and port configurations.

TROUBLESHOOTING

PROBLEM	CAUSES	REMEDY
Unresponsive or Unstable Control	Swashblock (201) bearing surface and/or saddle bearings (204) worn or damaged.	Inspect and replace if necessary.
	Control pin (721) and/or hole in swashblock (201) worn significantly.	
	Saddle bearing locating pins (207) broken.	
	Fluid is contaminated.	Inspect and clean if necessary. See bulletin 90007.
	Control piston orifice plugged.	See appropriate control service bulletin.
	Contamination trapped between control piston and piston bore is not allowing piston to move smoothly.	
	Contamination trapped between control spool and spool bore is not allowing spool to move smoothly.	
	Faulty remote pressure compensator circuit components.	Inspect and replace if necessary.
	Hydraulic line between remote pressure compensator components and RP port of control is too long.	Shorten line length.
	Insufficient control flow.	Increase size of control piston orifice (732).
Insufficient Outlet Volume	Swashblock (201) not stroking to desired displacement.	Inspect for obstruction and remove. Replace worn or damaged parts.
	Low input drive speed.	Refer to appropriate pump performance specifications.
	Worn or grooved cylinder barrel (101) and/or valve plate (401) mating surfaces.	Inspect and replace if necessary.
	Failed drive shaft (301).	
	Worn or damaged piston shoes (102) or swashblock (201).	
	Worn pistons and/or piston bores.	
	Excessive wear or inadequately supported hydrodynamic bearing (202).	
	Maximum volume stop adjusted incorrectly.	Adjust maximum volume stop CCW to increase outlet flow.
	Control piston stuck off stroke.	See appropriate control service bulletin.
	Pressure compensator is set too close to operating pressure.	
De-strokes at Low Pressure	Pressure compensator adjustment not set correctly.	See appropriate control service bulletin.
	Control piston orifice (732) plugged.	
	Damaged or fractured control spring.	
	Severely worn control spool and/or spool bore.	
	Damaged or fractured control piston spring.	
	Faulty remote pressure compensator circuit components.	
Excessive Peak Pressure	Pressure compensator is set too high.	See appropriate control service bulletin.
	Minimum volume stop is set too high.	
	Fluid is contaminated.	Inspect and clean if necessary. See bulletin 90007.
	Swashblock (201) bearing surface and/or saddle bearings (204) worn or damaged.	Inspect and replace if necessary.
	Contamination trapped between control piston and piston bore is not allowing piston to move smoothly.	See appropriate control service bulletin.
	Contamination trapped between control spool and spool bore is not allowing spool to move smoothly.	
	Hydraulic line between remote pressure compensator components and RP port of control is too long.	
	Faulty remote pressure compensator circuit components.	Shorten line length.
	Restriction in drilled passages between pump outlet port and control spool.	Inspect and replace if necessary.
		Inspect and clean if necessary.

Excessive Heating	Operating pump above rated or peak pressure.	Consult appropriate pump specification for pressure limitations.
	Low fluid level in reservoir.	Verify fluid level is above reservoir suction line.
	Insufficient pump inlet pressure.	Eliminate any obstructions or other pressure drops in pump inlet plumbing. Consult appropriate pump specification for inlet pressure requirements.
	Air entering pump inlet plumbing.	Eliminate leaks that would allow air to enter the fluid stream.
	Worn pistons (102) or cylinder barrel (101).	Inspect and replace if necessary.
	Worn or damaged cylinder barrel (101) and/or valve plate (401) mating surfaces.	
	Faulty circuit components (continuously blowing relief valve or a high-pressure leak).	Eliminate leak or replace faulty components.
	Insufficient cooling provisions.	Inspect heat exchanger for obstructions and remove.
	Reservoir is too small.	Consult Bulletin 90050-B, Reservoir Design.
Excessive Noise	Pump stopped or started incorrectly under load.	Verify operator procedure.
	Low fluid level in reservoir.	Verify fluid level is above reservoir suction line.
	Air entering pump inlet plumbing.	Eliminate leaks that would allow air to enter the fluid stream.
	Broken shoe/piston assembly (102).	Inspect and replace if necessary.
	Worn or damaged cylinder barrel (101) and/or hydrodynamic bearing (202) running surface.	
	Faulty circuit components (continuously blowing relief valve or a high-pressure leak).	Eliminate leak or replace faulty components.
	Insufficient pump inlet pressure.	Consult appropriate pump specification for inlet pressure requirements.
	Excessive fluid viscosity.	Consult Application Guidelines (Bulletin 847085) for maximum viscosity limitations.
	Insufficient pump inlet pressure.	Eliminate any obstructions or other pressure drops in pump inlet plumbing. Consult appropriate pump specification for inlet pressure requirements.
	Pump input shaft rotating in wrong direction.	Inspect and correct drive rotation.

PRINCIPLE OF OPERATION

The illustrations show the pump driven clockwise (right hand) from the top (plan) view.

OILG0294

Figure 2. Cut-a-way of a Typical "PVWJ" Pump with Typical Control

Position B, Pump During Full Delivery FROM PORT B - Figure 3

Rotating the drive shaft (301) clockwise turns the splined cylinder, which contains the pumping pistons (102). When the cylinder rotates, the pistons move in and out within their bores as the shoes ride against the angled (C) swashblock (201).

As the cylinder rotates, the individual piston bores are connected, alternately, to the crescent shaped upper (port A) and lower (port B) in the valve plate. While connected to the upper side (suction) port A, each piston moves outward **OUT**, drawing fluid from port A into the piston bore until its outermost stroke (D) is reached. At this point, the piston bore passes from the upper crescent port A to the lower crescent port B.

While rotating across the lower crescent, each piston moves across the angled swashblock face and then each piston is forced inward **IN**. Each piston then displaces fluid through the lower crescent to port B until its innermost stroke (D) is reached. At this point, the piston bore passes from the lower to the upper crescent again and the cycle is repeated.

OILG-0001

Figure 3. Position B, Pump During Full Delivery From Port B

Position B/2, Pump During One Half Delivery FROM PORT B - Figure 4

This illustration shows that the angle (**E**) of the swashblock determines the length of the piston stroke (**F**), (the difference between outermost and innermost position) which determines the amount of delivery from the pump. In this case, the stroke angle (**E**) is one-half of the stroke, which means the piston stroke is one-half and the pump delivery is one-half.

