
MLHM

MLHP

MLHR

MLHH

MLHM

MLHP

MLHR

MLHH

MLHM

MLHP

MLHR

MLHH

MLHM

MLHP

MLHR

MLHH

SPOOL VALVE HYDRAULIC MOTORS

CONTENTS

Page

Hydraulic Motors Series MLHM .. 4

Hydraulic Motors Series MLHP ... 13

Application Calculations ...101

•

•

•

•

•

•

•

•

Hydraulic Motors Series MLHR ... 33

Hydraulic Motors Series MLHPL ... 44

Hydraulic Motors Series MLHRL ... 49

Hydraulic Motors Series HP ... 53

Hydraulic Motors Series HR ... 61

Hydraulic Motors Series MLHRW .. 66

Hydraulic Motors Series MLHH .. 76

Hydraulic Motors Series HW ... 84

Motor Special Features... 98

Motors with Speed Sensor...99

.

•

•

•

•

•

“M+S HYDRAULIC” can accept no responsibility for possible errors in catalogues, brochures and other printed material.
“M+S HYDRAULIC” reserves the right to alter its products without notice. This also applies to products already on order provided that such
alterations can be made without subsequential changes being necessary in specifications already agreed.

SPOOL VALVE HYDRAULIC MOTORS

3

DISTIBUTOR VALVE
MLHM, MLHP, MLHR, MLHH, MLHPL, MLHRL, HP, HR, MLHRW, HW series motors have spool valve: the distributor
valve has been integrated with the output shaft. The cardan shaft rotates distributor valve and transfers mechanical
energy from gerotor set to output shaft. The valve has hydrodynamic bearings and has infinite life when load ratings are
not exceeded.

GEARWHEEL SET

There are two forms of gearwheel set:

- Gerotor set have plain teeth. These types motors are suitable for long operating periods at moderate pressures or short
operating periods at high pressures. MLHM, MLHP, MLHPL and HP series motors have gerotor set.

- Roll-gerotor set have teeth fitted with rollers. The rollers reduce local stress and the tangential reaction forces on the
rotor reducing friction to a minimum. This gives long operating life and better efficiency even at continuous high
pressures. Roll-gerotor sets are recommended for operation with thin oil and for applications with continually reversing
loads. MLHR, MLHRL, HR , MLHH, MLHRW and HW series motors have roll-gerotor set.

The standard motor mounting flange is located as close to the output shaft as possible. This type of
mounting supports the motor close to the shaft load. This mounting flange is also compatible with many standard gear
boxes.

Standard Motor

W mounting flange makes the motors possible to fit a wheel hub or a winch drum so that the radial
load acts closer to motor bearings. This gives the best utilization of the bearing capacity and is a very compact solution.

Wheel Motor

MLHPN and MLHRN have an output shaft supported in needle bearing. These types motors are
suitable for operating conditions such us frequent start and stops, vibration on the shaft, high static and dynamic radial
loads in short operating terms.

Needle Bearing

FR motors are with increased clearance at all friction parts, allowing the shaft to rotate more freely
with less mechanical drag. The increased clearance also improves lubrication of the wear surfaces of gear set and friction
parts.Additional advantages of “FR” version are prolonging of the life of the hydraulic motors at high speeds , as well as the
possibility to use them in systems with wide variation of the loading. FR Series motors are designed to operate with high
speed /over than 300 RPM/ and low pressure drop. Volumetric efficiency may be reduced slightly.

Low Speed
Valve

Free Running

Low Leakage

Orbit motors convert hydraulic energy (pressure, oil flow) into mechanical energy (torque, speed). Hydraulic orbit
motors operate on the principle of an internal gear (rotor) rotating within a fixed external gear (stator). The internal gear
transmits the torque generated by the application of pressure from hydraulic oil fed into motor which is then delivered via
the motor's output shaft. Orbit motors have high starting torque and constant output torque at wide speed range.

LL Series hydraulic motors are designed to operate at the whole standard range of working
conditions (pressure drop and frequency of rotation), but with considerable decreased volumetric losses in the drain ports.
This motors are suitable for hydraulic systems with series-conected motors with demands for low leakage.

low low speed (up to
200 RPM)

speed while maintaining high torque. They are designed to run continuously at
at normal pressure drop and reduced flow. Optimal run is guaranteed at frequency of rotation from 20 to 50 RPM.

Motors with this valving have an increased starting pressure and are not recommended for using at pressure drop less than
580 PSI [40 bar].

Motors are available with integrated inductive speed sensor. The output signal is a standardized
voltage signal that can be used to control the speed of a motor. The torque and the radial load of the
motor are not affected by the installation of speed sensor.

Motors with
Speed Sensor

The high pressure shaft seals allow the motors to withstand high case pressures at high speeds
without external drain line.

High Pressure
Shaft Seal

FEATURES:

GENERAL INFORMATION:

LSV feature optimizes the motor for low-speed performance. Motors with this valving provide very

0

2

4

6

8

10

12

14

p
bar

0
0

100

150

200

50

p
PSI

90806050403020100

Q, GPM

70

2.5 5 7.5 10 12.5 15 17.5 20 22.5

Q, lpm

4

HYDRAULIC MOTORS MLHM

A

B

Pressure Losses

A

B

A

B

Specification data 5

Function diagrams 6÷8

Dimensions and mounting ... 9

Shaft extensions 1

Permissible shaft loads 1

Order code 1

.....

.......

÷10

.... 1

..... 1

.... 2

CONTENTS

GENERAL

OPTIONS

»

»

»

»

»

»

»

»

Model- Spool valve, gerotor

With or without flange

Side and rear ports

Series with pressure valve(s)

Shafts- straight and splined

Metric and BSPP ports

Speed sensoring;

Other special features

»

»

»

»

»

»

Conveyors

Textile machines

Machine tools

Ventilators

etc.

Mining machinery

Construction plant equipment

and access platforms

APPLICATION

MLHMP Series with Integrated

Internal Crossover Relief Valve

A B, p= []1450 or 725 PSI 100 or 50 bar

Max. Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

in /rev [cm /rev]

[RPM]

lb-in [daNm]

[]

[]

[]

[RPM]

[]

SUS [mm /s]

3 3

O O

2

HP kW

PSI bar

GPM lpm

F C

3.05 50

398 4,5 513 5,8

4,3 3,2

cont.: 1500 105 int.: 2030 [140]

6.6 [25]

-40÷284 [-40÷140]

÷ ÷

[]

2440

cont.: int.: []

20

[]

[]

[]

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

[]

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

98 347 20 75

MLHMP Series with Integrated

Internal Crossover Relief Valve

B A, p= []1450 or 725 PSI 100 or 50 bar

MLHMD Series with Integrated

Internal Crossover Relief Valves

A B, p=100 or 50 bar [1450 or 725 PSI]

5

SPECIFICATION DATA

Type MLHM

8

MLHM

20

MLHM

40

MLHM

12.5

MLHM

32

MLHM

50

Displacement, in /rev. [cm /rev.]

Max. Speed,

[RPM]

Max. Torque

- [daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pressure

without Drain Line or

Max. Pressure

in Drain Line,

PSI [bar]

Max. Return Pressure

with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

- [daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

3 3

lb in

lb in

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont. 0-100 RPM

Cont. 100-400 RPM

Cont. 400-800 RPM

Cont. >800 RPM

Int.* 0-max. RPM

Cont.

Int.*

Peak**

At max. press. drop Cont.

At max. press. drop Int.*

MLHM(M) rear ports

MLHM(M)

MLHM(M)...P

MLHM(M)...D

.5 [8,2]

1950

2440

106 [1,2]

133 [1,5]

187 [2,1]

2.4 [1,8]

3.6 [2,6]

1500 [105]

2030 [140]

2900 [200]

4.2 [16]

5.5 [20]

2030 [140]

2540 [175]

3260 [225]

2030 [140]

1500 [105]

725 [50]

290 [20]

2030 [140]

2030 [140]

2540 [175]

3260 [225]

60 [4]

65 [0,7]

90 [1,0]

50

4.2 [1,9]

4.41 [2,0]

4.85 [2,2]

5.73 [2,6]

.79 [12,9]

1550

1940

150 [1,7]

205 [2,3]

293 [3,3]

3.3 [2,4]

4.3 [3,2]

1500 [105]

2030 [140]

2900 [200]

5.5 [20]

6.6 [25]

2030 [140]

2540 [175]

3260 [225]

2030 [140]

1500 [105]

725 [50]

290 [20]

2030 [140]

2030 [140]

2540 [175]

3260 [225]

60 [4]

105 [1,2]

150 [1,7]

40

4.41 [2]

4.63 [2,1]

5.07 [2,3]

5.95 [2,7]

1.22 [20]

1000

1250

230 [2,6]

311 [3,5]

453 [5,1]

3.3 [2,4]

4.3 [3,2]

1500 [105]

2030 [140]

2900 [200]

5.5 [20]

6.6 [25]

2030 [140]

2540 [175]

3260 [225]

2030 [140]

1500 [105]

725 [50]

290 [20]

2030 [140]

2030 [140]

2540 [175]

3260 [225]

60 [4]

190 [2,1]

260 [2,9]

30

4.63 [2,1]

4.85 [2,2]

5.29 [2,4]

6.17 [2,8]

2.44 [40]

500

625

375 [4,2]

506 [5,7]

584 [6,6]

2.5 [1,8]

4 [3,0]

1200 [82,5]

1600 [110]

2000 [140]

5.5 [20]

6.6 [25]

2030 [140]

2540 [175]

3260 [225]

2030 [140]

1500 [105]

725 [50]

-

2030 [140]

2030 [140]

2540 [175]

3260 [225]

60 [4]

295 [3,3]

400 [4,6]

25

5.07 [2,3]

5.29 [2,4]

5.73 [2,6]

6.61 [3,0]

3.05 [50]

400

500

398 [4,5]

513 [5,8]

708 [8]

2.48 [1,7]

2.8 [2,1]

1015 [70]

1300 [90]

1815 [125]

5.5 [20]

6.6 [25]

2030 [140]

2540 [175]

3260 [225]

2030 [140]

1500 [105]

725 [50]

-

2030 [140]

2030 [140]

2540 [175]

3260 [225]

60 [4]

330 [3,7]

425 [4,8]

20

5.51 [2,5]

5.73 [2,6]

6.17 [2,8]

7.05 [3,2]

1.93 [31,8]

630

790

375 [4,2]

506 [5,7]

568 [6,4]

3.3 [2,4]

4.3 [3,2]

1500 [105]

2030 [140]

2900 [200]

5.5 [20]

6.6 [25]

2030 [140]

2540 [175]

3260 [225]

2030 [140]

1500 [105]

725 [50]

-

2030 [140]

2030 [140]

2540 [175]

3260 [225]

60 [4]

300 [3,4]

425 [4,8]

30

4.85 [2,2]

5.07 [2,3]

5.51 [2,5]

6.39 [2,9]

* 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 drop must not occur simultaneously.
2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].
5. Recommended maximum system operating temperature is 180ºF [82ºC].
6. To assure optimum motor life fill with fluid prior to loading and run at moderate load and speed for 15-30 minutes.

HLP(DIN51524) or

MLHM

MOTORS

For "F" flange:

+ .441 [0,200]

0

0

FUNCTION DIAGRAMS

MLHM 8

MLHM 12,5

c
o
n
t.

in
t.

M
daNm

M
lb-in

0

50

25

0,2

0,4

0,6

0,8

1,0

1,2

1,4

75

100

125
4

l/
m

in
1
.6

G
P

M

Q
=

1
l/
m

in
.2

6
G

P
M

2
l/
m

in
.5

3
G

P
M

8
l/
m

in
2
.1

1
G

P
M

1
2

l/
m

in
3
.1

7
G

P
M

1
6

l/
m

in
4
.2

3
G

P
M

2
0

l/
m

in
5
.2

8
G

P
M

250 500 750 1000 1250 1500 1750 2000 2250 2500

p=140 bar
2030 PSI

100 bar
1450 PSI

50 bar
725 PSI

70 bar
1020 PSI

30 bar
440 PSI

cont. int.

120 bar
1740 PSI

RPM

n

55%

65%

2 kW

3 kW

2,5 kW

1,5 kW1 kW

0,5 kW

�t=73%

N=0,25 kW

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

2,2

2,4

0

25

50

75

100

125

150

175

200

c
o
n
t.

in
t.

5
l/
m

in
1
.3

G
P

M

Q
=

1
l/
m

in
.2

6
G

P
M

3
l/
m

in
.8

G
P

M

1
0

l/
m

in
2
.6

G
P

M

1
5

l/
m

in
3
.9

6
G

P
M

2
5

l/
m

in
6
.6

G
P

M

2
0

l/
m

in
5
.2

8
G

P
M

RPM

n

p=140 bar
2030 PSI

100 bar
1450 PSI

50 bar
725 PSI

70 bar
1020 PSI

30 bar
440 PSI

120 bar
1740 PSI

400 600 800 1000 1200 1600 2000

cont. int.

200 1400 1800

55%

65%

2 kW

3 kW2,5 kW

1,5 kW1 kW

0,5 kW �t=73%

N=0,25 kW
70%

M
daNm

M
lb-in

6

MLHM

MOTORS

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

o

7

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

o

MLHM

MOTORS

MLHM 20

MLHM 32

100

200

300

0 0

0,5

1,0

2,0

2,5

1,5

3,0

3,5

50

150

250

M
daNm

M
lb-in

5
l/
m

in
1

.3
2

G
P

M

Q
=

3
l/
m

in
.7

9
G

P
M

1
5

l/
m

in
3

.9
6

G
P

M

2
0

l/
m

in
5

.2
8

G
P

M

p=140 bar
2030 PSI

100 bar
1450 PSI

50 bar
725 PSI

70 bar
1020 PSI

30 bar
440 PSI

120 bar
1740 PSI

RPM

n

c
o

n
t.

in
t.

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300

cont. int.

1
0

l/
m

in
2

.6
4

G
P

M

2
5

l/
m

in
5

.6
G

P
M

55%

65%

2 kW

3 kW

2,5 kW

1,5 kW

1 kW

0,5 kW �t=73%

N=0,25 kW

70%

0

55%

65%

2 kW

3 kW2,5 kW

1,5 kW

1 kW

0,5 kW
�t=73%

N=0,25 kW

70%

50

100

150

200

250

300

350

400

450

500

0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

5,5

6,0

0 100 200 300 400 500 600 700 800

cont. int.

5
l/
m

in
1

.3
2

G
P

M

Q
=

3
l/
m

in
.7

9
G

P
M

1
5

l/
m

in
3

.9
6

G
P

M

2
0

l/
m

in
5

.2
8

G
P

M

1
0

l/
m

in
2

.6
4

G
P

M

2
5

l/
m

in
5

.6
G

P
M

p=140 bar
2030 PSI

100 bar
1450 PSI

50 bar
725 PSI

70 bar
1020 PSI

30 bar
440 PSI

120 bar
1740 PSI

M
daNm

M
lb-in

RPM

n

FUNCTION DIAGRAMS

8

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

o

MLHM

MOTORS

MLHM 40

MLHM 50

500

100

200

300

400

600

0 0

1

2

3

4

5

6

7 5
l/
m

in
1

.3
2

G
P

M

Q
=

3
l/
m

in
.7

9
G

P
M

1
5

l/
m

in
3

.9
6

G
P

M

2
0

l/
m

in
5

.2
8

G
P

M

c
o

n
t.

in
t.

1
0

l/
m

in
2

.6
4

G
P

M

2
5

l/
m

in
5

.6
G

P
M

p=120 bar
1740 PSI

100 bar
1450 PSI

50 bar
725 PSI

80 bar
1200 PSI

30 bar
440 PSI

RPM

n

0 100 200 300 400 500 600

cont. int.

55% 65%

2 kW

3 kW

2,5 kW

1,5 kW

1 kW

0,5 kW

�t 5=7 %

N=0,25 kW

70%60%

M
daNm

M
lb-in

1

500

100

200

300

400

0

2

3

5

4

6

c
o

n
t.

in
t.

5
l/
m

in
1

.3
2

G
P

M

Q
=

3
l/
m

in
.7

9
G

P
M

1
5

l/
m

in
3

.9
6

G
P

M

2
0

l/
m

in
5

.2
8

G
P

M

1
0

l/
m

in
2

.6
4

G
P

M

2
5

l/
m

in
5

.6
G

P
M

0 100 200 300 400 500

cont. int.

50 bar
725 PSI

30 bar
440 PSI

RPM

n

70 bar
1020 PSI

15 bar
220 PSI

p=90 bar
1300 PSI

55%

65%

2 kW1,5 kW1 kW

0,5 kW

�t=75%

N=0,25 kW

70%

M
daNm

M
lb-in

60%

FUNCTION DIAGRAMS

MLHM(M) 8...D

MLHM(M)12,5. .D

MLHM(M) 20...D

MLHM(M) 32...D

MLHM(M) 40...D

MLHM(M) 50...D

.

MLHMF 8...D

MLHMF12,5. .D

MLHMF 20...D

MLHMF 32...D

MLHMF 40...D

MLHMF 50...D

.

TypeType L , in [mm]1L , in [mm]max

5.276 [134,0]

5.354 [136,0]

5.472 [139,0]

5.669 [144,0]

5.807 [147,5]

5.965 [151,5]

5.433 [138]

5.512 [140]

5.748 [146]

5.827 [148]

5.945 [151]

6.102 [155]

.13 [3,5]

.21 [5,5]

.335 [8,5]

.531 [13,5]

.669 [17]

.828 [21]

,0

,0

4.528 [115]

4.606 [117]

4.724 [120]

4.921 [125]

5.039 [128]

5.217 [132,5]

,0

,0

,0

,0

,0

4.665 [118,5]

4.744 [120,5]

4.862 [123,5]

5.059 [128,5]

5.197 [132,0]

5.354 [136,0]

MLHM(M) 8...P

MLHM(M)12,5..P

MLHM(M) 20...P

MLHM(M) 32...P

MLHM(M) 40...P

MLHM(M) 50...P

MLHMF 8...P

MLHMF12,5. .P

MLHMF 20...P

MLHMF 32...P

MLHMF 40...P

MLHMF 50...P

.

TypeType

9

DIMENSIONS AND MOUNTING DATA

MLHM, MLHMP, MLHMD

Shaft Dim.
See Page 11

Flange Dim.
See Page 10

F Oval Mount (2 Holes)

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 -

Port Dim.
See Page 10

max
[]

1.315
33,4

max L

Three Bolts Mount

T

max
[]

1.445
36,7

L1

max L
2.370/2.354 .

60,2/59,8
Dia

[]

G Shaft C Shaft M Shaft

Port BPort A.157
[4]

H Shaft

Port A Port Bmax L L1

P(A,B).157
[4]

Port A Port B

P(A,B)

L1

max L

.157
[4]

Port A Port B

P(A,B)

.098
[2,5]

L1

max L

P Side Ports

D Side Ports

4.094 [104,0]

4.173 [106,0]

4.291 [109,0]

4.488 [114,0]

4.626 [117,5]

4.783 [121,5]

4.134 [105,0]

4.213 [107,0]

4.331 [110,0]

4.528 [115,0]

4.665 [118,5]

4.823 [122,5]

MLHM(M) 8

MLHM(M)12.5

MLHM(M) 20

MLHM(M) 32

MLHM(M) 40

MLHM(M) 50

Type Side Ports Rear Ports

4.232 [107,5]

4.311 [109,5]

4.547 [115,5]

4.626 [117,5]

4.764 [121,0]

4.921 [125,0]

4.272 [108 5]

4.350 [110,5]

4.587 [116,5]

4.665 [118,5]

4.803 [122,0]

4.961 [126,0]

,MLHMF 8

MLHMF 12.5

MLHMF 20

MLHMF 32

MLHMF 40

MLHMF 50

Side Ports Rear PortsType
in [mm]

L1

.138 [3,5]

.217 [5,5]

.335 [8,5]

.531 [13,5]

.669 [17]

.827 [21]

,0

,0

in [mm]

.138 [3,5]

.217 [5,5]

.335 [8,5]

.531 [13,5]

.669 [17]

.827 [21]

,0

,0

L , in [mm]max

L , in [mm]max L , in [mm]max

L , in [mm]maxL , in [mm]max

L1

L , in [mm]maxL , in [mm]max

Rear Ports
Version
6 7 9

Side Ports
Version
2 3 4

MLHM

MOTORS

in [mm]

3 , 9

2xM18x1,5

M10x1

4 , 7

2x -18UNF

-24UNF

9
16/

3
8/

3
8/

1
8/

2 , 6

2xG

G

P

T

(A,B)

Versions

10

MOUNTING

PORTS

1.779/1.764 Dia.
[]45,2/44,8

45 o.197
[5]

F Oval Mount (2 Holes)
Three Bolts Mount

2.874 [73]

1.77 Dia.
[45]

.217
[5,5]

.086/.071
[2,2/1,8]

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 -

P(A,B)

Port A

Port B

.417/.409
[10,6/10,4]

T

.201/.193
[5,1/4,9]

Rear Ports
Version 6 7 9

P Side Ports with Single Crossover Relief Valve D Side Ports with Dual Crossover Relief Valve

.157
[4]

max [64]2.52
P(A,B)

max L

T

.472/.449
[12/11,4]

Port A

Port B

Side Ports, without valves
Version 2 3 4

MLHM

2.37/2.35 Dia.
[]60,2/59,8

1.240/1.238
[]

Pilot Dia.
31,5/31,44

3.819
[97]

3.157/3.142
[80,2/79,8]

2.48/2.478
[63/62,95]
Pilot Dia.

1.205/1.193
[30,6/30,3]

P(A,B)

max L

.098
[2,5] Port A

Port B

1.205/1.193
[30,6/30,3]

1.599/1.575
[40,6/40]

T

max [64]2.52

.157
[4]

max L

P(A,B)
.841/.829

[]21,35/21,05

T

Port A

Port B
max [64]2.52

max
2.716
[69]

1.205/1.193
[30,6/30,3]

.610/.587
[15,5/14,9]

.610/.587
[15,5/14,9]

3 , 9

2xM18x1,5

M10x1

4 , 7

2x -18UNF

-24UNF

9
16/

3
8/

3
8/

1
8/

2 , 6

2xG

G

P

T

(A,B)

Versions

in [mm]

2x
[]
.362/.346
9,2/8,8

Dia. Thru

3x1/4-28 UNF
3xM6*

.433 [11] deep

* For FlangeM

max
2.716
[69]

11

MOTORS

MLHM

SHAFT EXTENSIONS

in [mm]

Splined - Metric B 17x14 DIN 5482

Max. Torque 390 [4,4 daNm]lb-in

G

ø16 , Parallel key A5x5x16 DIN 6885

Max. Torque 345 [3,9 daNm]

straight

lb-in

MH

" [15,8] , w/ .19 [4,82] Crosshole

Max. Torque 345 [3,9 daNm]

straight

lb-in

5/8

C

“ [15,8] straight, Parallel key "x "x¾" BS 46

Max.Torque 345 - [3,9 daNm]lb in

5/8
3/16

3/16

Requirement max. Torque must be exceeded.not

1.118/1.102

[28,4/28,0]

1.118/1.102

[28,4/28,0]

.402/.386

[10,2/9,8]

.630/.551

[16/14]1/4-28 UNF

.433 [11] deep

.625/.624 Dia.

15,875/15,85[]

.189/.188

[4,8/4,77]

.669 Dia.

17[]

.704/.699

17,9/17,77[]

1.118/1.102

[28,4/28,0]

1/4-28 UNF

.433 [11] deep

.649/.645 Dia.

16,5/16,39[]

.669 Dia.

17[]

.625/.624 Dia.

15,875/15,85[]
.669 Dia.

17[]

1.118/1.102

[28,4/28,0]

.190/.187

4,82/4,75[]

Dia. Thru

.709/.704

18/17,87[]

.197/.196

[5/4,97]

.630/.629 Dia.

16,006/15,995[]

.669 Dia.

17[]

M6

.433 [11] deep

PERMISSIBLE SHAFT LOAD

The permissible radial shaft load [Prad] is calculated
from the distance [L] between the point of load
application and the mounting surface:

The drawing shows the permissible radial load
when L= [].

If the calculated shaft load exceeds the
permissible, a flexible coupling must be used.

.79 in 20 mm

Prad= , [daN]
13040
61,5+L

600
n X

P =

[]
rad 360 lbs

160 daN

Pa =

[]
max 180 lbs

80 daN

.79 in
20 mm[]

[L in mm; L 80 mm]

[L in inch; L 3.15 in]
P

daN
radP

lbs
rad

400
360

300

200

100

160

120

80

40

0 0

180

400 600 800 1000 1200 1400 1600 1800 2000 RPM

n

Prad= , [lbs]
1155

2.42 + L

600

n
X

12

MOTORS

MLHM

MLHMP MLHMDand are available with new relief s with improved characteristics. The
new valves allow easier pressure setting in more wide range: from 725 PSI to 140 bar]. For
more information about MLHMP and MLHMD - series 2 please contact with "M+S Hydraulic".

crossover valve
2030 PSI [50÷

- / " [15,8] straight, Parallel key

- / " [15,8] straight, Parallel key w/ corrosion

resistant bushing
- Involute Splined- Metric B17x14 DIN5482
- / " [15,8] straight, Parallel key w/ .19 [4,82]

Crosshole

- 16 mm straight, Parallel key

- 16 mm straight, Parallel key w/ corrosion
resistant bushing

C

VC

G
H

M

VM

5

5

5

8

8

8

ORDER CODE

Pos.1 - Mounting Flange

Pos.2 - Displacement code

Pos.3 - Shaft Extensions* [for dimensions data see page 10]

omit - round

- flange

, three bolts

, two holes

- round metric, three bolts M6

1/4-28 UNF

F

M

- .5 [8,2] in /rev [cm /rev]

- .79 [12,9] in /rev [cm /rev]

- 1.22 [20,0] in /rev [cm /rev]

- 1.93 [31,8] in /rev [cm /rev]

- 2.44 [40,0] in /rev [cm /rev]

- 3.05 [50,0] in /rev [cm /rev]

8

12.5

20

32

40

50

3 3

3 3

3 3

3 3

3 3

3 3

M L H M

1 2 3 4 5 6 7 8 9

The hydraulic motors are mangano-phosphatized

as standard.

- side ports, 2xG3/8, G1/8, BSP thread, ISO 228

- side ports, 2xM18x1,5; M10x1; metric thread,

ISO 262

- side ports, 2x9/16-18 UNF, O-ring, 3/8-24 UNF

2

3

4

- [standard manifold to each]Pos.4 Port Size/Type

Pos. 5 - Option**

omit - without valves

- side ports with dual crossover relief valve

- side ports with single crossover relief valve

D

P

Pos. 6 - Directions for Control [for “P” option only]

/ - B A (left control)

/ - A B (right control)

L

R

- p= 725 PSI [50 bar]

- p=1450 PSI [100 bar]

/50

/100

Pos. 7 - Valve Rated Pressure [for “P” and “D” option only]

Notes:

*

** Options - for side ports only.

The permissible output torque for shafts must

not be exceeded!

P, D (2, 3, 4)

Pos. 9 - Design Series

omit - Factory specified

- rear ports, 2x9/16-18 UNF, O-ring, 3/8-24 UNF

- rear ports, 2xM18x1,5; M10x1; metric thread,

ISO 262

6 - rear ports, 2xG3/8, G1/8, BSP thread, ISO 228

7

9

Pos. 8 - Special Features [see page]98

F - Flange (2 Holes)

Order No :for Flange 48443 029 00

2x
[]
.362/.346
9,2/8,8

Dia. Thru.217
[5,5]

.086/.071
[2,2/1,8]

3.819
[97]

3.157/3.141
[80,2/78,8]

2.48/2.478
[63/62,95]
Pilot Dia.

