
TF/TD/TV Series

Single, Dual, and Variable Displacement

Motors

1

www.saispa.com
130766.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

TF1.5

 240 340 400

Equivalent displacement ⁽¹⁾
[cc/rev]

241 341 405

Cilindrata equivalente ⁽¹⁾
Bore

[mm]

37 44 48

Alesaggio
Stroke

[mm]

32

Corsa
Specific torque

[Nm/bar]

3,82 5,43 6,45

Coppia specifica
Continuous pressure

[bar]

350

Pressione in continuo
Peak pressure ⁽³⁾

[bar]

450 450

Pressione di picco ⁽³⁾
Peak power ⁽⁴⁾

[kW]

110

Potenza di picco ⁽⁴⁾
Continuous speed

[rpm]

700 700 650

Velocità in continuo
Maximum speed

[rpm]

900 900 800

Velocità massima
Approximative weight

[kg] 51
unit Motor oil capacity

[l] 0,8
Peso approssimativo unità Capacità olio motore

Maximum casing pressure
[bar]

5
continuous

 Admissible temperatures
[°C]

-20
minimum

continuo minimo

Pressione massima in carcassa 15
peak

 Temperature ammissibili +80
maximum

picco massimo

Override change displacement
pilot pressure range

[bar] 15 ÷ 40

 Override change displ.
pilot oil capacity

[cm3] 1,5

Campo di pressione di cambio
cilindrata override

 Capacità olio di cambio cil.
override

Bolt torque setting
[Nm] 116÷143

coarse
121÷150

fine Suggested bolt type
M12 12.9

Coppia serraggio viti grosso fine Viti suggerite
NOTES

(1) For different displacements, please contact the SAI Commercial Department.
(1) Per cilindrate differenti, contattare l’Ufficio Commerciale SAI.
(3) For higher peak pressures please contact the SAI Technical Department.
(3) Per pressioni di picco maggiori contattare l’Ufficio Tecnico SAI.
(4) For higher peak powers please contact the SAI Technical Department.

(4) Per Potenze di picco maggiori contattare l'Ufficio Tecnico SAI.

400

Zero displacement available on request

Cilindrata zero disponibile su richiesta

2

www.saispa.com
130766.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

DIMENSIONAL DRAWINGS
DISEGNI D’INGOMBRO

SHAFT OPTIONS
OPZIONI ALBERO

Splined
Calettato 46 UNI 221 1

Internally splined
Calettato interno

40-3-12
DIN5480 9

Cylindrical
Cilindrico 8

1
4

5 5

+
0

.2

0

3

www.saispa.com
130766.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

SPLINE DATA
CALETTATURE

GRAPHS
GRAFICI

46 UNI 221
(8-46-54 DIN 5463)

d1 Ø 46,000
+ 0,025

H7 + 0

d2 Ø 54,000
+ 0,460

H13
+ 0

A Ø 9,000
+ 0,035

F8
+ 0,013

d3 Ø 46,000
- 0,009

g6
- 0,025

d4 Ø 54,000
- 0,100

d11
- 0,290

Ø 9,000
- 0,013

f7
- 0,028

B

40-3-12 DIN 5480

d0 Ø 36,000

d1 Ø 40,000
+ 0,620

H14 + 0

d2 Ø 34,000
+ 0,160

H11 + 0

A Ø 5,250

dA Ø 28,964

H11

d3 Ø 39,400
- 0

h11 - 0,160

d4 Ø 33,400
- 0

h14 - 0,620

B Ø 6,000

dB Ø 45,989

 f8

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 28 33 38 43 48

 0 200 400 600 800 1000 1200 1400

130

28

340

44

100

200

500

1.000

2.000

5.000
10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

210

35

240

37

400

48

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
Please contact the SAI Technical Department for other graphs
relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Vi preghiamo di contattare l’Ufficio Tecnico SAI per altri grafici
relativi a questo prodotto.

4

www.saispa.com
130766.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

ORDER CODES
CODICI D’ORDINE

 Example
 Esempio

 TF1.5 210 9G D40B
 (standard)

 (options: FKM seals and anti-clockwise sense of rotation)
 (opzioni: tenute in FKM e direzione d'uscita in rotazione anti-oraria)

TF1.5 210 9GV D40BL

1 Displacement see table 1 Cilindrata vedere tabella

2 Shaft options 2 Opzioni albero

1 = male 46 UNI 221 1 = maschio 46 UNI 221
9 = female 40-3-12 DIN 5480 9 = femmina 40-3-12 DIN 5480
8 = Cylindical Ø 50mm 8 = Cilindrico Ø 50mm

3 Other options
V = FKM seals

3 Altre opzioni
V = FKM seals

I = 3 bar pressure relief valve I = valvola di sfiato 3 bar
4 Distributor see distributor catalogue 4 Distributore vedere catalogo distributori

5 Distributor options

K = preparation for tachometer

5 Opzioni distributore

K = predisposizione contagiri
J = with tachometer J = con contagiri

6

Direction of rota-
tion (viewed from the
output side) with flow
in port A, out in port
B.

No code = clockwise rotation

6

Direzione d'uscita
(visto dal lato d'uscita)
con portata in ingres-
so in port A, uscita in

Nessun
codice = rotazione oraria

L = anti-clockwise rotation L = rotazione anti-oraria

 1 2 3 4 5 6

TF1.5 + + + G + + D40B + +

+
7

7
Distributor cover

orientation

No code = position 1

Orientamento co-
perchio distributo-
re

Nessun
codice = posizione 1

DM3 = position 2 DM3 = posizione 2
DM4 = position 3 DM4 = posizione 3

1

www.saispa.com
130879.8

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

TF2.5

 350 500 700 800

Equivalent displacement ⁽¹⁾
[cc/rev]

352 486 690 792

Cilindrata equivalente ⁽¹⁾
Bore

[mm]

40 47 56 60

Alesaggio
Stroke

[mm]

40

Corsa
Specific torque

[Nm/bar]

5,60 7,70 11,00 12,60

Coppia specifica
Continuous pressure

[bar]

400 350 350 350

Pressione in continuo
Peak pressure ⁽³⁾

[bar]

450 400 400 400

Pressione di picco ⁽³⁾
Peak power ⁽⁴⁾

[kW]

140

Potenza di picco ⁽⁴⁾
Continuous speed

[rpm]

700 500 350 350

Velocità in continuo
Maximum speed

[rpm]

900 600 450

Velocità massima
Approximative weight

[kg] 86
unit Motor oil capacity

[l] 0,8
Peso approssimativo unità Capacità olio motore

Maximum casing pressure
[bar]

5
continuous

 Admissible temperatures
[°C]

-20
minimum

continuo minimo

Pressione massima in carcassa 15
peak

 Temperature ammissibili +80
maximum

picco massimo

Override change displacement
pilot pressure range

[bar] 15 ÷ 40

 Override change displ.
pilot oil capacity

[cm3] 1,5

Campo di pressione di cambio
cilindrata override

 Capacità olio di cambio cil.
override

Bolt torque setting
[Nm] 116÷143

coarse
121÷150

fine Suggested bolt type
M12 12.9

Coppia serraggio viti grosso fine Viti suggerite
NOTES

(1) For different displacements, please contact the SAI Commercial Department.
(1) Per cilindrate differenti, contattare l’Ufficio Commerciale SAI.
(3) For higher peak pressures please contact the SAI Technical Department.
(3) Per pressioni di picco maggiori contattare l’Ufficio Tecnico SAI.
(4) For higher peak powers please contact the SAI Technical Department.