Position N, Pump In Neutral, No Stroke, No Delivery - Figure 5

Neutral position results when the control centers the swashblock. The swashblock angle (**G**) is now zero and swashblock face is parallel to the cylinder face. There is no inward or outward motion of the pump pistons as piston shoes rotate around the swashblock face. With no inward and outward motion or no stroke (**H**), **NEUTRAL** no fluid is being displaced from the piston bores to the crescents in the valve plate and there is no delivery from pump ports.

NOTE

Illustration reference numbers match the part item number in the parts list.

Figure 4. Position B/2, Pump During One Half Delivery From Port B

Figure 5. Position N, Pump In Neutral, No Stroke, No Delivery

TESTING AND ADJUSTING

PISTON PUMP

To check for a worn piston pump, make a leak measurement test from the case drain while the pump is under pressure. After the unit is warm, either install a flow meter in the drain line or have the flow from the drain line directed into a large container or reservoir. The pump case must remain full of fluid during this test.

WARNING

Shut the pump OFF and release pressure from the system before disassembling components. Failure to comply with these instructions could result in personal injury or death. Blocking the pressure line between the pump and the system (or pump) high-pressure relief valve will result in damage and could result in serious personal injury.

With an accurate high-pressure gauge in the pressure line, start the pump and stall (or block) output device to raise system pressure to maximum (as set by system relief valve). Read the measurement on the flow meter or time and measure the case drain flow used to fill a known size container and calculate the flow rate in terms of cubic inches per minute (cippm). The leakage should conform to **Table 4**.

CAUTION

DO NOT run a pump on stroke against a blocked output unless it is protected by a high-pressure relief valve and then run no longer than necessary to check slip. Limit discharge to prevent dropping reservoir fluid below low level.

NOTE

Increasing shaft speed or a decrease in fluid viscosity will increase leakage. Manually or mechanically de-stroking the pump has a negligible effect on leakage.

NOTE

Additional leakage indicates wear, but does not become critical until it impairs performance.

NOTE

If testing a unit with a pressure compensator control, make sure the compensator setting is at least 500 psi above the pump outlet pressure to assure the pump is at full stroke.

Unit	Full Stroke Leakage @ Pump Outlet Pressure (psi)											
	1500 psi		2500 psi		3000 psi		3500 psi		4000 psi		5000 psi	
	cippm	lpm	cippm	lpm	cippm	lpm	cippm	lpm	cippm	lpm	cippm	lpm
011	50	2.08	70	1.1	80	1.3	100	1.6	120	2.0	200	3.3
014	90	1.5	120	2.0	140	2.3	165	2.7	200	3.3	-	-
022	120	2.0	170	2.8	200	3.3	-	-	-	-	-	-
025	105	1.7	135	2.2	150	2.4	175	2.9	210	3.4	300	4.9
034	150	2.4	210	3.4	250	4.1	300	4.9	-	-	-	-
046	230	3.8	300	4.9	-	-	-	-	-	-	-	-
064	150	2.4	205	3.4	240	3.9	275	4.5	320	5.2	460	7.6
076	200	3.3	305	5.0	375	6.1	460	7.6	-	-	-	-
098	270	4.4	460	7.6	-	-	-	-	-	-	-	-
130	530	8.7	-	-	-	-	-	-	-	-	-	-

Table 4. Nominal Case Slip at full stroke and 1800 RPM, fluid viscosity 160 SSU.

DISASSEMBLY

NOTE

The cleanliness of working on this pump or the hydraulic system is extremely important to the safety and reliability of the pump and the system.

When disassembling or assembling the pump, choose a clean, dry, dust and sand-free area where no traces of abrasive particles are in the air which can damage the pump and system. DO NOT work near welding, sandblasting, grinding benches or similar conditions.

Always make sure the fittings are clean on the outside before removing them from their connections. Make sure they are capped and plugged when removed. Place them on a clean surface and in a clean rag or container until they are reinstalled. When cleaning parts which have been disassembled, it is important to use CLEAN cleaning solvents and allow parts to dry. All tools and gauges should be clean prior to working with the system and use new, CLEAN, lint-free rags to handle and dry parts.

⚠ WARNING

DO NOT attempt to remove or install any components or assembly while the pump and system is running. Always stop the pump, shut OFF the power and release pressure from the system before servicing or testing. Be sure provisions have been made so the case drain line can be disconnected from the unit without causing the line to drain (siphon) the reservoir.

1. Disconnect case drain line from port **1** or **1A**.
2. Drain pump case through the remaining (port **1** or **1A**) on the bottom of case. If plugs are inaccessible, it may be necessary to remove the pump from the mounting and drive motor before draining it.
3. After removing the pump from the mounting and before disassembly, cap or plug all ports and clean the outside of unit thoroughly to prevent dust from entering the system. See **Figures 10** and **18**.

NOTE

Depending on what part or parts are to be inspected, it may not be necessary to completely take apart all assemblies.

CONTROL GROUP

Refer to the reference material for the information which applies to the control your pump is equipped with. Some force is required to remove the control housing.

1. Remove socket head cap screws.
2. Lift the control group assembly, with control pin, straight up from the top of the pump assembly. The control pin may or may not remain in the swashblock (**201**).
3. Remove control gasket and O-rings from the pump housing.

VALVE PLATE GROUP

If another pump is coupled to thru-shaft pumps, remove coupling half before removing valve plate.

1. Block the pump on a bench with the drive shaft facing down.
2. If applicable, remove relief valve block from valve plate.
3. Remove the valve plate (**401**) by removing four hex head cap screws (**403**) and lifting it straight up.
4. Remove O-rings.

ROTATING GROUP

⚠ WARNING

The rotating group may be heavy. Be careful not to damage cylinder wear surface which mates against the valve plate, bearing diameters or piston shoes. Use proper lifting techniques and assistance from others to prevent personal injury.

1. Place the pump in a horizontal position.
2. Remove the rotating group by turning shaft (301) slowly, while pulling the cylinder barrel (101) from the housing.
3. Identify (number) each pump piston shoe assembly (102) and its respective bore in the cylinder barrel (101) and shoe retainer (104) for easy reassembly.
4. See **Figure 6**. Lift out shoe retainer (104) with pistons (102) and remove the fulcrum ball (103) and shoe retainer spring (105).