2.874 [73]

F Flange is mounted 3

screws - F

].

to the motor with

.

Tightening Torque: 45÷53 lb-in [5÷6 Nm

1/4-28 UN

HYDRAULIC MOTORS MLHP

13

APPLICATION

»

»

»

»

»

»

Conveyors

Feeding mechanism of robots and
manipulators

Metal working machines

Textile machines

Food industries

» Agriculture machines

etc.Grass cutting machinery

Specification data14÷17

Function diagrams18÷24

Dimensions and mounting 25÷26

Wheel motor 27

Shaft extensions 28÷29

Permissible shaft loads 30

Permissible shaft Seal Pressure ... 31

Order code32

CONTENTS OPTIONS

»

»

»

»

»

»

»

»

»

Model- Spool valve, gerotor

Flange and wheel mount

Motor with needle bearing

Side and rear ports

Shafts- straight, splined and tapered

Shaft seal for high and low pressure

SAE, Metric and BSPP ports

Speed sensoring

Other special features

Pressure Losses

.660 2,5

.476 1,8

.925 3,5

.740 2,8

[]

[]

[]

[]

Oil flow in drain line

38.05 623,6[]

1815

cont.:4415 [50] int.: 5565 []64

17.1 12,8[]

cont.:2030 140 int.:2540 [175][]

19.8 75[]

10

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

-40÷284 [-40÷140]

98÷347 20÷75[]

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

GENERAL

7020 60504030100 Q, lpm

0 2 84 106 12 Q, GPM

80

0

100

200

400

300

0

5

10

15

20

25

p
bar

p
PSI

14 16 18 20

30

1450 [100]

2030 140[]

Pressure drop

[]PSI bar

Viscosity

[]SUS mm /s
2

Oil flow in
drain line

[]GPM lpm

98 20

164 35

98 [20]

164 [35]

[]

[]

Max. Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

in /rev [cm /rev]

[RPM]

lb-in [daNm]

HP [kW]

PSI [bar]

GPM [lpm]

[RPM]

F [C]

SUS [mm /s]

3 3

O O

2

Type

Displacement, in³/rev [cm³/rev]

Max. Speed,

[RPM]

Max. Torque

[daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

[daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

For rear ports

+.992 [0,450]

lb-in

lb-in

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.*

MLHP(F)(N)

MLHPW(N)

MLHPQ(M)(N)

MLHP

40

MLHP

32

MLHP

25

3.02 [49,5]

1210

1515

835 [9,4]

1050 [11,9]

1285 [14,3]

13.5 [10,1]

16.1 [12,2]

2030 [140]

2540 [175]

3260 [225]

19.8 [75]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

690 [7,8]

885 [10]

10

12.8 [5,8]

12.1 [5,5]

11.5 [5,2]

15.9 [60]

145 [10]

2.44 [40]

1500

1750

550 [6,2]

730 [8,2]

950 [10,7]

11.5 [8,4]

15.5 [11,6]

1750 [120]

2250 [155]

3260 [225]

15.9 [60]

18.5 [70]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

480 [5,4]

600 [6,8]

10

12.6 [5,7]

11.9 [5,4]

11.2 [5,1]

145 [10]

1.52 [25]

1600

1815

290 [3,3]

415 [4,7]

595 [6,7]

6.0 [4,5]

8.2 [6,1]

1450 [100]

2030 [140]

3260 [225]

10.5 [40]

11.9 [45]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

265 [3,0]

370 [4,2]

20

12.3 [5,6]

11.7 [5,3]

11.1 [5,0]

145 [10]

1.95 [32]

1560

1720

380 [4,3]

540 [6,1]

760 [8,6]

7.8 [5,8]

10.5 [7,8]

1450 [100]

2030 [140]

3260 [225]

13.2 [50]

14.5 [55]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260[225]

355 [4,0]

500 [5,6]

15

12.4 [5,6]

145 [10]

11.7 [5,3]

11.1 [5,0]

MLHP

80

4.83 [79,2]

755

945

1340 [15,1]

1725 [19,5]

1985 [22,4]

13.7 [10,2]

16.8 [12,5]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

1170 [13,2]

1490 [16,8]

10

13.2 [5,9]

12.4 [5,6]

11.7 [5,3]

15.9 [60]

19.8 [75]

145 [10]

MLHP

50

SPECIFICATION DATA

MLHP

14

MOTORSMOTORS

* 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 drop must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

MLHP

100

6.04 [99]

605

755

1710 [19,3]

2100 [23,7]

2435 [27,5]

14.1 [10,5]

17.1 [12,8]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

1470 [16,6]

1860 [21]

10

13.5 [6,1]

12.8 [5,8]

12.1 [5,5]

15.9 [60]

19.8 [75]

145 [10]

MLHP

125

7.55 [123,8]

486

605

2100 [23,7]

2640 [29,8]

3235 [36,5]

13.7 [10,2]

16.1 [12]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2900 [200]

3260 [225]

131 [9]

1830 [20,7]

2360 [26,6]

10

13,7 [6,2]

13 [5,9]

12.3 [5,6]

15.9 [60]

19.8 [75]

2540 [175]

Specification Data for MLHP... motors with and shafts.C, D, G, H, M, S T

(1.124 [28,56] sealing diameter)

Type

Displacement, in³/rev [cm³/rev]

Max. Speed,

[RPM]

Max. Torque

[daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

[daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

For rear ports

+.992 [0,450]

lb-in

lb-in

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.*

MLHP(F)(N)

MLHPW(N)

MLHPQ(M)(N)

MLHP

15

SPECIFICATION DATA (continued)

MOTORS

MLHP

160

9.66 [158,4]

378

472

2770 [31,3]

3345 [37,8]

3880 [43,8]

13.5 [10,1]

16.2 [12,1]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

116 [8]

2500 [28,2]

3140 [35,5]

10

14.1 [6,4]

13.5 [6,1]

12.8 [5,8]

15.9 [60]

19.8 [75]

MLHP

200

12.1 [198]

303

378

3240 [36,6]

4035 [45,6]

4870 [55]

13.5 [10]

16.1 [12]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

100 [7]

2950 [33,5]

3770 [42,6]

10

14.6 [6,6]

13.9 [6,3]

13.2 [6]

15.9 [60]

19.8 [75]

MLHP

250

15.1 [247,5]

242

303

3360 [38]

5160 [58,3]

6060 [68,5]

10 [7,5]

16.1 [12]

1600 [110]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

87 [6]

2970 [33,6]

4795 [54,2]

10

15 [6,8]

14.3 [6,5]

13.7 [6,2]

15.9 [60]

19.8 [75]

MLHP

315

19.3 [316,8]

190

236

3360 [38]

4960 [56]

7505 [85]

7.9 [5,8]

12.1 [9]

1300 [90]

2030 [140]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

73 [5]

3045 [34,4]

5480 [61,9]

10

15.6 [7,1]

15 [6,8]

14.3 [6,5]

15.9 [60]

19.8 [75]

MLHP

400

24.16 [396]

150

189

3190 [36]

5240 [59]

7560 [85,4]

6.2 [4,6]

10.5 [7,8]

1015 [70]

1665 [115]

2610 [180]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3262 [225]

73 [5]

3050 [34,5]

5390 [60,8]

10

16.8 [7,6]

15.9 [7,2]

15 [6,8]

15.9 [60]

19.8 [75]

MLHP

500

30.2 [495]

120

150

3452 [39]

5045 [57]

6903 [78]

4.7 [3,5]

9,7 [7,2]

870 [60]

1305 [90]

1885 [130]

2030 [140]

2540 [175]

3260 [225]

2030 [140]

2540 [175]

3260 [225]

73 [5]

3180 [36]

4780 [54]

10

20 [8,9]

19.0 [8,6]

18.3 [8,3]

15.9 [60]

19.8 [75]

MLHP

630

38.05 [623,6]

95

120

3895 [44]

5665 [64]

7257 [82]

4.4 [3,3]

7.5 [5,6]

800 [55]

1160 [80]

1740 [110]

2030 [140]

2540 [175]

3260 [225]

2030 [140]

2540 [175]

3260 [225]

73 [5]

3670 [41,5]

5480 [62]

10

21.4 [9,5]

20.3 [9,2]

19.8 [9]

15.9 [60]

19.8 [75]

Specification Data for MLHP... motors with and shafts.C, D, G, H, M, S T

(1.124 [28,56] sealing diameter)

* 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 drop must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

Type

Displacement, in³/rev [cm³/rev]

Max. Speed,

[RPM]

Max. Torque

[daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

- [daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

For rear ports: +.992 [0,450]

lb-in

lb in

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.*

MLHP(F)

MLHP

16

SPECIFICATION DATA (continued)

MOTORSMOTORSMOTORS

MLHP

40

MLHP

32

MLHP

25

2.44 [40]

1500

1750

550 [6,2]

730 [8,2]

950 [10,7]

11.5 [8,5]

15.5 [11,6]

1750 [120]

2250 [155]

3260 [225]

15.9 [60]

18.5 [70]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

480 [5,4]

600 [6,8]

10

12.6 [5,7]

145 [10]

1.52 [25]

1600

1800

290 [3,3]

415 [4,7]

595 [6,7]

6.0 [4,5]

8.2 [6,1]

1450 [100]

2030 [140]

3260 [225]

10.5 [40]

11.9 [45]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

265 [3,0]

370 [4,2]

20

12.3 [5,6]

145 [10]

1.95 [32]

1560

1720

380 [4,3]

540 [6,1]

760 [8,6]

7.8 [5,8]

10.5 [7,8]

1450 [100]

2030 [140]

3260 [225]

13.2 [50]

14.5 [55]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260[225]

355 [4,0]

500 [5,6]

15

12.4 [5,6]

145 [10]

6.04 [99]

605

755

1710 [19,3]

2100 [23,7]

2435 [27,5]

14.1 [10,5]

17.1 [12,8]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

1470 [16,6]

1860 [21]

10

13.7[6,2]

15.9 [60]

19.8 [75]

145 [10]

MLHP
100

MLHP

125

7.55 [123,8]

486

605

2100 [23,7]

2640 [29,8]

3235 [36,5]

13.7 [10,2]

16.1 [12]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

131 [9]

1830 [20,7]

2360 [26,6]

10

13.9[6,3]

15.9 [60]

19.8 [75]

3.02 [49,5]

1210

1515

835 [9,43]

1050 [11,9]

1285 [14,3]

13.5 [10,1]

16.1 [12,2]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

690 [7,8]

885 [10]

10

13[5,9]

15.9 [60]

19.8 [75]

145 [10]

MLHP
50

4.83 [79,2]

755

945

1340 [15,15]

1725 [19,5]

1985 [22,4]

13.7 [10,2]

16.8 [12,5]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

1170 [13,2]

1490 [16,8]

10

13.2[6]

15.9 [60]

19.8 [75]

145 [10]

MLHP
80

Specification Data for MLHP... motors with and shafts.B, K, R L

(1.378 [35] sealing diameter)

* 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 drop must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

Type

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.*

MLHP(F)

MLHP

160

9.66 [158,4]

378

472

2770 [31,3]

3345 [37,8]

3875 [43,8]

13.5 [10,1]

16.2 [12,1]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

116 [8]

2500 [28,2]

3140 [35,5]

10

14.3[6,5]

15.9 [60]

19.8 [75]

MLHP

200

12.1 [198]

303

378

3240 [36,6]

4035 [45,6]

4870 [55]

13.5 [10]

16.1 [12]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

100 [7]

2950 [33,5]

3770 [42,6]

10

14.8[6,7]

15.9 [60]

19.8 [75]

15.1 [247,5]

242

303

4160 [47]

5160 [58,3]

6060 [68,5]

12.1 [9]

16.1 [12]

3030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

87 [6]

3790 [42,8]

4795 [54,2]

10

15.2[6,9]

15.9 [60]

19.8 [75]

MLHP

250

MLHP

315

19.3 [316,8]

190

236

4360 [48]

4960 [56]

7505 [85]

10.2 [7,6]

12.1 [9]

1740 [120]

2030 [140]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

73 [5]

4050 [45,8]

5480 [61,9]

10

15.9[7,2]

15.9 [60]

19.8 [75]

24.16 [396]

1503

189

4415 [50]

5240 [59]

7560 [85,4]

8.3 [6,2]

10.5 [7,8]

1400 [95]

1670 [115]

2610 [180]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3262 [225]

73 [5]

4140 [46,8]

5390 [60,8]

10

17[7,7]

15.9 [60]

19.8 [75]

MLHP

400

MLHP

500

30.2 [495]

120

150

3452 [39]

5045 [57]

6903 [78]

4.7 [3,5]

9,7 [7,2]

870 [60]

1305 [90]

1885 [130]

2030 [140]

2540 [175]

3260 [225]

2030 [140]

2540 [175]

3260 [225]

73 [5]

3180 [36]

4780 [54]

10

19.9 [9,0]

15.9 [60]

19.8 [75]

MLHP

630

38.05 [623,6]

95

120

3895 [44]

5665 [64]

7257 [82]

4.4 [3,3]

7.5 [5,6]

800 [55]

1160 [80]

1740 [110]

2030 [140]

2540 [175]

3260 [225]

2030 [140]

2540 [175]

3260 [225]

73 [5]

3670 [41,5]

5480 [62]

10

21.2 [9,6]

15.9 [60]

19.8 [75]

MLHP

17

SPECIFICATION DATA (continued)

MOTORSMOTORSMOTORS

Specification Data for MLHP... motors with and shafts.B, K, R L

(1.378 [35] sealing diameter)

Displacement, in³/rev [cm³/rev]

Max. Speed,

[RPM]

Max. Torque

[daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

[daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

For rear ports: +.992 [0,450]

lb-in

lb-in

* 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 drop must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

MLHP

18

MOTORS

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

o

MLHP 32

MLHP 25

FUNCTION DIAGRAMS

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

3
5

l/
m

in
9
.2

G
P

M

1
0

l/
m

in
2
.6

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

4
5

l/
m

in
1
1
.9

G
P

M

M
daNm

0

0 1000 RPM

n

c
o
n
t.

in
t.

1

2

3

cont. int.

0.5 kW

=73%t

65%

50%

4 kW

6 kW
4

5

1200400

0

50

100

150

M
lb-in

200

120 bar
1740 PSI

p=140 bar
2030 PSI

250

300

450

1600200

350

400

80 bar
1160 PSI

600 800 1400

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

1800

2
5

l/
m

in
6
.6

G
P

M

1
5

l/
m

in
4
.0

G
P

M

2 kW

N=0.25 kW

1 kW

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

3
5

l/
m

in
9
.2

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

4
5

l/
m

in
1
1
.9

G
P

M

M
daNm

0

0 1000 RPM

n

c
o
n
t.

in
t.

1

2

3

cont. int.

=78%t

65%75%

4 kW

6 kW

4

5

1200400

0

50

100

150

M
lb-in

200

120 bar
1740 PSI

p=140 bar
2030 PSI

250

300

450

1600200

350

400

80 bar
1160 PSI

600 800 1400

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

1800

2
5

l/
m

in
6
.6

G
P

M

1
5

l/
m

in
4
.0

G
P

M

2 kW

N=0.5 kW 1 kW

6
550

500

600

5
5

l/
m

in
1
4
.5

G
P

M

50%

MLHP 50

MLHP 40

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

M
daNm

0

0 1000 RPM

n

c
o
n
t.

in
t.

1

2

3

cont. int.

=78%t

60%

75%

4 kW

6 kW

4

5

1200400

0

50

100

150

M
lb-in

200

120 bar
1740 PSI

p=155 bar
2250 PSI

250

300

450

1600200

350

400

80 bar
1160 PSI

600 800 1400

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

1800

2 kW

N=
0.5 kW

1 kW

6
550

500

6
0

l/
m

in
1
5
.9

G
P

M
50%

140 bar
2030 PSI

7

8

650

600

750

700

Q
=

5
l/
m

in
1
.3

G
P

M

8 kW

10 kW

70%

M
daNm

0

0 1000 RPM

n

c
o
n
t.

in
t.

1

2

3

cont. int.

=75%t

60%

70%

4 kW

6 kW

4

5

1200400

0

100

M
lb-in

200

120 bar
1740 PSI

p=175 bar
2540 PSI

300

200

400
80 bar

1160 PSI

600 800 1400

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

2 kWN=1 kW

6
500

600

50%

7

8

9

10

11

12

700

800

900

1000

1100

8 kW 10 kW

12 kW

140 bar
2030 PSI

160 bar
2320 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

MLHP

MOTORS

19

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

o

FUNCTION DIAGRAMS

MLHP 100

MLHP 80

M
daNm

0

0 RPM

n

c
o
n
t.

in
t.

2

cont. int.

=75%t

60%

70% 4 kW
6 kW

4

400

120 bar
1740 PSI

p=175 bar
2540 PSI

200

80 bar
1160 PSI

600 800

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

2 kW

N=1 kW
6

50%

8

10

12

8 kW

10 kW

12 kW

140 bar
2030 PSI

160 bar
2320 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

700 900100 300 500

14

16

18

20

0

M
lb-in

200

400

600

800

1600

1000

1200

1400

1800

M
daNm

0

0 RPM

n

c
o
n
t.

in
t.

2

cont. int.

=78%t

60%

70%

4 kW

6 kW

4

400

120 bar
1740 PSI

p=175 bar
2540 PSI

200

80 bar
1160 PSI

600

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

2 kWN=1 kW
6

50%

8

10

12
8 kW

10 kW

12 kW

140 bar
2030 PSI

160 bar
2320 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

700100 300 500

14

16

18

20

0

M
lb-in

200

400

600

800

1600

1000

1200

1400

1800

75%

22

24

2000

2200

MLHP

MOTORS

20

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

o

FUNCTION DIAGRAMS

M
daNm

0

0 RPM

n

c
o
n
t.

in
t.

cont. int.

=78%t

60%

70%

4 kW

6 kW

4

400

120 bar
1740 PSI

p=175 bar
2540 PSI

200

80 bar
1160 PSI

600

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

2 kW

N=1 kW

50%

8

12

8 kW 10 kW

140 bar
2030 PSI

160 bar
2320 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

100 300 500

16

20

0

M
lb-in

500

1000

1500 75%

24
2000

MLHP 160

MLHP 125

28
2500

M
daNm

0

0 RPM

n

c
o
n
t.

in
t.

cont. int.

=78%t

60%

70%

4 kW

6 kW

4

400

120 bar
1740 PSI

p=175 bar
2540 PSI

200

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

2 kW

N=1 kW

50%

8

12

8 kW

12 kW

140 bar
2030 PSI

160 bar
2320 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

100 300 500

16

20

0

M
lb-in

800

1200

1600
75%

24
2000

28
2400

450250150 35050

10 kW

32

36

400

2800

3200

3600

MLHP

MOTORS

21

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

o

FUNCTION DIAGRAMS

22

MLHP

MOTORS

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

o

MLHP 250

MLHP 200

FUNCTION DIAGRAMS

M
daNm

0

0 RPM

n

c
o
n
t.

in
t.

cont. int.

=77%t

60%

70%

4 kW

6 kW

5

115 bar
1670 PSI

p=175 bar
2540 PSI

200

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

2 kW

N=1 kW

50%

10

15

8 kW

140 bar
2030 PSI

160 bar
2320 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

100 300

20

25

0

M
lb-in

1000

1500

2000
75%

30
2500

35
3000

250150 35050

10 kW

40

45

500

3500

4000

4500

M
daNm

0

0 RPM

n

c
o
n
t.

in
t.

cont. int.

=80%t

60%

70%

4 kW

6 kW

5

125 bar
1810 PSI

p=175 bar
2540 PSI

200

85 bar
1230 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

2 kW

N=1 kW

50%

10

15

8 kW

140 bar
2030 PSI

160 bar
2320 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

100

20

25

0

M
lb-in

1000

1500

2000

75%
30

2500

35
3000

25015050

10 kW

40

45

500

3500

4000

4500

300

50

55

60

5000

5500

MLHP 400

MLHP 315

M
daNm

0

0 RPM

n

c
o
n
t.

in
t.

cont. int.

=73%t

60%

70%

4 kW

6 kW
120 bar

1740 PSI

200

70 bar
1020 PSI

50 bar
730 PSI

30 bar
430 PSI

100 bar
1450 PSI

2 kWN=1 kW

50%

8

16

8 kW

140 bar
2030 PSI

p=160 bar
2320 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

100

24

0

M
lb-in

1000

1500

2000

32

2500

3000

22515050

40

48

500

3500

4000

4500

56

64

5000

5500

M
daNm

0

RPM

n

c
o
n
t.

in
t.

cont. int.

=80%t

60%

70%

4 kW

6 kW

5

p=125 bar
1810 PSI

65 bar
940 PSI

45 bar
650 PSI

30 bar
430 PSI

80 bar
1160 PSI

2 kW

N=1 kW

50%

10

15

95 bar
1380 PSI

110 bar
1600 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

20

25

0

M
lb-in

1000

1500

2000

75%

30
2500

35
3000

40

45

500

3500

4000

4500 50

55

60

5000

5500

25 75 125 175 250

6000

85 bar
1230 PSI

0 200100 1505025 75 125 175

65

6000

55 bar
800 PSI

23

MLHP

MOTORS

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

o

FUNCTION DIAGRAMS

MLHP 630

MLHP 500

N=0,5kW
80%

75%1kW

2kW

3kW

4kW 5kW

6kW

70%

60%

65% 50%

M
daNm

M
lb-in

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

M
daNm

M
lb-in

RPM

n

100 20 30 5040 60 70 9080 100 110 120

N=0,5kW
80%

75%1kW

2kW

3kW 4kW

5kW

70%
65%

60%
50%

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

RPM

n
cont. int.

60 bar
870 PSI

45 bar
650 PSI

30 bar
430 PSI

75 bar
1090 PSI

90 bar
1300 PSI

p=110 bar
1600 PSI

15 bar
220 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

cont. int.

45 bar
650 PSI

30 bar
430 PSI

15 bar
220 PSI

55 bar
800 PSI

p=80 bar

1160 PSI

70 bar
1020 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

0

1000

1500

2000

2500

3000

500

3500

4000

4500

5000

5500

6000

6500

0

1000

1500

2000

2500

3000

500

3500

4000

4500

5000

5500

6000

6500

7000

100 20 30 5040 60 70 9080 100 110 120 130 140 150

24

MLHP

MOTORS

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

o

FUNCTION DIAGRAMS

25

MLHP

MOTORS

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 -

S Shaft
T Shaft

G ShaftC,H Shaft
M Shaft

Shaft Dim.
See Page 28

Flange Dim.
See Page 26

Port Dim.
See Page 26

max L

max Dia.

3.54 [91]

[40,15/39,85]

2.45
[62,2]
max

[76,3/75,7]

[44,15/43,85]

[80,3/79,7]

max L

1.580/1.569

3.004/2.980

1.738/1.726

3.161/3.138

Rear ports

T

P(A,B)

P(A,B)

C

Port B

Port A

Port B

Port A

R Shaft K Shaft L Shaft

2.24

max
[56,8]

2.57

max
[65,28]

B Shaft

DIMENSIONS AND MOUNTING DATA

3 , 9

4xM8

2xM22x1,5

M14x1,5

4 , 7

4x -18 UNC

2x -14 UNF

-20 UNF

7
8/

7
16/

5
16/ 5

16/

5 , 8

4x -18 UNC

2x½-14 NPTF

-20 UNF7
16/

2 , 6

4xM8

2xG½

G¼

C

P

T

(A,B)

Versions

MLHP, MLHPF MLHPQ, MLHPM

max Dia.

3.54 [91]

2.615

max
[66,4]

L1

Version 6 8 97

D Shaft

C

1.984
[50,4]
max

1.661
[42,2]
max

1.84
[46,75]

max

1.84
[46,75]

max

S Shaft
M Shaft

2.45
[62,2]
max

D Shaft

1.984
[50,4]
max

1.661
[42,2]
max

T Shaft
G ShaftC,H Shaft

L1

* -For Rear Ported Motors.

Versions 2,3,4,5

L , in [mm]max

*Versions 6,7,8,9

5.45 [138,5]

5.41 [137,5]

5.57 [141,5]

5.67 [144,0]

5.81 [147,5]

5.98 [152,0]

6.20 [157,5]

6.46 [164,0]

6.83 [173,5]

7.24 [184,0]

7.78 [197,5]

8.47 [215,0]

5.35 [136,0]

5.39 [137,0]

5.53 [140,5]

5.57 [141,5]

5.61 [142,5]

5.59 [142,0]

5.75 [146,0]

5.85 [148,5]

5.98 [152,0]

6.16 [156,5]

6.38 [162,0]

6.63 [168,5]

7.01 [178,0]

7.42 [188,5]

7.95 [202,0]

8.62 [219,0]

.21 [5,20]

.25 [6,30]

.29 [7,40]

.26 [6,67]

.42 [10,67]

.52 [13,33]

.66 [16,67]

.84 [21,33]

1.05 [26,67]

1.31 [33,33]

1.68 [42,67]

2.10 [53,33]

2.62 [66,63]

3.31 [84,00]

MLHP(F) 25

MLHP(F) 32

MLHP(F) 40

MLHP(F) 50

MLHP(F) 80

MLHP(F) 100

MLHP(F) 125

MLHP(F) 160

MLHP(F) 200

MLHP(F) 250

MLHP(F) 315

MLHP(F) 400

MLHP(F) 500

MLHP(F) 630

MLHPQ(M) 25

MLHPQ(M) 32

MLHPQ(M) 40

MLHPQ(M) 50

MLHPQ(M) 80

MLHPQ(M) 100

MLHPQ(M) 125

MLHPQ(M) 160

MLHPQ(M) 200

MLHPQ(M) 250

MLHPQ(M) 315

MLHPQ(M) 400

MLHPQ(M) 500

MLHPQ(M) 630

Type Type L , in [mm]1
Versions 2,3,4,5

L , in [mm]max

*Versions 6,7,8,9

6.06 [154,0]

6.01 [155,0]

6.14 [156,0]

6.12 [155,5]

6.28 [159,5]

6.38 [162,0]

6.52 [165,5]

6.69 [170,0]

6.91 [175,5]

7.17 [182,0]

7.54 [191,5]

7.95 [202,0]

8.48 [215,5]

9.17 [233,0]

6.22 [158,0]

6.26 [159,0]

6.32 [160,5]

6.30 [160,0]

6.44 [163,0]

6.54 [166,0]

6.69 [170,0]

6.85 [174,0]

7.07 [179,5]

7.32 [186,0]

7.70 [195,5]

8.11 [206,0]

8.64 [219,5]

9.37 [238,0]

max Lin [mm]

T

MLHP

26

MOTORS

MLHP

MOTORS

MOUNTING

PORTS

SAE A Flange

F - Magneto Flange

[55,1/54,9]

2.169/2.161

[101]

3.976 max

M Qand - Square Flange

[101]
3.976 max

.59 [
min

15]
deep

[2,6/2,2]

.110/.087

[44,45/44,35]
Pilot Dia.

1.749/1.746

[82]

3.228

4xM10*
4x3/8-16 UNC**

45
0

P(A,B)

[20,3/19,7]

.792/.768

[18,1/17,9]

.713/.705

Port AC

T

[20]

.787

[28,8]

1.134

[25]

.984

[13,9]

.547

T
P(A,B)

max L

Port A

Port B

[]5

.197

Port B

Rear PortsSide Ports

Version 2 3 4 5 Version 6 7 8 9

in [mm]

3 , 9

4xM8

2xM22x1,5

M14x1,5

4 , 7

4x -18 UNC

2x -14 UNF

-20 UNF

7
8/

7
16/

5
16/ 5

16/

5 , 8

4x -18 UNC

2x½-14 NPTF

-20 UNF7
16/

2 , 6

4xM8

2xG½

G¼

C

P

T

(A,B)

Versions

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 -

3.250/3.246
[82,55/82,45]

Pilot Dia.
[106,6/106,2]

4.197/4.181 Dia.