(4) Per Potenze di picco maggiori contattare l'Ufficio Tecnico SAI.

450

2

www.saispa.com
130879.8

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

DIMENSIONAL DRAWINGS
DISEGNI D’INGOMBRO

SHAFT OPTIONS
OPZIONI ALBERO

Internally splined
Calettato interno

55-3-17
DIN5480 11

Standard shaft
Albero standard

Splined
Calettato 8/16” PITCH BS3550 16

Standard fitting to the frame through 7 x M12 passing screws.
Optional :if You use the 5 x M12 body holes to fit the motor to the
frame, use the 7x M14 screws to close the motor.

Standard collegarsi al telaio attraverso le 7 x M12 viti passanti.
Opzionale: Se si utilizzano i 5 fori M12 del corpo per fissare il motore
al telaio, utilizzare le 7 viti M14 per chiudere il motore.

3

www.saispa.com
130879.8

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

SPLINE DATA
CALETTATURE

55-3-17 DIN5480

d0 Ø 51,000

d1 Ø 55,000
+ 0,740

H14 + 0

d2 Ø 49,000
+ 0,160

H11 + 0

A Ø 5,250

dA Ø 43,807

H11

d3 Ø 54,400
+ 0,210

h11 + 0

d4 Ø 48,400
- 0

h14 - 0,620

B Ø 6,000

dB Ø 60,873

 f8

BS 3550 17Z PITCH 8/16”

A Ø 56.410
+ 0

- 0.15

B Ø 53.970

C Ø 50.060
+ 0

- 0.48

D
+ 0.05

0

E Ø 6.090

Ø 62.800

GRAPHS
GRAFICI

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 35 40 45 50 55 60

 0 200 400 600 800 1000 1200 1400

270

35

600

52

100

200

500

1.000

2.000

5.000
10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

350

40

500

47

700

56

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
Please contact the SAI Technical Department for other graphs
relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Vi preghiamo di contattare l’Ufficio Tecnico SAI per altri grafici
relativi a questo prodotto.

800

60

4

www.saispa.com
130879.8

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

ORDER CODES
CODICI D’ORDINE

 Example
 Esempio

 TF2.5 500 16G D40
 (standard)

 (options: FKM seals and anti-clockwise sense of rotation)
 (opzioni: tenute in FKM e direzione d'uscita in rotazione anti-oraria)

TF2.5 500 16GV D40L

1 Displacement see table 1 Cilindrata vedere tabella

2 Shaft options

16 = Male 8/16 PITCH BS3550
2 Opzioni albero

16 = Maschio 8/16 PITCH BS3550

11 = Female 55-3-17 DIN 5480 11 = Femmina 55-3-17 DIN 5480

3 Other options
V = FKM seals

3 Altre opzioni
V = FKM seals

I = 3 bar pressure relief valve I = valvola di sfiato 3 bar
4 Distributor see distributor catalogue 4 Distributore vedere catalogo distributori

5 Distributor options

K = preparation for tachometer

5 Opzioni distributore

K = predisposizione contagiri

J = with tachometer J = con contagiri

6

Direction of rota-
tion (viewed from the
output side) with flow
in port A, out in port
B.

No code = clockwise rotation

6

Direzione d'uscita
(visto dal lato d'uscita)
con portata in ingres-
so in port A, uscita in

Nessun
codice = rotazione oraria

L = anti-clockwise rotation L = rotazione anti-oraria

7
Distributor cover

orientation

No code = position 1

Orientamento co-
perchio distributo-
re

Nessun
codice = posizione 1

DM3 = position 2 DM3 = posizione 2
DM4 = position 3 DM4 = posizione 3

 1 2 3 4 5 6

TF2.5 + + + G + + D40B + +

+
7

��

�����������	
��
��
��
��� � � � � � � � � � � � � � � � � �

�������������	��
���
�
��
���
�
�
��
�����	������������

�������������������	��������	�����������������

� ����� � ����� � ������ � ������ �

�� �!������������	������
"		���!#� � ��$�� � ��%�� � �$��� � �%%%�� �

&������������ �!��������
'
���

"��#� ((�
�

�%�
�

�$�
�

$��
)����**�
� � � �

+��
,��
"��#� � �$�� � �$�� � �$�� � �$�� �

&
����
+��	���	��
�� ��

"-��.��#� � �/(��� � ��/%(�� � ��/�$�� � ��/(��� �
&
��������	���	��
&
����
 ������� �������

".��#� � (

�� � (

�� � (

�� � ��
�� �
0�����
������	
����
�����
0��,������ ���

".��#� � (�
�� � (�
�� � (�
�� � (

�� �
0�����
��������		
�
0��,��
�����

",1#� %%
���� %%
���� � %%
���� %%
���� �
0
���2�������		
��
&
����
 �����������

"���#� � 3

�� � ��
�� � ��
�� � �

�� �
4��
	��5����	
����
�����
6���� ��������

"���#� � �

�� � 3

�� � 3

�� � $�
�� �
4��
	��5����������
)���
����������*7��

",*#� �%
�
 ���� �� 6
�
��
���	���	��8�

"�#� (�
0��
�����
�������!
� ���5� �� &���	��5�
��
��
�
���

6���� ��	����*������ ����%��
".��#�

��
	
����
 ��

��)������.����������� ����
"9&#�

:%
�
����� ��

	
����
� �����
�
0�����
��������������	��	�����
�%��

���
���,�

�� �������� ����������.���� ;�
�
����� ��

��		
� ������
�
-<��+�

����&
����
 ��
���!���*���
�,��*������ ����7
 ���.��	7
����	
��������*��7��.�����*������������
�����������	��	 ����
��
���7���
�
��.�����*�/��������	
���	���7��+)=���	7��	���
>������������

����?��������
���	
���� ��
������������!
�
�!��������������	
���������
����!��������	 �	��������0��� ��	��	
�
����!��������	 �	������������
�
���	
����������@A���	�
���	��	
�+)=��

�%���
��7�*7���	����*������ ����������	
���	���7��+)=���	7��	���>�����������

�%��0���������
�����B����!�������	��	�����	
����������@A���	�
���	��	
�+)=��

�����
��7�*7���	
����
 ���������������	
���	���7��+)=���	7��	���>�����������

����0���!��
	��5����	
����
���**�
���	
����������@A���	�
���	��	
�+)=��

=-+�)??)�=<-�-<��+�
'
����
�� ��������*��

"-�#�� �$�/
C$�3/
�
	
�����

��$/
C3�$/
�
����� + **������.
����8����

6%
� �%����
&
����������**�
�!����� *�
��
� ����� 4����� **�������

%�

�����������	
��
��
��
��� � � � � � � � � � � � � � � � � �

�������������	��
���
�
��
���
�
�
��
�����	������������

>=6�-+=<-)?�>D)1=-E+��
>=+�E-=�>@=-E<6'D<�

+F)���<0�=<-+�
<0G=<-=�)?'�D<�

��

�����������	
��
��
��
��� � � � � � � � � � � � � � � � � �

�������������	��
���
�
��
���
�
�
��
�����	������������

+0?=-��>)�)�
&)?���)�AD��

ED)0F+�
ED)�=&=�

A-=��>=+0?)&�6�-��:�&=?=->D)�)�A-=�H� ?�
�?=���=6��:�4=�)�?�
�

0D
�+

+A
D
��
:�
0D

�+
+=
<
-
��
�.
��
��

0=+�<-�>=)6���D�:�>=)6��D<�0=+�<-���I�����

F
<
A
D
+�
:�
<
D�

�

A-=��+0��>�:�4�?<&=�H�>�??@A-=�H�������

��������������������������(�������������������(���$��

�

�

�$�

��
�

�

�

�

�%�

'�����*����������7���.���������������		
����*��
�?�
���		
����*�
�
�=+<�%��J���
���
0������	
���	���7��+)=���	7��	���>�����������
��
�7���*���7��
�������*��
��7�����
� 	���

?��� ���������	 �	�������K�������	��	
���������		
��
�	
������
�� ���
?�
����	
��
�=+<�%��J���
���
4�����*7���
����	
����������@A���	�
���	��	
�+)=�����������*����	��
������!����� ���
���
�
��
��

�%

�

$��

��:�:�3�>=-�(�
�
�

�
� I���/

� �

��� I���/

�
;�
/3(
�

F�(��;�
�

�%� I�(�/

�
;�
/�$
�

F����;�
�

)� I��/%�
� �

�)� I�(�/�
3��
�

F����

��� I��(/(

��
;�
/%�
�

7���;�
�

�(� I�(�/(

�
:�
�

7�(�:�
/$%
�

'� I�$/

� �

�'� I�$
/�3��
�
� ���

$

�

((�

���
�����������

��������%

���������

�������(

����������

��������$

��������3

���������

�

3��

�

�
�

�
���

�

3��

�

��

�

���

�

3�
�

(�

�����������	
��
��
��
��� � � � � � � � � � � � � � � � � �

�������������	��
���
�
��
���
�
�
��
�����	������������

<D>�D�&<>�+�
&<>=&=�>@<D>=-��

�������� �

������
� �

�������

��E�>�
3� �
����������� �

�
���
��J��L6���������������:	�
	,�����������
���
����
��� �

�
�2�
��J���� �������L6�������2�
����M �	��������
��2�
�������:
������� � �

�������

��E4�>�
3?�

����������������� ������.��������� �������� ������ !��������.���������

%���!� �"���"����
4� N� �L6�������

%�
�� ��"�#�"����
4� N� �L6�������

=� N� ���.�������� ����������!��!�� =� N� !��!
�����������
����.���

��

�� ����"��"$� "��%
��"���!��������
���7��

 �� �����������7���
��
����
���)/�
 ������
���
'��

-
�	
��� N� 	�
	,������
����
��

��

�� �#�"����&'������
�!���
��������
��M �	�����
	
���
�����������*���:
�
�����
���)/� �	�������
�
���'��������

-��� ��
	
��	�� N� �
��2�
���
������

?� N� ����:	�
	,������
����
������ ?� N� �
��2�
�������:
����������

(��
���� �('�" ��")� �

" �������"����������������

-
�	
��� N� �
����
����
$�

� ���������"��"%
�� �!�"����� �('�"%
 ����������������

-��� ��
	
��	�� N� �
��2�
�����

>6�� N� �
����
��%� >6�� N� �
��2�
���%�
>6$� N� �
����
���� >6$� N� �
��2�
�����

�� � � � � � %� � � � �� � (�

������;� �� ;� �� ;� E� ;� �� ;�>�
3�;� �� ;� ��

1

www.saispa.com
130887.12

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

TD1.5

 240 60 (2) 340 85 (2) 400 100 (2)

Equivalent displacement ⁽¹⁾
[cc/rev]

241 60 341 85 405 101

Cilindrata equivalente ⁽¹⁾
Bore

[mm]

37 44 48

Alesaggio
Stroke

[mm]

32 8 32 8 32 8

Corsa
Specific torque

[Nm/bar]

3,82 0,95 5,43 1,35 6,45 1,60

Coppia specifica
Continuous pressure

[bar]

350

Pressione in continuo
Peak pressure ⁽³⁾

[bar]

450 450

Pressione di picco ⁽³⁾
Peak power ⁽⁴⁾

[kW]

110 80 110 80 110 80

Potenza di picco ⁽⁴⁾
Continuous speed

[rpm]

700 1800 700 1800 650 1500

Velocità in continuo
Maximum speed

[rpm]

900 2300 900 2300 800 1800

Velocità massima
Approximative weight

[kg] 55
unit Motor oil capacity

[l] 0,8
Peso approssimativo unità Capacità olio motore

Maximum casing pressure
[bar]

5
continuous

 Admissible temperatures
[°C]

-20
minimum

continuo minimo

Pressione massima in carcassa 15
peak

 Temperature ammissibili +80
maximum

picco massimo

Override change displacement
pilot pressure range

[bar] 15 ÷ 40

 Override change displ.
pilot oil capacity

[cm3] 1,5

Campo di pressione di cambio
cilindrata override

 Capacità olio di cambio cil.
override

Bolt torque setting
[Nm] 116÷143

coarse
121÷150

fine Suggested bolt type
M12 12.9

Coppia serraggio viti grosso fine Viti suggerite
NOTES

(1) For different displacements, please contact the SAI Commercial Department.
(1) Per cilindrate differenti, contattare l’Ufficio Commerciale SAI.
(2) Minimum displacement can be 0cc for each configuration, please contact the SAI Technical Department.
(2) La minima cilindrata può essere 0cc per ogni configurazione, contattare l’Ufficio Tecnico SAI.
(3) For higher peak pressures please contact the SAI Technical Department.
(3) Per pressioni di picco maggiori contattare l’Ufficio Tecnico SAI.
(4) For higher peak powers please contact the SAI Technical Department.

(4) Per Potenze di picco maggiori contattare l'Ufficio Tecnico SAI.

400

Zero displacement available on request

Cilindrata zero disponibile su richiesta

2

www.saispa.com
130887.12

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

DIMENSIONAL DRAWINGS
DISEGNI D’INGOMBRO

SHAFT OPTIONS
OPZIONI ALBERO

Internally splined
Calettato interno

40-3-12
DIN5480 9

Standard shaft
Albero standard

Splined
Calettato 46 UNI 221 1

3

www.saispa.com
130887.12

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

SPLINE DATA
CALETTATURE

46 UNI 221
(8-46-54 DIN 5463)

d1 Ø 46,000
+ 0,025

H7 + 0

d2 Ø 54,000
+ 0,460

H13
+ 0

A Ø 9,000
+ 0,035

F8
+ 0,013

d3 Ø 46,000
- 0,009

g6
- 0,025

d4 Ø 54,000
- 0,100

d11
- 0,290

Ø 9,000
- 0,013

f7
- 0,028

B

40-3-12 DIN 5480

d0 Ø 36,000

d1 Ø 40,000
+ 0,620

H14 + 0

d2 Ø 34,000
+ 0,160

H11 + 0

A Ø 5,250

dA Ø 28,964

H11

d3 Ø 39,400
- 0

h11 - 0,160

d4 Ø 33,400
- 0

h14 - 0,620

B Ø 6,000

dB Ø 45,989

 f8

T SERIES CATALOGUE
CATALOGO TECNICO SERIE T

4

www.saispa.com
130887.11

GRAPHS
GRAFICI

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 28 33 38 43 48

 0 200 400 600 800 1000 1200 1400

130

28

340

44

100

200

500

1.000

2.000

5.000
10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

210

35

240

37

400

48

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the maximum displa-
cements with the stroke of 32 mm. Please contact the SAI Tech-
nical Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate massime
e la corsa di 32 mm. Vi preghiamo di contattare l’Ufficio Tecnico
SAI per altri grafici relativi a questo prodotto.

