

OMT Series 2

Orbital Motors

Service Manual

Revision History

Table of Revisions

Date	Page	Changed	Rev
Sept 2003			CA
Feb 2010	4-5	Drain plug updated, Layout adjusted	CB
Sep 2010	16	New back cover	CC

Contents

Special Versions..... 3
 Comments 3
 Exploded View OMT Series 2 4
 Spare Parts List 5
 Special Tools 8
 Dismantling 9
 Dismantling of Tacho Connection..... 10
 Assembling 11
 Assembling of Tacho Connection..... 13

© 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 151-1976.fa

Special Versions

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

Comments

- a) Only OMT series 2:
After week 41.97 the guide pin has a new location. When repairing motors manufacturing before week 41.97 it will therefore be necessary to replace end cover, balance plate, tightening pin and spring washer.

Modification by Change of Series

From OMT series 2 to series 2.1:
New shaft bearings introduced.
Shaft incl. bearings, bearing housing and front cover modified accordingly.

OMT Series 2

151-1776.10

**Exploded View OMT
Series 2**

P301 248

Tightening torque:

- Item 1: 22 - 26 N·m [194 - 230 lbf·in]
- Item 10: 30 - 60 N·m [265 - 531 lbf·in]
- Item 41: 10 - 15 N·m [88 - 132 lbf·in]
- Item 42: 135 - 145 N·m [1195 - 1283 lbf·in]
- Item 53: 4 - 6 N·m [35 - 53 lbf·in]

Spare Parts List

Item	Spare parts	Number per motor	
		Code No.	
1	Screw M8; l = 25 mm [0.98 in]	681X0287	6
2	Dust seal ring 45 • 52 • 4 mm [1.77 • 2.05 • 0.16 in]	633B3202	1
3	Front cover OMT series 2.1 OMT series 2	151B1490	1
		151B1506	1
4	Shaft seal 45 • 65 • 7 mm [1.77 • 2.16 • 0.27 in] NBR 45 • 65 • 7 mm [1.77 • 2.16 • 0.27 in] FPM	633B3201	1
		633B3199	1
5	O-ring 90 • 2 mm [3.54 • 0.08 in]	633B1301	1
6	Parallel key Metric: 12 • 8 • 70 mm SAE: 3/8 • 3/8 • 2 1/4 in, BS 46	682L8014	1
		682L8045	
7	Cylindrical shaft Metric: Ø40 mm OMT/OMTW incl. bearings and parallel key series 2.1 Ø40 mm OMT/OMTW incl. bearings and parallel key series 2 SAE: Ø1 1/2 in OMT/OMTW incl. bearings and parallel key series 2.1 Ø1 1/2 in OMT/OMTW incl. bearings and parallel key series 2	151B0177	1
		151B0101	1
		151B0182	1
		151B0145	1
8	Conical seal ring	633B9022	1
9	Bearing housing Metric: OMT series 2.1 OMT series 2 SAE: OMT series 2.1 OMT series 2	151B1960	1
		151B1500	1
		151B1961	1
		151B1626	1
10	Drain plug Metric: 1/4 BSPF steel, incl O-ring SAE: 9/16 - 18 UNF, incl O-ring	631X9926	1
		631X9925	1
12	Cardan shaft OMT/OMTW/OMTS 160 l = 104 mm [4.09 in] OMT/OMTW/OMTS 200 l = 108 mm [4.25 in] OMT/OMTW/OMTS 250 l = 114 mm [4.48 in] OMT/OMTW/OMTS 315 l = 124 mm [4.88 in] OMT/OMTW/OMTS 400 l = 134.5 mm [5.30 in] OMT/OMTW/OMTS 500 l = 148.5 mm [5.85 in]	151B1346	1
		151B1347	1
		151B1348	1
		151B1655	1
		151B1657	1
		151B1537	1
14	Castellated nut Metric: M 30 • 2 mm SAE: 1 1/4 - 18 UNEF	681X8204	1
		681X8290	1
15	Washer, metric version only 31 • 56 • 4 mm [1.22 • 2.20 • 1.56 in]	684X2532	1
16	Parallel key Metric: 12 • 8 • 28 mm SAE: 7/16 • 7/16 • 11/4 in, BS 46	682L8017	1
		682L8046	1
17	Tapered shaft Metric: Ø45 mm OMT/OMTW series 2.1 incl. bearings and item 14, 15, 16 series 2 SAE: Ø1 3/4 in OMT/OMTW series 2.1 incl. bearings and items 14, 16 series 2	151B0178	1
		151B0108	
		151B0181	1
		151B0140	
18	Bearing housing Metric: OMTW series 2.1 OMTW series 2 SAE: OMTW series 2.1 OMTW series 2	151B1955	1
		151B1502	1
		151B1956	1
		151B1628	1
19	O-ring OMTS 125 • 3 mm [4.92 • 0.12 in] NBR	633B1484	1
20	Mounting flange OMTS Metric: SAE:	151B1504	1
		151B1629	1