[]13,75/13,35

2x.541/.525

5.157

max
[]131

Dia. Thru

3.250/3.246
[82,55/82,45]

Pilot Dia.

.25 max2

[6,4]

[18]

.709

[]13,75/13,35

4x.541/.525

Dia. Thru

[106,6/106,2]

4.197/4.181 Dia.

[101]

3.976 max

[55,1/54,9]

2.169/2.161

[18]

.709

.25 max2

[6,4]

5.157

max
[]131

[55,1/54,9]

2.169/2.161 3.254/3.246
[82,65/82,45]

Dia.

[82]

3.228

[55,1/54,9]

2.169/2.161

[55,1/54,9]

2.169/2.161

[101]
3.976 max

[20,3/19,7]

.792/.768

[20,3/19,7]

.792/.768

[20,3/19,7]

.792/.768

[18,1/17,9]

.713/.705

* For Flange

** For Flange

*** P

M

Q

erform at customer's request

27

MLHP

MOTORS

3.01 [76,5]

3.07 [78,0]

3.13 [79,5]

3.07 [78,0]

3.23 [82,0]

3.35 [85,0]

3.47 [88,0]

3.66 [93,0]

3.86 [98,0]

4.13[105,0]

4.49[144,0]

4.92[125,0]

.21 [5,20]

.25 [6,30]

.29 [7,40]

.26 [6,67]

.42 [10,67]

.52 [13,33]

.66 [16,67]

.84 [21,33]

1.05 [26,67]

1.31 [33,33]

1.68 [42,67]

2.10 [53,33]

MLHPW(N) 50

MLHPW(N) 80

MLHPW(N) 100

MLHPW(N) 125

MLHPW(N) 160

MLHPW(N) 200

MLHPW(N) 250

MLHPW(N) 315

MLHPW(N) 400

MLHPW(N) 25

MLHPW(N) 32

MLHPW(N) 40

Type L , in [mm]1L, in [mm]

DIMENSIONS AND MOUNTING DATA - MLHPW (WHEEL MOTOR)

PERMISSIBLE SHAFT LOADS

4.17 [106]

3.99 [101,4]

4.32 [109,6]

4.78 [121,5]

C, G, H

S, D

M

T

Shaft version L , in [mm]2

4.059/4,051 Dia.

[103,1/102,9]

4.1 4

[105]

3

max

3.937/3.858

[100/98]

2.185/2.146

[55,5/54,5]

.787

[20]

min

3.111/3.102 Dia.

[79,20/78,80]

C

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 -

3.149/3.148

[80,00/79,954]

Pilot Dia.

2.581/2.569

[65,55/65,25]

1.594/1.555

[40,5/39,5]

.732/.724

[18,6/18,4]

3.394/3.377 Dia.

[86,2/85,8]

.732/.724

[18,6/18,4]

.791/.783

[20,1/19,9]

.295/.276

[7,5/7,0]

3.110/3.031

[79/77]

Port BPort A

3

4xM10

2xM22x1,5

M14x1,5

3
8/

5

-16 UNC

2x½-14 NPTF

-20 UNF7
16/

4

-16 UNC

2x -14 UNF

-20 UNF

3
8/
7

8/
7

16/

2

4xM10

2xG½

G¼

C

P

T

(A,B)

Versions

MLHPWN MLHPW

1. Max. radial shaft load
2. n=300 RPM
3. n=500 RPM
4. n=800 RPM

1. Max. radial shaft load
2. n= 50 RPM
3. n=200 RPM
4. n=800 RPM

The curves apply to a B10 bearing life of 2000 hours.

lbs

01234 in

500

1000

1500

2000

2500

3000

3600

2

3

4

20406080100120 mm

daN

0

200

400

600

800

1000

1200

1400

1600
3500

1

PradPrad

2

3

4

1

5

0

P
[]

max=330 lbs
150 daN

a

P
[]

max=440 lbs
200 daN

a
-+

lbs

01234 in

500

1000

1500

2000

2500

3000

3600

20406080100120 mm

daN

0

200

400

600

800

1000

1200

1400

1600
3500

PradPrad

5

0

-+

max L

T

P(A,B)

L1

max L2

in [mm]

P
[]

max=330 lbs
150 daN

a

P
[]

max=440 lbs
200 daN

a

28

SHAFT EXTENSIONS FOR MLHP AND MLHR MOTORS

1" [25,4] , Parallel key ¼"x¼"x1¼" BS 46

Max. Torque 3009 [34 daNm]

straight

lb-in

C

1" [25,4], SAE 6B Splined

Max. Torque 3540 [40 daNm]lb-in

" [22,2] straight, Parallel key ¼"x¼"x1" BS 46

Max. Torque 3200 lb-in [36 daNm]

/7 8

D

1" [25,4] , w/ .406 [10,3] Crosshole

Max. Torque 3009 [34 daNm]

straight

lb-in

H

* For SAE A and Flange

** For and Flange

F

M QRequirement max. Torque must be not exceeded.

G

MOTORS

1.506/1.474*

[38,25/37,45]

1.5/1.498*

[38,1/38,05]

1.323/1.299*

[33,6/33]

1.433/1.406**

[36,4/35,7]
1.604/1.572**

[40,75/39,95]

1.62/1.593**

[41,15/40,45]

.411/.401

[10,44/10,19]

Dia. Thru

.638/.598

[16,3/15,2]

1.5/1.498*

[38,1/38,05]

1.62/1.593**

[41,15/40,45]

1.04 min

[26,4]

MLHP+MLHR

1.124 Dia

[28,56]
1.124 Dia

[28,56]

1/4-20 UNC

.55 [14] min. deep

1.00/.999 Dia.

[25,4/25,375]
1.124 Dia

[28,56]

1/4-20 UNC

.55 [14] min. deep

.998/.996

35 0

Dia.

[25, /25,3]

1.00/.999 Dia.

[25,4/25,375]

1. 0/

[2]

11 1.101

8,2/27,97

.251/.25

6,375/6,35[]

1.124 Dia

[28,56]

.247/.244

6,275/6,2[]

.848/.843

21,54/21,40]

Dia.

[

.251/.25

6,375/6,35[]

.987/.976

5/24,8[2]

1/4-20 UNC

.55 [14] min. deep

.875/.874

2,22 2,2

Dia.

[2 /2]

1/4-20 UNC

.55 [14] min. deep

ø25 , Parallel key A8x7x32 DIN 6885

Max. Torque 3009 [34 daNm]

straight

lb-in

M

1.746/1.715**

[44,35/43,55]

1.648/1.616*

[41,85/41,05]

M8

.63 [16] min. deep

1.124 Dia

[28,56]
.984/.983 Dia.

25/24,97[]

.315/.313

8/7,964[]

1.102/1.09

[28/27,7]

13T Splined, " [22,2], ANS B 92.1-1976

Max. Torque 3200 [36 daNm]lb-in

/7 8

S

.866 min

[22]

1.323/1.299*

[33,6/33]

1.433/1.406**

[36,4/35,7]

1.124 Dia

[28,56]

1/4-20 UNC

.55 [14] min. deep

.715/.695 Dia.

[18,16/17,64]

.875/.874

2,22 2,2

Dia.

[2 /2]

1" [25,4], SAE J501 Tapered

Woodruff key ¼"x1"

Max. Torque 3540 - [40 daNm]

SAE J502

lb in

T

1.5 Taper per Foot

[cone 1:8]

.251/.249

[6,375/6,35]
.134/.118

[3,4/3]

Tightening torque for Nut

790÷970 in-lb [10±1 daNm]1.00/.99 Dia.

[25,4/25,15]

2.215/2.183**

[56,25/55,45]

2.116/2.085*

[53,75/52,95]

1.001/.999 Dia.

[25,425/25,375]

1.359

[34,54]

1.124 Dia

[28,56]

.158/.142

[4,0/3,6]

3/4-16 UNF

Nut 3/4-16 UNF

1.063[27] across flat

.161/.154 Dia.

[4,1/3,9]

1.124 [28,56] sealing diameter

in [mm]

29

Requirement max. Torque must be not exceeded.

SHAFT EXTENSIONS FOR MLHP AND MLHR MOTORS (continued)

MLHP+MLHR

MOTORS

ø32 straight, Parallel key A10x8x45 DIN 6885

Max. Torque 6815 [77 daNm]lb-in

B

2.276/2.185

[56,9/55,5]

1. Dia.

[35]

378

M8

.63 [16] min. deep

1. Dia.

[3]

261/1.260

2,018/32,002

.394/.392

10/9,96[]

1.378/1.366

35/34,7[]

/5 16/5 161¼" [31,75] , Parallel key "x "x1¼" BS 46

Max. Torque 6815 [77 daNm]

straight

lb-in

K

.1.854/1.825

[47,1/46,35]

3/8-16 UNC

.63 [16] min. deep

1.250/1.24 Dia.

[31,75/31,7]

8

.

[

313/.312

7,96/7,94]

1. /1.

[/]

391 381

35,33 35,08
1. Dia.

[35]

378

14T Splined,1 " [31,75], ANS B 92.1-1976

Max. Torque 6815 [77 daNm]

¼

lb-in

L

DP 12/24

Teeth 14

pressure angle 30°
1.862/1.815

[47,3/46,1]

1.250/1.249 Dia.

[31,75/31,725]

1. Dia.

[35]

378

1.

[]

3 min

33

3/8-16 UNC

.63 [16] min. deep

/5 16/5 16

1¼" [31,75],SAE J501 Tapered

Parallel key "x "x1"

Max. Torque 6815 [77 daNm]lb-in

R

Tightening torque for Nut

1680 860 - [20±1 daNm]÷1 lb in

1.5 Taper per Foot

[cone 1:8]

2.283 [58]

.156 Dia.

[4,0] Nut 1-20 UNEF

1 / " [36,5] across flat7 16

2.177/2.154

[55,29/54,71]

1.251/1.249 Dia.

[31,775/31,725]

.244/.228

[6,2/5,8]

1-20 UNEF

1. Dia.

[35]

378
.

[

313/.312

7,96/7,94]

.

[

156/.152

3,96/3,86]

1.378 [35] sealing diameter

in [mm]

30

PERMISSIBLE SHAFT LOADS FOR MLHP AND MLHR MOTORS

SAE A and
Flange

F

M Qand
Flange

MLHP+MLHR

MOTORS

P 330 lbs
[150 daN]

max=a

P 440 lbs
[200 daN]

max=a

Keyed
Splined

C
G

Keyed
Splined

C
G

MLHPN AND MLHRN

MLHP AND MLHR

Keyed
Splined

B
L

Radial Shaft Load P for C, G Shaft Extensions by L=30 mm [1.18 in] (24 [.94 in])rad mm

Mounting Flange

Shaft Version

Radial Shaft Load Prad,in mm x , daN*800
n

25000
95+L

x , daN*800
n

18750
95+L

x , daN*800
n

25000
101+L

The permissible radial shaft load depends on the speed RPM, distance from the point
of load to the mounting flange and shaft version.

P Lrad n, ,mounting flange

* n < 200 RPM; max Prad=1800 lbs [800 daN]

n 200 RPM; L < 2.2 in [55 mm]≥

L= []1.18 in 30 mm

L= [].94 in 24 mm

The curves apply to a B10 bearing life of 2000 hours.

800 1660
x ,lbs

RPM 3.74+L
*

800 2215
x ,lbs

RPM 3.74+L
*

800 2215
x ,lbs

RPM 3.98+L
*

1. Max. radial shaft load
2. n= 50 RPM
3. n=200 RPM
4. n=800 RPM

Prad

200

400

600

0

400

800

1200

1600

Prad

daN

Prad

lbs

200 400 600 800

2000

RPM

800

900

0

Radial Shaft Load Prad,in inch

daN

0

200

400

600

800

1000

1200

1400

1600

3 2 1 in

204060 0 mm-20

lbs

0

500

1000

1500

2000

2500

3000

3500

80

0 -1

1

2

3

4

PradPrad

P
[]

max=330 lbs
150 daN

a

P
[]

max=440 lbs
200 daN

a

-+

31

MAX. PERMISSIBLE SHAFT SEAL PRESSURE
FOR MLHP MLHR MOTORSAND

1: Drawing for Standard Shaft Seal

(shafts)

2: Drawing for Standard Shaft Seal

(shafts)

3: Drawing for High Pressure Seal (" " Seal)

B, K, L, R

C, G, D, H, M, S, T

U

MLHP/MLHR...U1 motors
with high pressure seal
and without drain connection:

The shaft seal pressure equals the average
of input pressure and return pressure.

MLHP/MLHR...U motors
with high pressure seal
and drain connection:

The shaft seal pressure equals the pressure
in the drain line.

P = P +P
seal

input return

2

MLHP/MLHR...1 motors
with standard shaft seal
and without drain connection:

The shaft seal pressure never exceeds
the pressure in the return line.

The shaft seal pressure equals the pressure
in the drain line.

MLHP/MLHR... motors
with standard shaft seal
and with drain connection:

MLHP+MLHR

MOTORS

0

50

100

150

200

0 200 400 600 800 1000 n, RPM100

1

2

P
bar

3

0

500

1000

2000

P
PSI

1500

2500

3000

- continuous operations

- intermittent operations

MOTORS

MLHP

32

- side ports, 2xG1/2, G1/4, BSP thread, ISO 228

- side ports, 2xM22x1,5, M14x1,5, metric thread,

ISO 262

- side ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

- side ports, 2x1/2-14 NPTF, 7/16-20 UNF

- rear ports, 2xG1/2, G1/4, BSP thread, ISO 228

- rear ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

- rear ports, 2x1/2-14 NPTF, 7/16-20 UNF

- rear ports, 2xM22x1,5, M14x1,5, metric thread,

ISO 262

2

3

4

5

6

7

8

9

- 1" [25,4] straight, Parallel key

- 1" [25,4] straight, Parallel key w/ corrosion

resistant bushing

- / " [22,2] straight, Parallel key

- 1" [25,4] SAE 6B Splined

- 1" [25,4] straight w/ .406 [10,3] Crosshole

- 25 mm straight, Parallel key

- 25 mm straight, Parallel key w/ corrosion

resistant bushing

- / " [22,2] 13T Splined

- 1" [25,4] SAE J501 Tapered

- 32 mm straight, Parallel key

- 1¼" [31,75] straight, Parallel key

- 1¼" [31,75] 14T Splined

- 1¼" [31,75] SAE J501 Tapered

C

VC

D

G

H

M

VM

S

T

B

K

L

R

7

7

8

8

M L H P

ORDER CODE

Pos.1 - Mounting Flange

Pos. 9 - Design Series

- [needle bearings]Pos. 4 Option

Pos.2 - Displacement code

1 2 3 4 5 6 7 8

omit - Factory specified

omit - none

- with needle bearingsN

Pos.3 - Shaft Extensions* [see pages 28 and 29]

omit - SAE A

- Magneto four holes

- S

, two holes

,

- Square metric, four bolts M10

quare, four bolts

- Wheel motor

F

Q

(six holes at customer's request)

M

W

- 1.52 [25,0] in /rev [cm /rev]

- 1.95 [32,0] in /rev [cm /rev]

- 2.44 [40,0] in /rev [cm /rev]

- 3.02 [49,5] in /rev [cm /rev]

- 4.83 [79,2] in /rev [cm /rev]

- 6.04 [99,0] in /rev [cm /rev]

- 7.55 [123,8] in /rev [cm /rev]

- 9.66 [158,4] in /rev [cm /rev]

- 12.1 [198,0] in /rev [cm /rev]

- 15.1 [247,5] in /rev [cm /rev]

- 19.3 [316,8] in /rev [cm /rev]

- 24.16 [396,0] in /rev [cm /rev]

- 30.2 [495,0] in /rev [cm /rev]

- 38.05 [623,6] in /rev [cm /rev]

25

32

40

50

80

100

125

160

200

250

315

400

500

630

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

omit - with drain port

- without drain port1

Pos. 7 - Drain Port

9

Notes : Q, M, W B K L R

N B K L R U RS

W

B K L R U

The following combinations are not allowed: - flange with , , , shafts.

- option with , , , shafts, option or option.

- flange with rear ports.

- , , , shafts with option.

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

The hydraulic motors are mangano-phosphatized as standard.

- [standard manifold to each]Pos. 5 Port Size/Type

Pos. 6 - Shaft Seal Version [see page 31]

Pos. 8 - Special Features [see page 98]

omit -

- High pressure shaft seal (without check valves)

Standard shaft seal

U

HYDRAULIC MOTORS MLHR

33

Pressure Losses

CONTENTS OPTIONS

1450 [100]

2030 [140]

Pressure drop

PSI [bar]

Viscosity

SUS [mm /s]
2

Oil flow in
drain line

GPM [lpm]

98 [20]

164 [35]

98 [20]

164 [35]

.660 [2,5]

.476 [1,8]

.925 [3,5]

.740 [2,8]

Oil flow in drain line

»

»

»

»

»

»

»

»

Model- Spool valve, roll-gerotor

Flange mount

Motor with needle bearing

Side and rear ports

Shafts- straight, splined and tapered

SAE, Metric and BSPP ports

Speed sensoring

Other special features

7020 60504030100 Q, lpm

0 2 84 106 12 Q, GPM

80

0

100

200

400

300

0

5

10

15

20

25

p
bar

p
PSI

14 16 18 20

30

APPLICATION

»

»

»

»

»

»

Conveyors

Feeding mechanism of robots and manipulators

Metal working machines

Textile machines

Food industries

» Agriculture machines

etc.Grass cutting machinery

[]

10

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

[]

[]

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

19.8 75

-40÷284 -40÷140

98÷347 20÷75

GENERAL

Max. Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

in /rev [cm /rev]

[RPM]

lb-in [daNm]

HP [kW]

PSI [bar]

GPM [lpm]

[RPM]

F [C]

SUS [mm /s]

3 3

O O

2

24.4 397

5400 61

2540 75

[]

[]

[]

[]

970

[]cont.: int.: 6100 69

20.1 15

cont.: 1 int.: 2900 [200]

Specification data34÷35

Function diagrams36÷

Dimensions and mounting

Shaft extensions 2

Permissible shaft loads

Order code

....

.... 40

41÷42

8÷29

. 30

Permissible shaft Seal Pressure ... 31

..... 43

MOTORS

MLHR

34

SPECIFICATION DATA

* 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 filtration 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 70 SUS [13mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

Type

Displacement, in³/rev

[cm³/rev]

Max. Speed,

[RPM]

Max. Torque

[daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

- [daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

lb-in

lb in

For rear ports +1.433 [0,650]

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Peak**

MLHR(F)(N)

MLHRQ(M)(N)

At max.press.

drop Cont.

At max.press.

drop Int.*

Specification Data for MLHR... motors with and shafts.C, D, G, H, M, S T

(1.124 [28,56] sealing diameter)

3.14

[51,5]

775

9709

900 [10,1]

1150 [13]

1505 [17]

9.5 [7]

11.9 [8,5]

2030 [140]

2540 [175]

3260 [225]

10.5 [40]

13.2 [50]

2540 [175]

2900 [200]

3260 [225]

3260 [225]

145 [10]

710 [8]

85 [10]

10

15 [6,8]

13.7 [6,2]

2540 [175]

2900 [200]

MLHR

50

MLHR

80

4. 0

[80,3]

750

940

1725 [19,5]

1947 [22]

2390 [27]

17 [12,5]

20.1 [15]

2540 [175]

2900 [200]

3260 [225]

15.8 [60]

19.8 [75]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

145 [10]

1330 [15]

1505 [17]

10

15,2 [6,9]

13.9 [6,3]

9 6.09

[99,8]

600

750

2125 [24]

2480 [28]

2832 [32]

17.4 [13]

20.1 [15]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

145 [10]

1770 [20]

2035 [23]

10

15.9 [7,2]

14.6 [6,6]

15.8 [60]

19.8 [75]

MLHR

100

7.67

[125,7]

475

600

2655 [30]

3010 [34]

3275 [37]

16.8 [12,5]

19.5 [14,5]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

130 [9]

2215 [25]

2480 [28]

10

16.1 [7,3]

15 [6,8]

15.8 [60]

19.8 [75]

MLHR

125

9.74

[159,6]

375

470

3450 [39]

3805 [43]

4070 [46]

15.4 [11,5]

18.8 [14]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

102 [7]

2832 [32]

3275 [37]

10

15.2 [7,5]

15.4 [7,6]

15.8 [60]

19.8 [75]

MLHR

160

12.19

[199,8]

300

375

3410 [38,5]

4070 [46]

4960 [56]

12 [9]

15.4 [11,5]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

73 [5]

2920 [33]

3540 [40]

10

17.6 [8]

14.7 [7,2]

15.8 [60]

19.8 [75]

MLHR

200

15.26

[250,1]

240

300

3450 [39]

5150 [58]

6280 [71]

8.7 [6,5]

14.1 [10,5]

1600 [110]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

58 [4]

2740 [31]

4250 [48]

10

18.5 [8,4]

17.2 [7,8]

15.8 [60]

19.8 [75]

MLHR

250

MLHR

315

19.26

[315,7]

190

240

3450 [39]

5045 [57]

7400 [83]

8 [6]

12.9 [9,6]

1300 [90]

2030 [140]

3045 [210]

2540 [175]

2900 [200]

3260 [225]

44 [3]

2920 [33]

5220 [58]

10

20 [9,1]

19 [8,6]

15.8 [60]

19.8 [75]

2540 [175]

2900 [200]

3260 [225]

24.4

[397]

150

190

3360 [38]

5310 [60]

7700 [87]

6.4 [4,8]

11.8 [8,8]

1020 [70]

1670 [115]

2540 [175]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

44 [3]

2650 [30]

4425 [50]

10

21.6 [9,8]

20.5 [9,3]

15.8 [60]

19.8 [75]

MLHR

400

35

SPECIFICATION DATA (continued)

MOTORS

MLHR

Type

Displacement, in³/rev

[cm³/rev]

Max. Speed,

[RPM]

Max. Torque

[daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

[daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

lb-in

lb-in

For rear ports +1.433 [0,650]

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.*

MLHR

50

MLHR

80

MLHR

100

MLHR

125

MLHR

160

MLHR

200

MLHR

250

MLHR

315

MLHR

400

Specification Data for MLHR... motors with and shafts.B, K, R L

(1.378 [35] sealing diameter)

3.14

[51,5]

775

970

900 [10,1]

1150 [13]

1505 [17]

9.5 [7]

11.9 [8,5]

2030 [140]

2540 [175]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

145 [10]

710 [8]

885 [10]

10

15,2 [6,9]

10.5 [40]

13.2 [50]

4.90

[80,3]

750

940

1725 [19,5]

1947 [22]

2390 [27]

17 [12,5]

20.1 [15]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

145 [10]

1330 [15]

1505 [17]

10

15,4 [7]

15.8 [60]

19.8 [75]

6.09

[99,8]

600

750

2125 [24]

2480 [28]

2832 [32]

17.4 [13]

20.1 [15]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

145 [10]

1770 [20]

2035 [23]

10

16.1 [7,3]

15.8 [60]

19.8 [75]

7.67

[125,7]

475

600

2655 [30]

3010 [34]

3275 [37]

16.8 [12,5]

19.5 [14,5]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

130 [9]

2215 [25]

2480 [28]

10

16.3 [7,4]

15.8 [60]

19.8 [75]

9.74

[159,6]

375

470

3450 [39]

3805 [43]

4070 [46]

15.4 [11,5]

18.8 [14]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

102 [7]

2832 [32]

3275 [37]

10

15.4 [7,6]

15.8 [60]

19.8 [75]

12.19

[199,8]

300

375

4000 [45]

4425 [50]

4960 [56]

14.8 [11]

17.4 [13]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

73 [5]

3630 [41]

4070 [46]

10

18.9 [8,1]

15.8 [60]

19.8 [75]

15.26

[250,1]

240

300

4780 [54]

5400 [61]

6280 [71]

13.4 [10]

16.1 [12]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

58 [4]

4000 [45]

4870 [55]

10

18.7 [8,5]

15.8 [60]

19.8 [75]

19.26

[315,7]

190

240

4870 [55]

5580 [63]

7350 [83]

12 [9]

14.8 [11]

1960 [135]

2320 [160]

3045 [210]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

44 [3]

4000 [45]

5840 [66]

10

20.3 [9,2]

15.8 [60]

19.8 [75]

24.4

[397]

150

190

5400 [61]

6100 [69]

7700 [87]

10.5 [7,8]

14.2 [10,6]

1670 [115]

2030 [140]

2540 [175]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

44 [3]

4340 [49]

5400 [61]

10

21.8 [9,9]

15.8 [60]

19.8 [75]

* 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 filtration 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 70 SUS [13mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

36

MLHR

MOTORS

MLHR 50

MLHR 80

FUNCTION DIAGRAMS

0,5kW

1kW

2kW

6kW

4kW

8kW

M
daNm

0

2

4

6

8

10

12

14

16

18

20

0

M
lb-in

200

400

600

800

1600

1000

1200

1400

1800

22
2000

70 bar
1020 PSI

50 bar
730 PSI

n

c
o
n
t.

in
t.

cont. int.

p=175 bar
2540 PSI

140 bar
2030 PSI

M
daNm

0

1

2

3

4

5

M
lb-in

6

7

8

9

10

11

12

0 RPM400200 600 800700 900100 300 500 1000

120 bar
1740 PSI

30 bar
430 PSI

100 bar
1450 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

3
5

l/
m

in
9
.2

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

4
5

l/
m

in
1
1
.9

G
P

M

2
5

l/
m

in
6
.6

G
P

M

1
5

l/
m

in
4
.0

G
P

M

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

0

100

200

300

400

500

600

700

800

900

1000

1100

0 RPM400200 600 800700 900100 300 500

ncont. int.

p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

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

o

MLHR

MOTORS

37

MLHR 100

MLHR 125

0

800

1200

1600

2000

2400

400

2800

3200

M
daNm

0 RPM

n

c
o
n
t.

in
t.

cont. int.

400200 600

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

100 300 500

0

4

8

12

16

20

0

M
lb-in

500

1000

1500

24

2000

282500

700

p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

M
daNm

0 RPM

n

c
o
n
t.

in
t.

cont. int.

400200 600

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

100 300 500

0

4

8

12

16

20

M
lb-in

24

32 p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

28

36

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

o

FUNCTION DIAGRAMS

MLHR

MOTORS

38

MLHR 160

MLHR 200

M
daNm

RPM

n

c
o
n
t.

in
t.

cont. int.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

0

4

8

12

16

20

24

32

p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

28

36

40

44

M
daNm

RPM

n

c
o
n
t.

in
t.

cont. int.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

M
lb-in

p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

105 bar
1520 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

0

800

1200

1600

2000

2400

400

2800

3200

M
lb-in

3600

4000

0 400200100 300 450250150 35050

0

5

10

15

20

25

0

1000

1500

2000

30
2500

35
3000

40

45

500

3500

4000

4500 50

0 200100 300250150 35050

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

o

FUNCTION DIAGRAMS

MLHR

MOTORS

39

MLHR 250

MLHR 315

35

M
daNm

0

5

10

15

20

25

M
lb-in

30

40

45

50

55

60

65

0

1000

1500

2000

2500

3000

500

3500

4000

4500

5000

5500

6000

RPM0 200100 2251505025 75 125 175 250 300275

0

8

16

24

32

40

48

56

72

64

n

c
o
n
t.

in
t.

cont. int.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

105 bar
1520 PSI

140 bar
2030 PSI

175 bar
2540 PSI

110 bar
1600 PSI

n
cont. int.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

p=175 bar
2540 PSI

135 bar
1740 PSI

30 bar
430 PSI

160 bar
2320 PSI

80 bar
1160 PSI

c
o
n
t.

in
t.