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

 28 33 38 43 48

 0 200 400 600 800 1000 1200 1400 1600 1800 2000 2200 2400 2600

100

200

500
1.000
2.000
5.000

10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the minimum displa-
cements with the stroke of 8 mm. Please contact the SAI Techni-
cal Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate minime e
la corsa di 8 mm. Vi preghiamo di contattare l’Ufficio Tecnico SAI
per altri grafici relativi a questo prodotto.

100 bar

30

28

90

44

50

35

60

37

100

48

5

www.saispa.com
130887.12

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

ORDER CODES
CODICI D’ORDINE

 Example
 Esempio

 TD1.5 220 50 1G D47D
 (standard)

 (options: FKM seals, electrical pilot displacement, no slow change
and anti-clockwise sense of rotation)

 (opzioni: tenute in FKM, pilotaggio cilindrata elettrico, no cambio lento e direzio-
ne d'uscita in rotazione anti-oraria)

TD1.5 220 50 1GV D47DE NS L

1 Displacement see table 1 Cilindrata vedere tabella

2 Shaft options

1 = male 46 UNI 221
2 Opzioni albero

1 = maschio 46 UNI 221
9 = female 40-3-12 DIN 5480 9 = femmina 40-3-12 DIN 5480

3 Other options
V = FKM seals

3 Altre opzioni
V = FKM seals

I = 3 bar pressure relief valve I = valvola di sfiato 3 bar

4 Distributor

D47D = Hydraulic pilot displacement
(standard)

4 Distributore
D47D = Pilotaggio cilindrata idraulico

(standard)

D47DE = Electrical pilot displacement
(12-24V) D47DE = Pilotaggio cilindrata elettrico

(12-24V)

5 Distributor options

nocode = slow change

5 Opzioni distributore

nessun-
codice = cambio lento

NS = no slow change NS = no cambio lento

6

Direction of rota-
tion (viewed from the
output side) with
input flow in port A,
output in B.

No code = clockwise rotation
6

Direzione d'uscita
(visto dal lato d'uscita)
con portata in ingres-
so in porta A, uscita in
B.

Nessun
codice = rotazione oraria

L = anti-clockwise rotation L = rotazione anti-oraria

 1 2 3 4 5 6

TD1.5 + + + G + + D47D + +

1

www.saispa.com
130933.4

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

TD2.5

 350 90 (2) 500 120 (2) 700 175 (2) 800 200 (2)

Equivalent displacement ⁽¹⁾
[cc/rev]

352 88 486 121 690 172 792 198

Cilindrata equivalente ⁽¹⁾
Bore

[mm]

40 47 56 60

Alesaggio
Stroke

[mm]

40 10 40 10 40 10 40 10

Corsa
Specific torque

[Nm/bar]

5,60 1,40 7,70 1,90 11,00 2,70 12,60 3,20

Coppia specifica
Continuous pressure

[bar]

400 350 350 350

Pressione in continuo
Peak pressure ⁽³⁾

[bar]

450 400 400 400

Pressione di picco ⁽³⁾
Peak power ⁽⁴⁾

[kW]

140 100 140 100 140 100 140 100

Potenza di picco ⁽⁴⁾
Continuous speed

[rpm]

700 2000 500 1700 350 1400 350 1400

Velocità in continuo
Maximum speed

[rpm]

900 2500 600 2200 450 1800 450

Velocità massima
Approximative weight

[kg] 90
unit Motor oil capacity

[l] 0,8
Peso approssimativo unità Capacità olio motore

Maximum casing pressure
[bar]

5
continuous

 Admissible temperatures
[°C]

-20
minimum

continuo minimo

Pressione massima in carcassa 15
peak

 Temperature ammissibili +80
maximum

picco massimo

Override change displacement
pilot pressure range

[bar] 15 ÷ 40

 Override change displ.
pilot oil capacity

[cm3] 1,5

Campo di pressione di cambio
cilindrata override

 Capacità olio di cambio cil.
override

Bolt torque setting
[Nm] 116÷143

coarse
121÷150

fine Suggested bolt type
M12 12.9

Coppia serraggio viti grosso fine Viti suggerite
NOTES

(1) For different displacements, please contact the SAI Commercial Department.
(1) Per cilindrate differenti, contattare l’Ufficio Commerciale SAI.
(2) Minimum displacement can be 0cc for each configuration, please contact the SAI Technical Department.
(2) La minima cilindrata può essere 0cc per ogni configurazione, contattare l’Ufficio Tecnico SAI.
(3) For higher peak pressures please contact the SAI Technical Department.
(3) Per pressioni di picco maggiori contattare l’Ufficio Tecnico SAI.
(4) For higher peak powers please contact the SAI Technical Department.

(4) Per Potenze di picco maggiori contattare l'Ufficio Tecnico SAI.

1800

Zero displacement available on request

Cilindrata zero disponibile su richiesta

2

www.saispa.com
130933.4

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

DIMENSIONAL DRAWINGS
DISEGNI D’INGOMBRO

SHAFT OPTIONS
OPZIONI ALBERO

Internally splined
Calettato interno

55-3-17
DIN5480 11

Standard shaft
Albero standard

Splined
Calettato 8/16” PITCH BS3550 16

Standard fitting to the frame through 7 x M12 passing screws.
Optional :if You use the 5 x M12 body holes to fit the motor to the frame, use the
7x M14 screws to close the motor.

Standard collegarsi al telaio attraverso le 7 x M12 viti passanti.
Opzionale: Se si utilizzano i 5 fori M12 del corpo per fissare il motore al telaio,
utilizzare le 7 viti M14 per chiudere il motore.

3

www.saispa.com
130933.4

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

SPLINE DATA
CALETTATURE

55-3-17 DIN5480

d0 Ø 51,000

d1 Ø 55,000
+ 0,740

H14 + 0

d2 Ø 49,000
+ 0,160

H11 + 0

A Ø 5,250

dA Ø 43,807

H11

d3 Ø 54,400
+ 0,210

h11 + 0

d4 Ø 48,400
- 0

h14 - 0,620

B Ø 6,000

dB Ø 60,873

 f8

BS 3550 17Z PITCH 8/16”

A Ø 56.410
+ 0

- 0.15

B Ø 53.970

C Ø 50.060
+ 0

- 0.48

D
+ 0.05

0

E Ø 6.090

Ø 62.800

T SERIES CATALOGUE
CATALOGO TECNICO SERIE T

4

www.saispa.com
130933.4

GRAPHS
GRAFICI

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the maximum displa-
cements with the stroke of 40 mm. Please contact the SAI Tech-
nical Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate massime
e la corsa di 40 mm. Vi preghiamo di contattare l’Ufficio Tecnico
SAI per altri grafici relativi a questo prodotto.

