

OMV Series 2 Orbital Motors

Repair Instructions

OMV Orbital Motor Repair Instruction Revision History, Table of Contens,

Revision History

Table of Revisions

Date Page		Changed	Rev
Nov 2009 All Washer removed, layout adjusted		CC	
Feb 2010	4-5	Plug changed	CD
Sep 2010	12	New back cover	CE

Contents

Special Versions	3
Exploded View OMV Series 2	
Spare Parts List	5
Special Tools	
Dismantling	
Dismantling of Tacho Connection	
Assembling	
Assembling of Tacho Connection	

© 2010 Sauer-Danfoss. All rights reserved.

Sauer-Danfoss accepts no responsibility for possible errors in catalogs, brochures and other printed material. Sauer -Danfoss reserves the right to alter its products without prior notice. This also applies to products already ordered provided that such alterations can be made without affecting agreed specifications. All trademarks in this material are properties of their respective owners. Sauer-Danfoss, the Sauer-Danfoss logotype, the Sauer-Danfoss S-icon, PLUS+1™, What really matters is inside® and Know-How in Motion™ are trademarks of the Sauer-Danfoss Group.

Frontpage: F300 215. Drawing 151-2034.fa

OMV Orbital Motor Special Versions

Special Versions

The list of spare parts cannot be used when ordering parts for special OMV versions. In this respect, please contact the sales organisation for Sauer-Danfoss.

Comments

a) After week 27.97 the tightening pin has a new location. When repairing motors manufacturing before week 27.97 it will therefore be necessary to replace end cover, balance plate, tightening pin and spring washer.

b) After week 22.07 the thickness of the front cover is increased with 5 mm therefore the screws is changet from 681X0288 (I = 20 mm) to 681X0287 (I = 25 mm). When repairing motors manufacturing before week 22.07 where it is necessary to change the front cover it is also necessary to change the screws in the front cover.

OMV Series 2

151-1780.10

OMV Orbital Motor Repair Instruction Exploded View OMV Series 2

Exploded View OMV Series 2

Tightening torque: 3

 Item 1
 30 - 40 N·m [270 - 354 lbf·in]

 Item 10:
 30 - 60 N·m [270 - 530 lbf·in]

 Item 42:
 10 - 15 N·m [90 - 130 lbf·in]

 Item 43:
 190 - 210 N·m [1680 - 1860 lbf·in]

 Item 54:
 4 - 6 N·m [35 - 53 lbf·in]