0

1000

1500

2000

2500

3000

500

3500

4000

4500

5000

5500

6000

6500

0 200100 2251505025 75 125 175 RPM

M
daNm

M
lb-in

65 bar
940 PSI

45 bar
650 PSI

125 bar
1810 PSI

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

o

FUNCTION DIAGRAMS

MLHR

MOTORS

40

MLHR 400

FUNCTION DIAGRAMS

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

M
daNm

0

4

8

12

16

20

24

32

28

36

40

44

0

800

1200

1600

2000

2400

400

2800

3200

M
lb-in

3600

4000

48

52

56

60

64

4400

4800

5200

5600

RPM

ncont. int.

100 20 30 5040 60 70 9080 100 110 120 130 140 150 160 170 180 190

1
5

l/
m

in
4
.0

G
P

M

p=125 bar
1810 PSI

65 bar
940 PSI

40 bar
580 PSI

30 bar
430 PSI

80 bar
1160 PSI

90 bar
1300 PSI

110 bar
1600 PSI

55 bar
800 PSI

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

o

MLHR(F) 50

MLHR(F) 80

MLHR(F) 100

MLHR(F) 125

MLHR(F) 160

MLHR(F) 200

MLHR(F) 250

MLHR(F) 315

MLHR(F) 400

MLHRQ(M) 50

MLHRQ(M) 80

MLHRQ(M) 100

MLHRQ(M) 125

MLHRQ(M) 160

MLHRQ(M) 200

MLHRQ(M) 250

MLHRQ(M) 315

MLHRQ(M) 400

5.51 [140,0]

5.71 [145,0]

5.85 [148,5]

6.02 [153,0]

6.26 [159,0]

6.54 [166,0]

6.87 [174,5]

7.32 [186,0]

7.89 [200,5]

5.69 [144,5]

5.88 [149,5]

6.02 [153,0]

6.18 [157,0]

6.42 [163,0]

6.69 [170,0]

7.05 [179,0]

7.48 [190,0]

8.07 [205,0]

MOTORS

MLHR

41

.35 [9,0]

.55 [14,0]

.69 [17,4]

.86 [21,8]

1.09 [27,8]

1.37 [34,8]

1.71 [43,5]

2.16 [54,8]

2.73 [69,4]

DIMENSIONS AND MOUNTING DATA

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 -

Shaft Dim.
See Page 28

Flange Dim.
See Page 42

Port Dim.
See Page 42

max Dia.

4 134. [105]

T

P(A,B)

C

P(A,B)

Port B

Port A

Port B

Port A

3 , 9

4xM8

2xM22x1,5

M14x1,5

4 , 7

4x -18 UNC

2x -14 UNF

-20 UNF

7
8/

7
16/

5
16/ 5

16/

5 , 8

4x -18 UNC

2x½-14 NPTF

-20 UNF7
16/

2 , 6

4xM8

2xG½

G¼

C

P

T

(A,B)

Versions

in [mm]

Rear ports

Version 6 8 97

max L

[40,15/39,85]

[76,3/75,7] [80,3/79,7]

1.580/1.569

3.004/2.980
3.161/3.138

S Shaft
T Shaft

G ShaftC,H Shaft
M Shaft

2.45
[62,2]
max

MLHR, MLHRF

D Shaft

1.984
[50,4]
max

1.661
[42,2]
max

1.84
[46,75]

max

MLHRQ, MLHRM

1.84
[46,75]

max

S Shaft
M Shaft

2.45
[62,2]
max

D Shaft

1.984
[50,4]
max

1.661
[42,2]
max

T Shaft
G ShaftC,H Shaft

L1

max Dia.

4 134. [105]

C

L1

max L

[44,15/43,85]

1.738/1.726

* -For Rear Ported Motors.

Versions 2,3,4,5

L , in [mm]max

*Versions 6,7,8,9
Type Type L in [mm]1,

Versions 2,3,4,5

L , in [mm]max

*Versions 6,7,8,9

max L

6.42 [163,0]

6.61 [168,0]

6.73 [171,0]

6.91 [175,5]

7.14 [181,5]

7.42 [188,5]

7.78 [187,5]

8.21 [208,5]

8.78 [223,0]

6.24 [158,5]

6.44 [163,5]

6.58 [167,0]

6.75 [171,5]

6.99 [177,5]

7.26 [184,5]

7.60 [193,0]

8.05 [204,5]

8.62 [219,0]

R Shaft K Shaft L Shaft

2.24

max
[56,8]

2.57

max
[65,28]

B Shaft

2.615

max
[66,4]

Shaft Dim.
See Page 29

MOTORS

MLHR

42

MOUNTING

PORTS

SAE A Flange

F - Magneto Flange

[55,1/54,9]

2.169/2.161

M Qand - Square Flange

.59 [
min

15]
deep

[2,6/2,2]

.110/.087

[44,45/44,35]

1.749/1.746

3.228 [82]

4xM10*
4x3/8-16 UNC**

45
0

[18,1/17,9]

.713/.705

[20]

.787

[25]

.984

max L

[]5

.197

Rear PortsSide Ports

Version 2 3 4 5 Version 6 7 8 9

in [mm]

3 , 9

4xM8

2xM22x1,5

M14x1,5

4 , 7

4x -18 UNC

2x -14 UNF

-20 UNF

7
8/

7
16/

5
16/ 5

16/

5 , 8

4x -18 UNC

2x½-14 NPTF

-20 UNF7
16/

2 , 6

4xM8

2xG½

G¼

C

P

T

(A,B)

Versions

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 -

3.250/3.246
[82,55/82,45]

Pilot Dia.
[106,6/106,2]

4.197/4.181 Dia.

[]13,75/13,35

2x.541/.525

5.157

max
[]131

Dia. Thru

[]13,75/13,35

4x.541/.525

Dia. Thru

[106,6/106,2]

4.197/4.181 Dia.

[55,1/54,9]

2.169/2.161

3.250/3.246
[82,55/82,45]

Pilot Dia.

.25 max2

[6,4]

[18]

.709

[18]

.709

.25 max2

[6,4]

5.157

max
[]131

[55,1/54,9]

2.169/2.161
3.254/3.246

[82,65/82,45]
Dia.

[82]
3.228

[20,3/19,7]

.792/.768

[20,3/19,7]

.792/.768

[18,1/17,9]

.713/.705

* For Flange

** For Flange

*** P

M

Q

erform at customer's request

Port B

P(A,B)

C

T

T
P(A,B)

Port A

Port B

Port A

[]7,1

.279

[31,2]
1.23

4,232 7,5[10] max

4,232 7,5[10] max

4,232 7,5[10] max

[55,1/54,9]

2.169/2.161

[55,1/54,9]

2.169/2.161

4,232 7,5[10] max

[20,3/19,7]

.792/.768

[20,3/19,7]

.792/.768

MOTORS

MLHR

43

- side ports, 2xG1/2, G1/4, BSP thread, ISO 228

- side ports, 2xM22x1,5, M14x1,5, metric thread,

ISO 262

- side ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

- side ports, 2x1/2-14 NPTF, 7/16-20 UNF

- rear ports, 2xG1/2, G1/4, BSP thread, ISO 228

- rear ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

- rear ports, 2x1/2-14 NPTF, 7/16-20 UNF

- rear ports, 2xM22x1,5, M14x1,5, metric thread,

ISO 262

2

3

4

5

6

7

8

9

M L H R

ORDER CODE

Pos.1 - Mounting Flange - [needle bearings]Pos. 4 Option

Pos.2 - Displacement code

1 2 3 4 5 6 7 8

omit - none

- with needle bearingsN

Pos.3 - [see pages 28 and 29]Shaft Extensions*

omit - SAE A

- Magneto four holes

- S

, two holes

,

- Square metric, four bolts M10

quare, four bolts

F

Q

(six holes at customer's request)

M

- 3.14 [51,5] in /rev [cm /rev]

- 4.90 [80,3] in /rev [cm /rev]

- 6.09 [99,8] in /rev [cm /rev]

- 7.67 [125,7] in /rev [cm /rev]

- 9.74 [159,6] in /rev [cm /rev]

- 12.19 [199,8] in /rev [cm /rev]

- 15.26 [250,1] in /rev [cm /rev]

- 19.26 [315,7] in /rev [cm /rev]

- 24.40 [397,0] in /rev [cm /rev]

50

80

100

125

160

200

250

315

400

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

9

The hydraulic motors are mangano-phosphatized as standard.

- [standard manifold to each]Pos. 5 Port Size/Type

Notes : Q M B K L R

N B K L R U RS

The following combinations are not allowed: - and flange with , , , shafts;

- option with , , , shafts, option or option;

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

- 1" [25,4] straight, Parallel key

- 1" [25,4] straight, Parallel key w/ corrosion

resistant bushing

- / " [22,2] straight, Parallel key

- 1" [25,4] SAE 6B Splined

- 1" [25,4] straight w/ .406 [10,3] Crosshole

- 25 mm straight, Parallel key

- 25 mm straight, Parallel key w/ corrosion

resistant bushing

- / " [22,2] 13T Splined

- 1" [25,4] SAE J501 Tapered

- 32 mm straight, Parallel key

- 1¼" [31,75] straight, Parallel key

- 1¼" [31,75] 14T Splined

- 1¼" [31,75] SAE J501 Tapered

C

VC

D

G

H

M

VM

S

T

B

K

L

R

7

7

8

8

Pos. 9 - Design Series

omit - Factory specified

omit - with drain port

- without drain port1

Pos. 7 - Drain Port

Pos. 6 - Shaft Seal Version [see page 31]

Pos. 8 - Special Features [see page 98]

omit -

- High pressure shaft seal (without check valves)

Standard shaft seal

U

44

HYDRAULIC MOTORS MLHPL
APPLICATION
»

»

»

»

»

»

Conveyors

Feeding mechanism of robots and manipulators

Metal working machines

Textile machines

Food industries

» Agriculture machines

etc.Mining machinery

Specification data 45

Dimensions and mounting 46

Shaft extensions 47

Permissible shaft loads 48

Order code 48

CONTENTS OPTIONS

»

»

»

»

»

»

Model- Spool valve, gerotor

Antifriction conical bearing

Flange mount

Shafts- straight, splined and tapered

Metric and BSPP ports

Other special features

Pressure Losses

1450 0

2030 140

1 0[]

[]

Pressure drop

[]PSI bar

Viscosity

[]SUS mm /s
2

Oil flow in
drain line

[]GPM lpm

98 20

164 35

98 20

164 35

[]

[]

[]

[]

.660 2,5

.476 1,8

.925 3,5

.740 2,8

[]

[]

[]

[]

Oil flow in drain line

7020 60504030100 Q, lpm

0 2 84 106 12 Q, GPM

80

0

14 16 18 20

100

200

400

300

0

5

10

15

20

25

p
bar

p
PSI

30

GENERAL

24.16 396

4415 50 5222 59

23.5 17,5

cont.: 2030 140 2540 175

20 75

-40÷284 [-40÷140]

98÷347 20÷75

[]

1515

cont.: [] int.: []

[]

[] int.: []

[]

10

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

[]

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

Max. Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

in /rev [cm /rev]

[RPM]

lb-in [daNm]

HP [kW]

PSI [bar]

GPM [lpm]

[RPM]

F [C]

SUS [mm /s]

3 3

O O

2

SPECIFICATION DATA

45

MLHPL

Type

Displacement, in /rev [cm /rev]

Max. Speed,

[RPM]

Max. Torque

[daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pressure

without Drain

Line or Max. Pressure

in Drain Line,

PSI [bar]

Max. Return Pressure

with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque - [daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

3 3

lb-in

lb in

80

MLHPLPL

50

MLH

100

MLHPL

125

MLHPL

160

MLHPL

200

MLHPL MLHPL

250

MLHPL

315

MLHPL

400

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont. 0-100 RPM

Cont. 100-300 RPM

Cont. 300-600 RPM

Cont. >600 RPM

Int.* 0-max. RPM

Cont.

Int.*

Peak**

3.02 49,5

832 9,4

1054 11,9

1240 14,0

13.3 9,9

16.8 12,5

2030 140

2540 175

3260 225

16 60

20 75

2540 175

2900 200

3260 225

1450 100

725

365 25

220 15

1450 100

2540 175

2900 200

3260 225

145 10

681 7,7

18.5 8,4

[]

1210

1515

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

[]

10

[]

[]

[]

50

4.83 79,2

1336 15,1

1725 19,5

1947 22,0

13.3 [9,9]

16.8 [12,5]

2030 [140]

2540 [175]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 []

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225]

145 [10]

1150

18.7 8,5

[]

755

945

[]

[]

[]

[13]

10

[]

50

6.04 99

1708 19,3

2097 23,7

2390 27,0

13.3 [9,9]

16.8 [12,5]

2030 [140]

2540 [175]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 []

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225]

145 [10]

1487 16,8

19.4 8,8

[]

605

755

[]

[]

[]

[]

10

[]

50

7.55 123,8

2100 23,7

2637 29,8

3230 36,5

13.3 [9,9]

16.8 [12,5]

2030 [140]

2540 [175]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 []

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225]

19.6 8,9

[]

485

605

[]

[]

[]

131 [9]

21,0 [1860]

10

[]

50

9.66 158,4

2770 31,3

3345 37,8

3717 42

15.7 11,7

16.8 [12,5]

2030 [140]

2540 [175]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 []

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225]

20 9,1

[]

378

472

[]

[]

[]

[]

116 [8]

28,0 [2478]

10

[]

50

12.1 198

3240 36,6

4035 45,6

4700 53

13.8 10,3

20.8 15,5

2030 [140]

2540 [175]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 []

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225]

2850 32,2

20.9 9,5

[]

303

378

[]

[]

[]

[]

[]

[]

[]

10

[]

100 7

50

15.1 247,5

4160

5160 58,3

5930

13.1 9,8

23.5 17,5

2030 [140]

2540 [175]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 []

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225]

3665 41,4

22 10,0

47

67

[]

242

303

[]

[]

[]

[]

[]

87 [6]

[]

10

[]

50

19.3 316,8

4300 48,6

4956

7523

10.2 7,6

1300

2030 [140]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 []

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225]

3805 43,0

23.6 10,7

[]

190

236

[]

[56]

[85]

[]

11 [8,2]

[120]

73 [5]

[]

10

[]

50

24.16 396

4425

5222

7560 85,4

8.9 6,6

12.3 9,2

1015

1665

2610

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 []

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225]

73 [5]

3900 44,0

25.1 11,4

[]

150

189

[50]

[59]

[]

[]

[]

[95]

[115]

[180]

[]

10

[]

50

* 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 drop must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

2

2xG½

G¼

P

T

(A,B)

Versions

4

2x -14 UNF

-20 UNF

7
8/

7
16/

5

2x½-14 NPTF

-20 UNF7
16/

Type

MLHPL 50

80

100

125

160

200

250

315

400

MLHPL

MLHPL

MLHPL

MLHPL

MLHPL

MLHPL

MLHPL

MLHPL

L ,

[148]

[152]

[155]

[158]

[163]

[168]

max in [mm]

[175]

[184]

[195]

5.83

5.98

6.10

6.22

6.42

6.61

6.89

7.24

7.68

L ,

.26 []

.42 []

.52 []

.66 []

.84 []

1.05 []

1 in [mm]

6,67

10,67

13,33

16,67

21,33

26,67

33,33

42,67

53,33

1.31 []

1.68 []

2.10 []

DIMENSIONS AND MOUNTING DATA

46

3.386 [86] Dia.

K ShaftL Shaft

G Shaft

2.32
[59]

2.717
69[]

2.402
[61]

2.126
[54]

2.657
67,5[]

R Shaft B Shaft

C Shaft

T

P(A,B)

L1

max L

4.016 [102] Dia.

Shaft Dim.
See Page 47

3.21
81,5[]

.3
8,15

21/.309
/7,85[]

.7 .
20,15

93/ 781
/19,58[]

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 -

MLHPL

Square Mount (4 Holes)

MOUNTING

5.119 [130]

4.198/4.182Dia.
106,6/106,2[]

4.016

[102]

3.25/3.246
82,55/82,45[]

Pilot Dia.

.669
[17]

3.21
81,5[]

in [mm]

4x.531 Dia.
[]13,5

2.165
[55]

4.197/4.181 Dia.
[106,6/106,2]

45
o

max
[96]

3.779

max

[136]
5.354

.669
[17]

3.209
81,5[]

.327/.303
,3/7,7[8]

Version 2 5 Version 4

.7 .
20,15

93/ 781
/19,58[]

Port A

Port B

Port A

Port B

Side Ports

.327/.303
,3/7,7[8]

3.25/3.246
82,55/82,45[]

Pilot Dia.

2.165
[55]

4x.531 Dia.
[]13,5

F Oval Mount (4 Holes)

47

SHAFT EXTENSIONS FOR MLHPL AND MLHRL

MLHPL+MLHRL

MOTORSMOTORS

L

14T Splined, 1¼'' [31,75], ANS B92.1-1976
Max. Torque 6815 [77 daNm]lb-in

/5 16/5 16

1¼" [31,75],SAE J501 Tapered

Parallel key "x "x1"

Max. Torque 6815 - [77 daNm]lb in

R

/5 16/5 161¼" [31,75] , Parallel key "x "x1¼" BS 46

Max. Torque 6815 [77 daNm]

straight

lb-in

K

1.378 Dia.

[35]

DP 12/24

Teeth 14

Pressure angle 30°

1.248/1.246 Dia.

[31,7/31,65]

1.516/1.476

[38,5/37,5]

2.205[56]

3/8-16 UNC

.63[16] min Deep

C

1'' [25,4] straight, Parallel key ¼''x ¼''x 1 '' BS46
Max. Torque 3010 [34 daNm]

¼
lb-in

G

- Motor Mounting Surfase

Requirement max. Torque must
be not exceeded.

1/4-20 UNC

.63[16] min Deep

.313/.312

[6,4/6,35]

1.11/1.101

[28,2/27,97]

1.693 [43]
1/.999 Dia.

[25,4/25,38]

.051 [1,3]

.217 [5,5]

1.378 Dia.

[35]

.941/.937

[23,9/23,8]

.941/.937

[23,9/23,8]

1.693 [43]

1/4-20 UNC

.63[16] min Deep

.246/.245

[6,25/6,225]

.847/.845 Dia.

[21,52/21,475]

.992/.99 Dia.

[25,2/25,15]

.276

[7]

1.016/1.012

[25,8/25,7]

.051 [1,3]

1'' [25,4],
Max. Torque

Splined BS 2059 (SAE 6B)
3010 [34 daNm]lb-in

1.889/1.858

[48/47,2]

1.25/1.248 Dia.

[31,75/31,70]

.313/.312

[7,96/7,94]

1.381/1.371

[35,08/34,83]

3/8-16 UNC

.63[16] min Deep

1.378 Dia.

[35]

Tightening torque for Nut

1680÷1860 - [20±1 daNm]lb in

1.5 Taper per Foot

[cone 1:8]

2.283 [58]

.156

[4]

Dia.

1 / " [36,5] across flat7
16

2.177/2.154

[55,3/54,7]

1.251 Dia.

[31,775]

.236

[6]

1.378 Dia.

[35]

1-20UNEF

Nut 1-20UNEF

.313/.312

[7,96/7,94]

.156/.152

[3,96/3,86]

1.378 [35]

1.969 [50]

1.261/1.26 Dia.

[32,018/32,002]

M8

.866 [22] min. Deep

1.378/1.37

[35/34,8]

.394/.392

[10/9,964]

1.378 Dia.

[35]

in [mm]

B

ø32 , Parallel key A10x8x40 DIN 6885
Max. Torque 6815 [77 daNm]lb-in

1.378 Dia.

[35]

A

A

A-A

48

MLHPL

omit - Square mount, four holes

-Oval mount, four holesF

NOTES: * For the Function Diagrams please look at "M+S Hydraulic" Catalogue for MLHP motors, pages 19 23.

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

÷

- side ports, 2xG1/2, G1/4, BSP thread, ISO 228

- side ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

- side ports, 2x1/2-14 NPTF, 7/16-20 UNF

2

4

5

M L H P L

ORDER CODE

Pos.1 - Mounting Flange

Pos. 6 - Design Series

Pos.2 - Displacement code*

1 2 3 4 5 6

omit - Factory specified

Pos.3 - Shaft Extensions**

- 3.02 [49,5] in /rev [cm /rev]

- 4.83 [79,2] in /rev [cm /rev]

- 6.04 [99,0] in /rev [cm /rev]

- 7.55 [123,8] in /rev [cm /rev]

- 9.66 [158,4] in /rev [cm /rev]

- 12.1 [198,0] in /rev [cm /rev]

- 15.1 [247,5] in /rev [cm /rev]

- 19.3 [316,8] in /rev [cm /rev]

- 24.16 [396,0] in /rev [cm /rev]

50

80

100

125

160

200

250

315

400

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

The hydraulic motors are mangano-phosphatized as standard.

-Pos. 4 Port Size/Type [standard manifold to each]

-

-

-

B

K

L

ø32 straight, Parallel key

1¼”[31,75] straight, Parallel key

- 1¼”[31,75] splined 14T ANS B 92.1-1976

1¼”[31,75] tapered SAE J 501

- ø25,4 straight, Parallel key

- ø25,4 splined BS 2059 (SAE 6B)

R

C

G

Pos. 5 - Special Features [see page 98]

A
B
C

-
- Pa=450 lbs. [200 daN]
- Pa=1125 lbs. [500 daN]

Max. static load affordable by the bearings
Max. radial load at an axial load
Max. radial load at an axial load

PERMISSIBLE SHAFT LOADS FOR MLHPL AND MLHRL

max Pa=1125 lbs.

Pr

0

[500 daN]

4 3 2 1 0 -1 -1.57 in.

0

1000

2000

3000

4000

5000

6000

Pr
lbs.

A

B

C

100 80 60 40 20 0 -20 -40 mm

0

500

1000

1500

2000

2500

3000

Pr
daN

7000

The load diagrams are valid for an average bearings life of 1600 hrs at 200 RPM.

Specification data 50

Dimensions and mounting ... 51

Shaft versions 47

Permissible shaft loads 45

Order code 52

CONTENTS OPTIONS

»

»

»

»

»

»

Model- Spool valve, roll-gerotor

Antifriction conical bearings

Flange mount

Shafts- straight, splined and tapered

SAE and BSPP ports

Other special features

GENERAL

49

HYDRAULIC MOTORS MLHRL

Pressure Losses

1450 [100]

2030 [140]

Pressure drop

PSI [bar]

Viscosity

SUS [mm /s]
2

Oil flow in
drain line

GPM [lpm]

98 [20]

164 [35]

98 [20]

164 [35]

.660 [2,5]

.476 [1,8]

.925 [3,5]

.740 [2,8]

Oil flow in drain line

7020 60504030100 Q, lpm

0 2 84 106 12 Q, GPM

80

0

14 16 18 20

100

200

400

300

0

5

10

15

20

25

p
bar

p
PSI

30

APPLICATION
»

»

»

»

»

»

Conveyors

Feeding mechanism of robots and manipulators

Metal working machines

Textile machines

Food industries

» Agriculture machines

etc.Mining machinery

Max. Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

in /rev [cm /rev]

[RPM]

lb-in [daNm]

HP [kW]

PSI [bar]

GPM [lpm]

[RPM]

F [C]

SUS [mm /s]

3 3

O O

2

24.4 397

5400 61 6100 69

21.5 16

cont.: 2540 175 2900 200

20 75

-40÷284 [-40÷140]

98÷347 20÷75

[]

970

cont.: [] int.: []

[]

[] int.: []

[]

10

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

[]

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

MLHRL

MOTORSMOTORS

SPECIFICATION DATA

MLHRL

80

MLHRL

50

MLHRL

100

MLHRL

125

MLHRL

160

MLHRL

200

MLHRL

250

MLHRL

315

MLHRL

400
Type

Displacement, in³/rev [cm³/rev]

Max. Speed,

[RPM]

Max. Torque

[daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure without Drain

Line or Max. Pres-

sure in Drain Line,

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque - [daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

lb-in

lb in

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont. 0-100 RPM

Cont. 100-300 RPM

Cont. 300-600 RPM

Cont. >600 RPM

Int.* 0-max. RPM

Cont.

Int.*

Peak**

3.14 [51,5]

775

970

900 [10,1]

1150 [13]

1505 [17]

9.5 [7]

11.9 [8,5]

2030 [140]

2540 [175]

3260 [225]

11 [40]

13 [50]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 [50]

365 [25]

220 [15]

1450 [100]

2030 [140]

175]

3260 [225]

145 [

710 [8]

10

18.7 [8,5]

2540 [

10]

4.90[80,3]

750

940

1770[20]

1947[22,0]

2390[27,0]

17[12,5]

20.1[15]

2540 [175]

2900 [200]

3260 [225]

16 [60]

20 [75]

2900 [200]

145 [

10

19 [8,6]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 [50]

365 [25]

220 [15]

1450 [100]

2540 [175]

3260 [225

10]

1330[15]

6.09[99,8]

600

750

2125[24]

2480[28]

2832 [32]

17.4[13]

20.1[15]

145 [

10

19.6 [8,9]

2540 [175]

2900 [200]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 [50]

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225

10]

1770[20]

7.67[125,7]

475

600

2655[30]

3010[34]

3275[37]

16.8[12,5]

21.5[16]

130 [

2215[25]

10

19.8 [9,0]

2540 [175]

2900 [200]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 [50]

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225

9]

9.74 [159,6]

375

470

3450[39]

3805 [43]

4070[46]

15.4[11,5]

18.8[14]

102 [

2835[32]

10

20.3 [9,2]

2540 [175]

2900 [200]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 [50]

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225

7]

12.19[199,8]

300

375

4000[45]

4425[50]

4960 [56]

14.8[11]

17.4[13]

73 [

3275[37]

10

21.2 [9,6]

2540 [175]

2900 [200]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 [50]

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225

5]

15.26[250,1]

240

300

4780[54]

5400[61]

6280[71]

13.4[10]

16.1[12]

58 [

4000[45]

10

22.3 [10,1]

2540 [175]

2900 [200]

3260 [225]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 [50]

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225

4]

19.26[315,7]

190

240

4870[55]

5580[63]

7350[83]

12[9]

14.8[11]

1960[135]

2320[160]

3045[210]

44 [

10

23.8 [10,8]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 [50]

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225

3]

4000[45]

24.4[397]

150

190

5400[61]

6100[69]

7700[87]

10.5[7,8]

14.2[10,6]

1670[115]

2030 [140]

2540[175]

44 [

4340[49]

10

25.4 [11,5]

16 [60]

20 [75]

2540 [175]

2900 [200]

3260 [225]

1450 [100]

725 [50]

365 [25]

220 [15]

1450 [100]

2540 [175]

2900 [200]

3260 [225

3]

50

* 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 drop must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

51

DIMENSIONS AND MOUNTING DATA

Type

MLHRL 50

80

100

125

160

200

250

315

400

MLHRL

MLHRL

MLHRL

MLHRL

MLHRL

MLHRL

MLHRL

MLHRL

L , in [mm]

[]

[]

[]

[]

[171]

[178]

5.98 152

6.18 157

6.30 160

6.50 165

6.73

7.01

7.36

7.80

8.35

[187]

[198]

[212]

L ,1 in [mm]

[]

[]

[]

[]

[]

[]

.35 9,0

.55 14,0

.69 17,4

.86 21,8

1.09 27,8

1.37 34,8

1.71 43,5

2.16 54,8

2.73 69,4

[]

[]

[]

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 -

MLHRL

P

T

(A,B)

4

2x -14 UNF

-20 UNF

7
8/

7
16/

5

2x1/2-14 NPTF

-20 UNF7
16/

2

2xG1/2

G1/4

Versions

T

.3
8,15

21/.309
/7,85[]

.7 .
20,15

93/ 781
/19,58[]

.7 .
20,15

93/ 781
/19,58[]

max L

4.016 [102] Dia.

