

Hydraulic Pump and Motor Division

Stocking Program Catalog

Engineering Your Success.

Vocational Truck Catalog

Table of Contents

TB Series Motors	3
TE Series Motors	4
TF Series Motors	5
TG Series Motors	6
TK Series Motors	7

Basic Hydraulic Motor Formulas

- $T = (CIR \times PSI) / 6.28 \text{ lbs inch}$
- $T = (CIR \times PSI) / 75.36 \text{ lbs ft}$
- $CIR = (GPM \times 231) / RPM$
- $RPM = (GPM \times 231) / CIR$

WARNING

FAILURE OR IMPROPER SELECTION OR IMPROPER USE OF THE PRODUCT AND/ OR SYSTEMS DESCRIBED HEREIN OR RELATED ITEMS CAN CAUSE DEATH, PERSONAL INJURY AND PROPERTY DAMAGE

This document and other information from Parker Hannifin Corporation, its subsidiaries and authorized distributors provide product and / or system options for further investigation by users having technical expertise. It is important that you analyze all aspects of your application and review the information concerning the product or system in the current product catalog. Due to the variety of operating conditions and applications for these products or systems, the user, through its own analysis and testing, is solely responsible for making the final selection of the products and systems and assuring that all performance, safety and warning requirements of the application are met.

The products described herein, including without limitation, product features, specifications, designs, availability and pricing, are subject to change by Parker Hannifin Corporation and its subsidiaries at any time without notice.

TB Series Medium Duty Power

This medium duty small frame motor incorporates many features that are included in our heavy duty motors. Design features include a high pressure shaft seal so external drains are never required, roller vane technology for automatic wear compensation, and full flow internal cooling and flushing. This is a very economical motor for most medium duty applications.

TB Series - 2 Bolt							
Part Number	Description	Eaton	CIR	GPM	Speed	Max Torque	Max Supply Pressure
TB0100AP100AAAA	1/2" NPT 1" Key	101-1027	6.0	12	409	1411 lb-in	2750
TB0195AP100AAAA	1/2" NPT 1" Key	101-1029	11.9	12-15	287	3011 lb-in	2750
TB0365AP100AAAA	1/2" NPT 1" Key	101-1032	22.6	12-15	151	3897 lb-in	2750
TB0100AS100AAAA	7/8" O-Ring 1" Key	101-1035	6.0	12	409	1411 lb-in	2750
TB0195AS100AAAA	7/8" O-Ring 1" Key	101-1037	11.9	12-15	287	3011 lb-in	2750
TB0365AS100AAAA	7/8" O-Ring 1" key	101-1040	22.6	12-15	151	3897 lb-in	2750
TB Series - 4 Bolt							
Part Number	Description	Eaton	CIR	GPM	Speed	Max Torque	Max Supply Pressure
TB0036FP100AAAA	1/2" NPT 1" Key	101-1753	2.2	9	932	427 lb-in	2750
TB0050FP100AAAA	1/2" NPT 1" Key	101-1001	3.0	9	678	693 lb-in	2750
TB0065FP100AAAA	1/2" NPT 1" Key	101-1754	4.0	9	511	946 lb-in	2750
TB0080FP100AAAA	1/2" NPT 1" Key	101-1002	5.0	9	409	1193 lb-in	2750
TB0100FP100AAAA	1/2" NPT 1" Key	101-1003	6.0	12-15	454	1411 lb-in	2750
TB0130FP100AAAA	1/2" NPT 1" Key	101-1755	8.0	12-15	430	1951 lb-in	2750
TB0165FP100AAAA	1/2" NPT 1" Key	101-1004	10.0	12-15	343	2428 lb-in	2750
TB0195FP100AAAA	1/2" NPT 1" Key	101-1005	11.9	12-15	287	3011 lb-in	2750
TB0230FP100AAAA	1/2" NPT 1" Key	101-1006	15.9	12-15	246	2797 lb-in	2750
TB0295FP100AAAA	1/2" NPT 1" Key	101-1007	17.9	12-15	191	3096 lb-in	2750
TB0365FP100AAAA	1/2" NPT 1" Key	101-1008	22.6	12-15	151	3897 lb-in	2750
TB0390FP100AAAA	1/2" NPT 1" Key	101-1556	24.0	12-15	143	3792 lb-in	2750
TB0036FS100AAAA	7/8" O-Ring 1" Key	101-1749	2.2	9	932	427 lb-in	2750
TB0050FS100AAAA	7/8" O-Ring 1" Key	101-1009	3.0	9	678	693 lb-in	2750
TB0065FS100AAAA	7/8" O-Ring 1" Key	101-1750	4.0	9	511	946 lb-in	2750
TB0080FS100AAAA	7/8" O-Ring 1" Key	101-1010	5.0	9	409	1193 lb-in	2750
TB0100FS100AAAA	7/8" O-Ring 1" Key	101-1011	6.0	12-15	454	1411 lb-in	2750
TB0130FS100AAAA	7/8" O-Ring 1" Key	101-1751	8.0	12-15	430	1951 lb-in	2750
TB0165FS100AAAA	7/8" O-Ring 1" Key	101-1012	10.0	12-15	343	2428 lb-in	2750
TB0195FS100AAAA	7/8" O-Ring 1" Key	101-1013	11.9	12-15	287	3011 lb-in	2750
TB0230FS100AAAA	7/8" O-Ring 1" Key	101-1014	15.9	12-15	246	2797 lb-in	2750
TB0295FS100AAAA	7/8" O-Ring 1" Key	101-1015	17.9	12-15	191	3096 lb-in	2750
TB0365FS100AAAA	7/8" O-Ring 1" Key	101-1016	22.6	12-15	151	3897 lb-in	2750
TB0390FS100AAAA	7/8" O-Ring 1" Key	101-1564	24.0	12-15	143	3792 lb-in	2750

