

We produce fluid power **solutions**

Clockwise
Counterclockwise

R, L

Hydraulic Gear Pumps

High Performance Version

GP1 Pumps - basic design dimensions in millimeters

GP1-*R-SAVE-SU*U*-N9

L

Displacement	[cm ³]		Speed [rpm]		Dimensions [mm]		Displacement	[cm ³]		Speed [rpm]		Dimensions [mm]		Displacement	[cm ³]		Speed [rpm]		Dimensions [mm]				
	Code	MIN	MAX	A	B	Code		MIN	MAX	A	B	Code	MIN		MAX	A	B	Code	MIN	MAX	A	B	
1	1	750	3500	41,1	83	3,15	3,15	750	3500	45,5	91,8	6,1	6,1	750	2500	51,4	103,8	7,4	7,4	750	2500	54,1	109,2
	1,25	750	3500	41,5	84		3,65	750	3500	46,4	93,9		7,4	750	2500	54,1	109,2						
1,6	1,6	750	3500	42,3	85,6	4,2	4,2	750	3500	47,5	96,1	8	8	750	2000	55,4	111,7						
	2	750	3500	43,1	87,2		5	750	3000	49,1	99,2												
2,5	2,5	750	3500	44,1	89,2	5,7	5,7	750	3000	50,5	102												

GP2 Pumps - basic design dimensions in millimeters

GP2-*R-SBVJ-SU*U*-N9

GP2-*R-SBDD-SU*U*-N9

DD

Displacement	[cm ³]		Speed [rpm]		Dimensions [mm]		Displacement	[cm ³]		Speed [rpm]		Dimensions [mm]		Displacement	[cm ³]		Speed [rpm]		Dimensions [mm]				
	Code	MIN	MAX	A	B	Code		MIN	MAX	A	B	Code	MIN		MAX	A	B	Code	MIN	MAX	A	B	
4,5	4,5	650	3500	41,4	79,6	12	12	650	3500	49,1	91,9	25	25	650	2500	58,8	113	32	32	650	2000	69,6	134,4
	6,3	650	3500	42,6	82,6		16	650	3000	49,1	98,2												
8,2	8,2	650	3500	44,7	85,5	19	19	650	3000	49,1	103,1												

GP3 Pumps - basic design dimensions in millimeters

GP3-*R-SCVO-SU*U*-N9

Displacement	[cm ³]		Speed [rpm]		Dimens. [mm]		Displacement	[cm ³]		Speed [rpm]		Dimens. [mm]					
	Code	MIN	MAX	A	B	Code		MIN	MAX	A	B	Code	MIN	MAX	A	B	
22,5	22,5	650	3000	57,6	117,7	42	42	650	2300	70,8	144,0	50	50	650	2100	74,5	151,4
	28	650	3000	60,2	122,7		60	650	1750	78,7	160,4						
32	32	650	2500	66,5	135,3												

Example:

GP2 - 12 R - SBVJ - S UE UD - N9

Gear pump
Frame Size

GP1
GP2
GP3

Seal
NBR

Pressure port*
- see Table Ports

Suction port*
- see Table Ports

Ports orientation*
Ports in the housing

Flange - Shaft*

SAVE
SBVJ SBDD
SCVO

GP1
GP2
GP3

Direction of rotation
Counterclockwise
Clockwise

Displacement

GP1		GP2		GP3	
cm ³ /rev	code	cm ³ /rev	code	cm ³ /rev	code
1	1	4,5	4,5	22,5	22,5
1,25	1,25	6,3	6,3	28	28
1,6	1,6	8,2	8,2	32	32
2	2	12	12	42	42
2,5	2,5	16	16	50	50
3,15	3,15	19	19	60	60
3,65	3,65	25	25		
4,2	4,2	32	32		
5	5				
5,7	5,7				
6,1	6,1				
7,4	7,4				
8	8				

*Other options in the complete catalogue

Ports

PORTS of the pumps S ⇒ suction port P ⇒ pressure port						A	B	C	D	Dimensions A, B, C, D [mm]		
GP3 S	GP3 P	GP2 S	GP2 P	GP1 S	GP1 P	Ports type G*	GB	BSPP G3/8	13	24	1	
		4,5-8,2	4,5-25	1-2,5	1-8		GC	BSPP G1/2	13	33	1	
22,5-28	22,5-60	10-25	25-32				GD	BSPP G3/4	16	39	1	
32-60		25-32					GE	BSPP G1	18	45	1	
					1-6,1	Ports type U*	UB	9/16-18UNF	13	24,6	1	
				1-6,1	7,4-8		UC	3/4-16 UNF	13	24,6	1	
				7,4-8			UD	7/8-14 UNF	17	34	1	
		4,5-32	4,5-25				UE	1-1/16-12 UNF	19	41	1	
		32				UH	1-5/16-12 UNF	23	49	1		

Relationship: pump displacement (codes range) / connection type

Complete Catalogue

Many different Shafts - Flanges - Ports options are available - see complete catalogue.

Find there also other technical details as temperature range, suitable viscosity, ...

<http://www.argo-hytos.com/products/hydraulic-drives.html>

GEAR PUMPS - overview

Maximal operating pressure p_{2n}															
GP1	Displacement [cm ³ /rev]	1	1,25	1,6	2	2,5	3,15	3,65	4,2	5	5,7	6,1	7,4	8	
	Pressure [bar]	250										200	180	150	
GP2	Displacement [cm ³ /rev]	4,5	6,3	8,2	12	16	19	25	32						
	Pressure [bar]	250						200	160	120					
GP3	Displacement [cm ³ /rev]	22,5	28	32	42	50	60								
	Pressure [bar]	250			230	185	150								

Pressure load

Multiple Pumps

Gear pumps are suitable for multiple setups, whereby the drive shaft for the 1st pump is extended to a second and even a 3rd pump. A coupling is fitted between each pair of pumps. In most cases each pump is isolated from its neighbor, i.e. the suction ports are separate from one another. A common suction port is also possible as an option.

Caution: Basically, the specifications for the single pumps apply, but with certain restrictions:

Max. / Min. speed

– the limit of any pump must not be exceeded.

Torque

– the shaft load of the first pump corresponds to the sum of the torques of all the pumps.

Examples of Multiple Pumps

Double pump	Triple pumps
GP1-1,2/1,2R-SAVC-SGBGB/GBGB-N9	GP2-12/4/4R-SBVJ-SGDGC/GCGC/GCGC-N9 GP2-12/4/GP1-2,5R-SBVJ-SGDGC/GCGC/GBGB-N9

Special Versions

Customized version	Low speed pumps GP1
Customized versions with special flanges, shafts and ports are handled individually.	The lowest speed of our special version „Low speed pumps GP1“ is 50 rpm.