

SERVICE INSTRUCTIONS "P-1NN" SINGLE PRESSURE COMPENSATOR FOR PVG -048/-065/-075 B-FRAME PUMP F1U SERIES CONTROL

Figure 1. Typical Oilgear Type "P-1NN" Single Pressure Compensator, F1U Series Control for "PVG" -048/-065/-075 B-Frame Pumps

PURPOSE OF INSTRUCTIONS

These instructions will simplify the installation, operation, troubleshooting and maintenance of Oilgear type "P-1NN" Single Pressure Compensator, Series F1U controlled units.

This material will inform you about the basic construction, principle of operation and service parts listings. Some controls may be modified for specific applications from those described in this bulletin and other changes may be made without notice.

REFERENCE MATERIAL

Issued: October 2009

Fluid Recommendations	Bulletin 90000
Contamination Evaluation Guide	Bulletin 90004
Filtration Recommendations	
Piping Information	
Installation of Vertically Mounted Axial Piston Units	
PVG Pumps - 048/065/075 (F1U Series) Service Instructions	
PVG Open Loop Pumps, Sales	

PVG SERIES F1U PUMP INSTALLATIONS

Single Pressure Compensator "P-1NN", Installation	Data Sheet 47551A
Rear Ported Basic Pump, Installation	Data Sheet 47952B
Side Ported Basic Pump, Installation	Data Sheet 47953C
Through Shaft Basic Pump, Installation	
Gear Pump, Installation	
Dual Pump Adapters, Installation	

THE OILGEAR COMPANY

2300 South 51st Street Milwaukee, Wisconsin 53219 www.oilgear.com

Safety First

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

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

SAFETY SYMBOLS

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

A DANGER A

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

WARNING

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

CAUTION

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

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

A WARNING

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

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

WARNING

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

WARNING

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

A WARNING

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

WARNING

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

WARNING

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

WARNING

Hydraulic hoses and tubing must be inspected on a daily basis for leaks, cuts, abrasions, damage and improper clearance along any mounting frame for hidden damage before the unit is put into service. Replace damaged hoses or hoses you suspect are damaged before the system is returned to service! Hoses must be replaced every 2 years. Failure to properly inspect and maintain the system may result in serious injury.

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

WARNING

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

Figure 2. ASA Diagram for "P-1NN" Control Shown with Typical Pump

Figure 3. Curve Indicating Flow Versus Pressure for "P-1NN" Type Control

TROUBLESHOOTING			
PROBLEM	CAUSES	REMEDY	
	Swashblock bearing surface and/or saddle bearings worn or damaged	Refer to 947023 Pump Service Instructions.	
	Swashblock guide damaged		
	Fluid is contaminated	Inspect and clean if necessary. Refer to Filtration Recommendations Bulletin 90007.	
Unresponsive or	Contamination trapped between control piston and bore not allowing piston to move smoothly	Inspect and clean if necessary. Replace damaged	
Unstable Control	Contamination trapped between control spool and bore not allowing spool to move smoothly	parts.	
	Insufficient control flow	Increase size of control orifice "OP 6."	
	Worn or damaged pilot relief seat and/or poppet	Inspect and replace if necessary.	
	Faulty remote function circuit	inopost and replace ii necessary.	
	Hydraulic line between remote fuction and pump port RP1 is incorrect	Change hydraulic line.	
	Swashblock bearing surface and/or saddle bearings worn or damaged		
	Swashblock guide damaged		
	Low input drive speed	Defende 047000 Duma Comica lastructions	
	Worn cylinder barrel and/or valve plate mating surfaces	Refer to 947023 Pump Service Instructions.	
Insufficient Outlet	Failed drive shaft		
Volume	Worn or damaged piston shoes and/or swashblock		
	Worn pistons and/or piston bores		
	Maximum volume stop adjusted incorrectly	Adjust maximum volume stop CCW to increase flow.	
	Pressure compensator is set too close to operating pressure	Adjust pressure compensator CW to increase pressure.	
	Control piston stuck off stroke	Inchest and replace if page and	
	Faulty remote function circuit	Inspect and replace if necessary.	
	System requires more flow than available	Check system for leaks or open functions.	
	Pressure compensator adjustment not set correctly	Adjust pressure compensator CW to increase pressure.	
Unable to Develop Full Pressure	Contamination in control spool		
riessuie	Worn or damaged pilot relief seat and/or poppet	Inspect and clean if necessary.	
	Control piston stuck off stroke	Inspect and clean in necessary.	
	Faulty remote function circuit		
	Swashblock bearing surface and/or saddle bearings worn or damaged	Refer to 947023 Pump Service Instructions.	
	Swashblock guide damaged		
	Pressure compensator adjustment not set correctly	Adjust pressure compensator CCW to decrease pressure.	
Evennive Breezure	Contamination in "OP 3" or "OP 4"	Inspect and clean if percently	
	Restricted passage between outlet and control spool	Inspect and clean if necessary.	
	Contamination trapped between control piston and bore is not allowing piston to move smoothly	Inspect and clean if necessary. Replace damaged parts.	
	Contamination trapped between control spool and bore not allowing spool to move smoothly		
	Faulty remote function circuit	Inspect and replace if necessary.	