Figure 6. Rotating Group Disassembly.

5. Remove retaining ring (208) and pull the hydrodynamic bearing (202) and roll pins, if necessary, (205) from the housing. Note the position of roll pin (205) inside of case.

DRIVE SHAFT GROUP

1. Remove the drive key (303), if used and the drive shaft bearing retainer ring (305).
2. Grasp outboard end of drive shaft (301) and pull it out of the pump housing.
3. Remove the shaft seal retainer (302) and shaft seal (007) from the housing only if necessary.

SWASHBLOCK GROUP

1. Reach inside the housing and remove the swashblock (201) and saddle bearings (204).
2. If applicable, remove the saddle block (216) from the housing.

INSPECTION

Clean all parts thoroughly and allow them to dry. Inspect all seals and O-rings for hardening, cracking or deterioration. Replace if necessary or if you suspect damage. Check all locating pins for damage and springs for cracking or signs of cracking or signs of wear.

⚠ WARNING

Wear proper protective gear when using solvents or compressed air, servicing or maintaining the hydraulic system or the Oilgear pump. Wear correct protective gear, safety glasses, gloves and safety shoes. Serious injury can result without proper protective gear.

CONTROL GROUP

Refer to the reference material on pump controls. Be sure to carefully check the control pin for cracks and/or signs of fatigue. Check fit of the pin in the swashblock. It should be a slip-fit without side-play. Replace if necessary or if you suspect damage.

VALVE PLATE GROUP

Inspect the valve plate (401) surface which mates with the cylinder barrel (101) for excessive wear or scoring. Remove minor defects by lightly stoning the surface with a hard stone which is flat to within 0.001 inches (0,025 mm).

NOTE *Be sure to stone lightly. Any excessive stoning will remove the hardened surface. If wear or damage is extensive, replace the valve plate.*

ROTATING GROUP

Inspect cylinder barrel (101) piston bores and the face which mate with the valve plate for wear and scoring. Remove minor defects on the face by lightly stoning or lapping the surface.

Inspect the cylinder bearing (202) for damage and replace if necessary. Check all piston and shoe assemblies (102) to be sure they ride properly on the swashblock.

NOTE *Be sure to stone lightly. Any excessive stoning will remove the hardened surface. If wear or damage is extensive and defects cannot be removed, replace the cylinder barrel.*

See **Figure 7**. Check each shoe face for nicks and scratches, and the shoe for smooth pivot action on the piston.

NOTE *If one or more piston/shoe assembly needs to be replaced, replace all the piston/shoe assemblies. When installing new piston/shoe assemblies or the rotating group, make sure the pistons move freely in their respective bores.*

OILG-0005

Figure 7. Piston and Shoe Inspection

- (A) All shoes must be equal within 0.001 inches (0,025 mm) at this dimension.
- (B) All shoe faces must be free of nicks.

NOTE *End play should not exceed 0.003 inches (0,076 mm) when new or 0.006 inches (0,152 mm) when worn.*

SWASHBLOCK GROUP

Inspect the swashblock (201) for wear and scoring. If defects are minor, stone the swashblock lightly. If damage is extensive, replace the swashblock.

Check the small hole in the face of the swashblock. The hole provides "porting" for the hydrostatic balance fluid of the piston/shoe assembly to be channeled through the swashblock to the face of the saddle bearing, providing pressure lubrication.

Compare the saddle bearing (204) thickness in a worn area to thickness in an unworn area. Replace saddle bearings if the difference is greater than 0.015 inches (0,4 mm).

Check the mating surface of swashblock for cracks or excessive wear. The swashblock movement in the saddle bearings must be smooth. Replace if necessary.

NOTE *Be sure to stone lightly. Any excessive stoning will remove the hardened surface. If wear or damage is extensive and defects cannot be removed, replace if necessary or if you suspect them of being bad.*

DRIVE SHAFT GROUP

Check:

- the shaft seal (007) for deterioration or cracks. Replace if necessary (push-out).
- the shaft bearing (306) for galling, pitting, binding or roughness.
- the rear shaft bushing in valve plate.
- the shaft and its splines for wear. Replace any parts necessary.
- for grooving of the shaft where the shaft seal contacts it.

ASSEMBLY

See **Figures 8, 9 and 10**. Follow the disassembly procedures in reverse for re-assembling the pump.

During assembly, install new seals and O-rings. Apply a thin film of CLEAN grease or hydraulic fluid to sealing components to ease assembly. If a new rotating group is used, lubricate thoroughly with CLEAN hydraulic fluid. Apply fluid generously to all wear surfaces.

SWASHBLOCK GROUP

If removed,

1. Press shaft seal (007) into front of pump housing.
2. Place housing on a bench with the mounting flange side down.
3. If applicable, install the saddle block (216) into the housing. Make sure the anti-rotating pin (217) aligns the saddle block correctly.
4. Grease the back side of each saddle bearing (204) and place on the pin to locate the bearings in the pump case. Make sure the pins do not protrude.
5. Insert swashblock (201) into the pump housing. Once in place, be sure the swashblock swivels in the saddle bearings. With new bearings, swiveling may be stiff and not always smooth.
6. Make sure the roll pin (205) is inserted into the cylinder bearing (202). Position the cylinder bearing so the pin is located at the same location as it was when the pump was disassembled. The bearing should fit into place with a little difficulty and be square to the axis of the pump.
7. Tap bearing into place if necessary using extreme care not to damage the bearing.
8. Insert retaining ring (208) to hold bearing in place.

NOTE

Refer to **Figure 8** and **Figure 9** for the correct orientation of the pins for the appropriate frame size.

OILG0305

Figure 8. A-Frame Orientation of Pins

OILG0306

Figure 9. B-Frame and C-Frame Orientation of Pins

DRIVE SHAFT GROUP

1. Place the housing on its side with the axis horizontal.
2. Install the seal retainer (302).
3. Lubricate the shaft seal (007) and shaft.
4. Insert the drive shaft (301) and bearing assembly into the housing.
5. Lock in place with the drive shaft bearing retainer ring (305).

ROTATING GROUP

See Figure 6.

