
E1-3

View from shaft end:

2 - keyed (no SAE)

outlet inlet

outletinlet

VM4C1-VM4SC1 : Drain port is plugged

S = Severe duty motor

ACW rotation

CCW rotation A B= =

B ==

N - Bi-directional

3 - splined (SAE B)

Rotation

*

1.27 Nm/bar

1.13 Nm/bar

0.93 Nm/bar

0.74 Nm/bar

0.55 Nm/bar

0.45 Nm/bar

0.39 Nm/bar

Series internal drain

Series external drain

=024

Type of shaft

1 - keyed (SAE B)

067

075

055

043

027

031

=

=

=

=

=

=

Torque

Porting combination

0100

DRAIN DRAIN

REAR PORT

DRAIN

02

SIDE PORTS

DRAIN

03

DRAIN

04

OPPOSITE PORTS

Design letter

00 - standard

Porting combination

M4 SAE 4 bolt flange
metric threaded - BSPP drain

UNC threaded - BSPP drain

04 SAE 4 bolt flange

UNC threaded - SAE drain

02 SAE 4 bolt flange

01 SAE threaded port

Seal class
1 - S1 (VM4C)

5 - S5 (VM4SC)

=

=

Modifications

SAE drain

Port connections

=

=

B
B

B

B

B

A
A

A

A

A

(2000)

INTERNAL LEAKAGE

(500)

35

10 cSt

24 cSt

(4.0)

In
te

rn
a
l
le

a
k

a
g

e
Q

s
in

lp
m

(G
p

m
)

(2.5)

(1.5)

0

5

0

15

10

(11.0)

(10.0)

(9.0)

(8.0)

(6.0)

(5.0) 20

30

25

40

35

45

Pressure in bar(psi)

(1500)

100 140

PERMISSIBLE RADIAL AND AXIAL LOADS

Do not apply and loads simultaneouslyFr Fa

L
o

a
d

F
in

N
(L

b
s
)

(2500)

175

(3300)

230 100

800

400(100)

(200)

0
1000500

(500) 2000

1600

1200(300)

(400)

2800

2400(600)

(700)

Fr

Shaft keyed N° 1

3000

Speed n (rpm)

20001500

Fr

Fa

2500

= =

3500

Fa

OPERATING CHARACTERISTICS - TYPICAL (24 cSt)

cm³/rev

Displacement Vi

075

067

Series

024

027

043

031

055

VM4C-VM4SC

Model

2.11 34.5

3.59

4.89

4.34

2.84

58.8

71.1

80.1

46.5

1.72

1.49

in³/rev

Volumetric

24.4

28.2

at 175 bar (2500 psi)

at n = 2000 rpm

Torque T

at 175 bar (2500 psi)

19.5

17.7

29.3

23.2

42.3

36.0

47.0

GPM

Input flow at n = 2000 rpm

18.5 69.0

24.6

42.3

37.5

31.2 118.0

142.0

160.0

93.0

Theoretical

14.8

13.0

GPM

49.0

56.0

l/min

768.087.0

160.0

136.0

178.0

111.0 1062.0

1504.5

1752.2

1318.6

67.0

74.0

l/min

619.5

in.lbf

p

535.4

at 175 bar (2500 psi)

Power output

at n = 2000 rpm

24.086.8

170.0

198.0

149.0

120.0 33.6

47.7

55.6

41.8

Nm

60.5

70.0

p

17.0

19.7

HP

18.0

35.6

41.5

31.2

25.1

KW

12.7

14.7

p

VM

HIGH PERFORMANCE VANE MOTOR M4C / M4SC

M4*C1

M4*C - 067 - 1 N 00 - A 1 02 *

E1-4

HIGH PERFORMANCE VANE MOTOR VM4C / VM4SC

VM

(1.5x45º)

(41.4)

(24.5)

SAE THREADED PORT

0.06x45º

DRAIN SAE 4 (7/16"-20 UNF)

(19.0) 2 PLACES

SAE 16 (1 5/16" UNF-0.75 DEEP)

Shaft code 3

Class 1-J498b

SAE B splined shaft

flat root side fit

30º pressure angle
16/32 dp. 13 teeth

(7.9)
0.31

0.965

1.637.23 (SAE THREADED PORT)

7.07
0.31

0.25MAX.

2.81

1.50
1

.1
8
M

A
X

.

Ø
2

.0
2

Ø
0

.8
7

5
/0

.8
7

4

4
.7

5

Shaft code 1
(Keyed SAE B)

(6.35/6.30)
KEY 0.250/0.248

(2
9

.9
4

)

(2
2

.2
2

5
/2

2
.2

0
0

)(5
1

.3
)

(7.9)

(38.1)

(71.4)

(102 Nm)

MOUNTING TORQUE 75 ft.lbs

(6.35)

(179.6)

(183.6)

(1
2

0
.7

)

(M10x20.0 DEEP)
3/8"-16 UNC 0.75 DEEP-8 HOLES

(PLUG FOR INTERNAL DRAIN)
DRAIN SAE 4 (7/16"-20 UNF) OR 1/4" BSPP

(52.4)

(146.0)

(176.0)

2 PLACES.

(2
6

.2
)

(25.4)

(6
2

.0
)

(48.3)

(2
0

.6
)

A

B

2
.4

4

1
.0

3
1 2.06

5.75

Ø1.00 1.90

6.93

0
.8

1

KEY 0.188/0.186
(4.77/4.72)

(31.7)

(7.9)

(58.7)

(15.2)

(1
2

0
.7

)

(1
0

1
.6

0
/1

0
1

.5
5

)

(2
4

.5
4

)

(2
2

.2
2

5
/2

2
.2

0
0

)

(Keyed no SAE)
Shaft code 2

REAR PORTS

Ø
4

.0
0

0
/

3
.9

9
8

Ø
0

.8
7

5
/0

.8
7

4

0
.9

6
6

M
A

X
.

4
.7

5

1.25

0.31

2.31

0.56

(96.8)

(100.8)

(161.2)

(28.2)

(157.2)

(9
.6

5
)

(1
4

8
.0

)

(1
8

2
.9

)

OR 3/8" BSPP

DRAIN SAE 6 (9/16"-18 UNF)

6.35 (SAE THREADED PORT)

3.96

1.11

5
.8

3 7
.2

0

0
.3

8

6.19

3.81

(26.2)

(5
2

.4
)

3/8"-16 UNC 0.75 DEEP-8 HOLES

(62.0)

2 PLACES
(25.4)

(120.7) SAE 16 (1 5/16" UNF-0.75 DEEP)

(19.0) 2 PLACES

(M10x20.0 DEEP)

SAE THREADED PORT

2
.0

6

4.75

1.031

2.44

Ø1.00

SIDE PORTS

7/16-14 UNCx0.88 DEEP

DRAIN SAE 6 (9/16"-18 UNF)

(138.4)

(5
8

.7
)

(182.9)

2 PLACES
(31.2)

(30.2)

(22.3) 8 HOLES

(1
2

0
.7

)

(1
2

0
.7

)

(193.6)

(96.8)

(3
1

.0
)

(3
1

.0
)

(28.2)

B

A

1.19

Ø 1.23

1.11

4
.7

5

5.83(148.0)

2
.3

1

5.45 (DRAIN)

7.20

4
.7

5 1
.2

2

3.81

7.62

1
.2

2

OPPOSITE PORTS

Mounting Torque 81 ft.lbs
(110 Nm)