OMV Orbital Motor Spare Parts List

Spare Parts List

Item Spare parts				Number per motor		
	Spare parts			Code No		
		M8; I = 20 mm [0.79 in] standard mounting b)	681X0288	6	
1	Screw		M8; $I = 25 \text{ mm} [1.0 \text{ in}] \text{ b})$	681X0287	6	
		M6; I = 20	mm [0.79 in] SAE C mounting	681X1521	8	
2	Dust seal ring	60 •	67 • 4 mm [2.36 • 2.64 • 0.16 in]	633B3205	1	
2	Fuent server		standard mounting b)	11029816	1	
3	Front cover		SAE C mounting	151B1773	1	
	Ch oft and	80 • 60 •	7 mm [3.15 • 2.36 • 0.27 in] NBR	633B3203	1	
4	Shaft seal	80 • 60 • 7	7 mm [3.15 • 2.36 • 0.27 in] FPM	633B3204	1	
		112 • 3 mm [4.4	1 • 0.12 in] standard mounting	633B1380	1	
5	O-ring	96 • 2 mm	[3.78 • 0.08 in] SAE C mounting	633B0121	1	
			Metric 14 • 9 • 70 mm	682L8015	1	
6	Parallel key	SAE: 1/2 • 1/	2 • 21/4 in, standard mounting	682L8047	1	
	,	SAE: 1/2 •	1/2 • 2 1/2 in, SAE C mounting	682L9044	1	
		Metric: Ø50 mm OMV/OMV	W incl. bearings and parallel key	151B0102	1	
_			W incl. bearings and parallel key			
7	Cylindrical shaft	3,12, 221, 1111 01111, 01111	Standard mounting	151B0165	1	
			SAE C mounting	151B0147	1	
8	Conical seal ring			633B9021	1	
	cornear sear ring		Metric:	151B1678	1	
9	Bearing housing		SAE: standard mounting:	151B1770	'1	
	bearing nousing		SAE: SAE C mounting.	151B1700	1	
	Drain plug	Ma	etric: 1/4 BSP.F steel, incl O-ring	631X9926	1	
10		IVIE	SAE: 9/16 - 18 UNF, incl O-ring	631X9925		
	Cardan shaft	OMV/OMVW/OMVS 315	I = 115 mm [4.53 in]	151B1406	1	
		OMV/OMVW/OMVS 400	I = 122 mm [4.80 in]	151B1400	'1	
14		OMV/OMVW/OMVS 500	I = 130 mm [5.12 in]	151B1407	'1	
14		OMV/OMVW/OMVS 630	I = 141 mm [5.55 in]	151B1408	'1	
		OMV/OMVW/OMVS 800	I = 155 mm [6.10 in]	151B1692	1	
			ric: M 42 • 3 mm [1.65 • 0.12 in]	681X8208	1	
16	Castellated nut	Week	SAE: 11/2 - 18 UNEF	681X8291	1	
17			684X1089	1		
17	wastiet, metric ver	· · · · · · · · · · · · · · · · · · ·		<u> </u>	+	
18	Parallel key	Metric: 16 • 1	0 • 32 mm [0.63 • 0.39 • 1.26 in]	682L8020	1	
			SAE: 9/16 • 9/16 • 2 in	682L8048	 	
19	Tapered shaft	Metric: Ø60 mm OMV/OMVW	151B0109	1		
		SAE: Ø2 1/4 IN OMV/OW	IVW incl. bearings and item 16, 18	151B0160	1	
20	Bearing housing		Metric: OMVW	151B1680	1	
			SAE: OMVW	151B1701	1	
21	Mounting flange		Metric: OMVS	151B1682	1	
	SAE: UMVS		151B1702	1		
22	O-ring OMVS 140 • 3 mm [5.51 • 0.12 in] NBR		633B1485	1		
		=	3 in]OMV/OMVW incl. bearings	151B0111	1	
23	Splined shaft	SAE: 21/8 in OMV/OMVW in	cl. bearings standard mounting	151B0169	1	
			SAE C mounting	151B0148	1	
24	O-ring		112 • 3 mm [3.77 • 0.12 in] NBR	633B1380	2	
		OMV/OMVW/OMVS 315	W = 25 mm [0.10 in]	151B1100	1	
		OMV/OMVW/OMVS 400	W = 32 mm [1.56 in]	151B1101	1	
25	Gearwheel set	OMV/OMVW/OMVS 500	W = 40 mm [1.57 in]	151B1102	1	
		OMV/OMVW/OMVS 630	W = 51 mm [2.01 in]	151B1103	1	
		OMV/OMVW/OMVS 800	W = 65 mm [2.56 in]	151B1104	1	