1. Place the cylinder barrel (101), wear surface down, on a clean cloth.
2. Place the shoe retainer spring (105) in the center of the barrel with the fulcrum ball (103) on top of it.
3. Insert the identified pistons (102) into their corresponding identified holes of the shoe retainer (104). As a unit, fit the pistons into their corresponding, identified bores in the cylinder barrel. **DO NOT FORCE.** If everything is aligned properly, the pistons will fit smoothly.

WARNING

The rotating group weight may be heavy. Be careful not to damage cylinder wear surface which mates against the valve plate, bearing diameters or piston shoes. Use proper lifting techniques and assistance from others to prevent personal injury.

The rotating group can now be carefully installed over the tail of the drive shaft (301) and into the pump housing (001).

NOTE

When installing the rotating group, support the weight of the cylinder barrel (101), as cylinder spline is passed over the tailshaft, to avoid scratching or damage.

4. Push cylinder forward until the cylinder spline reaches the drive shaft spline and rotate slightly to engage shaft splines. Continue to slide cylinder forward until it encounters the cylinder bearing (202). Lifting the tailshaft slightly helps the cylinder (101) and the cylinder bearing (202) engagement. Continue pushing the cylinder forward until the piston shoes contact the swashblock. The back of the

cylinder should slightly protrude outside the back of the pump housing.

5. Install and torque the four control screws to the appropriate value shown in **Table 5**.

RELIEF VALVE BLOCK

1. Install new O-rings on the relief block.
2. Position the relief valve block over the outlet port of the valve plate.
3. Install and torque the four screws to the appropriate value shown in **Table 5**.

VALVE PLATE GROUP

1. Place the partially assembled pump housing on a bench with the open end facing up.
2. Install new O-rings on the housing.
3. Position the valve plate (401) over the tailshaft and on pins (005) and housing.
4. Install and torque the four valve plate screws to the appropriate value shown in **Table 5**.
5. If any plugs were removed, reinstall and torque them to the appropriate value shown in **Table 5**.

CONTROL GROUP

1. Place the assembled pump on its side with the axis horizontal.
2. Install new O-rings on the housing.
3. Install the control pin into the swashblock.
4. Position the control assembly so the control pin fits into the annular slot of the control piston.
5. Assemble the control assembly to the pump assembly, making sure that both alignment pins (006) are correctly inserted into their respective holes of the control body.

NOTE

It may be necessary to mechanically position the control piston to correctly align the control on the pump.

PVWJ PUMP TORQUES

	Item Number	Description	Head Type & Size	Tightening Torque
A-Frame PVWJ-011 PVWJ-014 PVWJ-022	002	Housing Plug	3/4" Internal Hex	100 ft-lbs (136 N·m)
	403	Valve Plate Screws	3/8" Internal Hex or 9/16" External Hex	15 ft-lbs (20 N·m)
	507	Tandem Cover Screws	1/2" Internal Hex	325 in.-lbs (5 N·m)
	601	SAE #2 Plug	1/8" Internal Hex	45 in.-lbs (5 N·m)
	626	SAE #10 Plug	1" External Hex	90 ft-lbs (122 N·m)
B-Frame PVWJ-025 PVWJ-034 PVWJ-046	403	Valve Plate Screws	3/4" External Hex	37 in.-lbs (50 N·m)
	405	SAE #2 Plug	1/8" Internal Hex	45 in.-lbs (5 N·m)
	503	SAE A Tandem Mounting Screws	9/16" External Hex	28 ft-lbs (38 N·m)
		SAE B Tandem Mounting Screws	3/4" External Hex	37 ft-lbs (50 N·m)
	507	Cover Plate or Adapter Screws	1/2" External Hex	325 in.-lbs (37 N·m)
C-Frame PVWJ-064 PVWJ-076 PVWJ-098 PVWJ-130	403	Valve Plate Screws	14 mm Internal Hex	56 ft-lbs (76 N·m)
	503	SAE A Tandem Mounting Screws	9/16" External Hex	28 ft-lbs (38 N·m)
		SAE B Tandem Mounting Screws	3/4" External Hex	37 ft-lbs (50 N·m)
		SAE C Tandem Mounting Screws	15/16" External Hex	74 ft-lbs (100 N·m)
	507	Cover Plate Screws	1/2" External Hex	325 in.-lbs (37 N·m)
		Adapter Screws	9/16" External Hex	28 ft-lbs (38 N·m)
	601	SAE #2 Plug	1/8" Internal Hex	45 in.-lbs (5 N·m)
	902	Relief Valve Block Screws (PVWH-076/-098/-130)	3/8" Internal Hex	68 ft-lbs (92 N·m)
		Relief Valve Block Screws (PVWH-064)	1/2" Internal Hex	138 ft-lbs (187 N·m)

Table 5. PVWJ Pump Assembly Torques

CONTROL O-RING SEALS

Item Number	ARP 568 Uniform Size Number	Shore A Durometer
1008	008	70
1010	010	90
1012	012	90
1042	042	70
1138	138	70
1145	145	70
1155	155	70
1159	159	70
1219	219	90
1222	222	90
1225	225	90
1228	228	90
1237	237	70
1242	242	70
1252	252	70
1257	257	70
1500	See note 1	80
1902	902	90
1910	910	90

Note 1. 94 mm OD x 2.5 mm

Table 6. PVWJ Pump O-Ring Seals

NOTES

OILG0297

Figure 10. Exploded parts drawing, PVWJ-011/-014/-022 A-Frame (520024-101 sheet 2 of 4).

Figure 11. Cross section and plan view parts drawing, PVWJ-011/-014/-022 A-Frame (520024-101 sheet 1 of 4).

PVWJ-011/-014/-022 A-FRAME PUMP PARTS LIST

Parts used in these assemblies are per Oilgear specifications. Use only Oilgear parts to ensure compatibility with assembly requirements. When ordering replacement parts, be sure to include pump type and serial number, bulletin number and item number. Specify type of hydraulic fluid to ensure seal and packing compatibility.

NOTE
Parts drawings may not be identical to Oilgear drawings referenced.