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the minimum displa-
cements with the stroke of 10 mm. Please contact the SAI Tech-
nical Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate minime e
la corsa di 10 mm. Vi preghiamo di contattare l’Ufficio Tecnico SAI
per altri grafici relativi a questo prodotto.

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 35 40 45 50 55 60

 0 200 400 600 800 1000 1200 1400

270

35

600

52

100

200

500

1.000

2.000

5.000
10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

350

40

500

47

700

56

800

60

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 35 40 45 50 55 60

 0 200 400 600 800 1000 1200 1400

70

35

150

52

100

200

500
1.000
2.000
5.000

10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

90

40

120

47

175

56

200

60

5

www.saispa.com
130933.4

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

ORDER CODES
CODICI D’ORDINE

 1 2 3 4 5

TD2.5 + + + G + + D47D +

+
6

1 Displacement see table 1 Cilindrata vedere tabella

2 Shaft options

11 = female 55-3-17 DIN 5480

2 Opzioni albero

11 = femmina 55-3-17 DIN 5480

16 = male 8/16” pitch 17Z
BS3550 16 = maschio 8/16” pitch 17Z

BS3550

3 Other options
V = FKM seals

3 Altre opzioni
V = FKM seals

I = 3 bar pressure relief valve I = valvola di sfiato 3 bar

4 Distributor

D47D = Hydraulic pilot displacement
(standard)

4 Distributore
D47D = Pilotaggio cilindrata idraulico

(standard)

D47DE = Electrical pilot displacement
(12-24V) D47DE =

5 Distributor options

No code = slow change

5 Opzioni distributore

nessun-
codice = cambio lento

NS = no slow change NS = no cambio lento

6

Direction of rota-
tion (viewed from the
output side) with
input flow in port A,
output in B.

No code = clockwise rotation
6

Direzione d'uscita
(visto dal lato d'uscita)
con portata in ingres-
so in porta A, uscita in
B.

Nessun
codice = rotazione oraria

L = anti-clockwise rotation L = rotazione anti-oraria

Pilotaggio cilindrata elettrico
(12-24V)

 Example
 Esempio

 TD2.5 270 70 11G D47D
 (standard)

 (options: FKM seals, electrical pilot displacement, no slow change
and anti-clockwise sense of rotation)

 (opzioni: tenute in FKM, pilotaggio cilindrata elettrico, no cambio lento e direzio-
ne d'uscita in rotazione anti-oraria)

TD2.5 270 70 11GV D47DE NS L

1

www.saispa.com
130933.4

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

TD3.5

 450 110 600 150 800 200 1000 250 1100 280 1200 300

Equivalent displacement
[cc/rev] 445 111 596 149 832 208 965 241 1108 277 1222 305

Cilindrata equivalente
Bore

[mm] 38 44 52 56 60 63
Alesaggio
Stroke

[mm] 56 14 56 14 56 14 56 14 56 14 56 14
Corsa
Specific torque

[Nm/bar] 7,08 1,77 9,48 2,37 13,24 3,31 15,36 3,83 17,63 4,41 19,45 4,85
Coppia specifica
Continuous pressure

[bar] 400 400 400 400 400 400 400 400 400 400 350 350
Pressione in continuo
Peak pressure ⁽ 1

⁾
[bar] 450 450 450 450 450 450 450 450 450 450 400 400

Pressione di picco ⁽ 1)
Peak power

[kW] 220 180 220 180 220 180 220 180 220 180 220 180
Potenza di picco
Continuous speed

[rpm] 700 1400 700 1400 550 1400 550 1400 500 1300 500 1300
Velocità in continuo
Maximum speed

[rpm] 900 1800 800 1800 700 1800 700 1800 650 1600 650 1600
Velocità massima
Approximative weight

[kg] 120
unit Motor oil capacity

[l] 4
Peso approssimativo unità Capacità olio motore

Maximum casing pressure (2)
[bar]

5
continuous

 Admissible temperatures
[°C]

-20
minimum

continuo minimo
Pressione massima in carcassa
(2) 15

peak
 Temperature ammissibili +80

maximum
picco massimo

Bolt torque setting
[Nm] 561-697

coarse fine Suggested bolt type
M20 12.9

Coppia serraggio viti grosso fine Viti suggerite
NOTES

(1) Continuous or average working pressure should be chosen depending on the bearing lifetime. For lifetime calculation of the motor bearings, please contact the SAI Technical
Department.

(1) La pressione continua o media di lavoro va determinata in funzione della vita dei cuscinetti. Per un calcolo di vita dei cuscinetti del motore contattare l’Ufficio Tecnico SAI.

(2) For higher casing pressure please contact the SAI Technical Department.

(2) Per pressioni più elevate in carcassa contattare l’Ufficio Tecnico SAI.

586-736

Zero displacement available on request

Cilindrata zero disponibile su richiesta

2

www.saispa.com
130933.4

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

DIMENSIONAL DRAWINGS
DISEGNI D’INGOMBRO

SHAFT OPTIONS
OPZIONI ALBERO

SPLINE DATA
CALETTATURE

55-3-17 DIN5480

d0 Ø 51,000

d1 Ø 55,000
+ 0,740

H14 + 0

d2 Ø 49,000
+ 0,160

H11 + 0

A Ø 5,250

dA Ø 43,807

H11

d3 Ø 54,400
+ 0,210

h11 + 0

d4 Ø 48,400
- 0

h14 - 0,620

B Ø 6,000

dB Ø 60,873

 f8

Ø
39

9

T SERIES CATALOGUE
CATALOGO TECNICO SERIE T

3

www.saispa.com
130933.3

GRAPHS
GRAFICI

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the maximum displa-
cements with the stroke of 40 mm. Please contact the SAI Tech-
nical Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate massime
e la corsa di 40 mm. Vi preghiamo di contattare l’Ufficio Tecnico
SAI per altri grafici relativi a questo prodotto.

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the minimum displa-
cements with the stroke of 10 mm. Please contact the SAI Tech-
nical Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate minime e
la corsa di 10 mm. Vi preghiamo di contattare l’Ufficio Tecnico SAI
per altri grafici relativi a questo prodotto.

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 38 43 48 53 58 63

 0 200 400 600 800 1000 1200 1400

1000

56

100

200

500

1.000

2.000

5.000
10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

800

52

1100

60

1200

63

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 38 43 48 53 58 63

 0 200 400 600 800 1000 1200 1400 1600 1800 2000

250

56

100

200

500

1.000

2.000

5.000
10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

200

52

280

60

300

63

4

www.saispa.com
130933.4

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

ORDER CODES
CODICI D’ORDINE

 Example
 Esempio

 TD3.5 800-200 9G D907D
 (standard)

 (options: FKM seals and anti-clockwise sense of rotation)
 (opzioni: tenute in FKM e direzione d'uscita in rotazione anti-oraria)

TD3.5 800-200 9GV D907DL

 1 2 3 4 5

TD3.5 + + 9 + G + + D907D + +

1 Displacement see table 1 Cilindrata vedere tabella

3 Other options
V = FKM seals

3 Altre opzioni
V = FKM seals

I = 3 bar pressure relief valve I = valvola di sfiato 3 bar

4 Distributor

D907D = Hydraulic pilot displacement
(standard)

4 Distributore
D907D = Pilotaggio cilindrata idraulico

(standard)

D907DE = Electrical pilot displacement
(12-24V) D907DE = Pilotaggio cilindrata elettrico

(12-24V)

5 Distributor options

nocode = slow change

5 Opzioni distributore

nessun-
codice = cambio lento

NS = no slow change NS = no cambio lento

6

Direction of rota-
tion (viewed from the
output side) with
input flow in port A,
output in B.