Spare Parts List

Item	Spare parts		Number per motor		
			Code No.		
21	Splined shaft	Metric:	Ø38.1 mm incl. bearings series 2.1	151B0179	1
			Ø38.1 mm incl. bearings series 2	151B0110	1
		SAE:	Ø1 1/2 in incl. bearings series 2.1	151B0183	1
			Ø1 1/2 in incl. bearings series 2	151B0149	1
22	Pt.o. shaft	Metric:	incl. bearings series 2.1	151B0180	1
		SAE:	incl. bearings series 2	151B0128	1
23	O-ring	96 • 3 mm [3.77 • 0.12 in] NBR		633B1366	2
24	Gearwheel set	OMT/OMTW/OMTS 160	W = 20 mm [0.79 in]	151B1033	1
		OMT/OMTW/OMTS 200	W = 25 mm [0.10 in]	151B1034	1
		OMT/OMTW/OMTS 250	W = 31 mm [1.22 in]	151B1035	1
		OMT/OMTW/OMTS 315	W = 40 mm [1.57 in]	151B1087	1
		OMT/OMTW/OMTS 400	W = 51 mm [2.00 in]	151B1088	1
		OMT/OMTW/OMTS 500	W = 65 mm [2.56 in]	151B1062	1
25	Guide pin	Ø4, l = 10 mm [0.39 in]		682L2006	1
26	Valve drive			151B1309	1
27	Channel plate			151B1043	1
28	Stop ring for OMTS 315, 400 and 500			151B1539	1
29	Disc valve			151B1072	1
30	Balance plate	a)		151B1483	1
31	Guide pin	Ø5, l = 14 mm [0.55 in] a)		682L9105	1
32	O-ring	63 • 2 mm, NBR [2.48 • 0.08 in]		633B1365	1
		60 • 2 mm, FPM [2.36 • 0.08 in]		633B1394	1
33	O-ring	40 • 2 mm, NBR [1.57 • 0.08 in]		633B1378	1
		40 • 2 mm, FPM [1.57 • 0.08 in]		633B1454	1
34	Spacer			151B1311	1
35	Spring washer	33 • 39.1 • 0.5 mm [1.30 • 1.54 • 0.02 in] a)		684X0087	2
36	Seal plug (plastic)	Metric:		633X0071	2
		SAE:		633X7027	2
37	Valve housing	Metric a)		151B1660	1
		SAE a)		151B1715	1
38	Ball	Ø1/4 in		689X1015	2
39	Spring			013-0662	2
40	Washer	13.9 • 10.2 • 1 mm [0.54 • 0.40 • 0.04 in]		684X2564	2
41	Plug	1/8 BSPF		631X2053	2
42	Screw M14	OMT/OMTW/OMTS 160/200	l = 120 mm [4.72 in]	681X1118	4
		OMT/OMTW/OMTS 250	l = 130 mm [5.12 in]	681X1120	4
		OMT/OMTW/OMTS 315	l = 140 mm [5.51 in]	681X1123	4
		OMT/OMTW/OMTS 400	l = 150 mm [5.90 in]	681X1127	4
		OMT/OMTW/OMTS 500	l = 160 mm [6.30 in]	681X1411	4
43	Name plate (aluminium)	OMT/OMTW/OMTS		151A0407	1
	Name plate (brass)			151A0408	1
45	Valve housing	with tacho connection and valve drive, metric version only a)		151B0132	1