HOUSING ASSEMBLY GROUP			
001	1	Pump Housing	
002	1	Plug	
003	1	Name Tag	
005	4	Roll Pin	
007	1	Shaft Seal	

COVER PLATE PARTS			
201	1	Swashblock	
202	1	Hydrodynamic Bearing	
204A	1	Saddle Bearing (pressure side)	
204B	1	Saddle Bearing (suction side)	
208	1	Retaining Ring	
721	1	Control Pin	

DRIVE SHAFT ASSEMBLY GROUP			
301	1	Drive Shaft	
302	1	Seal Retainer	
303	1	Key	
304	1	Shaft Retainer Ring	
305	1	Shaft Bearing Retainer Ring	
306	1	Front Drive Shaft Bearing	

VALVE PLATE ASSEMBLY GROUP			
401	1	Valve Plate	
403	4	Screw	
601	Note 1	Plug	
626	Note 1	Plug	
1902	Note 1	O-Ring	
1910	Note 1	O-Ring	

Note 1. Qty is 0, 1, 2 or 3 dependent on Valve Plate type.

THRU-SHAFT COUPLINGS

CODE "D" ASSEMBLY (TOP VIEW)
SHOWN W/L51447-006 COUPLING

CODE "T" ASSEMBLY (SIDE VIEW)
SHOWN W/L51447-008 COUPLING

SAE "A" ADAPTER

OILG0298

Figure 12. Exploded parts drawing, PVWJ-011/-014/-022 A-Frame, Thru-Shaft Couplings and SAE "A" Adapter (520024-101 sheet 3 of 4).

DUAL PUMP ADAPTER PARTS		
Item	Qty.	Description
501	1	Coupling
502	1	Adapter
503	2	Stud
504	2	Washer
505	1	Gasket
515	1	Roll Pin
516	2	Hex Nut
1042	1	O-Ring

DRIVE SHAFT ASSEMBLY GROUP		
Item	Qty.	Description
301	1	Drive Shaft
VALVE PLATE ASSEMBLY GROUP		
401	1	Valve Plate

SERVICE KITS

Reference 520024-101
SERVICE KIT Drawings figures 10-12

Document Number: 520024-SK1
Revision: New

PVWJ A-Frame Units (PVWJ-011/-014/-022)

Description	Kit No.	Design Series	Items Included (quantity is 1 unless noted)
Housing Kits			
All Models	L51116-30	A1	001, 005(4), 007, 012, 1010(2), 1145, 1500
Rotating Group Bearing Kit			
All Models	L51203-1	A1	202, 208
Shaft & Bearing Kits			
Kits for Non Thru-Shaft Models			
3/4" Dia. Keyed (Code "Y")	L51128-11	A1	301, 302, 303, 304, 305, 306
7/8" Dia. Keyed (Code "B")	L51128-15	A1	301, 302, 303, 304, 305, 306
5/8" 9T SAE Spline (Code "S")	L51128-13	A1	301, 302, 304, 305, 306
7/8" 13T Industrial Spline (Code "C")	L51128-17	A1	301, 302, 304, 305, 306
Kits for Thru-Shaft Models with Code "DA" Valve Plates			
3/4" Dia. Keyed (Code "Y")	L51518-11A	A1	301, 302, 303, 304, 305, 306
7/8" Dia. Keyed (Code "B")	L51518-11	A1	301, 302, 303, 304, 305, 306
5/8" 9T SAE Spline (Code "S")	L51518-10	A1	301, 302, 304, 305, 306
5/8" 9T Industrial Spline (Code "D")	L51518-12Z	A1	301, 302, 304, 305, 306
7/8" 13T Industrial Spline (Code "C")	L51518-12	A1	301, 302, 304, 305, 306
Kits for Thru-Shaft Models with Code "TA" Valve Plates			
3/4" Dia. Keyed (Code "Y")	L51518-33A	A1	301, 302, 303, 304, 305, 306
7/8" Dia. Keyed (Code "B")	L51518-39A	A1	301, 302, 303, 304, 305, 306
5/8" 9T SAE Spline (Code "S")	L51518-35A	A1	301, 302, 304, 305, 306
5/8" 9T Industrial Spline (Code "D")	L51518-37A	A1	301, 302, 304, 305, 306
7/8" 13T Industrial Spline (Code "C")	L51518-57	A1	301, 302, 304, 305, 306
Swashblock Kits			
LH (CCW) Models	L50488-3	A1	201, 721
RH (CW) Models	L50488-5	A1	201, 721
Rotating Group Kits			
PVWJ-011	L50052-8	A1	101, 102(7), 103, 104, 105
PVWJ-014	L50052-7	A1	101, 102(7), 103, 104, 105
PVWJ-022	L50053-7	A1	101, 102(7), 103, 104, 105
Saddle Bearing Kit			
All Models	L51053-4	A1	204A, 204B

PVWJ-011/-014/-022 A-Frame

Valve Plate Kits	
PVWJ-011	
LH Rear Port (Code "SA")	K51101-500
RH Rear Port (Code "SA")	K51101-501
LH Side Port, Non Thru-Shaft (Code "GA")	K51101-502
RH Side Port, Non Thru-Shaft (Code "GA")	K51101-503
LH Side Port, Thru-Shaft (Code "DA")	K51101-504
RH Side Port, Thru-Shaft (Code "DA")	K51101-505
LH Top/Bottom Port, Thru-Shaft (Code "TA")	K51101-506
LH Top/Bottom Port, Thru-Shaft (Code "TA")	K51101-507
PVWJ-014	
LH Rear Port (Code "SA")	K51101-508
RH Rear Port (Code "SA")	K51101-509
LH Side Port, Non Thru-Shaft (Code "GA")	K51101-510
RH Side Port, Non Thru-Shaft (Code "GA")	K51101-511
LH Side Port, Thru-Shaft (Code "DA")	K51101-512
RH Side Port, Thru-Shaft (Code "DA")	K51101-513
LH Top/Bottom Port, Thru-Shaft (Code "TA")	K51101-514
LH Top/Bottom Port, Thru-Shaft (Code "TA")	K51101-515
PVWJ-022	
LH Rear Port (Code "SA")	K51101-516
RH Rear Port (Code "SA")	K51101-517
LH Side Port, Non Thru-Shaft (Code "GA")	K51101-518
RH Side Port, Non Thru-Shaft (Code "GA")	K51101-519
LH Side Port, Thru-Shaft (Code "DA")	K51101-520
RH Side Port, Thru-Shaft (Code "DA")	K51101-521
LH Top/Bottom Port, Thru-Shaft (Code "TA")	K51101-522
LH Top/Bottom Port, Thru-Shaft (Code "TA")	K51101-523
Pump Seal Kit	
All models	L50824-24
Piston & Shoe Kits	
PVWJ-011	L51363-900
PVWJ-014	L50021-900
PVWJ-022	L50021-901
Shoe Retainer & Hold-down Ball Kit	
All models	L50019
Tag Kit	
All models	L50921