3.937 [100] Dia.

in [mm]

Shaft Dim.
See Page 47

Square Mount (4 Holes)

MOUNTING

F Oval Mount (4 Holes)

5.119 [130]

4.198/4.182Dia.
106,6/106,2[]

4.016

[102]

3.25/3.246
82,55/82,45[]

Pilot Dia.

.669
[17]

3.21
81,5[]

4x.531 Dia.
[]13,5

2.165
[55]

4.197/4.181 Dia.
[106,6/106,2]

45
o

max
[96]

3.779

max

[136]
5.354

.669
[17]

3.209
81,5[]

.327/.303
,3/7,7[8]

.327/.303
,3/7,7[8]

3.25/3.246
82,55/82,45[]

Pilot Dia.

2.165
[55]

4x.531 Dia.
[]13,5

K ShaftL Shaft

G Shaft

2.32
[59]

2.717
69[]

2.402
[61]

2.126
[54]

2.657
67,5[]

R Shaft B Shaft

C Shaft

P(A,B)

L1

3.21
81,5[]

Version 2 5 Version 4

Port A

Port B

Port A

Port B

Side Ports

52

MLHRL

MOTORSMOTORS

omit - Square mount, four holes

-Oval mount, four holesF

NOTES: * For the please look at "M+S Hydraulic" Catalogue for MLHR motors, pages 36 40.

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

÷Function Diagrams

M L H R L

ORDER CODE

Pos.1 - Mounting Flange

Pos. 6 - Design Series

Pos.2 - Displacement code*

1 2 3 4 5 6

omit - Factory specified

Pos.3 - Shaft Extensions** [see page 7]

The hydraulic motors are mangano-phosphatized as standard.

-Pos. 4 Port Size/Type [standard manifold to each]

- 3.14 [51,5] in /rev [cm /rev]

- 4.90 [80,3] in /rev [cm /rev]

- 6.09 [99,8] in /rev [cm /rev]

- 7.67 [125,7] in /rev [cm /rev]

- 9.74 [159,6] in /rev [cm /rev]

- 12.19 [199,8] in /rev [cm /rev]

- 15.26 [250,1] in /rev [cm /rev]

- 19.26 [315,7] in /rev [cm /rev]

- 24.4 [397,0] in /rev [cm /rev]

50

80

100

125

160

200

250

315

400

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

- side ports, 2xG1/2, G1/4, BSP thread, ISO 228

- side ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

- side ports, 2x1/2-14 NPTF, 7/16-20 UNF

2

4

5

-

-

-

B

K

L

ø

¼

¼

¼

ø

ø

32 straight, Parallel key

1 ”[31,75] straight, Parallel key

- 1 ”[31,75] splined 14T ANS B 92.1-1976

1 ”[31,75] tapered SAE J 501

- 25,4 straight, Parallel key

- 25,4 splined BS 2059 (SAE 6B)

R

C

G

Pos. 5 - Special Features [see page]98

HYDRAULIC MOTORS HP

53

Pressure Losses

1450 [100]

2030 [140]

Pressure drop

PSI [bar]

Viscosity

SUS [mm /s]
2

Oil flow in
drain line

GPM [lpm]

98 [20]

164 [35]

98 [20]

164 [35]

.660 [2,5]

.476 [1,8]

.925 [3,5]

.740 [2,8]

Oil flow in drain line

Max.Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

in /rev [cm /rev]

[RPM]

lb-in [daNm]

HP [kW]

PSI [bar]

GPM [lpm]

[RPM]

F [C]

SUS [mm /s]

3 3

O O

2

24.16 [396]

1408

cont. 3665 [41,4] int. 4520 [51,1]

16.1 [12]

[]

19.8 [75]

10

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

-40÷284 [-40÷140]

98÷347 [20÷75]

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

cont. 1815 125 int. 2540 [175]

GENERAL

7020 60504030100 Q, lpm

0 2 84 106 12 Q, GPM

80

0

100

200

400

300

0

5

10

15

20

25

p
bar

p
PSI

14 16 18 20

30

APPLICATION

» Conveyors

» Feeding mechanism of robots and manipulators

» Metal working machines

» Textile machines

achines

» Food industries

»

» A mgriculture

etc.Grass cutting machinery

Specification data

Dimensions and mounting

Shaft versions

Permissible shaft seal pressure

Order code

... 54÷55

........ 56

.. 58

59

. 60

÷57

59Permissible shaft loads............................

CONTENTS OPTIONS

»

»

»

»

»

»

»

Model- Spool valve, gerotor

Flange mount

Side ports

Shafts- straight, splined and tapered

SAE and manifold ports

Speed sensoring

Other special features

SPECIFICATION DATA

54

HP

MOTORSMOTORS

Type

Displacement, in³/rev [cm³/rev]

Max. Speed,

[RPM]

Max. Torque

in [daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

[daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

lb-

lb-in

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Peak**

At max.press. drop Cont.

At max.press. drop Int.*

HP

HPQ

Peak**

Peak**

3.02 [49,5]

7 [8,]

0 [11,]

11. [8,]

1 [1]

1815 [125]

2540 [175]

[]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

909

1111

17 1

99 2

1210 [13,7]

3 4

4.1 0,5

14.5 55

3260 [225]

11.9 4

3260 [225]

3260 [225]

[5]

4.83 [79,2]

75

94

1 [1]

1 [1]

11. [8,]

1 [1]

1815 [125]

2540 [175]

1 [60]

[75]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

8

7

141 2,9

585 7,9

1930 [21,8]

3 4

6 2

3260 [225]

5.9

19.8

3260 [225]

3260 [225]

6.04 [99,0]

60

75

1 [1]

[2 3]

11. [8,]

1815 [125]

2540 [175]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

6

8

434 6,2

1974 2,

2420 [27,3]

3 4

1 [1]

1 [60]

[75]

6 2

3260 [225]

5.9

19.8

3260 [225]

3260 [225]

HP 80HP 50HP 25 HP 32 HP 40 HP 100

145 [10]

6 []

[10]

10

[5,]

1 []

55 7,4

900 ,2

11.7 3

0.8 4,9

104 [11,]

14 0 [16,]

10

[5,]

11.25 [5,1]

5 8

4 3

11.9 4

13 0 [14,]

18 0 [2]

10

[5,]

11.69 [5,3]

0 7

0 0,3

12.3 6

2.4 [40]

1

5 5 [6,]

7]

[]

1 .5 [,6]

7 ,5

900

110

7 5

95 [9,0

975 [11]

7.5 5,6

1 8

1815 [125]

2540 [175]

10.5 [40]

[5]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

3260 [225]

11.9 4

3260 [225]

3260 [225]

1. [2]

290 [3,3]

4 [4,]

0 []

8.2 [6,1]

1450 [100]

2030 [140]

10.5 [40]

73 8,4

1055

1048

00 5

610 [6,9]

4.6 3,4

3260 [225]

8 [30]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

3260 [225]

3260 [225]

[3]

1

1

78

[5,]

[]

1 [1]

2 [1 0]

[5]

2.11 4,5

160

300

460 [5,2]

620 [7,0]

0 [8,8]

7.5 6

11.3 8,4

815 25

465 7

11.9

3260 [225]

4

3260 [225]

3260 [225]

10.5 [40]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

265 [3,0]

3 [4,]

20

11. [5,]

10.6 [4,8]

62 1

5 2

425 8

65 6,4

[4,]

5 []

15

10.6 [4,8]

11. [5,]5 2

566 6,4

725 8,2

6 8

[]

[]

10

10. [4,]

11. [5,]5 2

145 [10] 145 [10] 145 [10] 145 [10] 145 [10]

* 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 drop must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

55

HP

MOTORSMOTORS

Type

SPECIFICATION DATA (continued)

HP 125 HP 160 HP 200 HP 250 HP 315 HP 400

7.55 [123,8]

48

60

1 [2]

2 [2]

11. [8,]

[1]

1815 [125]

2540 [175]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

5

6

790 0,2

470 7,9

3025 [34,2]

3 4

16 2

3260 [225]

5.9

19.8

3260 [225]

3260 [225]

1 [60]

[75]

9.66 [158,4]

37

47

2 5 [2]

2 [3]

1 []

1 [12]

2250 [155]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

9

3

10 3,8

805 1,7

3870 [43,7]

0.3 7,7

6

1670 [115]

1 [60]

[75]

3260 [225]

5.9

19.8

3260 [225]

3260 [225]

12.1 [198]

303

37

2 []

3 90 [3]

[7,]

1 0 [1 5]

2175 [150]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

9

400 27,1

3 8,3

4830 [54,6]

9.5 1

52 0

16 [12]

1 [60]

[75]

3260 [225]

5.9

19.8

3260 [225]

3260 [225]

15.1 [247,5]

242

303

2 0 [3]

3 [4 ,5]

9 [6,7]

1 3 [,7]

1450 [100]

18 5 [1]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

86 2,3

675 1

4830 [54,6]

4. 10

8 30

2610 [180]

5.9

19.8

3260 [225]

3260 [225]

1 [60]

[75]

19.3 [316,8]

1

23

3 0 [3]

[4]

[]

[]

1 []

1 0 [1 0]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

89

7

29 7,2

4340 9,0

5500 [62,1]

8.2 6,1

13.1 9,8

305 90

74 2

2320 [160]

5.9

19.8

3260 [225]

3260 [225]

1 [60]

[75]

24.16 [396]

15

189

[]

[]

[]

[]

1160 [80]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

2

3665 41,4

4520 51,1

5585 [63,1]

7.2 5,4

11 8,2

1450 [100]

18 5 [1]

1 [60]

[75]

8 30

5.9

19.8

3260 [225]

3260 [225]

100 [7] 100 [7] 100 [7] 100 [7]

1630 [18,4]

2 0 [2]

10

[,]

11.91 [5,4]

25 5,1

12.6 5 7

1910 1,6

55 28,8

0 5,9

[2]

2 0 []

10

13. []

12.35 [5,6]

2 0 [2 7]

3 0 [3]

10

[]

12.79 [5,8]

19 4,

09 4,9

13.4 6,1

2 00 []

3 [37]

10

[6,]

13.23 [6,0]

6 29,4

345 ,8

13.9 3

300 3,9

5 6

14.6 6

0 [3]

39 0 [44,]

10

[6,]

13.89 [6,3]

333 7,6

4115 6,5

15.7 1

14.8 7

0 [3]

[4]

10

[7,]

[6,]

145 [10] 145 [10]

* 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 drop must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

Displacement, in³/rev [cm³/rev]

Max. Speed,

[RPM]

Max. Torque

[daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

[daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

lb-in

lb-in

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Peak**

At max.press. drop Cont.

At max.press. drop Int.*

HP

HPQ

Peak**

Peak**

56

DIMENSIONS AND MOUNTING DATA FOR HP

HP(Q) 25

HP(Q) 32

HP(Q) 40

HP(Q) 50

HP(Q) 80

HP(Q) 100

HP(Q) 125

HP(Q) 160

HP(Q) 200

HP(Q) 250

HP(Q) 315

HP(Q) 400

Type

4.69 [119,0]

4.72 [120,0]

4.76 [121,0]

4.74 [120,5]

4.90 [124,5]

5.00 [127,0]

5.14 [130,5]

5.32 [135,0]

5.53 [140,5]

5.79 [147,0]

6.16 [156,5]

6.57 [167,0]

L , in [mm]max

.21 [5,20]

.25 [6,30]

.29 [7,40]

.26 [6,67]

.42 [10,67]

.52 [13,33]

.66 [16,67]

.84 [21,33]

1.05 [26,67]

1.31 [33,33]

1.68 [42,67]

2.10 [53,33]

L , in [mm]1

HP

MOTORSMOTORS

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 -

in [mm]

Shaft Dim.
See Page 58

Flange Dim.
See Page 57

Port Dim.
See Page 57

S Shaft

[41,8/41,4]

1.646/1.63

1.811
[46]
max

L1

Port B

Port A

max L

P(A,B)

T

3.543 [90] Dia.

2.047
[52]
max

2.205
[56]
max

HP

T Shaft

G ShaftC Shaft
H Shaft

2.047
[52]
max

2.205
[56]
max

max L

[41,8/41,4]

1.646/1.63

1.811
[46]
max

Port A

Port B

L1

HPQ

P(A,B)

T

S Shaft

T Shaft

G ShaftC Shaft
H Shaft

3.543 [90] Dia.

HP

MOTORSMOTORS

57

MOUNTING

PORTS

Side Ports

Version 1 3,

Port A

Port B

Version 4 Version 2 , 5

Port A

Port B

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 -

[2x10]

2x.39 Dia.

.898
[22,8]

[2x17,48]

2x.688 Dia.

.081/.077
[2,05/1,95]

.563
[14,3]

1.25
[31,75]

P(A,B)

C

P(A,B)
.904/.892

[22,95/22,65]

.904/.892

[22,95/22,65]

A

A

A-A

1.25
[31,75]

.898
[22,8]

.563
[14,3]

in [mm]

SAE A Flange

Q - Square Flange

3.250/3.248
[82,55/82,5]

Pilot Dia.

3.5
[88,85]

Dia.

.081
[2,05]

.598
[15,2]

[41,8/41,4]

1.646/1.63

.11/.094
[2,8/2,4]

[]13,55/13,35

3.79 [96]

5.118

max
[]130

[45,2/44,6]

1.779/1.756

[106,7/106,1]

4.2/4.177 Dia.

2x.534/.525

Dia. Thru

[88]

3.465 max

1.779/1.756

[45,2/44,6]

3.254/3.246
[82,65/82,45]

Dia.

max 3.228 [82]

max
3.228
[82]

[41,8/41,4]

1.646/1.63

[44,45/44,35]
1.749/1.746

Pilot Dia.

.11/.094
[2,8/2,4]

.591 max
[15]

.59 [15]
deep

4x3/8-16 UNC

[4xM10 for Version 2]

Port A

Port B

P(A,B)

5

-

2x -14NPTF

-20UNF7
16/

4

-

2x -14UNF

-20UNF

7
8/

7
16/

1

4x -18UNC

2x.39 Dia. [2x10]

-20UNF7
16/

5
16/C

P

T

(A,B)

Versions

3

4x M8

2x.39 Dia. [2x10]

-20UNF7
16/

1
2/

2

2x

-

G1/2

G1/4

58

SHAFT EXTENSIONS FOR HP AND HR MOTORS

1" [25,4] straight,

Max. Torque 3009 [34 daNm]

Woodruff key / ”x1" SAE J502

lb-in

1 4

C

1" [25,4], SAE 6B Splined

Max. Torque 3540 [40 daNm]lb-in

G

1" [25,4] straight, w/ .315 [8] Crosshole

Max. Torque 3009 [34 daNm]lb-in

H

13T Splined, " [22,2], ANS B 92.1-1976

Max. Torque 3200 [36 daNm]lb-in

/7 8

S

T

Requirement max. Torque must be not exceeded.

HP+HR

MOTORSMOTORS

1.5 Taper per Foot

[cone 1:8]

1.5 Taper per Foot

[cone 1:8]

/3 16 /3 16

1" [25,4], SAE J501 Tapered

Parallel

Max. Torque 3540 - [40 daNm]

key "x "x “

lb in

/3 4

in [mm]

PERMISSIBLE SHAFT LOADS FOR HP AND HR MOTORS

The permissible radial shaft load depends on the speed RPM and distance from the point of load
to the mounting flange.

Prad L

* - in inchL

RPM < 200 max Prad=1460 lbs [650 daN]�>

;RPM 200 < in.≥ L 2.2 [55 mm]

59

MOTORSMOTORS

200

300

400

500

600

700

0

100

0

400

800

1200

1460
1600

Prad

daN

Prad

lbs

200 400 600 800 1000

SAE A Flange

Q Flange

L=1.06 [27]

P max 330 lbs
[150 daN]
=a

P max 440 lbs
[200 daN]
=a

Prad

Prad

HP+HR

MAX. PERMISSIBLE SHAFT SEAL PRESSURE
FOR HP AND HR MOTORS

HP...1 and HR...1 motors
without drain connection:

The shaft seal pressure equals
the average of input pressure

and return pressure.

HP... and HR... motors
with drain connection:

The shaft seal pressure
equals the pressure in

the drain line.
P = P +P

seal
input return

2

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

1460
x ,lbs*

RPM 3. +

913

5 L
Radial Shaft Load: Prad=

- continuous operations

- intermittent operations

0

50

100

150

200

0 200 400 600 800 1000 n, RPM

P
bar

0

500

1000

2000

P
PSI

1500

2500

3000

Radial Shat Load Prad=
650 23200

x ,daN*
RPM 89+L

* - in mm.L

L=1.06 [27]

The shaft seal pressure
equals the pressure

in the drain line.

HP... and HR...K K motors
with check valves

and drain connection:

HP... and HR...
with check valves and

K1 K1 motors

without drain connection:

The shaft seal pressure
never exceeds the pressure

in the return line.

60

HP

MOTORSMOTORS

- 1" [25,4] straight, Woodruff key

- 1" [25,4] SAE 6B Splined

- 1" [25,4] straight, w/.315 [8] Cross-hole

- / ” [22,2] 13T Splined

- 1" [25,4] SAE J501 Tapered

C

G

H

S

T

7
8

ORDER CODE

Pos.1 - Mounting Flange

Pos.2 - Displacement code*

Pos.3 - Shaft Extensions**

omit - SAE A

- Square, four bolts

, two holes

Q

- 1.52 [25,0] in /rev [cm /rev]

- 1.95 [32,0] in /rev [cm /rev]

- 2.44 [40,0] in /rev [cm /rev]

- 3.02 [49,5] in /rev [cm /rev]

- 4.83 [79,2] in /rev [cm /rev]

- 6.04 [99,0] in /rev [cm /rev]

- 9.66 [123,8] in /rev [cm /rev]

- 9.74 [158,4] in /rev [cm /rev]

- 12.10 [198,0] in /rev [cm /rev]

- 15.10 [247,5] in /rev [cm /rev]

- 19.30 [316,8] in /rev [cm /rev]

- 24.16 [396,0] in /rev [cm /rev]

25

32

40

50

80

100

125

160

200

250

315

400

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

Notes : * For the please look at "M+S Hydraulic" Catalogue for MLHP motors,

pages .

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

Function Diagrams

18÷24

The hydraulic motors are mangano-phosphatized as standard.

H P

1 2 3 4 5 6 7 8

U

- side ports, Manifold [5/16-18 UNC Mounting

Threads], 7/16-20 UNF

- side ports, 2x 1/2,

- side ports, Manifold [M8 Mounting Threads],

7/16-20 UNF

- side ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

- side ports, 2x1/2-14 NPTF, 7/16-20 UNF

1

3

4

5

2 G G1/4

-Pos. 4 Port Size/Type [standard manifold to each]

Pos. -9 Design Series

omit - Factory specified

omit - with drain port

- without drain port1

Pos. -7 Drain Port

Pos. 5 - Shaft Seal Version [see page]59

Pos. -8 Special Features [see page]98

- High pressure shaft sealU

Pos. 6 - Check Valves

omit - ithout check valves

- With check valves

W

K

9

HYDRAULIC MOTORS HR

61

Pressure Losses

1450 [100]

2030 [140]

Pressure drop

PSI [bar]

Viscosity

SUS [mm /s]
2

Oil flow in
drain line

GPM [lpm]

98 [20]

164 [35]

98 [20]

164 [35]

.660 [2,5]

.476 [1,8]

.925 [3,5]

.740 [2,8]

Oil flow in drain line

7020 60504030100 Q, lpm

0 2 84 106 12 Q, GPM

80

0

100

200

400

300

0

5

10

15

20

25

p
bar

p
PSI

14 16 18 20

30

APPLICATION

Specification data

Dimensions and mounting

Shaft versions ...

Order code ..

62

63-64

58

59

59

65

Permissible shaft seal pressure...............

Permissible shaft loads.............................

CONTENTS OPTIONS

Max. Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

in /rev [cm /rev]

[RPM]

lb-in [daNm]

HP [kW]

PSI [bar]

GPM [lpm]

[RPM]

F [C]

SUS [mm /s]

3 3

O O

2

GENERAL

»

»

»

»

»

»

»

Model- Spool valve, roll-gerotor

Flange mount

Side ports

Shafts- straight, splined and tapered

SAE and manifold ports

Speed sensoring

Other special features

» Conveyors

» Feeding mechanism of robots and manipulators

» Metal working machines

» Textile machines

achines

» Food industries

»

» A mgriculture

etc.Grass cutting machinery

23.56 [386]

971

cont. 3980 [45,0] int. 4560 [51,5]

16.2 [12,1]

[]

19.8 [75]

10

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

-40÷284 [-40÷140]

98÷347 [20÷75]

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

cont. 2030 140 int. 2540 [175]

SPECIFICATION DATA

62

HR

MOTORSMOTORS

Type

Displacement, in³/rev [cm³/rev]

Max. Speed,

[RPM]

Max. Torque

- [daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

- [daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

lb in

lb in

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Peak**

At max.press.

drop Cont.

At max.press.

drop Int.*

HR

HRQ

Peak**

Peak**

3.14 [51,5]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

777

971

870 [9,8]

1080 [12,2]

1260 [14,2]

8.7 [6,5]

10.9 [8,1]

3260 [225]

10.5 [40]

13.2 [50]

3260 [225]

3260 [225]

4.90 [80,3]

2030 [140]

2540 [175]

1 [60]

[75]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

747

934

1415 [16,0]

1680 [19,0]

1965 [22.2]

13.1 [9,8]

16.2 [12,1]

3260 [225]

5.9

19.8

3260 [225]

3260 [225]

6.09 [99,8]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

601

752

1725 [19,5]

2090 [23,6]

2435 [27,5]

13.1 [9,8]

16.2 [12,1]

3260 [225]

5.9

19.8

3260 [225]

3260 [225]

1 [60]

[75]

7. [12 ,]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

48 2 5

490

612

2125 [24,0]

2570 [29,0]

2990 [33,8]

13.1 [9,8]

16.2 [12,1]

3260 [225]

5.9

19.8

3260 [225]

3260 [225]

1 [60]

[75]

9. [15 ,6]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

37 3

391

488

2655 [30,0]

3220 [36,4]

3750 [42,4]

13.1 [9,8]

16.2 [12,1]

3260 [225]

5.9

19.8

3260 [225]

3260 [225]

1 [60]

[75]

1 .9 [19 ,8]

[1]

2250 [155]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

1 5 5

306

383

3097 [35,0]

3640 [41,1]

4780 [54,0]

11.7 [8,7]

14.3 [10,7]

1885 30

3260 [225]

5.9

19.8

3260 [225]

3260 [225]

1 [60]

[75]

[2]

15 [1]

]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

14.95 45

245

306

3275 [37,0]

3965 [44,8]

4790 [54,1]

9.8 [7,3]

12.5 [9,3]

95 10

1960 [135]

2610 [180]

1 [60]

[75]

5.9

19.8

3260 [225]

3260 [225]

[3]

19

24

1450 [100]

1 [1]

2030 [140]

2540 [175]

2030 [140]

2540 [175]

18.67 06

6

5

3720 [42,0]

4380 [49,5]

5310 [60,0]

9.4 [7,0]

10.6 [7,9]

740 20

2320 [160]

1 [60]

[75]

5.9

19.8

3260 [225]

3260 [225]

[3]

15

19

2030 [140]

2540 [175]

2030 [140]

2540 [175]

23.56 86

5

4

3980 [45,0]

4560 [51,5]

5445 [61,5]

7.9 [5,9]

8.9 [6,6]

1235 [85]

1880 [130]

1450 [100]

1 [60]

[75]

5.9

19.8

3260 [225]

3260 [225]

HR 80HR 50 HR 100 HR 125 HR 160 HR 200 HR 250 HR 315 HR 400

145 [10] 145 [10] 145 [10] 145 [10] 145 [10] 145 [10] 102 [7] 102 [7] 102 [7]

710 [7,9]

870 [9,8]

13.45 1

12.57 5,7

10

[6,]

[]

1090 [12,3]

1345 [15,2]

11 4

23 0

10

14. [6,]

13. [6,]

1355 [15,3]

1670 [18,9]

14.55 6,6

13.67 2

10

[]

[6,]

1665 [18,8]

2055 [23,2]

10

14.55 6,6

13.67 2

[]

[6,]

2090 [23,6]

2575 [29,1]

15.21 6,9

33 5

10

[]

14. [6,]

2370 [26,8]

2910 [32,9]

15.87 2

14.77 6,7

10

[7,]

[]

2495 [28,2]

3170 [35,8]

16.53 7,5

15.65 1

10

[]

[7,]

2965 [33,5]

3375 [38,1]

17.64 0

16.76 7,6

10

[8,]

[]

3190 [36,0]

3515 [39,7]

18.96 8,6

18.08 8,2

10

[]

[]

* 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 drop must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

63

HR(Q) 50

HR(Q) 80

HR(Q) 100

HR(Q) 125

HR(Q) 160

HR(Q) 200

HR(Q) 250

HR(Q) 315

HR(Q) 400

Type

4.85 [123,3]

5.05 [128,3]

5.19 [131,7]

5.19 [131,7]

5.36 [136,1]

5.59 [142,1]

5.87 [149,1]

6.21 [157,8]

6.66 [169,1]

L , in [mm]max L , in [mm]

.35 [9,0]

.55 [14,0]

.69 [17,4]

.86 [21,8]

1.09 [27,8]

1.37 [34,8]

1.71 [43,5]

2.16 [54,8]

1

.69 [17,4]

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 -

HR

MOTORSMOTORS

DIMENSIONS AND MOUNTING DATA FOR HR

S Shaft

T Shaft

G ShaftC Shaft
Shaft Dim.
See Page 58

Flange Dim.
See Page 64

Port Dim.
See Page 64max L

3.937 [100] Dia.

[41,8/41,4]

2.205
[56]
max

1.646/1.63

T

P(A,B)

Port B

Port A

HR HRQ

2.047
[52]
max

1.811
[46]
max

L1

H Shaft

[41,8/41,4]

1.646/1.63

1.811
[46]
max

2.205
[56]
max

2.047
[52]
max

max L

Port B
Port A

P(A,B)

T

L1

in [mm]

S Shaft

T Shaft

G ShaftC Shaft
H Shaft

3.937 [100] Dia.

HR

MOTORSMOTORS

64

MOUNTING

PORTS

Side Ports

Version 1 3,
Version 4 Version 2 , 5

P(A,B)
.904/.892

[22,95/22,65]

.904/.892

[22,95/22,65]

in [mm]

Q - Square Flange

[41,8/41,4]

1.646/1.63

[44,45/44,35]
1.749/1.746

Pilot Dia.

.11/.094
[2,8/2,4]

.591 max
[15]

1.779/1.756

[45,2/44,6]

.59 [15]
deep

4x3/8-16 UNC

3.254/3.246
[82,65/82,45]

Dia.

max 3.228 [82]

[100]

3.937 max

max
3.228
[82]

[4xM10 for Version 2]

P(A,B)

5

-

2x -14NPTF

-20UNF7
16/

4

-

2x -14UNF

-20UNF

7
8/

7
16/

1

4x -18UNC

2x.39 Dia. [2x10]

-20UNF7
16/

5
16/C

P

T

(A,B)

Versions

3

4x M8

2x.39 Dia. [2x10]

-20UNF7
16/

1
2/

2

2x

-

G1/2

G1/4

[2x10]

2x.39 Dia.

.898
[22,8]

[2x17,48]

2x.688 Dia.