No code = clockwise rotation
6

Direzione d'uscita
(visto dal lato d'uscita)
con portata in ingres-
so in porta A, uscita in
B.

Nessun
codice = rotazione oraria

L = anti-clockwise rotation L = rotazione anti-oraria

1

www.saispa.com
130881.8

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

TV1.5

 240 60 (2) 340 85 (2) 400 100 (2)

Equivalent displacement ⁽¹⁾
[cc/rev]

241 60 341 85 405 101

Cilindrata equivalente ⁽¹⁾
Bore

[mm]

37 44 48

Alesaggio
Stroke

[mm]

32 8 32 8 32 8

Corsa
Specific torque

[Nm/bar]

3,82 0,95 5,43 1,35 6,45 1,60

Coppia specifica
Continuous pressure

[bar]

350

Pressione in continuo
Peak pressure ⁽³⁾

[bar]

450 450

Pressione di picco ⁽³⁾
Peak power ⁽⁴⁾

[kW]

110 80 110 80 110 80

Potenza di picco ⁽⁴⁾
Continuous speed

[rpm]

700 1800 700 1800 650 1500

Velocità in continuo
Maximum speed

[rpm]

900 2300 900 2300 800 1800

Velocità massima
Approximative weight

[kg] 55
unit Motor oil capacity

[l] 0,8
Peso approssimativo unità Capacità olio motore

Maximum casing pressure
[bar]

5
continuous

 Admissible temperatures
[°C]

-20
minimum

continuo minimo

Pressione massima in carcassa 15
peak

 Temperature ammissibili +80
maximum

picco massimo

Override change displacement
pilot pressure range

[bar] 15 ÷ 40

 Override change displ.
pilot oil capacity

[cm3] 1,5

Campo di pressione di cambio
cilindrata override

 Capacità olio di cambio cil.
override

Bolt torque setting
[Nm] 116÷143

coarse
121÷150

fine Suggested bolt type
M12 12.9

Coppia serraggio viti grosso fine Viti suggerite
NOTES

(1) For different displacements, please contact the SAI Commercial Department.
(1) Per cilindrate differenti, contattare l’Ufficio Commerciale SAI.
(2) Minimum displacement can be 0cc for each configuration, please contact the SAI Technical Department.
(2) La minima cilindrata può essere 0cc per ogni configurazione, contattare l’Ufficio Tecnico SAI.
(3) For higher peak pressures please contact the SAI Technical Department.
(3) Per pressioni di picco maggiori contattare l’Ufficio Tecnico SAI.
(4) For higher peak powers please contact the SAI Technical Department.

(4) Per Potenze di picco maggiori contattare l'Ufficio Tecnico SAI.

400

Zero displacement available on request

Cilindrata zero disponibile su richiesta

2

www.saispa.com
130881.8

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

DIMENSIONAL DRAWINGS
DISEGNI D’INGOMBRO

Override = Hydraulic pilot to force the motor in minimum displacement.Override = Pilotaggio idraulico per forzare il motore in minima
cilindrata.

SHAFT OPTIONS
OPZIONI ALBERO

Splined
Calettato 46 UNI 221 1

Internally splined
Calettato interno

40-3-12
DIN5480 9

3

www.saispa.com
130881.8

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

SPLINE DATA
CALETTATURE

46 UNI 221
(8-46-54 DIN 5463)

d1 Ø 46,000
+ 0,025

H7 + 0

d2 Ø 54,000
+ 0,460

H13
+ 0

A Ø 9,000
+ 0,035

F8
+ 0,013

d3 Ø 46,000
- 0,009

g6
- 0,025

d4 Ø 54,000
- 0,100

d11
- 0,290

Ø 9,000
- 0,013

f7
- 0,028

B

40-3-12 DIN 5480

d0 Ø 36,000

d1 Ø 40,000
+ 0,620

H14 + 0

d2 Ø 34,000
+ 0,160

H11 + 0

A Ø 5,250

dA Ø 28,964

H11

d3 Ø 39,400
- 0

h11 - 0,160

d4 Ø 33,400
- 0

h14 - 0,620

B Ø 6,000

dB Ø 45,989

 f8

T SERIES CATALOGUE
CATALOGO TECNICO SERIE T

4

www.saispa.com
130881.8

GRAPHS
GRAFICI

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 28 33 38 43 48

 0 200 400 600 800 1000 1200 1400

130

28

340

44

100

200

500

1.000

2.000

5.000
10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

210

35

240

37

400

48

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the maximum displa-
cements with the stroke of 32 mm. Please contact the SAI Tech-
nical Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate massime
e la corsa di 32 mm. Vi preghiamo di contattare l’Ufficio Tecnico
SAI per altri grafici relativi a questo prodotto.

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

 28 33 38 43 48

 0 200 400 600 800 1000 1200 1400 1600 1800 2000 2200 2400 2600

100

200

500
1.000
2.000
5.000

10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the minimum displa-
cements with the stroke of 8 mm. Please contact the SAI Techni-
cal Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate minime e
la corsa di 8 mm. Vi preghiamo di contattare l’Ufficio Tecnico SAI
per altri grafici relativi a questo prodotto.

100 bar

30

28

90

44

50

35

60

37

100

48

5

www.saispa.com
130881.8

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

ORDER CODES
CODICI D’ORDINE

 Example

 Esempio

 TV1.5 400-100 9G D47V
 (standard)

 (options: FKM seal and direction anti-clockwise of the rotation)
 (opzioni: tenute in FKM e direzione d’uscita in rotazione anti-oraria)

TV1.5 400-100 9GV D47VL

1 Displacement see table 1 Cilindrata vedere tabella

2 Shaft options
1 = male 46 UNI 221

2 Opzioni albero
1 = maschio 46 UNI 221

9 = female 40-3-12 DIN 5480 9 = femmina 40-3-12 DIN 5480

3 Other options
V = FKM seals

3 Altre opzioni
V = FKM seals

I = 3 bar pressure relief valve I = valvola di sfiato 3 bar

4

Direction of rota-
tion (viewed from the
output side) with flow
in port A, out in port
B.

No code = clockwise rotation
4

Direzione d'uscita
(visto dal lato d'uscita)
con portata in ingres-
so in port A, uscita in
port B.

Nessun
codice = rotazione oraria

L = anti-clockwise rotation L = rotazione anti-oraria

5 Accessories

HU = Integrated speed sensor
5 Accessori

HU = Sensore di velocità integrato

OV = Override* OV = Override*

6 Sensor position
No code = Position 1

6
Orientamento/

posizione dei
sensori

Nessun
codice = Posizione 1

Pos2 = Position 2 Pos2 = Posizione 2
Pos3 = Position 3 Pos3 = Posizione 3

 1 2 3 4 5 6

TV1.5 + + + G + + D47V + + +

* Override = Hydraulic pilot to force the motor in minimum displa-
cement.