OMV Orbital Motor Spare Parts List

Spare Parts List

Item	Spare parts			Number per motor	
iteiii	Spare parts	Code No			
26	Guide pin		\emptyset 4, I = 10 mm [0.39 in]	682L2006	1
27	Valve drive			151B1389	1
28	Channel plate	151B1050	1		
29	Stop ring for OMVS	151B1672	1		
30	Disc valve			151B1049	1
31	Balance plate		a)	151B1485	1
32	Guide pin		\emptyset 5, I = 14 mm [0.55 in] a)	682L9105	1
33	0		70 • 2 mm, NBR [2.76 • 0.08 in]	633B1379	1
	O-ring		70 • 2 mm, FPM [2.76 • 0.08 in]	633B1456	1
34	O-ring		45 • 2 mm, NBR [1.77 • 0.08 in]	633B1429	1
	O-filig		45 • 2 mm, FPM [1.77 • 0.08 in]	633B1455	1
35	Spacer			151B1391	1
36	Spring washer	37 • 4	5 • 0.5 mm [1.46 • 1.77 • 0.02 in] a)	684X0086	1
37	Seal plug (plastic)		Metric	633X0069	2
	Sear plug (plastic)		SAE	633X0064	2
38	Valve housing	151B1705	1		
		151B1706	1		
39	Ball		Ø1/4 in	689X1015	2
40	Spring			013-0662	2
41	Washer	684X2564	2		
42	Plug 1/8 BSP.		1/8 BSP.F	631X2053	2
43		OMV/OMVW/OMVS 315	I = 150 mm [5.91 in]	681X1883	4
		OMV/OMVW/OMVS 400		681X1883	4
	Screw M16	OMV/OMVW/OMVS 500		681X1884	4
		OMV/OMVW/OMVS 630		681X1884	4
		OMV/OMVW/OMVS 800		681X1006	4
	Name plate		OMV/OMVW/OMVS		1
46		tacho connection and va	lve drive, metric version only	151B0139	1
47	Tacho connection			151B1031	1
48	Valve drive incl. gu	ide pin		151B1032	1
49	Spacer ring			151B1450	1
50	Tacho valve housin	g		151B1704	1
51	O-ring		40 • 2 mm [1.57 • 0.08 in] NBR	633B1378	1
52	Tacho bearing hou	sing		151B1452	1
53	Washer	8.	5 • 5.6 • 1 mm [0.33 • 0.22 • 0.04 in]	684X2012	4
54	Screw M5		l = 15 mm [0.59 in]	681X1880	4
55	Tacho drive shaft			151B1453	1
56	Retaining ring		6.0 • 0.7 [0.24 • 0.03 in] DIN 6799	682L4922	2
57	Bearing 8 • 22 • 7 mm [0.31 • 0.87 • 0.27 in]		981X1020	1	
58	Shaft seal 8 • 22 • 6.5 mm [0.31 • 0.87 • 0.25 in] Retaining ring 22 • 1 DIN 472 Name plate (aluminium) for OMV/OMVW/OMVS with tacho connection			633B3175	1
59				682L4008	1
60				151A0409	1
A	Set of seals NBR OMV, OMVW, OMVS item 8, 22, 24, 33 and 34		151B0125	1	
В	Set of seals NBR	OMV, OMVW,	item 2, 4, 5, 8, 24, 33 and 34	151B0129	1
C	Set of seals FPM	OMV, OMVW, OMVS	item 4, 33 and 34	151B0127	1
D	Set of seals NBR OMVS item 8 and 22			151B1041	1

NBR: (Buna N, Perbunan), FPM (Viton)

^{*} Contained in spare parts bag A, B, C or D

OMV Orbital Motor Repair Instruction Special Tools

Special Tools

В

c .

- A: Main holding tool.
 - Code number: SJ 151-9000-1
- B: Holding tool for OMV and OMVW. Code number: SJ 151B9000-2
- C: Holding tool for OMVS. Code number: SJ 151-8000-1
- D: Mandrel and backstop for fitting shaft seal Code number: SJ 151B9000-14
- E: Two guide bolts
- F: Mandrel to remove balance plate