.081/.077
[2,05/1,95]

.563
[14,3]

1.25
[31,75]

P(A,B)

C

A

A

A-A

1.25
[31,75]

.898
[22,8]

.563
[14,3]

SAE A Flange

3.250/3.248
[82,55/82,5]

Pilot Dia.

3.5
[88,85]

Dia.

.081
[2,05]

.598
[15,2]

[41,8/41,4]

1.646/1.63

.11/.094
[2,8/2,4]

[]13,55/13,35

3.79 [96]

5.118

max
[]130

[45,2/44,6]

1.779/1.756

3.937 max[100]

[106,7/106,1]

4.2/4.177 Dia.

2x.534/.525

Dia. Thru

HR

MOTORSMOTORS

65

- 1" [25,4] straight, Woodruff key

- 1" [25,4] SAE 6B Splined

- 1" [25,4] straight, w/.315 [8] Cross-hole

- / " [22,2] 13T Splined

- 1" [25,4] SAE J501 Tapered

C

G

H

S

T

7

8

ORDER CODE

Pos.1 - Mounting Flange

Pos.2 - Displacement code*

Pos.3 - Shaft Extensions** [see page]58

omit - SAE A

- Square, four bolts

, two holes

Q

- 3.14 [51,5] in /rev [cm /rev]

- 4.90 [80,3] in /rev [cm /rev]

- 6.09 [99,8] in /rev [cm /rev]

- 7.67 [125,7] in /rev [cm /rev]

- 9.74 [159,6] in /rev [cm /rev]

- 12.19 [199,8] in /rev [cm /rev]

- 15.26 [250,1] in /rev [cm /rev]

- 19.26 [315,7] in /rev [cm /rev]

- 24.23 [397,0] in /rev [cm /rev]

50

80

100

125

160

200

250

315

400

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

The hydraulic motors are mangano-phosphatized as standard.

- side ports, Manifold [5/16-18 UNC Mounting

Threads], 7/16-20 UNF

- side ports, 2x 1/2,

- side ports, Manifold [M8 Mounting Threads],

7/16-20 UNF

- side ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

- side ports, 2x1/2-14 NPTF, 7/16-20 UNF

1

3

4

5

2 G G1/4

-Pos. 4 Port Size/Type [standard manifold to each]

Pos. -9 Design Series

omit - Factory specified

omit - with drain port

- without drain port1

Pos. -7 Drain Port

Pos. 5 - Shaft Seal Version [see page]59

Pos. -8 Special Features [see page]98

- High pressure shaft sealU

H R

1 2 3 4 5 6 7 8

U

Notes : * For the please look at "M+S Hydraulic" Catalogue for MLHR motors,

pages .

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

Function Diagrams

36÷40

Pos. 6 - Check Valves

omit - ithout check valves

- with check valves

w

K

9

HYDRAULIC MOTORS MLHRW

66

Pressure Losses

1450 [100]

2030 [140]

Pressure drop

PSI [bar]

Viscosity

SUS [mm /s]
2

Oil flow in
drain line

GPM [lpm]

98 [20]

164 [35]

98 [20]

164 [35]

.660 [2,5]

.476 [1,8]

.925 [3,5]

.740 [2,8]

Oil flow in drain line

7020 60504030100 Q, lpm

0 2 84 106 12 Q, GPM

80

0

100

200

400

300

0

5

10

15

20

25

p
bar

p
PSI

14 16 18 20

30

Specification data 67

Function diagrams68÷72

Dimensions and mounting 73

Permissible shaft Seal Pressure ... 74

Permissible shaft loads 74

Shaft extensions 75

Order code 75

CONTENTS OPTIONS

APPLICATION
»

»

»

»

»

»

Conveyors

Feeding mechanism of robots and
manipulators

Metal working machines

Textile machines

Food industries

» Agriculture machines

etc.Grass cutting machinery

»

»

»

»

»

Model- Spool valve, roll-gerotor

Wheel mount

Shafts- straight and tapered

Shaft seal for high and low pressure

SAE, Metric and BSPP ports

Other special features

»

Max. Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

in /rev [cm /rev]

[RPM]

lb-in [daNm]

HP [kW]

PSI [bar]

GPM [lpm]

[RPM]

F [C]

SUS [mm /s]

3 3

O O

2

24.4 397

5400 61 6100 69

20.1 15

2540 175 2900 200

23.8 90

-40÷284 [-40÷140]

98÷347 20÷75

[]

1029

cont.: [] int.: []

[]

cont.: [] int.: []

[]

10

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

[]

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

GENERAL

67

MOTORS

MLHRW

Type

Displacement, in³/rev

[cm³/rev]

Max. Speed,

[RPM]

Max. Torque

in [daNm]

Max. Output

HP [kW]

Max. Pressure Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Return Pres-

sure with Drain Line

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque

[daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

lb-

lb-in

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.*

MLHRW

50

MLHRW

80

MLHRW

100

MLHRW

125

MLHRW

160

MLHRW

200

MLHRW

250

MLHRW

315

MLHRW

400

9.74

[159,6]

375

470

3450 [39]

3805 [43]

4070 [46]

15.4 [11,5]

18.8 [14]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

102 [7]

2832 [32]

3275 [37]

7

22.7

[10,3]

15.9 [60]

19.8 [75]

4. 0

[80,3]

750

940

1770 [20]

1947 [22]

2390 [27]

17 [12,5]

20.1 [15]

2540 [175]

2900 [200]

3260 [225]

15.9 [60]

19.8 [75]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

145 [10]

1330 [15]

1505 [17]

10

21.4

[9,7]

93.14

[51,5]

775

1029

900 [10]

1150 [13]

1505 [17]

9.5 [7]

11.9 [8,5]

2030 [140]

2540 [175]

3260 [225]

11 [40]

13 [50]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

145 [10]

710 [8]

885 [10]

10

21.2

[9,6]

7.67

[125,7]

475

600

2655 [30]

3010 [34]

3275 [37]

16.8 [12,5]

19.5 [14,5]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

130 [9]

2215 [25]

2480 [28]

9

22.1

[10,0]

15.9 [60]

19.8 [75]

6.09

[99,8]

600

750

2125 [24]

2480 [28]

2832 [32]

17.4 [13]

20.1 [15]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

145 [10]

1770 [20]

2035 [23]

10

21.7

[9,8]

15.9 [60]

19.8 [75]

12.19

[199,8]

300

375

4000 [45]

4425 [50]

4960 [56]

14.8 [11]

17.4 [13]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

73 [5]

3630 [41]

4070 [46]

5

23.8

[10,8]

15.9 [60]

19.8 [75]

15.26

[250,1]

300

360

4780 [54]

5400 [61]

6280 [71]

13.4 [10]

16.1 [12]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

4425 [50]

4870 [55]

6

24.9

[11,3]

19.8 [75]

23.8 [90]

73 [5]

19.26

[315,7]

240

285

4870 [55]

5580 [63]

7350 [83]

12 [9]

14.8 [11]

1960 [135]

2320 [160]

3045 [210]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

5840 [66]

5

26

[11,8]

19.8 [75]

23.8 [90]

73 [5]

4425 [50]

24.4

[397]

190

2261

5400 [61]

6100 [69]

7700 [87]

10.5 [7,8]

14.2 [10,6]

1600 [110]

2030 [140]

2540 [175]

2540 [175]

2900 [200]

3260 [225]

2540 [175]

2900 [200]

3260 [225]

5400 [61]

5

27.63

[12,5]

19.8 [75]

23.8 [90]

73 [5]

4425 [50]

SPECIFICATION DATA

* 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 drop must not occur simultaneously.

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

MLHRW 50

MLHRW 80

FUNCTION DIAGRAMS

0,5kW

1kW

2kW

6kW

4kW

8kW

M
daNm

0

2

4

6

8

10

12

14

16

18

20

0

M
lb-in

200

400

600

800

1600

1000

1200

1400

1800

22
2000

70 bar
1020 PSI

50 bar
730 PSI

n

c
o
n
t.

in
t.

cont. int.

p=175 bar
2540 PSI

140 bar
2030 PSI

M
daNm

0

1

2

3

4

5

M
lb-in

6

7

8

9

10

11

12

0 RPM400200 600 800700 900100 300 500 1000

120 bar
1740 PSI

30 bar
430 PSI

100 bar
1450 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

3
5

l/
m

in
9
.2

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

4
5

l/
m

in
1
1
.9

G
P

M

2
5

l/
m

in
6
.6

G
P

M

1
5

l/
m

in
4
.0

G
P

M

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

0

100

200

300

400

500

600

700

800

900

1000

1100

0 RPM400200 600 800700 900100 300 500

ncont. int.

p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

MOTORS

MLHRW

68

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

o

MLHRW 100

MLHRW 125

FUNCTION DIAGRAMS

0

800

1200

1600

2000

2400

400

2800

3200

M
daNm

0 RPM

n

c
o
n
t.

in
t.

cont. int.

400200 600

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

100 300 500

0

4

8

12

16

20

0

M
lb-in

500

1000

1500

24

2000

282500

700

p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

M
daNm

0 RPM

n

c
o
n
t.

in
t.

cont. int.

400200 600

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

100 300 500

0

4

8

12

16

20

M
lb-in

24

32 p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

28

36

MOTORS

MLHRW

69

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

o

MLHRW 160

MLHRW 200

FUNCTION DIAGRAMS

M
daNm

RPM

n

c
o
n
t.

in
t.

cont. int.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

0

4

8

12

16

20

24

32

p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

100 bar
1450 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

28

36

40

44

M
daNm

RPM

n

c
o
n
t.

in
t.

cont. int.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

M
lb-in

p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

105 bar
1520 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

0

800

1200

1600

2000

2400

400

2800

3200

M
lb-in

3600

4000

0 400200100 300 450250150 35050

0

5

10

15

20

25

0

1000

1500

2000

30
2500

35
3000

40

45

500

3500

4000

4500 50

0 200100 300250150 35050

MOTORS

MLHRW

70

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

o

MLHRW 250

MLHRW 315

FUNCTION DIAGRAMS

35

M
daNm

0

5

10

15

20

25

M
lb-in

30

40

45

50

55

60

65

0

1000

1500

2000

2500

3000

500

3500

4000

4500

5000

5500

6000

RPM0 200100 2251505025 75 125 175 250 300275

0

8

16

24

32

40

48

56

72

64

n

c
o
n
t.

in
t.

cont. int.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

p=200 bar
2900 PSI

80 bar
1160 PSI

60 bar
870 PSI

30 bar
430 PSI

105 bar
1520 PSI

140 bar
2030 PSI

175 bar
2540 PSI

110 bar
1600 PSI

n
cont. int.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

7
5

l/
m

in
1
9
.8

G
P

M

p=175 bar
2540 PSI

135 bar
1740 PSI

30 bar
430 PSI

160 bar
2320 PSI

80 bar
1160 PSI

c
o
n
t.

in
t.

0

1000

1500

2000

2500

3000

500

3500

4000

4500

5000

5500

6000

6500

0 200100 2251505025 75 125 175 RPM

M
daNm

M
lb-in

65 bar
940 PSI

45 bar
650 PSI

125 bar
1810 PSI

350 375325

9
0

l/
m

in
2
3
.8

G
P

M

250 275 300

9
0

l/
m

in
2
3
.8

G
P

M

MOTORS

MLHRW

71

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

o

MLHRW 400

FUNCTION DIAGRAMS

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

7
0

l/
m

in
1
8
.5

G
P

M

6
0

l/
m

in
1
5
.9

G
P

M

Q
=

5
l/
m

in
1

.3
G

P
M

7
5

l/
m

in
1
9
.8

G
P

M

M
daNm

0

4

8

12

16

20

24

32

28

36

40

44

0

800

1200

1600

2000

2400

400

2800

3200

M
lb-in

3600

4000

48

52

56

60

64

4400

4800

5200

5600

RPM

ncont. int.

100 20 30 5040 60 70 9080 100 110 120 130 140 150 160 170 180 190

1
5

l/
m

in
4
.0

G
P

M

p=125 bar
1810 PSI

65 bar
940 PSI

40 bar
580 PSI

30 bar
430 PSI

80 bar
1160 PSI

90 bar
1300 PSI

110 bar
1600 PSI

55 bar
800 PSI

200 210 220 230

9
0

l/
m

in
2
3
.8

G
P

M

MOTORS

MLHRW

72

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

o

MOTORS

MLHRW

DIMENSIONS AND MOUNTING DATA - MLHRW (WHEEL MOTOR)

73

MLHRW 50

MLHRW 80

MLHRW 100

MLHRW 125

MLHRW 160

MLHRW 200

MLHRW 250

MLHRW 315

MLHRW 400

L , in [mm]max L , in [mm]

.35 [9,0]

.55 [14,0]

.69 [17,4]

.86 [21,8]

1.09 [27,8]

1.37 [34,8]

1.71 [43,5]

2.16 [54,8]

2.73 [69,4]

1Type

Standard Rotation

CW
CCW

Viewed from Shaft End
Port A Pressurized -
Port B Pressurized -

Reverse Rotation

CCW
CW

Viewed from Shaft End
Port A Pressurized -
Port B Pressurized -

2

2xG½

G¼

4

2x -14UNF

-20UNF

P

T

(A,B)

Versions

7
8/

7
16/

5.118
[130]

1.862/1.846
[47,3/46,9]

5.00/4.998 Dia.
[127,0/126,96]

4x .539/.528
[13,7/13,3]
Dia. Thru

5.819/5.803 Dia.
[147,8/147,4]

5.197
[132]

2.5
[64]

3.250/3.248 Pilot Dia.
[82,55/82,50]

3.94 [100] Dia.

4.25 [108,0]

4.45 [113,0]

4.59 [116,5]

4.74 [120,5]

4.98 [126,5]

5.26 [133,5]

5.61 [142,5]

6.04 [153,5]

6.63 [168,5]

T

[10,5/9,5]

.413/.374

[9,4/8,9]

.37/.35

[37,1/36,9]
1.461/1.453

Port A Port B

max 107
[4.21]

[18,7/18,3]

.736/.72

P(A,B)
max L

L1

K Shaft

R Shaft

45
o

Shaft Dim.
See Page 75

in [mm]

[58,3/57,7]
2.295/2.271

[48,3/47,7]
1.902/1.878

max 97
[3.819]

.911/.900
[23,15/22,85]

.911/.900
[23,15/22,85]

0

50

100

150

0 200 400 600 800 n, RPM100

P
bar

0

500

1000

2000

P
PSI

1500

300 500 700

3000

2500

3500

200

250

2

1

MAX. PERMISSIBLE SHAFT SEAL PRESSURE

MLHRW...1 motors
without drain connection:

The shaft seal pressure
never exceeds the pressure

in the return line.

The shaft seal pressure
equals the pressure

in the drain line.

MLHRW MLHRW...UK...; motors
with drain connection:

PERMISSIBLE SHAFT LOADS MLHRW

MOTORS

MLHRW

74

- continuous operations

- intermittent operations

1. Permissible radial shaft load
2. Drawing by n= 50 RPM
3. Drawing by n=100 RPM
4. Drawing by n=200 RPM
5. Drawing by n=400 RPM

The curve applies to a B10 bearing life of 2000 hours.

1: Drawing for Standard Shaft Seal

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

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

MLHRW...U motors with high pressure
seal and drain connection:

The shaft seal pressure
equals the pressure

in the drain line.

1

2

3

4

5

0

1000

2000

3000

Pr
daN

1 005

2 005

3 005

500

2000

4000

6000

Prad
lbs

100120 80 60 40 20 0 -20mm

012345 -2 in.

00 daN
675 lbs.
3

00 daN
675 lbs.
3

1000

3000

5000

7000

75

- side ports, 2xG1/2, G1/4, BSP thread, ISO 228

- side ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

2

4

MLHRW

ORDER CODE

1 2 3 4 5 6

The hydraulic motors are mangano-phosphatized as standard.

- [standard manifold to each]Pos. 3 Port Size/TypePos.1 - Displacement code

Pos.2 - Shaft Extensions**

- 3.14 [51,5] in /rev [cm /rev]

- 4.90 [80,3] in /rev [cm /rev]

- 6.09 [99,8] in /rev [cm /rev]

- 7.67 [125,7] in /rev [cm /rev]

- 9.74 [159,6] in /rev [cm /rev]

- 12.19 [199,8] in /rev [cm /rev]

- 15.26 [250,1] in /rev [cm /rev]

- 19.26 [315,7] in /rev [cm /rev]

- 24.40 [397,0] in /rev [cm /rev]

50

80

100

125

160

200

250

315

400

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

- 1¼" [31,75] straight, Parallel key

- 1¼" [31,75] SAE J501 Tapered

K

R Pos. 7 - Design Series

omit - Factory specified

omit - with drain port

- without drain port1

Pos. 5 - Drain Port

Pos. 6 - Special Features [see page 98]

SHAFT EXTENSIONS

/5 16/5 16

1¼" [31,75],SAE J501 Tapered

Parallel key "x "x1"

Max. Torque 6815 [77 daNm]lb-in

R

MOTORS

MLHRW

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

Requirement max. Torque

must be not exceeded.

Pos. 4 - Shaft Seal Version

omit -

- High pressure shaft seal without check valves

- High pressure shaft seal with check valves

Standard shaft seal

U

UK

/5 16/5 161¼" [31,75] , Parallel key "x "x1¼" BS 46

Max. Torque 6815 [77 daNm]

straight

lb-in

K

Tightening torque for Nut

1680 860 - [20±1 daNm]÷1 lb in

1.5 Taper per Foot

[cone 1:8]2.2

[58]

95/2.27

,3/57,7

.156 Dia.

[4,0]

Nut 1-20 UNEF

1 / " [36,5] across flat7 16

.787

[20]

1.251/1.249 Dia.

[31,775/31,725]
.244/.228

[6,2/5,8]

1-20 UNEF
1. Dia.

[35]

378

.

[

313/.312

7,96/7,94]

.

[

156/.152

3,96/3,86]

1.902/1.878

[48,3/47,7]

3/8-16 UNC
.63

[16]

1.250/1.24 Dia.

[31,75/31,7]

8

.

[

313/.312

7,96/7,94]

1. /1.

[/]

391 381

35,33 35,08
1. Dia.

[35]

378

45
0

1.378

[35]

A

A

A - A

45
0

in [mm]

Pressure Losses

HYDRAULIC MOTORS MLHH

76

0 6 12 182 8 14 204 10 16 22 24GPM
0

6

12

2

8

14

4

10

16
18

0

50

100

150

200

250

0 4020 60 8010 5030 70 90 lpm

Specification data 77

................. 78÷80

Dimensions and mounting........... 81

Permissible shaft seal pressure....82

Shaft extensions 83

Order code 83

Function diagrams

Permissible shaft loads 80

CONTENTS OPTIONS

»

»

»

»

»

»

Model- Spool valve, roll-gerotor

Flange mount

Shafts- straight, splined and tapered

SAE, Metric and BSPP ports

Speed sensoring

Other special features

1450 [100]

2030 [140]

Pressure drop

PSI [bar]

Viscosity

SUS [mm /s]
2

Oil flow in
drain line

GPM [lpm]

98 [20]

164 [35]

98 [20]

164 [35]

.660 [2,5]

.476 [1,8]

.925 [3,5]

.740 [2,8]

Oil flow in drain line

APPLICATION
»

»

»

»

»

»

»

Conveyors

Feeding mechanism of robots and manipulators

Metal working machines

Textile machines

Food industries

Agriculture machines

Mining machinery etc.

Max. Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

in /rev [cm /rev]

[RPM]

lb-in [daNm]

HP [kW]

PSI [bar]

GPM [lpm]

[RPM]

F [C]

SUS [mm /s]

3 3

O O

2

30.7 502,4

7434 84 9204 104

24.8 18,5

2540 175 2900 200

23.9 90

-40÷284 [-40÷140]

98÷347 20÷75

[]

445

cont.: [] int.: []

[]

cont.: [] int.: []

[]

5

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

[]

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

GENERAL

SPECIFICATION DATA

* 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.

Intermittent

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

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

3) Recommend using a premium quality, anti-wear type mineral based hydraulic oil, HLP(DIN51524) or HM(ISO6743/4).

4) Recommended minimum oil viscosity 70 SUS [13 mm²/s] at 122ºF [50ºC].

5) Recommended maximum system operating temperature is 180ºF [82ºC].

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

If using synthetic fluids consult the factory for alternative seal materials.

77

Type

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

Cont.

Int.*

Cont.

Int.*

Peak**

At max.press.dropCont

At max.press.drop Int.*

MLHH

200

15.4 [252]

295

350

5398 [61]

6195 [70]

6992 [79]

21 [16]

24.8 [18,5]

2540 [175]

2900 [200]

3260 [225]

2900 [200]

3260 [225]

3626 [250]

72 [5]

4600 [52]

5221 [59]

10

24.3 [11]

19.8 [75]

23.9 [90]

MLHH

250

MLHH

315

16.4 [314,9]

235

285

6548 [74]

7257 [82]

8673 [98]

18.7 [14]

20.7 [15,5]

2540 [175]

2900 [200]

3260 [225]

2900 [200]

3260 [225]

3626 [250]

72 [5]

5840 [66]

6460 [73]

8

25.4 [11,5]

19.8 [75]

23.9 [90]

Displacement, in³/rev [cm³/rev]

Max. Speed,

[RPM]

Max. Torque

- [daNm]

Max. Output

HP [kW]

Max. Pressure

Drop

PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure

PSI [bar]

Max. Starting Pressure with

Unloaded Shaft, PSI [bar]

Min. Starting Torque,

in-lb [daNm]

Min. Speed***, [RPM]

Weight, lb [kg]

lb in

12.3 [201,3]

370

445

4510 [51]

5130 [58]

5064 [64]

21 [16]

24.8 [18,5]

2540 [175]

2900 [200]

3260 [225]

19.8 [75]

23.9 [90]

2900 [200]

3260 [225]

3626 [250]

72 [5]

3450 [39]

3980 [45]

10

23.2 [10,5]

MLHH

400

MLHH

500

30.7 [502,4]

150

180

7257 [82]

9204 [104]

10350 [117]

14.7 [11]

1740 [120]

2100 [145]

2390 [165]

2900 [200]

3260 [225]

3626 [250]

6370 [72]

7788 [88]

5

28.7 [13]

18.7 [14]

19.8 [75]

23.9 [90]

72 [5]

24.2 [396,8]

185

225

7434 [84]

8673 [98]

9647 [109]

16.7 [12,5]

2240 [155]

2750 [190]

3045 [210]

2900 [200]

3260 [225]

3626 [250]

72 [5]

6370 [72]

7788 [88]

5

27.1 [12,3]

20.1 [15]

19.8 [75]

23.9 [90]

MLHH

MOTORS

78

MLHH

MOTORS

MLHH 200

MLHH 250

FUNCTION DIAGRAMS

0

10

20

30

40

50

60

0

1000

2000

3000

4000

5000

M
lb-in

M
daNm

RPM

n

0 50 100 150 200 250 300 350 400 450

p=200 bar

2900 PSI

175 bar

140 bar

105 bar

70 bar

35 bar

2540 PSI

2030 PSI

1520 PSI

1020 PSI

510 PSI

Q
=

5
 l
/m

in
1
.3

2
 G

P
M

Q
=

1
0
 l
/m

in
2
.6

4
 G

P
M

Q
=

1
0
 l
/m

in
2
.6

4
 G

P
M

Q
=

2
0
 l
/m

in
5
.2

8
 G

P
M

Q
=

3
0
 l
/m

in
7
.9

2
 G

P
M

Q
=

4
0
 l
/m

in
1
0
.5

6
 G

P
M

Q
=

5
0
 l
/m

in
1
3
.2

 G
P

M

Q
=

6
0
 l
/m

in
1
5
.8

5
 G

P
M

Q
=

7
0
 l
/m

in
1
8
.4

9
 G

P
M

Q
=

7
5
 l
/m

in
1
9
.8

1
 G

P
M

Q
=

8
0
 l
/m

in
2
1
.1

3
 G

P
M

Q
=

9
0
 l
/m

in
2
3
.7

8
 G

P
M

0

1000

2000

3000

4000

5000

6000

M
lb-in

M
daNm

0

10

20

30

40

50

60

70

cont. int.

c
o
n
t.

in
t.

cont. int.

c
o
n
t.

in
t.

p=200 bar

2900 PSI

175 bar

145 bar

120 bar

90 bar

35 bar

2540 PSI

2105 PSI

1740 PSI

1305 PSI

510 PSI

70 bar
1020 PSI

0 50 100 150 200 250 300 350

n

Q
=

5
 l
/m

in
1
.3

2
 G

P
M

Q
=

1
0
 l
/m

in
2
.6

4
 G

P
M

Q
=

2
0
 l
/m

in
5
.2

8
 G

P
M

Q
=

3
0
 l
/m

in
7
.9

2
 G

P
M

Q
=

4
0
 l
/m

in
1
0
.5

6
 G

P
M

Q
=

5
0
 l
/m

in
1
3
.2

 G
P

M

Q
=

6
0
 l
/m

in
1
5
.8

5
 G

P
M

Q
=

7
0
 l
/m

in
1
8
.4

9
 G

P
M

Q
=

7
5
 l
/m

in
1
9
.8

1
 G

P
M

Q
=

8
0
 l
/m

in
2
1
.1

3
 G

P
M

Q
=

9
0
 l
/m

in
2
3
.7

8
 G

P
M

RPM

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

o

79

MLHH

MOTORS

MLHH 315

MLHH 400

FUNCTION DIAGRAMS

M
lb-in

M
daNm

0

1000

2000

3000

4000

5000

6000

7000

M
lb-in

0 50 100 150 200 250 300

10

20

30

40

50

60

70

80

cont. int.

c
o
n
t.

in
t.

Q
=

5
 l
/m

in
1
.3

2
 G

P
M

Q
=

1
0
 l
/m

in
2
.6

4
 G

P
M

Q
=

2
0
 l
/m

in
5
.2

8
 G

P
M

Q
=

3
0
 l
/m

in
7
.9

2
 G

P
M

Q
=

4
0
 l
/m

in
1
0
.5

6
 G

P
M

Q
=

5
0
 l
/m

in
1
3
.2

 G
P

M

Q
=

6
0
 l
/m

in
1
5
.8

5
 G

P
M

Q
=

7
0
 l
/m

in
1
8
.4

9
 G

P
M

Q
=

7
5
 l
/m

in
1
9
.8

1
 G

P
M

Q
=

8
0
 l
/m

in
2
1
.1

3
 G

P
M

Q
=

9
0
 l
/m

in
2
3
.7

8
 G

P
M

n

p=200 bar

2900 PSI

175 bar
2540 PSI

155 bar
2250 PSI

35 bar
510 PSI

75 bar
1090 PSI

100 bar
1450 PSI

135 bar
1960 PSI

c
o
n
t.

in
t.

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

0

20

40

60

80

100

M
lb-in

M
daNm

M
lb-in

0 50 100 150 200 250

n

35 bar
510 PSI

60 bar
870 PSI

105 bar
1520 PSI

125 bar
1815 PSI

155 bar
2250 PSI

p=190 bar

2755 PSI

Q
=

5
 l
/m

in
1
.3

2
 G

P
M

Q
=

1
0
 l
/m

in
2
.6

4
 G

P
M

Q
=

2
0
 l
/m

in
5
.2

8
 G

P
M

Q
=

3
0
 l
/m

in
7
.9

2
 G

P
M

Q
=

4
0
 l
/m

in
1
0
.5

6
 G

P
M

Q
=

5
0
 l
/m

in
1
3
.2

 G
P

M

Q
=

6
0
 l
/m

in
1
5
.8

5
 G

P
M

Q
=

7
0
 l
/m

in
1
8
.4

9
 G

P
M

Q
=

7
5
 l
/m

in
1
9
.8

1
 G

P
M

Q
=

8
0
 l
/m

in
2
1
.1

3
 G

P
M

Q
=

9
0
 l
/m

in
2
3
.7

8
 G

P
M

RPM

RPM

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

o

PERMISSIBLE SHAFT LOADS FOR MLHH MOTORS

80

MLHH

MOTORS

MLHH 500

FUNCTION DIAGRAMS

c
o
n
t.

in
t.