* Override = Pilotaggio idraulico per forzare il motore in minima
cilindrata.

1

www.saispa.com
130880.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

TV2.5

 350 90 (2) 500 120 (2) 700 175 (2) 800 200 (2)

Equivalent displacement ⁽¹⁾
[cc/rev]

352 88 486 121 690 172 792 198

Cilindrata equivalente ⁽¹⁾
Bore

[mm]

40 47 56 60

Alesaggio
Stroke

[mm]

40 10 40 10 40 10 40 10

Corsa
Specific torque

[Nm/bar]

5,60 1,40 7,70 1,90 11,00 2,70 12,60 3,20

Coppia specifica
Continuous pressure

[bar]

400 350 350 350

Pressione in continuo
Peak pressure ⁽³⁾

[bar]

450 400 400 400

Pressione di picco ⁽³⁾
Peak power ⁽⁴⁾

[kW]

140 100 140 100 140 100 140 100

Potenza di picco ⁽⁴⁾
Continuous speed

[rpm]

700 2000 500 1700 350 1400 350 1400

Velocità in continuo
Maximum speed

[rpm]

900 2500 600 2200 450 1800 450

Velocità massima
Approximative weight

[kg] 90
unit Motor oil capacity

[l] 0,8
Peso approssimativo unità Capacità olio motore

Maximum casing pressure
[bar]

5
continuous

 Admissible temperatures
[°C]

-20
minimum

continuo minimo

Pressione massima in carcassa 15
peak

 Temperature ammissibili +80
maximum

picco massimo

Override change displacement
pilot pressure range

[bar] 15 ÷ 40

 Override change displ.
pilot oil capacity

[cm3] 1,5

Campo di pressione di cambio
cilindrata override

 Capacità olio di cambio cil.
override

Bolt torque setting
[Nm] 116÷143

coarse
121÷150

fine Suggested bolt type
M12 12.9

Coppia serraggio viti grosso fine Viti suggerite
NOTES

(1) For different displacements, please contact the SAI Commercial Department.
(1) Per cilindrate differenti, contattare l’Ufficio Commerciale SAI.
(2) Minimum displacement can be 0cc for each configuration, please contact the SAI Technical Department.
(2) La minima cilindrata può essere 0cc per ogni configurazione, contattare l’Ufficio Tecnico SAI.
(3) For higher peak pressures please contact the SAI Technical Department.
(3) Per pressioni di picco maggiori contattare l’Ufficio Tecnico SAI.
(4) For higher peak powers please contact the SAI Technical Department.

(4) Per Potenze di picco maggiori contattare l'Ufficio Tecnico SAI.

1800

Zero displacement available on request

Cilindrata zero disponibile su richiesta

2

www.saispa.com
130880.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

DIMENSIONAL DRAWINGS
DISEGNI D’INGOMBRO

Override = Hydraulic pilot to force the motor in minimum displacement.
Override = Pilotaggio idraulico per forzare il motore in minima cilindrata.

OPTIONAL
OPZIONALE

Splined
Calettato 8/16” PITCH BS3550 16

Internally splined
Calettato interno

55-3-17
DIN5480 11

Standard shaft
Albero standard

SHAFT OPTIONS
OPZIONI ALBERO

Standard fitting to the frame through 7 x M12 passing screws.
Optional :if You use the 5 x M12 body holes to fit the motor to the frame, use the
7x M14 screws to close the motor.

Standard collegarsi al telaio attraverso le 7 x M12 viti passanti.
Opzionale: Se si utilizzano i 5 fori M12 del corpo per fissare il motore al telaio,
utilizzare le 7 viti M14 per chiudere il motore.

3

www.saispa.com
130880.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

SPLINE DATA
CALETTATURE

55-3-17 DIN5480

d0 Ø 51,000

d1 Ø 55,000
+ 0,740

H14 + 0

d2 Ø 49,000
+ 0,160

H11 + 0

A Ø 5,250

dA Ø 43,807

H11

d3 Ø 54,400
+ 0,210

h11 + 0

d4 Ø 48,400
- 0

h14 - 0,620

B Ø 6,000

dB Ø 60,873

 f8

BS 3550 17Z PITCH 8/16”

A Ø 56.410
+ 0

- 0.15

B Ø 53.970

C Ø 50.060
+ 0

- 0.48

D
+ 0.05

0

E Ø 6.090

Ø 62.800

T SERIES CATALOGUE
CATALOGO TECNICO SERIE T

4

www.saispa.com
130880.9

GRAPHS
GRAFICI

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the maximum displa-
cements with the stroke of 40 mm. Please contact the SAI Tech-
nical Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate massime
e la corsa di 40 mm. Vi preghiamo di contattare l’Ufficio Tecnico
SAI per altri grafici relativi a questo prodotto.

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the minimum displa-
cements with the stroke of 10 mm. Please contact the SAI Tech-
nical Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate minime e
la corsa di 10 mm. Vi preghiamo di contattare l’Ufficio Tecnico SAI
per altri grafici relativi a questo prodotto.

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 35 40 45 50 55 60

 0 200 400 600 800 1000 1200 1400

270

35

600

52

100

200

500

1.000

2.000

5.000
10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

350

40

500

47

700

56

800

60

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 35 40 45 50 55 60

 0 200 400 600 800 1000 1200 1400

70

35

150

52

100

200

500
1.000
2.000
5.000

10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

90

40

120

47

175

56

200

60

5

www.saispa.com
130880.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

ORDER CODES
CODICI D’ORDINE

 Example
 Esempio

 TV2.5 270-70 9G D47V
 (standard)

 (options: Speedi sleeve and direction anti-clockwise of the rotation)
 (opzioni: Speedi sleeve e direzione d’uscita in rotazione anti-oraria)

TV2.5 270-70 9G D47VL

1 Displacement see table 1 Cilindrata vedere tabella

2 Shaft options

16 = Male 8/16 PITCH BS3550

2 Opzioni albero

16 = Maschio 8/16 PITCH BS3550

11 = Female 55-3-17 DIN 5480 11 = Femmina 55-3-17 DIN 5480

3 Other options
V = FKM seals

3 Altre opzioni
V = FKM seals

I = 3 bar pressure relief valve I = valvola di sfiato 3 bar

4

Direction of rota-
tion (viewed from the
output side) with flow
in port A, out in port
B.

No code = clockwise rotation
4

Direzione d'uscita
(visto dal lato d'uscita)
con portata in ingres-
so in port A, uscita in
port B.

Nessun
codice = rotazione oraria

L = anti-clockwise rotation L = rotazione anti-oraria

5 Accessories

HU = Integrated speed sensor

5 Accessori
HU = Sensore di velocità integrato

OV = Override* OV = Override*

6 Sensor position

No code = Position 1

6
Orientamento/

posizione dei
sensori

Nessun
codice = Posizione 1

Pos2 = Position 2 Pos2 = Posizione 2

Pos3 = Position 3 Pos3 = Posizione 3

 1 2 3 4 5 6

TV2.5 + + + G + + D47V + + +

* Override = Hydraulic pilot to force the motor in minimum displa-
cement.