Spare Parts List

Item	Spare parts	Number per motor	
		Code No.	
46	Tacho connection	151B1029	1
47	Valve drive incl. guide pin	151B1030	1
48	Spacer ring	151B1450	1
49	Tacho valve housing a)	151B1662	1
50	O-ring 40 • 2 mm, NBR [1.57 • 0.08 in]	633B1378	1
51	Tacho bearing housing a)	151B1442	1
52	Washer 5.6 • 8.5 • 1 mm [0.22 • 0.33 • 0.04 in]	684X2012	4
53	Screw M5 l = 15 mm [0.59 in]	681X1880	4
54	Tacho drive shaft	151B1443	1
55	Retaining ring 6.0 • 0.7 DIN 6799	682L4922	2
56	Bearing 8 • 22 • 7 mm [0.31 • 0.87 • 0.27 in]	981X1020	1
57	Shaft seal 8 • 22 • 6.5 mm [0.31 • 0.87 • 0.25 in]	633B3175	1
58	Retaining ring 22 • 1 DIN 472	682L4008	1
59	Name plate (aluminium) for OMT/OMTW/OMTS with tacho connection	151A0409	1
A	Set of seals NBR OMT, OTMW item 2, 4, 5, 8, 23, 32 and 33	151B0113	1
B	Set of seals FPM OMT, OTMW, OMTS item 4, 32 and 33	151B0115	1
C	Set of seals NBR OMTS item 8, 19, 23, 32 and 33	151B0114	1
D	Kit set NBR OMTS item 8 and 19	151B1040	1

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

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

Special Tools

- A: Main holding tool.
Code number: SJ 151-9000-1
- B: Holding tool for OMT and OMTS.
Code number: SJ 151B9000-1
- C: Holding tool for OMTW.
Code number: SJ 151B9000-2
- D: Mandrel and backstop for fitting shaft seal.
Code number: SJ 151B9000-13
- E: Two guide bolts
- F: Mandrel to remove balance plate

The tools cannot be bought from Sauer-Danfoss

Dismantling

Item	Part to remove	Comments
6 or 16	Parallel key	Cylindrical or tapered shafts
8 *	Conical seal ring	
10, 11	Drain plug and washer	
36	Seal plugs (2 off)	Place the motor in holding tool
41	Plugs (2 off) Series 2 only	Use 5 mm Allan head spanner
40	Washer (2 off)	Tilt motor, springs and balls come out
39	Springs (2 off)	
38	Ball (2 off)	Use 22 mm socket spanner
42	Screw (4 off)	
37	Valve housing	Lift off carefully as a unit, holding your fingers under the channel plate (Item no. 27)
23	O-ring	
27	Channel plate	
28	Stop ring Only on OMTS 315, 400 an 500	
29	Disc valve	
34	Spacer	
30	Balance plate	Fill in oil into the spacer hole and use the $\varnothing 18.4$ mm [0.72 in] mandrel as a piston to press up the balance plate
31	Guide pin	
32	O-ring	
33	O-ring	
35	Spring washer (2 off)	
26	Valve drive	
25	Guide pin	
24	Gearwheel set	Hold fingers under the gearwheel set to prevent the parts from dropping out
23	O-ring	
12	Cardan shaft	
8	Conical seal ring	Not on OMTS, 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 of the special mandrel ("D" on page 8)
4 **)	Shaft seal	
7, 17 **) 21, 22	Shaft incl. bearings	Press out the shaft/bearing assembly using a hydraulic press (pressing force max. 2500 N) <u>Shaft/bearing assembly should not be dismantled!</u>

* OMTS only

**) OMTS except

**Dismantling of
Tacho Connection**

Item	Part to remove	Comments
53	Screw (4 off)	
46	Tacho connection	Remove from tacho valve housing
50	O-ring	
48	Spacer ring	
58	Retaining ring	Loosen tacho shaft package (by tapping lightly a the end of the shaft) and extract the package from tacho housing
57	Shaft seal	
55	Retaining ring (2 off)	
56	Bearing	

After dismantling, clean all parts in low aromatic kerosene.
Examine the parts and exchange them if necessary.
Immediately before assembly, lubricate each part with hydraulic oil and grease rubber parts with vaseline