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

0

20

40

60

80

100

M
lb-in

M
daNm

M
lb-in

n

0 25 50 75 100 125 150 175

cont. int.

p=160 bar

2320 PSI

125 bar
1810 PSI

100 bar
1450 PSI

85 bar
1235 PSI

50 bar
720 PSI

25 bar
360 PSI

Q
=

5
 l
/m

in
1
.3

2
 G

P
M

Q
=

1
0
 l
/m

in
2
.6

4
 G

P
M

Q
=

2
0
 l
/m

in
5
.2

8
 G

P
M

Q
=

3
0
 l
/m

in
7
.9

2
 G

P
M

Q
=

4
0
 l
/m

in
1
0
.5

6
 G

P
M

Q
=

5
0
 l
/m

in
1
3
.2

 G
P

M

Q
=

6
0
 l
/m

in
1
5
.8

5
 G

P
M

Q
=

7
0
 l
/m

in
1
8
.4

9
 G

P
M

Q
=

7
5
 l
/m

in
1
9
.8

1
 G

P
M

Q
=

8
0
 l
/m

in
2
1
.1

3
 G

P
M

Q
=

9
0
 l
/m

in
2
3
.7

8
 G

P
M

RPM

The permissible radial shaft load P depends on the speed (RPM)

and distance (L) from the point of load to the mounting flange.
rad

0
0

500

1000

1500

2000

2500

3000

200

400

600

800

1000

1200

300 daN
670 lbs][

300 daN
670 lbs][

1.18

[30]

Prad

Prad
daN

Prad
lbs

100 200 300 400 RPM

Radial Shaft Load Prad= x , daN*1100
n

25000
103,5+L

[*L in mm; L 60 mm; n>200 RPM]

Radial Shaft Load Prad= x , lbs**1100
RPM

2215
4.075+L

[*L in inch; L 2.36 in]* ; n>200 RPM

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

o

MLHH 200

MLHH 250

MLHH 315

MLHH 400

MLHH 500

Type

6.65 [169]

6.93 [176]

7.24 [184]

7.72 [196]

8.31 [211]

L, in [mm]

1.09 [27,8]

1.37 [34,8]

1.71 [43,5]

2.16 [54,8]

2.73 [69,4]

L ,1 in [mm]

Magneto Mounting Flange with 4 hole

3

4xM8

2xM22x1,5

M14x1,5

2

4xM8

2xG½

G¼

C

P

T

(A,B)

Versions

5

4x -18UNC

2x½-14NPTF

-20UNF7
16/

5
16/

4

4x -18UNC

2x -14UNF

-20UNF

7
8/

7
16/

5
16/

81

DIMENSIONS AND MOUNTING DATA

45
O

4.195/4.183 Dia.
[106,55/106,25]

2.445/2.437
[62,1/61,9]

max 4.783 [121,5]

4x.531 [13,5]
Dia. Thru

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 -

MLHH

MOTORS

Port BPort A

R Shaft K Shaft L Shaft

2.224

max
[56,5]

B, M Shaft

2.618

max
[66,5]

[20,3/19,7]

.792/.768

[18,25/17,75]

.719/.699

[20,3/19,7]

.792/.768

[20,3/19,7]

.792/.768

[20,3/19,7]

.792/.768

[18,25/17,75]

.719/.699

3.250/3.246
[82,55/82,45]

Pilot Dia.

5.157

max
[]131

[16]

.63

.25 /.2282

[6,4/5,8]

[46,5/46,3]

1.831/1.823

[36,2/35,8]

1.425/1.409

P(A,B)

4.646 [118] Dia. T

C

L1

max L

in [mm]

Shaft Dim.
See Page 83

MAX. PERMISSIBLE SHAFT SEAL PRESSURE
FOR MLHH MOTORS

1: Drawing for Standard Shaft Seal

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

MLHH...U1 motors with high pressure seal
and without drain connection:

The shaft seal pressure equals the average
of input pressure and return pressure.

MLHH...U motors with high pressure seal
and drain connection:

The shaft seal pressure equals the pressure
in the drain line.

P = P +P
seal

input return

2

MLHH...1 motors with standard shaft seal
and without drain connection:

The shaft seal pressure never exceeds
the pressure in the return line.

The shaft seal pressure equals the pressure
in the drain line.

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

MLHH... motors with standard shaft seal
and with drain connection:

82

0

50

100

150

200

0 200 400 600 800 1000 n, RPM100

P
bar

0

500

1000

2000

P
PSI

1500

2500

3000

2

1

MLHH

MOTORS

- continuous operations

- intermittent operations

/5 16/5 161¼" [31,75]straight, Parallel key "x "x1¼" BS 46

Max. Torque 6815 [77 daNm]lb-in

K

14T Splined,1¼" [31,75], ANS B 92.1-1976

Max. Torque 8400 [95 daNm]lb-in

L

/5 16/5 161¼" [31,75],SAE J501 Tapered, Parallel key "x "x1"

Max. Torque 8400 [95 daNm]lb-in

R

SHAFT EXTENSIONS

83

- 1¼" [31,75] straight, Parallel key

- 1¼" [31,75] Splined 14T ANS B92.1-1970

- ø35 straight, Parallel key

- 1¼" [31,75] SAE J501 Tapered

- ø32 straight, Parallel key

K

L

B**

R

M

M L H H

Pos.7 - Design Series

Pos.1 - Displacement code

1 2 3 4 5

omit - Factory specified

Pos.2 - Shaft Extensions*

- 12.3 [201,3] in /rev [cm /rev]

- 15.4 [252,0] in /rev [cm /rev]

- 16.4 [314,9] in /rev [cm /rev]

- 24.2 [396,8] in /rev [cm /rev]

- 30.7 [502,4] in /rev [cm /rev]

200

250

315

400

500

3 3

3 3

3 3

3 3

3 3

- side ports, 2xG1/2, G1/4, BSP thread, ISO 228

- side ports, 2xM22x1,5, M14x1,5, metric thread,ISO 262

- side ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

- side ports, 2x1/2-14 NPTF, 7/16-20 UNF

2

3

4

5

-Pos.3 Port Size/Type [standard manifold to each]

ORDER CODE

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

** The following combination is not allowed: shaft with shaft seal.B U

The hydraulic motors are mangano-phosphatized as standard.

ø35 straight, Parallel key

Max. Torque daNm]

A10x8x45 DIN 6885

8400 lb-in [95

B

Requirement max. Torque must be not exceeded.

M

ø32 straight, Parallel key A10x8x45 DIN 6885
Max. Torque 6815 [77 daNm]lb-in

2.224 [56,5]

1.379/1.378 Dia.

[35,018/34,992]

2.283 [58]

.197

[5,0]

2.283 [58]

1.378 [35]

.156/.15

[3,95/3,8]

.313/.312

[7,975/7,95]

2.126 [54]

Pos.6 - Special Features [see page 98]

Pos.4 - Shaft Seal Version

omit -

- High pressure shaft seal (without check valves)

Standard shaft seal

U

omit - with drain port

- without drain port1

Pos.5 - Drain Port

6 7

MLHH

MOTORS

1.378/1.366

35/34,7[]

1. /1.

[/]

391 381

35,33 35,08
1.250/1.24 Dia.

[31,75/31,7]

8

0

3/8-16 UNC

.63 [16] min. deep

1. Dia.

[35]

378

1.889 [48]

.

[

313/.312

7,96/7,94]

1. Dia.

[3]

261/1.260

2,018/32,002

M8

.63 [16] min. deep

.394/.392

10/9,96[]

1. Dia.

[35]

378

1. Dia.

[35]

378

.394/.392

10/9,96[]

1.496/1.495

38,0/37,98[]

M8

.63 [16] min. deep

3/8-16 UNC

.63 [16] min. deep

1.

[]

3 min

33

1. Dia.

[35]

378

1.889 [48]

1.250/1.249 Dia.

[31,75/31,725]

DP 12/24

Teeth 14

ressure angle 30°P

1.5 Taper per Foot

[cone 1:8]

1.251/1.249 Dia.

[31,775/31,725]

.156 Dia.

[4,0]

1-20 UNEF

Tightening torque for Nut

1680 860 - [20±1 daNm]÷1 lb in

Nut 1-20 UNEF

1 / " [36,5] across flat7 16

1. Dia.

[35]

378

in [mm]

HYDRAULIC MOTORS HW

Pressure Losses

84

Max. Displacement,

Max. Speed,

Max. Torque,

Max. Output,

Max. Pressure Drop,

Max. Oil Flow,

Min. Speed,

Pressure fluid

Temperature range,

Optimal Viscosity range,

Filtration

GENERAL

CONTENTS OPTIONS

»

»

»

»

»

Model- Spool valve, roll-gerotor

Wheel and flange mount

Shafts- straight, splined and tapered

SAE and BSPP ports

Other special features

APPLICATION

in /rev [cm /rev]

[RPM]

lb-in [daNm]

HP [kW]

PSI [bar]

GPM [lpm]

[RPM]

F [C]

SUS [mm /s]

3 3

O O

2

0

2

4

6

8

10

12

14

p
bar

0
0

100

150

200

50

p
PSI

90806050403020100

Q, GPM

70

2.5 5 7.5 10 12.5 15 17.5 20 22.5

Q, lpm

16

18
250

30020

1450 [100]

2030 [140]

Pressure drop

PSI [bar]

Viscosity

SUS [mm /s]
2

Oil flow in
drain line

GPM [lpm]

98 [20]

164 [35]

98 [20]

164 [35]

.660 [2,5]

.476 [1,8]

.925 [3,5]

.740 [2,8]

Oil flow in drain line

33.55 [550]

497

cont.: 8500 [96] int.: 9293 [105]

31 [23,1]

cont.: 3000 [205] int.: 3260 [225]

30.4 [115]

10

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

-40÷284 [-40÷140]

98÷34 [720÷75]

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

Specification data85 86

Function diagrams 87÷93

Dimensions and mounting 94÷95

Permissible shaft Seal Pressure ... 95

Shaft extensions 96

Permissible shaft loads 97

Order code 97

÷

»

»

»

»

»

»

Conveyors

Feeding mechanism of robots and
manipulators

Metal working machines

Textile machines

Food industries

» Agriculture machines

etc.Grass cutting machinery

85

MOTORS

HW

SPECIFICATION DATA

Type

cont.

int.*

cont.

int.*

cont.

int.*

cont.

int.*

cont.

int.*

cont.

int.*

at max. press.
drop cont.

at max. press.
drop int.*

HW
125

HW
160

HW
200

HW
235

HW
250

HW
300

HW
315

[]

357

476

[]

[]

[]

[]

[

[]

[]

[]

[]

[]

[]

[]

[]

10

[]

7.69 126

3098 35

3408 38,5

21.7 16,2

26.6 19,8

2970 205]

3260 225

12 45

16 60

3050 210

3625 250

145 10

2540 28,7

2788 31,5

31.5 14,3

28.2 [12,8]

30.9 [14]

[]

380

475

[]

[]

[]

[]

[]

[]

[]

[]

10

[]

9.64 157,8

3894 44

4248 48

23.6 17,6

29 21,6

2970 [205]

3260 [225]

16 60

20 75

3050 [210]

3625 [250]

145 [10]

3186 36

3478 39,3

32.2 14,6

28.9 [13,1]

31.5 [14,3]

[]

[]

[]

[]

[]

10

[]

14.33 235,3

319

425

5710 64,5

6196 70

24.4 [18,2]

30.3 [22,6]

2970 [205]

3260 [225]

20 [75]

26.4 [100]

3050 [210]

3625 [250]

145 [10]

4673 52,8

5080 57,4

34.2 15,5

30.9 [14,0]

33.5 [15,2]

[]

298

3

[]

[]

[]

[]

[]

10

[]

15.37 252

97

6107 69

6638 75

22.5 16,8

27.9 [20,8]

2970 [205]

3260 [225]

20 [75]

26.4 [100]

3050 [210]

3625 [250]

145 [10]

5000 56,5

5443 61,5

34.6 15,7

31.3 [14,2]

34 [15,4]

[]

250

3

[]

[]

[]

[]

[]

10

[]

18.3 300

33

7170 81

7877 89

22 16,5

27.9 [20,8]

2970 [205]

3260 [225]

20 [75]

26.4 [100]

3050 [210]

3625 [250]

145 [10]

5877 66,4

6452 72,9

35.5 16,1

32.2 [14,6]

34.8 [15,8]

[]

238

[]

[]

[]

[]

[]

10

[]

19.21 314,9

318

7523 85

8230 93

21.9 16,4

27.9 [20,8]

2970 [205]

3260 [225]

20 [75]

26.4 [100]

3050 [210]

3625 [250]

145 [10]

6169 69,7

6744 76,2

35.9 16,3

32.6 [14,8]

35.3 [16]

[]

4

[]

[]

[]

[]

[]

[]

10

[]

12.28 201,3

373

97

4868 55

5310 60

24.9 [18,6]

31 [23,1]

2970 [205]

3260 [225]

20 75

26.4 100

3050 [210]

3625 [250]

145 [10]

3991 45,1

4355 49,2

33.3 15,1

30 [13,6]

32.6 [14,8]

HW

HWF

HWS

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

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

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

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

Displacement, in /rev [cm /rev]

Max. Speed,

[RPM]

Max. Torque

lb-in [daNm]

Max. Output,

HP [kW]

Max. Pressure

Drop, PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure,

PSI [bar]

Max. Starting Pressure

with Unloaded Shaft, PSI [bar]

Min. Starting Torque

lb-in [daNm]

Min. Speed**, [RPM]

Weight, avg.

lb [kg]

3 3

86

MOTORS

HW

SPECIFICATION DATA

cont.

int.*

cont.

int.*

cont.

int.*

cont.

int.*

cont.

int.*

cont.

int.*

at max. press.
drop cont.

at max. press.
drop int.*

HW
350

HW
370

HW
400

HW
470

HW
500

HW
535

HW
550

[]

216

2

[]

[]

[]

[]

[]

8

[]

21.21 347,8

88

8320 94

9028 102

22 16,5

27.9 [20,8]

2970 [205]

3260 [225]

20 [75]

26.4 [100]

3050 [210]

3625 [250]

145 [10]

6815 77

7400 83,6

36.8 16,7

33.5 [15,2]

36.2 [16,4]

[]

203

2

[]

[]

[]

[]

[]

8

[]

22.51 369,2

71

8497 96

9293 105

17.7 13,2

25.7 [19,2]

2970 [205]

3260 [225]

20 [75]

26.4 [100]

3050 [210]

3625 [250]

145 [10]

7036 79,5

7612 86

37.3 16,9

34 [15,4]

36.6 [16,6]

[]

159

[]

[]

[]

[]

[]

[]

[]

[]

8

[]

28.71 470,6

244

8143 92

8939 101

14.2 10,6

23.3 [17,4]

2180 150

2390 165

20 [75]

30.4 115

3050 [210]

3625 [250]

145 [10]

6674 75,4

7328 82,8

39.9 18,1

36.6 [16,6]

39.2 [17,8]

[]

149

[]

[]

[]

[]

[

[]

[

8

[]

30.65 502,4

229

8054 91

8939 101

14.5 10,8

23.9 [17,8]

2030 140

2250 155]

20 [75]

30.4 [115]

3050 [210]

3625 [250]

145 [10]

6603 74,6

7328 82,8]

40.6 18,4

37.3 [16,9]

39.9 [18.1]

[]

140

[]

[]

[]

[]

[]

[]

[]

5

[]

32.7 535

215

7966 90

9205 104

12.6 9,4

22 [16,4]

1885 130

2180 150

20 [75]

30.4 [115]

3050 [210]

3625 [250]

145 [10]

6532 73,8

7540 85,2

41.5 18,8

38.1 [17,3]

40.8 [18,5]

[]

136

[

[]

[]

[]

[]

[]

[]

5

[]

33.55 550

209

7877 89]

9293 105

12 9

21.2 [15,8]

1815 125

2105 145

20 [75]

30.4 [115]

3050 [210]

3625 [250]

145 [10]

6452 72,9

7470 84,4

41.7 18,9

38.3 [17,4]

41 [18,6]

[]

189

2

[]

[

[]

[]

[]

[]

[]

8

[]

24.2 396,8

52

8497 96

8674 98]

16.8 12,5

24.8 [18,5]

2680 185

2760 190

20 [75]

26.4 [100]

3050 [210]

3625 [250]

145 [10]

6966 78,7

7107 80,3

38.1 17,3

34.8 [15,8]

37.5 [17]

Type

HW

HWF

HWS

Displacement, in /rev [cm /rev]

Max. Speed,

[RPM]

Max. Torque

lb-in [daNm]

Max. Output,

HP [kW]

Max. Pressure

Drop, PSI [bar]

Max. Oil Flow

GPM [lpm]

Max. Inlet Pressure,

PSI [bar]

Max. Starting Pressure

with Unloaded Shaft, PSI [bar]

Min. Starting Torque

lb-in [daNm]

Min. Speed**, [RPM]

Weight, avg.

lb [kg]

3 3

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

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

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

2. Recommended filtration is per ISO cleanliness code 20/16. A nominal filtration 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 70 SUS [13 mm²/s] at 122ºF [50ºC].

5. Recommended maximum system operating temperature is 180ºF [82ºC].

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

HLP(DIN51524) or

MOTORS

HW

87

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

o

HW 125

HW 160

FUNCTION DIAGRAMS

cont. int.

RPM

n

0 200100 300250150 35050 400 450 500

c
o
n
t.

in
t.35

M
daNm

0

5

10

15

20

25

M
lb-in

30

40

0

1000

1500

2000

2500

3000

500

3500

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

4
5

l/
m

in
1
1
.9

G
P

M

1
5

l/
m

in
3
.9

G
P

M

205 bar
2970 PSI

70 bar
1020 PSI

35 bar
510 PSI

100 bar
1450 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

p=225 bar
3260 PSI

N=1.5 kW

t=80%

75%65%

70%

3 kW

60%
55%

5 kW

7 kW

10 kW

cont. int.

RPM

n

0 200100 300250150 35050 400 450 500

c
o
n
t.

in
t.

35

M
daNm

0

5

10

15

20

25

M
lb-in

30

50

0

1000

1500

2000

2500

3000

500

3500 40

454000

4500

205 bar
2970 PSI

70 bar
1020 PSI

35 bar
510 PSI

100 bar
1450 PSI

140 bar
2030 PSI

120 bar
1740 PSI

175 bar
2540 PSI

p=225 bar
3260 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

t=85%

80%

75%

70%
65%

N=2 kW 4 kW

6 kW

8 kW

11 kW

Q
=

5
l/
m

in
1
.3

G
P

M

MOTORS

HW

88

HW 200

HW 235

FUNCTION DIAGRAMS

cont. int.

RPM

n

0 12060 30015090 33030 360 450

cont. int.

RPM

n

0 200100 300250150 35050 400 450 500

0

8

16

24

32

40

48

56

64

0

1000

1500

2000

2500

3000

500

3500

4000

4500

5000

5500

M
daNm

M
lb-in

c
o
n
t.

in
t.

205 bar
2970 PSI

70 bar
1020 PSI

35 bar
510 PSI

100 bar
1450 PSI

160 bar
2320 PSI

120 bar
1740 PSI

175 bar
2540 PSI

p=225 bar
3260 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

1
0
0

l/
m

in
2
6
.4

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

t=83% 80%

70%
75%

65%

2 kW

6 kW

8 kW

10 kW

14 kW

12 kW

4 kW

0

8

16

24

32

40

48

56

72

64

0

1000

1500

2000

2500

3000

500

3500

4000

4500

5000

5500

6000

6500

M
daNm

M
lb-in

c
o
n
t.

in
t.

205 bar
2970 PSI

70 bar
1020 PSI

35 bar
510 PSI

100 bar
1450 PSI

160 bar
2320 PSI

120 bar
1740 PSI

175 bar
2540 PSI

p=225 bar
3260 PSI

180 210 240 270 390 420

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

1
0
0

l/
m

in
2
6
.4

G
P

M

N=1,5 kW

3 kW

5 kW

7 kW

9 kW 11 kW

13 kW

15 kW

70%

65%60%
t=75%

N=2 kW

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

o

MOTORS

HW

89

HW 250

HW 300

FUNCTION DIAGRAMS

cont. int.

RPM

n

0 200100 300250150 35050 400

M
daNm

0

10

20

30

40

50

0

1000

2000

3000

M
lb-in

4000

60

70

5000

6000

7000 80

cont. int.

RPM

n

0 200100 300250150 35050

M
daNm

0

10

20

30

40

50

0

1000

2000

3000

M
lb-in

4000

60

70

5000

6000

7000 80

908000

9000
100

c
o
n
t.

in
t.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

1
0

l/
m

in
2
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

1
0
0

l/
m

in
2
6
.4

G
P

M

205 bar
2970 PSI

160 bar
1320 PSI

70 bar
1020 PSI

35 bar
510 PSI

100 bar
1450 PSI

120 bar
1740 PSI

175 bar
2540 PSI

p=225 bar
3260 PSI

t=80%

75%

70%

65%
N=1 kW

2 kW

4 kW 6 kW
8 kW 10 kW

12 kW
14 kW

205 bar
2970 PSI

160 bar
1320 PSI

70 bar
1020 PSI

35 bar
510 PSI

100 bar
1450 PSI

120 bar
1740 PSI

175 bar
2540 PSI

p=225 bar
3260 PSI

t=80%

65%

3 kW

5 kW

7 kW

10 kW

13 kW 16 kW

70%
75%

N=1 kW

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

1
0
0

l/
m

in
2
6
.4

G
P

M

c
o
n
t.

in
t.

1
0

l/
m

in
2
.6

G
P

M

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

o

MOTORS

HW

90

HW 315

HW 350

FUNCTION DIAGRAMS

RPM0 200100 2251505025 75 125 175 250 300275 325

n
cont. int.

M
daNm

0

10

20

30

40

50

0

1000

2000

3000

M
lb-in

4000

60

70

5000

6000

7000 80

908000

c
o
n
t.

in
t.

205 bar
2970 PSI

160 bar
1320 PSI

70 bar
1020 PSI

35 bar
510 PSI

100 bar
1450 PSI

120 bar
1740 PSI

175 bar
2540 PSI

p=225 bar
3260 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

1
0
0

l/
m

in
2
6
.4

G
P

M

1
0

l/
m

in
2
.6

G
P

M

t=80%

75% 70%

65% N=1 kW

5 kW
7 kW

9 kW 11 kW 13 kW

15 kW

3 kW

RPM0 200100 2251505025 75 125 175 250 300275

n
cont. int.

205 bar
2970 PSI

160 bar
1320 PSI

70 bar
1020 PSI

35 bar
510 PSI

100 bar
1450 PSI

120 bar
1740 PSI

175 bar
2540 PSI

p=225 bar
3260 PSI

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

1
0
0

l/
m

in
2
6
.4

G
P

M

1
0

l/
m

in
2
.6

G
P

M

60

0

12

24

36

48

72

84

M
daNm

M
lb-in

c
o
n
t.

in
t.96

108

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

t=78%
75%

70%
65%

60%

N=1 kW

2 kW

4 kW

6 kW

8 kW

10 kW

12 kW 14 kW

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

o

91

MOTORS

HW

HW 370

HW 400

FUNCTION DIAGRAMS

RPM0 200100 2251505025 75 125 175 250 300275

n
cont. int.

RPM0 200100 2251505025 75 125 175 250 275

n
cont. int.

205 bar
2970 PSI

160 bar
1320 PSI

70 bar
1020 PSI

35 bar
510 PSI

100 bar
1450 PSI

120 bar
1740 PSI

175 bar
2540 PSI

p=225 bar
3260 PSI

c
o
n
t.

in
t.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

1
0
0

l/
m

in
2
6
.4

G
P

M

1
0

l/
m

in
2
.6

G
P

M

15 kW

M
daNm

0

1000

2000

3000

M
lb-in

4000

5000

6000

7000

8000

75

0

15

60

105

30

120

90

45

9000

10000

t=80%

75% 70%65% 60%

N=1 kW

3 kW

5 kW

7 kW 9 kW

11 kW

13 kW

n

160 bar
1320 PSI

70 bar
1020 PSI

35 bar
510 PSI

90 bar
1305 PSI

120 bar
1740 PSI

185 bar
2680 PSI

p=190 bar
2760 PSI

c
o
n
t.

in
t.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

1
0
0

l/
m

in
2
6
.4

G
P

M

1
0

l/
m

in
2
.6

G
P

M

M
daNm

0

1000

2000

3000

M
lb-in

4000

5000

6000

7000

8000

75

0

15

60

105

30

120

90

45

9000

10000

t=80%

75% 70%

65% 60%

3 kW

5 kW

7 kW

9 kW
11 kW 13 kW

N=1,5 kW

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

o

MOTORS

HW

92

RPM0 200100 2251505025 75 125 175 250

n
cont. int.

70 bar
1020 PSI

35 bar
510 PSI

120 bar
1740 PSI

150 bar
2180 PSI

p=165 bar
2390 PSI

c
o
n
t.

in
t.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

1
1
5

l/
m

in
3
0
.4

G
P

M

1
0

l/
m

in
2
.6

G
P

M
M

daNm

0

1000

2000

3000

M
lb-in

4000

5000

6000

7000

8000

75

0

15

60

105

30

120

90

45

9000

10000

t=80%
75%

70%

65%

60% N=0,8 kW

3 kW

5 kW

7 kW 9 kW

11 kW

HW 470

HW 500

FUNCTION DIAGRAMS

1,5 kW

90 bar
1305 PSI

RPM0 200100 2251505025 75 125 175 250

n
cont. int.

70 bar
1020 PSI

35 bar
510 PSI

120 bar
1740 PSI

150 bar
2180 PSI

p=165 bar
2390 PSI

c
o
n
t.

in
t.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

1
1

5
l/
m

in
3

0
.4

G
P

M

1
0

l/
m

in
2
.6

G
P

M

M
daNm

0

1000

2000

3000

M
lb-in

4000

5000

6000

7000

8000

75

0

15

60

105

30

120

90

45

9000

10000

t=78% 75%

70%

65%
60%N=1 kW

7 kW

9 kW

11 kW

90 bar
1305 PSI

135

11000

12000

13 kW

3 kW

5 kW

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

o

MOTORS

HW

93

HW 535

HW 550

FUNCTION DIAGRAMS

RPM0 20080 2201204020 60 100 140

n
cont. int.

70 bar
1020 PSI

35 bar
510 PSI

120 bar
1740 PSI

130 bar
1885 PSI

p=150 bar
2180 PSI

c
o
n
t.

in
t.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

1
1
5

l/
m

in
3
0
.4

G
P

M

1
0

l/
m

in
2
.6

G
P

M

M
daNm

0

1000

2000

3000

M
lb-in

4000

5000

6000

7000

8000

75

0

15

60

105

30

120

90

45

9000

10000

t=80%

75%

70% 65%

60% N=1 kW

3 kW

5 kW 7 kW
9 kW 11 kW

2 kW

80 bar
1160 PSI

RPM

n
cont. int.

70 bar
1020 PSI

35 bar
510 PSI

125 bar
1815 PSI

p=145 bar
2105 PSI

c
o
n
t.

in
t.