GENERAL

Operation for a typical pump is described. Section diagrams are a representation of typical pumps with "P-1NN" control.

Functionally, the swashblock (and resultant delivery) is positioned by two opposite (acting) control pistons.

See control parts drawing for actual configuration and location of part assemblies, orifices, connections and ports.

PRINCIPLE OF OPERATION

STARTING

The bias spring positions the control and connected pump swashblock so that the pump will deliver maximum volume to raise pressure in the system.

RAISING PRESSURE - LOADING

Pump delivery (and resultant pressure) is fed back to the control through Port "OP 1." The pressure compensating spool (305) is held in position by a pilot control valve spring (328). Flow (and resultant pressure) is transmitted through the pressure compensating spool (305) to the bias control piston and through orifice Port "OP 2."

Pressure acting on either end of the pilot control valve is equal. The spool is balanced and held in position by the control valve spring (328). Flow (and resultant pressure) is also transmitted through Port "OP 3" and Port "OP 4" to the adjustable control relief valve (310), which blocks further flow in the control (and pressure transmittal).

Figure 4. Raising Pressure - Loading

COMPENSATING PRESSURE - UNLOADING

When pressure on the relief valve poppet (307) exceeds the presetting of the relief valve screw (310): Set by turning the valve screw in or out, which sets the force of the relief valve spring (327). The relief valve poppet (307) moves off seat (308) and allows flow through the valve, and through drain line to pump case and case drain. Pressure is reduced on the spring end of the pressure compensating spool (305).

Flow through "OP 2" reduces pressure on the spring end of the pressure compensating spool (305). There is still full pressure on the other end of the pressure compensating spool. This differential pressure forces the pressure compensating spool (305) to shift and compress the control valve spring (328). The pressure compensating spool now allows pump delivery (and resultant pressure) to flow to the unloading control piston. The pressure compensating spool simultaneously drains the fluid from behind the bias control piston.

The control piston now moves the control pin and shifts the swashblock to a position towards neutral, where the pump delivers sufficient volume to maintain system pressure as regulated by the control relief valve (310).

HOLDING PRESSURE

If the system pressure drops below preset compensating pressure, the relief valve poppet (307) seats and forces on the pressure compensating spool (305) are balanced, the pilot control valve spring (328) returns the spool to the original position (Figure 4), swashblock position shifts, and the pump increases delivery until the relief valve screw (310) preset pressure is reached again.

ORIFICE FUNCTIONS

Orifice Number	Decreasing orifice diameter will result in: (increasing diameter will do the opposite)
"OP 1"	Do not decrease to less than .125"
"OP 2"	Do not change
"OP 3"	Do not change
"OP 4"	Do not change
"OP 6"	Decreased stability
"OP 14"	Do not change

"OP 2" Integral to spool, item 305

"OP 4" Integral to seat, item 308

"OP 14" Integral to end cap, item 304

Figure 5. Compensating Pressure - Unloading

SCREW AND PLUG TORQUES FOR "P-1NN" CONTROL

Item Number	Head Type & Hex Size	Tightening Torque
306	7/8 external	50 ft•lb (68 N•m)
308	7/16 external	200 in•lb (23 N•m)
309	1 external	80 ft•lb (108 N•m)
315	1/4 internal	30 ft•lb (41 N•m)
316	3/8 internal	65 ft•lb (88 N•m)
316A	3/8 internal	65 ft•lb (88 N•m)
319	5/32 internal	48 in•lb (5 N•m)
321	3/16 internal	120 in•lb (14 N•m)
322	7/8 external	50 ft•lb (68 N•m)
323	9/16 internal	85 ft•lb (115 N•m)
325	5/32 internal	48 in•lb (5 N•m)
344	5/32 internal	48 in•lb (5 N•m)
391C	1 1/4 external	85 ft•lb (115 N•m)