The tools cannot be bought from Sauer-Danfoss

OMV Orbital Motor Dismantling

Dismantling

Item	Part to remove	Comments
6 or 18	or 18 Parallel key On cylindrical or tapered shaft	
8*	Conical seal ring	
10, 11	Drain plug and washer	
37	Seal plugs (2 off)	Place the motor in holding tool
42	Plugs (2 off)	Use o 5 mm Allan head spanner
41	Washer (2 off)	
40	Springs (2 off)	T1
39	Ball (2 off)	Tilt motor, springs and balls come out
43	Screw (4 off)	Use 22 mm socket spanner
38	Valve housing	Lift off carefully as a unit, holding your fingers under the channel plate (Item no. 28)
24	O-ring	
28	Channel plate	
29	Stop ring	Only on OMVS 630 and 800
30	Disc valve	
35	Spacer	
31	Balance plate	Fill in oil into the spacer hole and use the Ø18.4 mm [0.72 in] mandrel as a piston to press up the balance plate.
32 Guide pin		
33	O-ring	
34	O-ring	
36	Spring washer	
27	Valve drive	
26	Guide pin	
25	Gearwheel set	Hold fingers under the gearwheel set to prevent the parts from dropping out
24	O-ring	
14	Cardan shaft	
8	Conical seal ring	Not on OMVS, is already removed
1**)	Screw (6 off)	Unscrew with 13 mm socket spanner
3 **)	Front cover	
5 **)	O-ring	
2 **)	Dust seal ring	Item no. 2 and 4 to be knocked out by means
4 **)	Shaft seal	of the special mandrel ("D" on page 8)
7, 19 **) 23	Shaft incl. bearings	Press out the shaft/bearing assembly using a hydraulic press (pressing force max. 2500 N)
	Shart filet, bearings	Shaft/bearing assembly should not be dismantled!

^{*} OMVS only

^{**)} OMVS except

SAUER OMV Orbital Moto Repair Instruction **OMV Orbital Motor** Dismantling of Tacho Connection

Dismantling of Tacho Connection

Item	Part to remove	Comments
54	Screw (4 off)	
47	Tacho connection	Remove from tacho valve housing
51	O-ring	
49	Spacer ring	
59	Retaining ring	Loosen tacho shaft package (by tapping lightly at the end of the shaft) and extract the package from tacho housing
58	Shaft seal	
56	Retaining ring (2 off)	
57	Bearing	

After dismantling, clean all parts in low aromatic kerosene.

Examine the parts and exchange them if necessary.

Immidiately before assembly, lubricate each part with hydraulic oil and grease rubber parts with vaseline

OMV Orbital Motor Repair Instruction Assembling

Assembling

Part to remove	Comments
Conical seal ring	Fit into recess in bearing housing, placed in the holding tool
Shaft incl. bearings	Use the hydraulic press (max 2500 N [550 lbf])
	Always press on the bearing outer ring. Shaft/bearing assembly should not be dismantled.
Shaft seal	Knock into position in the front cover, using the assembly mandrel. Grease lip with vaseline.
Dust seal ring	Use assembly mandrel, plastic hammer and support (to prevent the shaft seal from being knocked out). Grease lip with vaseline
O-ring	Grease with vaseline
Cover	
Screw (6 off)	Use a 13 mm socket spanner. Tighten to 30 - 40 N.m [265.5 - 354 lbf.in] Turn the motor upside down. Fill up splines area in the shaft with oil. Mount 2 off guide bolts
Cardan shaft	
O-ring	Grease lip with vaseline
Gearwheel set	Hold fingers under the gearwheel set to prevent parts falling out. Hole 6 mm [0.24 in] to be aligned with hole in the bearing housing. Mark the wheel of the gearwheel set at the point where the tip of a spline tooth is opposite the bottom of a tooth in the external rotor teeth (see drawing)
į	
	Conical seal ring Shaft incl. bearings Shaft seal Dust seal ring O-ring Cover Screw (6 off) Cardan shaft O-ring Gearwheel set

^{**)} OMVS except

OMV Orbital Motor SAUER OMV Orbital Moto Repair Instruction Assembling/assembling of tacho connection

