
ALPHA Gear pump 4H ISO

Specifications

14562005 14562010 14562015 14571224 14562091 14562030 14562093 14562095 14562041

Displacement per revolution 34,56 51,88 61,26 81,68 81,68 91,56 100,52 100,52 112,85 cm3

275 275 250 250 250 250 250 250 250 bar

255 255 230 230 230 230 230 230 230 bar

80 119 141 188 188 190 213 213 213 l/m

12,5 13,5 14 16 16 19 19 19 20,5 kg

Port configuration 4 port 4 port 4 port 2 side 2 rear 4 port 2 rear 2 side 2 rear
Length pump L 189 200 206 221,5 221,5 236 239 239 246 mm
Width pump W 128 128 128 138 138 140,5 140 140 140,5 mm
Height pump H 149,4 149,4 149,4 149,4 149,4 166,5 149,4 149,4 166,5 mm
Position side port A 130,5 132,5 138,5 151,5 155 161 165 mm
Position rear port B 30 30 30 33 33 33 33 mm

280 280 260 255 255 255 255 255 255 bar
2500 2500 2500 2500 2500 2250 2250 2250 2000 rpm
300 300 300 300 300 400 400 400 400 rpm

min -40 -40 -40 -40 -40 -40 -40 -40 -40 °C
max 80 80 80 80 80 80 80 80 80 °C
min 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7 bar
max 3 3 3 3 3 3 3 3 3 bar
min 12 12 12 12 12 12 12 12 12 mm2/s
max 100 100 100 100 100 100 100 100 100 mm2/s

750 750 750 750 750 750 750 750 750 mm2/s
25 25 25 25 25 25 25 25 25 µm

3/4 1 1 1 1 1/4 1 1/4 1 1/4 1 1/4 1 1/4 BSP
3/4 1 1 1 1 1/4 1 1/4 1 1/4 1 1/4 1 1/4 BSP

1 1/4 1 3/4 1 3/4 1 3/4 1 3/4 1 3/4 1 3/4 1 3/4 2 inch
8*32*36 8*32*36 8*32*36 8*32*36 8*32*36 8*32*36 8*32*36 8*32*36 8*32*36 mm

99,3 105,2 106,5 117,8 117,8 126 128 131 132,4 mm
62,5 62,6 65,1 66,6 66,6 64,8 66,6 66,6 66,6 dB
67,6 67,5 69,4 71 71 68,3 69,5 69,5 69,5 dB

Technical notes

Related documents
Mounting Instructions: PUM-0020

Subject to change without notice, no rights reserved DO-E 145GPBRITE01 / 2014-10-2 /AA

HYVA GEAR PUMP

noise level at 1500 min-1 and 100 bar

outlet - straight internal thread
Minimum suction hose bore diameter
Shaft DIN 5462

Mass

Centre of gravity distance (CofG)

Maximum starting viscosity
Min. Filtration
Connection:

Max.flow
(@ max. rpm)

WWW.HYVA.COM

Min. speed at intermittent press.

The mentioned data on page 1 is for mineral based oil, for other fluids please contact our engineering dept. The filtration as mentioned is for tippers only. For different application
we advise filtration according ISO 4406 class 17/14. To avoid the cavitation, the suction hose must be kept as short and straight as possible, and the minimum oil level in the oil
tank must be above the inlet of the pump. • Paint spec: TNO00_00001

Oil Specifications: OIL-0011

Noise level at 1000 min-1 and 100 bar

inlet - straight internal thread

Oil temperature range

Inlet pressure range (suction side)

Recommended oil viscosity range

Maximum peak pressure

Max. Pressure for tipping applications
(intermittent)
Max. continuous pressure

Max. speed at intermittent press.

3D model is available on request

4 port 2 side ports 2 rear ports

Page 1/4

HYVA GEAR PUMP

Spare parts

Description 35cc 52cc 61cc 82cc 92cc 100cc 113cc
Seal kit (parts: 2, 3, 4, 5, 6, 7 & 8) 02460000 02460000 02460000 02460000 02460005 02460007 02460005

1 Thrust plate 02059415 02059415 02259400 02259400 02259405 - 02259405
2 OR-seal 02391720 02391720 02391720 02391720 02391721 02391720 02391721
3 O-ring 02395800 02395800 02395800 02395800 - 02395800 -
4 seal 02396570 02396570 02396570 02396570 02396571 02396570 02396571
5 shaft seal 02404819 02404819 02404819 02404819 02404826 02404819 02404826
6 shaft seal 02404825 02404825 02404825 02404825 02404841 02404825 02404841
7 shaft seal 02391675 02391675 02391675 02391675 02404839 02391675 02404839
8 back-up ring 02396527 02396527 02396527 02396527 02396528 02396527 02396528
9 Bonded Seal 01206850 01313848 01313848 01313848 01206874 01206874 01206874