CONTROL O-RING SEALS

Item Number	ARP 568 Uniform Size Number	Shore A Durometer
313	-243	70
314	-132	70
330	-013	90
331	-014	90
333	-906	90
334	-908	90
335	-910	90
336	-912	90
337	-014	*
338	-904	90
394C	-014	90
395C	-912	90
396C	-014	*

^{*} Teflon Backup Ring

PARTS LIST

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

Item	Description	Qty
301	Control Housing	1
302	Control Piston	1
303	Reduced Area Piston	1
304	End Cap	1
305	Compensator Spool	1
306	End Plug, Spring End	1
307	Pilot Relief Poppet	1
308	Pilot Relief Seat	1
309	Pilot Relief Bonnet	1
310	Pilot Relief Adjusting Screw	1
311	Control Pin	1
312	Shim	4
313	O-ring	1
314	O-ring	1
315	Screw	3
316	Screw	1
316A	Screw	2
318	Jam Nut	1
319	Orifice	1
321	SAE #4 Plug	2
322	Filter End Plug	1
323	SAE #12 Plug	1
325	Orifice	1
327	Spring	1
328	Spring	1
329	Spring	1
330	O-ring	3
331	O-ring	1
333	O-ring	1
334	O-ring	2
335	O-ring	1
336	O-ring	1
337	Backup Ring	1
338	O-ring	2
344	Orifice	1
391C	Maximum Stop Bonnet	1
392C	Maximum Stop Adjusting Screw	1
393C	Jam Nut	1
394C	O-ring	1
395C	O-ring	1
396C	Backup Ring	1

PVG -048/-065/-075 B-Frame Pump "P-1NN"

PVG B P-1NN Control Service Kits

Reference: 517107-200 Ass'y Drwg

Document Number: 517107-SK

Revision: 0 (04-21-09)

Sheet 1 of 1

Description	Kit No.	Design Series	Items Included (quantity is 1 unless noted)
Control Pistons / Spring	Kit No.	Certes	items morace (quantity is 1 unless noted)
All	L723987-002	F1(A)	302, 303, 329
		` ,	
Pressure Compensator Relief			
Viton Seals	L723987-101	All	
Nitrile Seals	L723987-102	All	307, 308, 312(4), 327, 333
EPR Seals	L723987-103	All	
Pressure Compensator Spool			
All	L723987-202	F1(A)	305, 328
Pressure Compensator Adjuster			
Viton Seals	L300574HS07	All	<u> </u>
Buna Seals	L300574HS08	All	309, 310, 318, 331, 335, 337
EPR Seals	L300574HS09	All	
Maximim Volume Stop			
Viton Seals	L516319-001	All	
Nitrile Seals	L516319-003	All	391C, 392C, 393C, 394C, 395C, 396C
EPR Seals	L516319-002	All	
Control Seal Kit			
Viton Seals	K517107-002	All	313, 314, 330(3), 331, 333, 334(2), 335, 336, 337, 338(2), 394C,
Nitrile Seals	K517107-005	All	395C, 396C
EPR Seals	K517107-004	All	
End Cap Assembly			
Viton Seals	L517107-310	F1(A)	303, 304, 305, 306, 307, 308, 309, 310, 312(4), 314, 315(3),
Nitrile Seals	L517107-311	F1(A)	318, 321(2), 322, 325, 327, 328, 330(2), 331, 333, 334(2), 335,
EPR Seals	L517107-312	F1(A)	337, 338(2), 344

Footnotes for Design Series

(A) End cap must match control housing, control housing must match pump housing

A1, B1, B2 end caps fit A1, B1, B2 control housings

A1, B1, B2 pressure compensator spools fit A1, B1, B2 control housings

A1, B1, B2 control pistons fit A1, B1, B2 control housings

A1, B1, B2 control housings fit A1, B1, B2 pump housings

F1 series end caps fit F1 series control housings

F1 pressure compensator spools fit F1 control housings

F1 control pistons fit F1 control housings

F1 control housings fit F1 pump housings

Figure 6. Exploded Parts Drawing for "P-1NN" Single Pressure Compensator, Series F1U Control (517107-200 sheet 2)

Figure 7. Cross Section Parts Drawing for "P-1NN" Single Pressure Compensator, Series F1U Control (517107-200 sheet 1)

NOTES		

NOTES			

NOTES		

AFTER SALES SERVICES

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

STAY-ON-STREAM SERVICE

Issued: October 2009

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

SERVICE SCHOOLS

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

SPARE PARTS AVAILABILITY

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