Assembling

Item	Part to remove	Comments
27	Valve drive	Mark the bottom of a spline tooth on the valve drive. Line up mark on rotor and valve drive
		Applies to motors with tacho connection: Pin on valve drive must point upwards
24	O-ring	Grease with vaseline
26	Guide pin	
28	Channel plate	
30	Disc valve	Align mark on valve drive with a hole in the outer rim. (A on drawing). Turn disc valve counter clockwise until splines in the two parts engage
36	Spring washer (2 off)	Place into valve housing
33	O-ring	Greased with vaseline
34 O-ring Greased with vasel		Greased with vaseline
32	Guide pin	
31	Balance plate	
35	Spacer	Grease with vaseline to prevent the spacer from dropping out
38	Valve housing Mount unit on the rest of the m should face in the same direction port	
43	Screw (4 off)	Lubricate threads and cross tighten screws to [3] 190 - 210 N.m [1680 - 1860 lbf.in]
39	Ball (2 off)	
40	Spring (2 off)	
41	Washer (2 off)	
42	Plug (2 off)	Tighten to 3 10 - 15 N.m [90 - 130 lbf.in]
6 or 18	Parallel key	
		Fill motor with oil before plugging. Tighten to 30 - 60 N.m [265.5 - 531 lbf.in]
8 *)	Conical seal ring	Grease with vaseline to keep in place
37	Seal plug (2 off)	
<u> </u>		

^{*)} OMVS only

Assembling of Tacho Connection

The tacho connection must be reassembled in reverse order in relation to the procedure described under "disassembling the tacho connection".

4 screws (pos. 53) to be tightened to 4 - 6 N·m [35.5 - 53 lbf·in].

Products we offer:

- Bent Axis Motors
- Closed Circuit Axial Piston Pumps and Motors
- Displays
- **Electrohydraulic Power Steering**
- Electrohydraulics
- Hydraulic Power Steering
- **Integrated Systems**
- **Joysticks and Control Handles**
- Microcontrollers and Software
- **Open Circuit Axial Piston Pumps**
- **Orbital Motors**
- PLUS+1™ GUIDE
- **Proportional Valves**
- Sensors
- Steering
- **Transit Mixer Drives**

Members of the Sauer-Danfoss Group:

Comatrol

www.comatrol.com

Schwarzmüller-Inverter

www.schwarzmueller-inverter.com

Turolla

www.turollaocg.com

Hydro-Gear

www.hydro-gear.com

Sauer-Danfoss-Daikin

www.sauer-danfoss-daikin.com

Sauer-Danfoss is a global manufacturer and supplier of highquality hydraulic and electronic components. We specialize in providing state-of-the-art technology and solutions that excel in the harsh operating conditions of the mobile off-highway market. Building on our extensive applications expertise, we work closely with our customers to ensure exceptional performance for a broad range of off-highway vehicles.

We help OEMs around the world speed up system development, reduce costs and bring vehicles to market faster. Sauer-Danfoss – Your Strongest Partner in Mobile Hydraulics.

Go to www.sauer-danfoss.com for further product information.

Wherever off-highway vehicles are at work, so is Sauer-Danfoss.

We offer expert worldwide support for our customers, ensuring the best possible solutions for outstanding performance. And with an extensive network of Global Service Partners, we also provide comprehensive global service for all of our components.

Please contact the Sauer-Danfoss representative nearest you.

Local address:			

Sauer-Danfoss ApS Sauer-Danfoss (US) Company 2800 East 13th Street DK-6430 Nordborg, Denmark Ames, IA 50010, USA Phone: +45 7488 4444 Phone: +1 515 239 6000 Fax: +45 7488 4400 Fax: +1 515 239 6618

Sauer-Danfoss GmbH & Co. OHG Postfach 2460, D-24531 Neumünster Krokamp 35, D-24539 Neumünster, Germany 1-5-28 Nishimiyahara, Yodogawa-ku

Phone: +49 4321 871 0 +49 4321 871 122

Sauer-Danfoss-Daikin LTD. Shin-Osaka TERASAKI 3rd Bldg. 6F Osaka 532-0004, Japan

Phone: +81 6 6395 6066 Fax: +81 6 6395 8585

www.sauer-danfoss.com