Control Pin	50623-5	A1	721
All models			
Cover Plate Kit	L50671	A1	505, 507(4), 508
All models			
Coupling & Adapter Kits	L51081-48	A1	501, 502, 503(2), 504(2), 505, 506, 515(2), 516(2)
All models using code "DA" Valve Plate	L51081-113	A1	501, 502, 503(2), 504(2), 505, 506, 515, 516(2)
All models using code "TA" Valve Plate			

Figure 13. Exploded parts drawing, PVWJ-025/-034/-046 B-Frame (520024-201 sheet 2 of 4).

Figure 14. Cross section and plan view parts drawing, PVWJ-025/-034/-046 B-Frame (520024-201 sheet 1 of 4).

PVWJ-025/-034/-046 B-FRAME PUMP PARTS LIST

Item	Qty.	Description
HOUSING ASSEMBLY GROUP		
001	1	Pump Housing
003	1	Name Tag
005	4	Roll Pin
007	1	Shaft Seal
008	2	Drive Screws
1010	2	O-Ring
1237	1	O-Ring
1252	1	O-Ring
ROTARY ASSEMBLY GROUP		
101	1	Barrel
102	9	Piston & Shoe Assembly
103	1	Fulcrum Ball
104	1	Shoe Retainer
105	1	Shoe Retainer Spring
COVER PLATE PARTS		
505	1	Gasket
507	4	Screw
508	1	Cover Plate
RELIEF VALVE ASSEMBLY GROUP OPTIONAL		
201	1	Swashblock
202	1	Hydrodynamic Bearing
204	2	Saddle Bearing Locating Pin
207	2	Retaining Ring
208	1	Saddle Block
209	1	Saddle Block Locating Ring
721	1	Control Pin
DRIVE SHAFT ASSEMBLY GROUP		
301	1	Drive Shaft
302	1	Seal Retainer
303	1	Key
304	1	Shaft Retainer Ring
305	1	Shaft Bearing Retainer Ring
306	1	Front Drive Shaft Bearing
VALVE PLATE ASSEMBLY GROUP		
401	1	Valve Plate
403	4	Screw
601	2	Plug
1902	2	O-Ring

OILG0301

Figure 15. Exploded parts drawing, PVWJ-025/-034/-046 B-Frame, Thru-Shaft Coupling, SAE "A" and SAE "B" Adapter (520024-201 sheet 3 of 4).

Item	Qty.	Description
DRIVE SHAFT ASSEMBLY GROUP		
301	1	Drive Shaft
VALVE PLATE ASSEMBLY GROUP		
401	1	Valve Plate

Item	Qty.	Description
DUAL PUMP ADAPTER PARTS		
501	1	Coupling
502	1	Adapter
503	2	Screw
504	2	Washer
505	1	Gasket
507	4	Screw
514	1	Roll Pin
515	1	Roll Pin
1042	1	O-Ring
1155	1	O-Ring

SERVICE KITS

PVWJ B-Frame Units (PVWJ-025/-034/-046)

Document Number: 520024-SK2

Revision: New

Reference 520024-201
SERVICE KIT Drawings figures 13-15

PVWJ-025/-034/-046 B-Frame

Description	Kit No.	Design Series	Items Included (quantity is 1 unless noted)
Housing Kits			
All Models	K51121-101	A1	001, 005(4), 007, 1010(2), 1237, 1252
Rotating Group Bearing Kit			
All Models	L51065-1	A1	202, 208
Shaft & Bearing Kits			
PVWJ-025/-034/-046			
7/8" Dia. Keyed (Code Y)	L51129-11	A1	301, 302, 303, 304, 305, 306
1" Dia. Keyed (Code B)	L51129-15	A1	301, 302, 303, 304, 305, 306
7/8" 13T Spline (Code S)	L51129-13	A1	301, 302, 304, 305, 306
1" 15T Spline (Code C)	L51129-17	A1	301, 302, 304, 305, 306
7/8" 13T Spline (Code D) (Industrial)	L51129-39Z	A1	301, 302, 304, 305, 306
7/8" Dia. Keyed (Code Y)	L51519-11A	A1	301, 302, 303, 304, 305, 306
1" Dia. Keyed (Code B)	L51519-11	A1	301, 302, 303, 304, 305, 306
7/8" 13T Spline (Code S)(SAE)	L51519-10	A1	301, 302, 304, 305, 306
7/8" 13T Spline (Code D) (Industrial)	L51519-12Z	A1	301, 302, 304, 305, 306
Swashblock Kits			
LH (CCW) Models	L50480-1	A1	201, 721
RH (CW) Models	L50480-2	A1	201, 721
Saddle Bearing Kit			
All models	L51053-5	A1	204(2)
Rotating Group Kits			
PVWJ-025	L50167-10	A1	101, 102(9), 103, 104, 105
PVWJ-034	L50167-7	A1	101, 102(9), 103, 104, 105
PVWJ-046	L50168-7	A1	101, 102(9), 103, 104, 105