10 Steel plug 01702841 01702853 01702853 01702853 01702856 01702856 01702856
11 leak indicator kit 02470180 02470180 02470180 02470180 02470180 02470180 02470180

Pressure definition Hydraulic pump symbol

P1 = Peak Pressure

P2 = Intermittent Pressure

P3 = Continuous Pressure

Torque - Pressure characteristics

Subject to change without notice, no rights reserved DO-E 145GPBRITE01 / 2014-10-2 /AA

Repair instructions: PUM-0006 (35cc to 82 cc) / 0009 (92 cc to 113 cc)

ALPHA Gear pump 4H ISO

0

50

100

150

200

250

300

350

400

450

500

0 50 100 150 200 250 300

To
rq

ue
(N

m
)

Pressure(bar)

113L

100L

92L

82L

61L

52L

35L

Page 2/4

ALPHA Gear pump 4H ISO

35 cc (145620005)

52 cc (14562010)

61 cc (14562015)

82 cc (14571224 & 14562091)

Subject to change without notice, no rights reserved DO-E 145GPBRITE01 / 2014-10-2 /AA

WWW.HYVA.COM

HYVA GEAR PUMP

0

5

10

15

20

25

30

35

40

0 50 100 150 200 250 300

Po
w

er
 (k

w
)

Pressure(bar)

Power - Pressure

2500rpm

2000rpm

1500 rpm

1000 rpm

500 rpm

0

10

20

30

40

50

60

0 50 100 150 200 250 300

Po
w

er
 (k

w
)

Pressure(bar)

Power - Pressure

2500rpm

2000rpm

1500 rpm

1000 rpm

500 rpm

0

10

20

30

40

50

60

70

0 50 100 150 200 250 300

Po
w

er
 (k

w
)

Pressure(bar)

Power - Pressure

2500rpm

2000rpm

1500 rpm

1000 rpm

500 rpm

0

500

1000

1500

2000

2500

3000

0 20 40 60 80 100

FLOW - RPM

0

500

1000

1500

2000

2500

3000

0 20 40 60 80 100 120 140

FLOW - RPM

0

500

1000

1500

2000

2500

3000

0 20 40 60 80 100 120 140 160

FLOW - RPM

RP
M

Flow (L/Min)

RPM

Fl
ow

(L

/M
in

)

0
10
20
30
40
50
60
70
80
90

100

0 50 100 150 200 250 300

Po
w

er
 (k

w
)

Pressure(bar)

Power - Pressure

2500rpm

2000rpm

1500 rpm

1000 rpm

500 rpm

0

500

1000

1500

2000

2500

3000

0 50 100 150 200 250

FLOW - RPM

RP
M

Flow (L/Min)

RP
M

Flow (L/Min)

RP
M

Flow (L/Min)

Page 3/4

ALPHA Gear pump 4H ISO

92 cc (14562030)

100 cc (14562093 & 14562095)

113 cc (14562041)

Subject to change without notice, no rights reserved DO-E 145GPBRITE01 / 2014-10-2 /AA

WWW.HYVA.COM

HYVA GEAR PUMP

0

500

1000

1500

2000

2500

0 50 100 150 200 250

FLOW - RPM

0

500

1000

1500

2000

2500

0 50 100 150 200 250

FLOW - RPM

0

500

1000

1500

2000

2500

0 50 100 150 200

FLOW - RPM

0
10
20
30
40
50
60
70
80
90

100

0 50 100 150 200 250 300

Po
w

er
 (k

w
)

Pressure(bar)

Power - Pressure

2250rpm

2000rpm

1500 rpm

1000 rpm

500 rpm

0

20

40

60

80

100

120

0 50 100 150 200 250 300

Po
w

er
 (k

w
)

Pressure(bar)

Power - Pressure

2250rpm

2000rpm

1500 rpm

1000 rpm

500 rpm

RP
M

Flow (L/Min)

RP
M

Flow (L/Min)

RP
M

Flow (L/Min)

0

20

40

60

80

100

120

0 50 100 150 200 250 300

Po
w

er
 (k

w
)

Pressure(bar)

Power - Pressure

2000rpm

1500 rpm

1000 rpm

500 rpm

Page 4/4