2
0

l/
m

in
5
.3

G
P

M

3
0

l/
m

in
7
.9

G
P

M

4
0

l/
m

in
1
0
.6

G
P

M

5
0

l/
m

in
1
3
.2

G
P

M

6
0

l/
m

in
1
6

G
P

M

1
5

l/
m

in
3
.9

G
P

M

7
5

l/
m

in
2
0

G
P

M

Q
=

5
l/
m

in
1
.3

G
P

M

1
1

5
l/
m

in
3

0
.4

G
P

M

1
0

l/
m

in
2
.6

G
P

M

M
daNm

M
lb-in

75

0

15

60

105

30

120

90

45

75%70%

65%

N=1 kW

3 kW

5 kW

7 kW

9 kW

11 kW

160 180

17 bar
250 PSI

0 20080 1204020 60 100 140 160 180

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

17 bar
250 PSI

80 bar
1160 PSI

100 bar
1450 PSI

2 kW

t=80%

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

o

DIMENSIONS AND MOUNTING DATA

94

MOTORS

HW

in [mm]

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 -

- Motor Mounting Surface

Note: For N see page 96.

5.51 [140,5]

5.71 [145,0]

5.95 [151,0]

6.12 [155,5]

6.22 [158,0]

6.48 [164,5]

6.56 [166,5]

6.73 [171,0]

6.85 [174,0]

7.01 [178,0]

7.40 [188,0]

7.58 [192,5]

7.76 [197,0]

7.84 [199,0]

DIMENSIONS AND MOUNTING DATA

* LSV LFor option the dimension is

.118 in [3 mm] greater.

HW 125(S)

HW 160

HW 200

HW 235

HW 250

HW 300

HW 315

HW 350

HW 370

HW 400

HW 470

HW 500

HW 535

HW 550

(S)

(S)

(S)

(S)

(S)

(S)

(S)

(S)

(S)

(S)

(S)

(S)

(S)

Type *L, in [mm] L , in [mm]1

.68 [17,4]

.86 [21,8]

1.09 [27,8]

1.28 [32,5]

1.37 [34,8]

1.63 [41,4]

1.71 [43,5]

1.89 [48,0]

2.01 [51,0]

2.16 [54,8]

2.56 [65,0]

2.73 [69,4]

2.92 [74,1]

2.99 [76,0]

HW - Wheel Mount

5.275 []134

max L

.252/.244

max N

[147,8/147,4]

5.819/5.803 Dia.

[127] 4.92 Dia.
[125]

5.0 Dia. [82,2]

3.236 Dia.

L1
[6,4/6,2]

[51,55/51,25]

2.03/2.18

[25,8/25,4]

1.016/1.0

[46,2/45,8]

1.819/1.803

[9,4/8,9]
.37/.35

[23,2/22,8]
.913/.898

T
2.52 min

[]64

4x.539/.53
[13,7/13,5]
Dia. Thru

3.25/3.248
[82,55/82,5]

Pilot Dia.

5.275
[]134

[23,2/22,8]
.913/.898

Port B

Port A

P(A,B)

P

T

(A,B)

Versions

4

2x -14UNF,
O-ring
-20UNF,
O-ring

7
8/

7
16/

2

2xG½

G ¼

P(A,B)

max L max N

HWS - Wheel Mount

T

[7,1/6,6]

.279/.26

[25,55/25,25]

1.006/.994

.756/.748

[19,2/19]

[37,3/36,8]

1.468/1.449

[4,6/4,1]

.181/.161

[127] 4.92 Dia.
[125]

5.0 Dia.

L1

4x.539/.53
[13,7/13,5]
Dia. Thru

[82,2]

3.236 Dia.

3.25/3.248
[82,55/82,5]

Pilot Dia.

5.275 []134

5.275
[]134

2.52 min

[]64 [147,8/147,4]

5.819/5.803 Dia.

[47,9/47,5]

1.886/1.87

[25,55/25,25]

1.006/.994

Port B

Port A

MOTORS

HW

95

MAX. PERMISSIBLE SHAFT SEAL PRESSURE

- continuous operations

- intermittent operations

0
0 70

500

1000

1500

2000

2500

P

bar

P

PSI

50

100

150

200

0
100 200 300 400 500 600 n, RPM

The shaft seal pressure equals the pressure in the drain line.

HW... motors with drain connection:

3000

HWF Magn toe Mount

5.394

max
[]137

[106,4]

4.189 Dia.

22 30’°22 30’°

[66]

2.598 max

[68,9/68,5]

3.543 []90

2.713/2.697

[82]

3.228 Dia.

[18]

.708

[88]

T

[91,2/90,8]

3.59/3.575

max L

[42]

1.653

[3,2/3]

.126/.118
[2,05/2]

.098/.079

M 5:1

max NF

3.465

Port B

Port A

L1

P(A,B)

DIMENSIONS AND MOUNTING DATADIMENSIONS AND MOUNTING DATA

* LSV LFor option the dimension is

.118 in [3 mm] greater.

HWF 125

HWF 160

HWF 200

HWF 235

HWF 250

HWF 300

HWF 315

HWF 350

HWF 370

HWF 400

HWF 470

HWF 500

HWF 535

HWF 550

7.24 [184,0]

7.42 [188,5]

7.66 [194,5]

7.84 [199,0]

7.93 [201,5]

8.20 [208,0]

8.27 [210,0]

8.45 [214,5]

8.56 [217,5]

8.72 [221,5]

9.11 [231,5]

9.29 [236,0]

9.47 [240,5]

9.55 [242,5]

Type *L, in [mm] L , in [mm]1

.68 [17,4]

.86 [21,8]

1.09 [27,8]

1.28 [32,5]

1.37 [34,8]

1.63 [41,4]

1.71 [43,5]

1.89 [48,0]

2.01 [51,0]

2.16 [54,8]

2.56 [65,0]

2.73 [69,4]

2.92 [74,1]

2.99 [76,0]
in [mm]

P

T

(A,B)

Versions

4

2x -14UNF,
O-ring
-20UNF,
O-ring

7
8/

7
16/

2

2xG½

G ¼

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 -

- Motor Mounting Surface

Note: For N see page 96.F

3.252/3.248
[82,6/82,5]
Pilot Dia.

4.92 Dia.
[125]

[23,2/22,8]
.913/.898

[23,2/22,8]
.913/.898

6x.527/.516
[13,4/13,1]
Dia. Thru

.118/.11

[3/2,8]

MOTORS

HW

96

SHAFT EXTENSIONS

1¼"[31,75] SAE J501 Tapered, Parallel key ''x ''x1" BS46
Max. Torque 6815 [77daNm]lb-in

ø35 tapered 1:10, Parallel key "x "x1¼" BS46
Max. Torque 8410 [95 daNm]lb-in

1¼"[31,75] straight, Parallel key "x "x1½" BS46
Max. Torque 6815 [77 daNm]lb-in

5/16 1½"[38,1] Tapered, Parallel key ''x ''x1¼" BS46
Max. Torque 10630 [120 daNm]lb-in

ø32 straight, Parallel key A10x8x32 DIN 6885
Max. Torque 6815 [77 daNm]lb-in

1¼"[31,75] splined 14T, ANSI B92.1-1976
Max. Torque 6815 [77 daNm]lb-in

R

K T

M KB

L

- Motor Mounting Surface

Nut 1 1/8 - 18 UNEF

1.61 [41] across flat

Tightening torque for Nut

3630÷3540 in-lb [40±1 daNm]

B - B

B

B

1.906/1.874

[48,4/47,6]

1.902/1.878

[48,3/47,7]

Cone 1:10
1.417 [36] across flat

Tightening torque for Nut

1680÷1860 in-lb [20±1 daNm]

1.387/1.372 Dia.

[35/34,85]

2.374/2.350

[60,3/59,7]

.201/.197 Dia.

[5,1/5,0]

2.295/2.272

[58,3/57,7]

N= 055 34. [10]

N =2.382 [60,5]F

N= 567 164. [1]

N =2.894 [73,5]F

N=4.232 [107,5]

N =2.559 [65]F

N= 055 34. [10]

N =2.382 [60,5]F

2.295/2.272

[58,3/57,7]

N=4.232 [107,5]

N =2.559 [65]F

1.250/1.249 Dia.

[31,750/31,725]

1.501/1.499 Dia.

[38,12/38,08]

N=4.232 [107,5]

2.374/2.350

[60,3/59,7]

N =2.559 [65]F

N - for standard and flange

N - for flange

S

FF

3/8-16 UNC

.63 [16] min. deep

DP 12/24

Teeth 14

ressure angle 30°P

1.614/1.594

[41,0/40,5]

1.501/1.499 Dia.

[38,12/38,08]

1.501/1.499 Dia.

[38,12/38,08]

1.501/1.499 Dia.

[38,12/38,08]

1.501/1.499 Dia.

[38,12/38,08]

1.501/1.499 Dia.

[38,12/38,08]

.197

[5,0]

1.378

[35]

.156/.15

[3,95/3,8]

.31 /.31

[7,9 /7,9]

3 2

6 2

1. 5 Taper per Foot

[cone 1:8]

2

1.251/1.249 Dia.

[31,775/31,725]

.156 Dia.

[4,0]

1-20 UNEF

Tightening torque for Nut

1680 860 - [20±1 daNm]÷1 lb in

Nut 1-20 UNEF

1 / " [36,5] across flat7 16

.748

[19]

1.378/1.37

35/34,8[]

1. /1.

[/]

391 381

35,33 35,08
1.250/1.24 Dia.

[31,75/31,7]

8

0

.

[

314/.313

7,975/7,95]

1. Dia.

[3]

261/1.260

2,018/32,002

M8

.63 [16] min. deep

.394/.392

10/9,964[]

3/8-16 UNC

.63 [16] min. deep
1.5 Taper per Foot

[cone 1:8]

5/16

5/16
5/16

1 1/8 - 18 UNEF

.1 Dia.

[4,]

77/.173

5/4,4

.197

[5,0]

1.73 [44]
.311/.310

[7,90/7,884]

.143/.135

[3,64/3,44]

2.48 [63]

.314/.313

[7,975/7,95]

.156/.15

[3,95/3,8]

5/16
5/16

Nut M24x1,5

M24x1,5

.886

[22]
.236

[6]

E - E

E

E

H H-

5/16
5/16

H

H

in [mm]

ORDER CODE

97

MOTORS

HW

The hydraulic motors are mangano phosphatized as standard.

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

- side ports, 2xG1/2, G1/4, BSP thread, ISO 228

- side ports, 2x7/8-14 UNF, O-ring, 7/16-20 UNF

2

4

HW

1 2 3 4 5

Pos.2 - Displacement code

- 7.69 [126,00] in /rev [cm /rev]

- 9.64 [158,00] in /rev [cm /rev]

- 12.28 [201,30] in /rev [cm /rev]

- 14.33 [235,00] in /rev [cm /rev]

- 15.37 [252,00] in /rev [cm /rev]

- 18.30 [300,00] in /rev [cm /rev]

- 19.21 [314,90] in /rev [cm /rev]

- 21.21 [347,80] in /rev [cm /rev]

- 22.51 [369,00] in /rev [cm /rev]

- 24.20 [396,80] in /rev [cm /rev]

- 28.71 [470,60] in /rev [cm /rev]

- 30.65 [502,40] in /rev [cm /rev]

- 32.70 [536,00] in /rev [cm /rev]

- 33.55 [550,00] in /rev [cm /rev]

125

160

200

235

250

300

315

350

370

400

470

500

535

550

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

3 3

Pos.6 - Design Series

omit - Factory specified

Pos.4 - Ports

6

- 1¼"[31,75] straight, Parallel key "x "x1½" BS46

- ø35 tapered 1:10, Parallel key "x "x1¼" BS46

- 1¼"[31,75] splined 14T, ANSI B92.1-1976

- ø32 straight, Parallel key A10x8x32 DIN 6885

- 1¼"[31,75] Tapered 1:8, Parallel key "x "x1” BS46

- 1½"[38,1] Tapered 1:8, Parallel key ''x ''x1¼" BS46

K

KB

L

M

R

T

Pos.3 - *Shaft Extensions

omit - Wheel mount

-Oval mount, six holes

- Wheel mount

, four holes

, four holes

F

S

Pos.1 - Mounting Flange

Pos.5 - Special Features [see page 98]

PERMISSIBLE SHAFT LOADS

1

2

- Bearing curve: The curve applies to a B10 bearing life of 2000 hours at 100 RPM.

- Shaft curve: The curve represents Max. permissible radial shaft load with safety factor 3:1.

0

1
2

1 2 3 in.-1-2

2000

4000

6000

8000

10000

12000

14000

Prad
lbs

1000

2000

3000

4000

5000

6000

7000

Prad
daN

0

0 20 40 60-60 mm-20-40-80-100

-3-4

1125 lbs.
500 daN

1125 lbs.
500 daN

HW ...FHW..., HWS...

60

0

1
2

1 2 3 4 5 in.-1-2

2000

4000

6000

8000

10000

12000

14000

Prad
lbs

1000

2000

3000

4000

5000

6000

7000

Prad
daN

0

0 20 40 80 120 mm-20-40 100

1125 lbs.
500 daN

1125 lbs.
500 daN

5/16
5/16

5/16
5/16

5/16
5/16

5/16
5/16

98

MOTOR SPECIAL FEATURES

M
L

H
M

M
L

H
P

M
L

H
R

M
L

H
P

N

M
L

H
P

W

M
L

H
R

N

M
L

H
H

* For sensor ordering see pages 99-100.
** Color at customer's request.
*** Without check valves for " " shaft seal versions.U

O
-
S

Optional
Not applicable
Standard

Special
Feature
Description

Order
Code

Speed Sensor*

Low Leakage

Low Speed
Valving

Free Running

Reverse
Rotation

Paint**

Corrosion
Protected Paint**

RS

LL

LSV

FR

R

P

PC

O O O O

O O O O

O O

O O O O

O O O O O O O

O O O O O O O

O O O O O O O

- - -

- -

- -

Motor type

O

O

O- -

Check Valves S S*** S S*** S

--

S***S***

M
L

H
P

L
,

M
L

H
R

L

H
P
,
H

R

M
L

H
R

W

O O

O O

O O

O O O O

O O O O

O O O O

- -

O

O

O

H
W

SS S

O

O

O

S

-O

99

MOTORS WITH SPEED SENSOR

MLHM...RS

max 1.5 [38]
max 1.65 [42]
for Q, M-flange

M12x1

3.76 [95,5]

39
0

MLHP...RS
MLHR...RS

MLHH...RS

18
0

1.04
[26,5]

M12x1

max 3.62
[92]

HP...RS
HR...RS

max 1.547 [39,3]
max 1.563 [39,7]

for Q-flange

3.76 [95,5]

M12x1

39
0

1.72
[43,7]

4.055
[103]

M12x1

TECHNICAL DATA OF THE SPEED SENSOR

100

MOTORS

SPEED

SENSOR

Output signal

Load max.:I =I <50mAhigh low

Technical data

Frequency range
Output
Power supply
Current input
Ambient Temperature
Protection
Plug connector
Mounting principle

0...15 000 Hz
PNP, NPN
10...36 VDC
20 mA (@24 VDC)
-40...+257 F [-40...+125 C]
IP 67
M12-Series
ISO 6149

0 0

f =f ±10%1 2

U

ff1 f2

U >U -2Vhigh d.c.

U <2Vlow

Wiring diagrams

Stick type

NPNPNP

1 2

34
Terminal

No. Connection

1

2

3

4

Ud.c.

No connection

0V

Output signal

Order Code for Speed Sensor

Sensor
Code

Output
type

RSN NPN

RSP

RSNL5

RSPL5

NPN

PNP

PNP

Electric connection

Connector BINDER 713 series

Cable output 3x0,25; 196 in [5m] long

NOTE: The speed sensor is not fitted at the factory, but is supplied in a plastic bag with the motor.
For installation see enclosed instructions.

Cable output 3x0,25; 196 in [5m] long

Connector BINDER 713 series

Cable
Output

Black

Blue

White

Brown

R =U /I [mA]Load d.c. max[k [V]Ω]

Motor type

Pulses per revolution

MLHM MLHP MLHR

30 36 36

MLHH

4236

HP, HR

VEHICLE DRIVE CALCULATIONS

101

4. Accelerate force: FA,

FA

v t

t-

5.Tractive effort: DP

6.Total tractive effort: TE,

TE

RR -

GR-

FA-

DP-

7.Motor Torque moment: M,

N-

Force necessary for acceleration from 0 to maximum

speed and time can be calculated with a formula:

time, [s].

,

Tractive effort DP is the additional force of trailer. This value

will be established as follows:

-acc.to constructor's assessment;

-as calculating forces in items 2, 3 and 4 of trailer; the

calculated sum corresponds to the tractive effort requested.

Total tractive effort is total effort necessary for vehicle

motion; that the sum of forces calculated in items from 2 to 5

and increased with 10 % because of air resistance.

force acquired to overcome the rolling resistance;

force acquired to slope upwards;

force acquired to accelerate (acceleration force);

additional tractive effort (trailer).

Necessary torque moment for every hydraulic motor:

motor numbers;

mechanical gear efficiency (if it is available).

To avoid wheel slipping, it should be observed the following

condition M > M

- frictional factor;

total weight over the wheels, .

lbs [daN]

lbs [daN]

lbs [daN]

lbs [daN]

lbs [daN]

FA- accelerate force, ;

lb-in [daNm]

lb-in [daNm]

�M-

f

-

8.Cohesion between tire and road covering: M ,W

W

GW

�M-

f

-

W

GW

1.Motor speed: n,

v -

R -

i-

2.Rolling resistance: RR,

-

RPM

vehicle speed, km/h;

wheel rolling radius, m;

gear ratio between motor and wheels.

If no gearbox, use i=1.

[]

The resistance force resulted in wheels contact with

different surfaces:

rolling resistance coefficient (Table 1).

km

m

v -

R -

G-

ml

in

vehicle speed, mile/h;

wheel rolling radius, in;

lbs daN

total weight loaded on vehicle, lbs [daN];

�

RR=G x �

Table 1

Concrete- faultless

Concrete- good

Concrete- bad

Asphalt- faultless

Asphalt- good

Asphalt- bad

Macadam- faultless

Macadam- good

Macadam- bad

Snow- 5 cm

Snow- 10 cm

Polluted covering- smooth

Polluted covering- sandy

Mud

Sand- Gravel

Sand- loose

0.010

0.015

0.020

0.012

0.017

0.022

0.015

0.022

0.037

0.025

0.037

0.025

0.040

0.037÷0.150

0.060÷0.150

0.160÷0.300

Surface

Rolling resistance coefficient
In case of rubber tire rolling on different surfaces

�

TE=1,1 (RR + GR + FA + DP)x

Table 3

0.15 ÷ 0.20

0.5 ÷ 0.7

0.8 ÷ 1.0

0.8 ÷ 1.0

0.4

Frictional factor
f

Steel on steel

Rubber tire on polluted surface

Rubber tire on asphalt

Rubber tire on concrete

Rubber tire on grass

Surface

3.Grade resistance: GR,

- gradient negotiation angle (Table 2)

lbs [daN]

�

1%

2

5

6

8

10

%

%

%

%

%

12

15

20

25

32

60%

%

%

%

%

%

Table 2

Degrees Degrees

0º 35'

1º 9'

2º 51'

3º 26'

4º 35'

5º 43'

6º 5'

8º 31'

11º 19'

14º 3'

18º

31º

Grade
%

Grade
%

FA= , ;[lbs]
v G

22

ml x

tx
FA= , [daN]

v G

3,6

km x

tx

n=
2,65 v i

R

x xkm

m

n=
168 v i

R

x xml

in

APPLICATION CALCULATION

M=

M =W

MOTORS

HYDRAULIC

9.Radial motor loading: P

P

,
When motor is used for vehicle motion with wheels

mounted directly on motor shaft, the total radial

loading of motor shaft is a sum of motion force and

weight force acting on one wheel.

rad

rad

lbs [daN]

M

R

Prad
GW

P = G +rad

M

R
2

W

2

G -W Weight held by wheel;

P -

M/R-

rad Total radial loading of motor shaft;

Motion force.

In accordance with calculated loadings the suitable motor from the catalogue is selected.

DRAINAGE SPACE AND DRAINAGE PRESSURE

Advantages in oil drainage from drain space: Cleaning; Cooling and Seal lifetime prolonging.

Parallel connection

Series connection

102

M+S Hydraulic warrants, what its products, supplied directly to original equipment
manufacturer, authorized distributor or other customer, will be free of defects in material or
workmanship at the time of shipment from M+S Hydraulic and will conform to the products
technical documentation (drawings and specifications) under sale agreement with Buyer.

This warranty will apply only to defects appearing within applicable Warranty period,
mentioned below. If Buyer notify M+S Hydraulic within the Warranty period about any such
defects, M+S , at its sole option will replace or repair the defective products or their parts
found by M+S Hydraulic to be defective in material or workmanship.

THE FOREGOING LIMITED WARRANTY ISAVAILABLE ONLY IF “M+S HYDRAULIC”
IS PROMPTLY NOTIFIED IN WRITING OF THE ALLEGED DEFECT AND DOES NOT
COVER FAILURE TO FUNCTION CAUSED BY DAMAGE TO THE PRODUCT,
IMPROPER INSTALLATION, UNREASONABLE USE OR ABUSE OF THE PRODUCT,
FAILURE TO PROVIDE OR USE OF IMPROPER MAINTENANCE OR USUAL,
DEGRADATION OF THE PRODUCT DUE TO PHYSICAL ENVIRONMENTS OF AN
USUAL NATURE. THE FOREGOING REMEDIES ARE THE SOLE AND EXCLUSIVE
REMEDIES AVAILABLE TO CUSTOMER. To facilitate the inspection, M+S Hydraulic may
require return of the product/part, which Buyer claims to be defective.

M+S Hydraulic shall not be liable for labor costs or any other expenses incurred during
the disassembling or reinstalling of the product/part.

In case the claimed products are returned to M+S Hydraulic in bad condition: dirty,
disassembled, with damaged or missing parts during transportation, the warranty will be
considered as not applicable and the products will not be liable to repair.

The Warranty period is limited to 24 consecutive months (2 years) from
the date of production of the product.

If the product is repaired in M+S Hydraulic during its warranty
period, the warranty period of the repaired item shall continue for the balance of original
Warranty period or for a period equal to 50% of the original new product Warranty period,
whichever is later.

The Warranty period for Spare parts shall be 12 consecutive months (1
year) from the dispatch date of such parts from M+S Hydraulic.

LIMITATION OF LIABILITY M+S Hydraulic's liability for any claim of any kind , for any
loss or damage arising out of, connected with or resulting from an order, or from the
performance or branch thereof, or from the design, manufacture, sale delivery, operation
or use of any of its products shall be limited to , at M+S 's sole option, replacement, repair of
any defective product or the issuance of a credit to Customer against any future
purchases. Cash refunds will not be made under any circumstances and Customer will not
be entitled to recover any damages of any kind against M+S Hydraulic, including but not
limited to incidental or consequential damages, whether direct or indirect, known or
unknown, foreseen or unforeseen.

Warranty periods

New products:

Repaired products:

Spare parts:

WARRANTY

	HYDRAULIC MOTORS
	MLHM
	SPECIFICATION DATA
	FUNCTION DIAGRAMS
	MLHM 8
	MLHM 12,5
	MLHM 20
	MLHM 32
	MLHM 40
	MLHM 50

	DIMENSIONS AND MOUNTING DATA
	MOUNTING
	PORTS
	SHAFT EXTENSIONS
	PERMISSIBLE SHAFT LOAD
	ORDER CODE
	F - (2 Holes) FLANGE

	MLHP
	SPECIFICATION DATA
	MLHP...C(D, G, H, M, S)
	MLHP...B(K, R, L)

	FUNCTION DIAGRAMS
	MLHP 25
	MLHP 32
	MLHP 40
	MLHP 50
	MLHP 80
	MLHP 100
	MLHP 125
	MLHP 160
	MLHP 200
	MLHP 250
	MLHP 315
	MLHP 400
	MLHP 500
	MLHP 630

	DIMENSIONS AND MOUNTING DATA
	MOUNTING
	PORTS
	MLHPW-DIMENSIONS AND MOUNTING DATA
	PERMISSIBLE SHAFT LOADS - MLHPW
	SHAFT EXTENSIONS FOR MLHP AND MLHR MOTORS
	1.124 [28,56] sealing dia.
	1.378 [35] sealing dia.

	SHAFT LOADS FOR MLHP AND MLHR MOTORS
	SHAFT SEAL PRESSURE FOR MLHP AND MLHR MOTORS
	ORDER CODE

	MLHR
	SPECIFICATION DATA
	MLHR...C(D, G, H, M, S)
	MLHR...B(K, R, L)

	FUNCTION DIAGRAMS
	MLHR 50
	MLHR 80
	MLHR 100
	MLHR 125
	MLHR 160
	MLHR 200
	MLHR 250
	MLHR 315
	MLHR 400

	DIMENSIONS AND MOUNTING DATA
	MOUNTING
	PORTS
	SHAFT EXTENSIONS FOR MP AND MR MOTORS
	SHAFT LOADS FOR MLHP AND MLHR MOTORS
	SHAFT SEAL PRESSURE FOR MLHP AND MLHR MOTORS
	ORDER CODE

	MLHPL
	SPECIFICATION DATA
	DIMENSIONS AND MOUNTING DATA
	SHAFT EXTENSIONS
	PERMISSIBLE SHAFT LOADS
	ORDER CODE

	MLHRL
	SPECIFICATION DATA
	DIMENSIONS AND MOUNTING DATA
	SHAFT EXTENSIONS
	PERMISSIBLE SHAFT LOADS
	ORDER CODE

	HP
	SPECIFICATION DATA
	DIMENSIONS AND MOUNTING DATA
	MOUNTING
	PORTS
	SHAFT EXTENSIONS
	SHAFT LOADS FOR HP AND HR MOTORS
	SHAFT SEAL PRESSURE FOR HP AND HR MOTORS
	ORDER CODE

	HR
	SPECIFICATION DATA
	DIMENSIONS AND MOUNTING DATA
	MOUNTING
	PORTS
	SHAFT EXTENSIONS
	SHAFT LOADS FOR HP AND HR MOTORS
	SHAFT SEAL PRESSURE FOR HP AND HR MOTORS
	ORDER CODE

	MLHRW
	SPECIFICATION DATA
	FUNCTION DIAGRAMS
	DIMENSIONS AND MOUNTING DATA
	PERMISSIBLE SHAFT LOADS
	SHAFT SEAL PRESSURE
	SHAFT EXTENSIONS
	ORDER CODE

	MLHH
	SPECIFICATION DATA
	FUNCTION DIAGRAMS
	MLHH 200
	MLHH 250
	MLHH 315
	MLHH 400
	MLHH 500

	PERMISSIBLE SHAFT LOADS
	DIMENSIONS AND MOUNTING DATA
	SHAFT SEAL PRESSURE
	SHAFT EXTENSIONS
	ORDER CODE

	HW
	SPECIFICATION DATA
	FUNCTION DIAGRAMS
	HW 125
	HW 160
	HW 200
	HW 235
	HW 250
	HW 300
	HW 315
	HW 350
	HW 370
	HW 400
	HW 470
	HW 500
	HW 535
	HW 550

	DIMENSIONS AND MOUNTING DATA HW and HWS
	DIMENSIONS AND MOUNTING DATA HWF
	SHAFT SEAL PRESSURE
	SHAFT EXTENSIONS
	PERMISSIBLE SHAFT LOADS
	ORDER CODE

	MOTOR SPECIAL FEATURES
	MOTORS WITH SPEED SENSOR
	MLHM...RS
	MLHP...RS and MLHR...RS
	HP...RS and HR...RS
	MLHH...RS
	TECHNICAL DATA

	APPLICATION CALCULATION
	WARRANTY