PVWJ-064/-076/-098/-130 B-Frame

Saddle Kit		L51052-7	A1	204(2), 207(2), 209
All models				
Valve Plate Kits				
PVWJ-025				
LH Rear Port (Code "SA")	K51102-201	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
RH Rear Port (Code "SA")	K51102-202	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
LH Side Port, Thru-Shaft (Code "DF" & "DR")	K51102-203	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
RH Side Port, Thru-Shaft (Code "DF" & "DR")	K51102-204	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
PVWJ-034				
LH Rear Port (Code "SA")	K51102-205	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
RH Rear Port (Code "SA")	K51102-206	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
LH Side Port, Thru-Shaft (Code "DF" & "DR")	K51102-207	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
RH Side Port, Thru-Shaft (Code "DF" & "DR")	K51102-208	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
PVWJ-046				
LH Rear Port (Code "SA")	K51102-209	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
RH Rear Port (Code "SA")	K51102-210	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
LH Side Port, Thru-Shaft (Code "DF" & "DR")	K51102-211	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
RH Side Port, Thru-Shaft (Code "DF" & "DR")	K51102-212	A1	401, 403(4), 601(2), 1010, 1252, 1902(2)	
Pump Seal Kit				
All models	K50825-200	A1	007, 1010(2), 1237, 1252, 1902(2)	
Piston & Shoe Kits				
PVWJ-025	L51349-900	A1	102(9)	
PVWJ-034	L50146-900	A1	102(9)	
PVWJ-046	L50175-900	A1	102(9)	
Shoe Retainer & Hold-down Ball Kit				
All models	L50132	A1	103, 104	
Tag Kit				
All models	L50921	A1	003, 008(2)	
Control Pin				
All models	51339-5	A1	721	
Cover Plate Kit				
All models	L50671	A1	505, 507(4), 508	
Coupling & Adapter Kits				
SAE A Adapter	L51081-53	A1	501, 502, 503(2), 504(2), 505, 507(4), 514(2), 515(2), 1042	
SAE B Adapter	L51081-43	A1	501, 502, 503(2), 504(2), 505, 507(4), 514(2), 515(2), 1155	

NOTES

Figure 16. Exploded parts drawing, PVWJ-064/-076/-098/-130 C-Frame (520024-301 sheet 2 of 4).

Figure 17. Cross section and plan view parts drawing, -064/-076/-098/-130 C-Frame (520024-301 sheet 1 of 4).

PVWJ-064-076-098-130 C-FRAME PUMP PARTS LIST

Item	Qty.	Description
HOUSING ASSEMBLY GROUP		
001	1	Pump Housing
003	1	Name Tag
005	4	Roll Pin
007	1	Shaft Seal
008	2	Drive Screws
1010	1	O-Ring
1012	1	O-Ring
1242	1	O-Ring
1257	1	O-Ring
ROTARY ASSEMBLY GROUP		
101	1	Barrel
102	9	Piston & Shoe Assembly
103	1	Fulcrum Ball
104	1	Shoe Retainer
105	1	Shoe Retainer Spring
301	1	Drive Shaft
302	1	Seal Retainer
303	1	Key
304	1	Shaft Retainer Ring
305	1	Shaft Bearing Retainer Ring
306	1	Front Drive Shaft Bearing
VALVE PLATE ASSEMBLY GROUP		
401	1	Valve Plate
403	4	Screw
601	2 or 3	Plug
1902	2 or 3	O-Ring
COVER PLATE PARTS		
505	1	Gasket
507	4	Screw
RELIEF VALVE ASSEMBLY GROUP OPTIONAL		
901	1	Block
902	1	Screw
903	1	Relief Valve Cartridge
11225	1	O-Ring (PVWJ-064)
1228	1	O-Ring (PVWJ-076/-098/-130)
DRIVE SHAFT ASSEMBLY GROUP		

Part Number	Description	Qty.	Notes
SWASHBLOCK ASSEMBLY GROUP			
201	1	Swashblock	
202	1	Hydrodynamic Bearing	
204A	1	Saddle Bearing (PVWJ-064)	
		Saddle Bearing (PVWJ-064/-076/-098)	
204B	1 or 2	Saddle Bearing (PVWJ-130)	
204C	2	Saddle Bearing (PVWJ-130)	
207	2	Saddle Bearing Locating Pin	
208	1	Retaining Ring	
209	1	Saddle Block	
210	1	Saddle Block Locating Ring	
211	1	Wear Plate (PVWJ-130 only)	
212	1	Wear Plate Locating Pin (PVWJ-130 only)	
721	1	Control Pin	
1008	1	O-Ring (PVWJ-130 only)	

Figure 18. Exploded parts drawing, PVWJ-064/-076/-098/-130 C-Frame, Thru-Shaft Coupling, SAE "A", SAE "B" and SAE "C" Adapter (52004-301 sheet 3 of 4).

DUAL PUMP ADAPTER		
Item	Qty.	Description
501	1	Coupling
502	1	Adapter
503	2	Screw
504	2	Washer
505	1	Gasket
507	4	Screw
514	2	Roll Pin
515	2	Roll Pin
1042	1	O-Ring
1155	1	O-Ring
1159	1	O-Ring

VALVE PLATE ASSEMBLY GROUP		
Item	Qty.	Description
301	1	Drive Shaft
401	1	Valve Plate

SERVICE KITS

PVWJ C-Frame Units (PVWJ-064/-076/-098/-130)

Reference 520024-301
SERVICE KIT Drawings figures 16-18

Document Number: 520024-SK3
Revision: New

PVWJ-064/-076/-098/-130 C-Frame

Design Series				Items Included (quantity is 1 unless noted)
Description	Kit No.	Design Series	Items Included (quantity is 1 unless noted)	
Housing Kits				
All Models	K51114-101	A1	001, 005(4), 007, 1010(2), 1242, 1257	
Rotating Group Bearing Kit				
All Models	L51066-1	A1	202, 208	
Shaft & Bearing Kits				
1 1/4" Dia. Keyed (Code Y) Standard	L51130-11	A1	301, 302, 303, 304, 305, 306	
1 1/4" 14T Spline (Code S) Standard (SAE)	L51130-13	A1	301, 302, 304, 305, 306	
1 1/4" 14T Spline (Code D) Standard (Industrial)	L51130-13Z	A1	301, 302, 304, 305, 306	
1 1/4" Dia. Keyed (Code Y) T-S	L51520-11	A1	301, 302, 303, 304, 305, 306	
1 1/4" 14T Spline (Code S) T-S (SAE)	L51520-10	A1	301, 302, 304, 305, 306	
1 1/4" 14T Spline (Code D) T-S (Industrial)	L51520-12Z	A1	301, 302, 304, 305, 306	
Swashblock Kits				
PVWJ-064/-076/-098 LH (CCW) Models	L50481-3	A1	201, 721	
PVWJ-064/-076/-098 RH (CW) Models	L50481-5	A1	201, 721	
PVWJ-130 LH (CCW) Models	L50481-4	A1	201, 211, 212, 213, 721	
PVWJ-130 RH (CW) Models	L50481-6	A1	201, 211, 212, 213, 721	
Saddle Bearing Kits				
PVWJ-064	L51053-8	A1	204A, 204B	
PVWJ-076 & -098	L51053-6	A1	204B(2)	
PVWJ-130	L51053-7	A1	204C(2)	
Rotating Group Kits				
PVWJ-064	L50108-11	A1	101, 102(9), 103, 104, 105	
PVWJ-076	L500087-7	A1	101, 102(9), 103, 104, 105	
PVWJ-098	L50108-7	A1	101, 102(9), 103, 104, 105	
PVWJ-130	L50108-8	A1	101, 102(9), 103, 104, 105	
Saddle Kits				
PVWJ-064	L51052-13	A1	204A, 204B, 207(2), 209	
PVWJ-076 & -098	L51052-8	A1	204B(2), 207(2), 209	
PVWJ-130	L51052-9	A1	204C(2), 207(2), 209	