Assembling

Item	Part to remove	Comments
8 *)	Conical seal ring	Fit into recess in bearing housing, placed in the holding tool
7, 17 **) 21 or 22	Shaft incl. bearings	<p>Check the depth of the bore for the bearings at the bearing housing.</p> <p>OMT series 2.1: 59.5 mm [2.34 in] OMT series 2: 60.5 mm [2.38 in]</p> <p>Width of the bearing package outer rings.</p> <p>OMT series 2.1: 56 mm [2.20 in] OMT series 2: 58 mm [2.28 in]</p> <p>Use the hydraulic press. (max. 2500 N [550 lbf])</p> <hr/> <p>Always press on the bearing outer ring.</p>
4 **)	Shaft seal	Knock into position in the front cover, using the assembly mandrel. Grease with vaseline
2 **)	Dust seal ring	Use assembly mandrel, plastic hammer and support (to prevent the shaft seal from being knocked out). Grease with vaseline
5 **)	O-ring	Grease with vaseline
3 **)	Cover	Height of the bearing support: OMT series 2.1: 3.5 mm [1.14 in] OMT series 2: 2.5 mm [0.10 in]
1 **)	Screw (6 off)	Use a 13 mm socket spanner. Tighten to 22 - 26 N.m [195 - 230 lbf.in]. Turn the motor upside down. Fill up splines area in the shaft with oil. Mount 2 off guide bolts
12	Cardan shaft	If visible difference in splines length: Longest splines to be mounted in the output shaft
23	O-ring	Grease with vaseline
24	Gearwheel set	<p>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.</p> <p>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).</p>

Assembling

Item	Part to remove	Comments
26	Valve drive	Mark the bottom of a spline tooth on the valve drive. Line up the mark on rotor and valve drive. Applies to motors with tacho connection: Pin on valve drive must point upwards
23	O-ring	Grease with vaseline. Mount in channel plate groove
25	Guide pin	
27	Channel plate	
29	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
35	Spring washer (2 off)	Place into valve housing.
32, 33	O-ring	Fit the two O-rings (greased with vaseline) in the balance plate grooves
31	Guide pin	
30	Balance plate	Mount in valve housing.
34	Spacer	Grease with vaseline to prevent the spacer from dropping out
37	Valve housing	Mount unit on the rest of the motor. Ports should face in the same direction as the drain port
42	Screw (4 off)	Lubricate threads and cross tighten screws to 135 - 145 N·m [1195 - 1283 lbf·in]
38	Ball (2 off)	
39	Spring (2 off)	
40	Washer (2 off)	
41	Plug (2 off)	Tighten to 10 - 15 N·m [90 - 130 lbf·in]
6 or 16	Parallel key	Secure with plastic ring or tape
10, 11	Drain plug and washer	Fill motor with oil before plugging. Tighten to 30 - 60 N·m [270 - 530 lbf·in]
8 *)	Conical seal ring	Grease with vaseline to keep in place
36	Seal plug (2 off)	

*) OMTS only

**Assembling of Tacho
Connection**

The tacho connection must be reassembled in reverse order in relation to the procedure described under "disassembling the tache connection".
4 screws (pos. 53) to be tightened to 4 - 6 N·m [35.5 - 53 lbf·in].

OMT Series 2 Orbital Motor
Service Manual
Notes

Notes

OMT Series 2 Orbital Motor
Service Manual
Notes

Notes

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

Schwarz Müller-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 high-quality 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 (US) Company
2800 East 13th Street
Ames, IA 50010, USA
Phone: +1 515 239 6000
Fax: +1 515 239 6618

Sauer-Danfoss ApS
DK-6430 Nordborg, Denmark
Phone: +45 7488 4444
Fax: +45 7488 4400

Sauer-Danfoss GmbH & Co. OHG
Postfach 2460, D-24531 Neumünster
Krokamp 35, D-24539 Neumünster, Germany
Phone: +49 4321 871 0
Fax: +49 4321 871 122

Sauer-Danfoss-Daikin LTD.
Shin-Osaka TERASAKI 3rd Bldg. 6F
1-5-28 Nishimiyahara, Yodogawa-ku
Osaka 532-0004, Japan
Phone: +81 6 6395 6066
Fax: +81 6 6395 8585