* Override = Pilotaggio idraulico per forzare il motore in minima
cilindrata.

1

www.saispa.com
130913.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

TV3.5

 450 110 600 150 800 200 1000 250 1100 280 1200 300

Equivalent displacement
[cc/rev] 445 111 596 149 832 208 965 241 1108 277 1222 305

Cilindrata equivalente
Bore

[mm] 38 44 52 56 60 63
Alesaggio
Stroke

[mm] 56 14 56 14 56 14 56 14 56 14 56 14
Corsa
Specific torque

[Nm/bar] 7,08 1,77 9,48 2,37 13,24 3,31 15,36 3,83 17,63 4,41 19,45 4,85
Coppia specifica
Continuous pressure

[bar] 400 400 400 400 400 400 400 400 400 400 350 350
Pressione in continuo
Peak pressure ⁽1⁾

[bar] 450 450 450 450 450 450 450 450 450 450 400 400
Pressione di picco ⁽1⁾
Peak power

[kW] 220 180 220 180 220 180 220 180 220 180 220 180
Potenza di picco
Continuous speed

[rpm] 700 1400 700 1400 550 1400 550 1400 500 1300 500 1300
Velocità in continuo
Maximum speed

[rpm] 900 1800 800 1800 700 1800 700 1800 650 1600 650 1600
Velocità massima
Approximative weight

[kg] 120
unit Motor oil capacity

[l] 4
Peso approssimativo unità Capacità olio motore

Maximum casing pressure (2)
[bar]

5
continuous

 Admissible temperatures
[°C]

-20
minimum

continuo minimo
Pressione massima in carcassa
(2)

15
peak

 Temperature ammissibili +80
maximum

picco massimo

Override change displacement
pilot pressure range

[bar] 15 - 40

 Override change displacement
pilot oil capacity

[cm3] 1,5

Campo di pressione di cambio
cilindrata override

 Capacità olio di cambio cilindrata
override

Bolt torque setting
[Nm] 561-697

coarse
586-736

fine Suggested bolt type
M20 12.9

Coppia serraggio viti grosso fine Viti suggerite
NOTES

(1) Continuous or average working pressure should be chosen depending on the bearing lifetime. For lifetime calculation of the motor bearings, please contact the SAI Technical

(1) La pressione continua o media di lavoro va determinata in funzione della vita dei cuscinetti. Per un calcolo di vita dei cuscinetti del motore contattare l’Ufficio Tecnico SAI.

(2) For higher casing pressure please contact the SAI Technical Department.

(2) Per pressioni più elevate in carcassa contattare l’Ufficio Tecnico SAI.

Zero displacement available on request

Cilindrata zero disponibile su richiesta

2

www.saispa.com
130913.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

DIMENSIONAL DRAWINGS
DISEGNI D’INGOMBRO

Override = Hydraulic pilot to force the motor in minimum displacement.
Override = Pilotaggio idraulico per forzare il motore in minima cilindrata.

OPTIONAL
OPZIONALE

SHAFT OPTIONS
OPZIONI ALBERO

SPLINE DATA
CALETTATURE

55-3-17 DIN5480

d0 Ø 51,000

d1 Ø 55,000
+ 0,740

H14 + 0

d2 Ø 49,000
+ 0,160

H11 + 0

A Ø 5,250

dA Ø 43,807

H11

d3 Ø 54,400
+ 0,210

h11 + 0

d4 Ø 48,400
- 0

h14 - 0,620

B Ø 6,000

dB Ø 60,873

 f8

Ø
39

9

T SERIES CATALOGUE
CATALOGO TECNICO SERIE T

3

www.saispa.com
130913.9

GRAPHS
GRAFICI

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

100 bar

 28 33 38 43 48

 0 200 400 600 800 1000 1200 1400

130

28

340

44

100

200

500

1.000

2.000

5.000
10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

210

35

240

37

400

48

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the maximum displa-
cements with the stroke of 32 mm. Please contact the SAI Tech-
nical Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate massime
e la corsa di 32 mm. Vi preghiamo di contattare l’Ufficio Tecnico
SAI per altri grafici relativi a questo prodotto.

UNIT DISPLACEMENT - CILINDRATA UNITÀ L10 LIFETIME - VITA L10

PR
ES

SU
R
E

-
PR

ES
SI

O
N

E
(b

ar
)

PISTON DIAMETER - DIAMETRO PISTONE (Ø mm)

H
O

U
R

S
-

O
RE

UNIT SPEED - VELOCITÀ DELL’UNITÀ (rpm)

 28 33 38 43 48

 0 200 400 600 800 1000 1200 1400 1600 1800 2000 2200 2400 2600

100

200

500
1.000
2.000
5.000

10.000
20.000
50.000

100.000
200.000
500.000

1.000.000

Bearing lifetime has been estimated according to L10 (according
to ISO 281:1990).
The following graph has been plotted using the minimum displa-
cements with the stroke of 8 mm. Please contact the SAI Techni-
cal Department for other graphs relating to this product.

La durata è stata calcolata in accordo con la formula L10 (secondo
ISO 281:1990).
Il grafico che segue è stato ricavato usando le cilindrate minime e
la corsa di 8 mm. Vi preghiamo di contattare l’Ufficio Tecnico SAI
per altri grafici relativi a questo prodotto.

100 bar

30

28

90

44

50

35

60

37

100

48

4

www.saispa.com
130913.9

T SERIES TECHNICAL CATALOGUE
CATALOGO TECNICO SERIE T

ORDER CODES
CODICI D’ORDINE

 Example
 Esempio

 TV3.5 800-200 9G D907V
 (standard)

 (options: FKM seal and direction anti-clockwise of the rotation)
 (opzioni: tenute in FKM e direzione d’uscita in rotazione anti-oraria)

TV3.5 800-200 9GV D907VL

1 Displacement see table 1 Cilindrata vedere tabella

2 Other options
V = FKM seals

2 Altre opzioni
V = FKM seals

I = 3 bar pressure relief valve I = valvola di sfiato 3 bar

3

Direction of rota-
tion (viewed from the
output side) with flow
in port A, out in port
B.

No code = clockwise rotation
3

Direzione d'uscita
(visto dal lato d'uscita)
con portata in ingres-
so in port A, uscita in
port B.

Nessun
codice = rotazione oraria

L = anti-clockwise rotation L = rotazione anti-oraria

4 Accessories 4 Accessori OV = Override* OV = Override*

5 Sensor position
No code = Position 1

5
Orientamento/

posizione dei
sensori

Nessun = Posizione 1

Pos2 = Position 2 Pos2 = Posizione 2

Pos3 = Position 3 Pos3 = Posizione 3

 1 2 3 4 5

TV3.5 + + 9 + G + + D907V + + +

* Override = Hydraulic pilot to force the motor in minimum displa-
cement.

* Override = Pilotaggio idraulico per forzare il motore in minima
cilindrata.

SAI Hydraulics Inc.
168 East Ridge Road, Suite 106

Linwood, PA 19061
(610) 497-0190 FAX (610) 497-0197

SAI Hydraulics Canada LTD.
6105 Boulevard Couture

St. Leonard, PQ H1P 3G7
(514) 323-4552 FAX (514) 323-8780

www.saihyd.com