Valve Plate Kits					
PVWJ-064					
LH Rear Port (Code "SA")	K51103-213	A1	401, 403(4), 405(2), 408(2), 1012, 1257		
RH Rear Port (Code "SA")	K51103-214	A1	401, 403(4), 405(3), 408(3), 1012, 1257		
LH Side Port, Thru Shaft (Code "DF" & "DR")	K51103-215	A1	401, 403(4), 405(2), 408(2), 1012, 1257		
RH Side Port, Thru Shaft (Code "DF" & "DR")	K51103-216	A1	401, 403(4), 405(3), 408(3), 1012, 1257		
PVWJ-076					
LH Rear Port (Code "SA")	K51103-201	A1	401, 403(4), 405(2), 408(2), 1012, 1257		
RH Rear Port (Code "SA")	K51103-202	A1	401, 403(4), 405(3), 408(3), 1012, 1257		
LH Side Port, Thru Shaft (Code "DF" & "DR")	K51103-207	A1	401, 403(4), 405(2), 408(2), 1012, 1257		
RH Side Port, Thru Shaft (Code "DF" & "DR")	K51103-208	A1	401, 403(4), 405(3), 408(3), 1012, 1257		
PVWJ-098					
LH Rear Port (Code "SA")	K51103-203	A1	401, 403(4), 405(2), 408(2), 1012, 1257		
RH Rear Port (Code "SA")	K51103-204	A1	401, 403(4), 405(3), 408(3), 1012, 1257		
LH Side Port, Thru Shaft (Code "DF" & "DR")	K51103-209	A1	401, 403(4), 405(2), 408(2), 1012, 1257		
RH Side Port, Thru Shaft (Code "DF" & "DR")	K51103-210	A1	401, 403(4), 405(3), 408(3), 1012, 1257		
PVWJ-130					
LH Rear Port (Code "SA")	K51103-205	A1	401, 403(4), 405(2), 408(2), 1012, 1257		
RH Rear Port (Code "SA")	K51103-206	A1	401, 403(4), 405(3), 408(3), 1012, 1257		
LH Side Port, Thru Shaft (Code "DF" & "DR")	K51103-211	A1	401, 403(4), 405(2), 408(2), 1012, 1257		
RH Side Port, Thru Shaft (Code "DF" & "DR")	K51103-212	A1	401, 403(4), 405(3), 408(3), 1012, 1257		
Pump Seal Kit					
All models	K50826-200	A1	007, 1008, 1010, 1012, 1242, 1257, 1902(3)		
Piston & Shoe Kits					
PVWJ-064	L51109-900	A1	102(9)		
PVWJ-076	L51107-900	A1	102(9)		
PVWJ-098	L51109-901	A1	102(9)		
PVWJ-130	L51303-900	A1	102(9)		
Shoe Retainer & Hold-down Ball Kits					
PVWJ-064/-076/-098	L50071	A1	103, 104		
PVWJ-130	L51305-2	A1	103, 104		
Tag Kit					
All models	L50921	A1	003, 008(2)		
Control Pin					
All models	51339-2	A1	721		

Cover Plate Kit			
All models	L50671	A1	505, 507(4), 508
Coupling & Adapter Kits			
SAE A Adapter	L51081-52	A1	501, 502, 503(2), 504(2), 505, 507(4), 514(2), 515(2), 1042
SAE B Adapter	L51081-51	A1	501, 502, 503(2), 504(2), 505, 507(4), 514(2), 515(2), 1155
SAE C Adapter	L51081-49	A1	501, 502, 503(2), 504(2), 505, 507(4), 514(2), 1159

AFTER SALES SERVICES

At Oilgear we build products to last. It is the nature of this type of machinery to require proper maintenance regardless of the care we put into manufacturing. Oilgear has several service programs in place to help you.

STAY-ON-STREAM SERVICE

By signing up for Oilgear's Stay-On-Stream program, you can prepare for problems before they happen. Certain field tests such as fluid testing, slip testing and electronic profile recording comparisons can be performed by our field service people or your own factory trained personnel. These tests can indicate problems before they become "down-time" difficulties.

SERVICE SCHOOLS

Oilgear conducts training to train your maintenance personnel. "General" hydraulic or electronic training is conducted at our Milwaukee, Wisconsin plant on a regular basis. "Custom" training, specifically addressing your particular hydraulic and electro-hydraulic equipment, can be conducted at your facilities.

SPARE PARTS AVAILABILITY

Prepare for your future needs by stocking Oilgear original factory parts. Having the correct parts and necessary skills "in-plant" enables you to minimize "down-time." Oilgear has developed parts kits to cover likely future needs. Oilgear Field Service Technicians are also ready to assist you and your maintenance people in troubleshooting and repairing equipment.

THE OILGEAR COMPANY

2300 South 51st Street
Milwaukee, Wisconsin 53219

phone: 414/327-1700 fax: 414/327-0532
www.oilgear.com

Our international sales network covers every jurisdiction. Our global shipping partners mean you can be sure we're on hand whenever you need us.

Zeus Hydratech Ltd

Unit 35
Old Mills Industrial Estate
Paulton
Bristol, BS39 7SU
United Kingdom

T. +44 (0) 1172 130042
E: info@zeushydratech.com
W. www.zeushydratech.com