TE Series Heavy Duty Power In a Small Frame Motor

The TE motor has higher pressure ratings than the TB motor, for applications requiring higher torque. This motor has robust roller bearings that can withstand higher side loads. The TE Series uses high pressure shaft seals, and high flow shaft seal cooling to prevent premature wear and seal leaks.

TE Series - 2 Bolt							
Part Number	Description	Eaton	CIR	GPM	Speed	Max Torque	Max Supply Pressure
TE0080AP100AAAA	1/2" NPT 1" Key	103-1026	5.0	12-15	695	1416 lb-in	2900
TE0165AP100AAAA	1/2" NPT 1" Key	103-1028	10.0	12-15	348	2744 lb-in	2900
TE0230AP100AAAA	1/2" NPT 1" Key	103-1030	13.9	15-20	328	3363 lb-in	2900
TE0045AS100AAAA	7/8" O-Ring 1" Key	N/A	2.5	12-15	1024	624 lb-in	2900
TE0080AS100AAAA	7/8" O-Ring 1" Key	103-1034	5.0	12-15	695	1416 lb-in	2900
TE0165AS100AAAA	7/8" O-Ring 1" Key	103-1036	10.0	12-15	348	2744 lb-in	2900
TE0230AS100AAAA	7/8" O-Ring 1" Key	103-1038	13.9	15-20	328	3363 lb-in	2900
TE0390AS100AAAA	7/8" O-Ring 1" Key	103-1040	24.0	15-20	191	3935 lb-in	2900
TE Series - 4 Bolt							
Part Number	Description	Eaton	CIR	GPM	Speed	Max Torque	Max Supply Pressure
TE0100FP100AAAA	1/2" NPT 1" Key	103-1003	6.0	12-15	582	1682 lb-in	2900
TE0295FP100AAAA	1/2" NPT 1" Key	103-1007	17.9	15-20	256	3784 lb-in	2900
TE0100FS100AAAA	7/8" O-Ring 1" Key	103-1011	6.0	12-15	582	1682 lb-in	2900
TE0295FS100AAAA	7/8" O-Ring 1" Key	103-1015	17.9	15-20	256	3784 lb-in	2900

TF Series

Heavy Duty Tough Applications

Sturdy tough construction makes Parker's TF Series large frame motors suitable for the most severe applications. The powertrain uses a unique 60:40 spline geometry for strength. All splines are constantly flushed with cool fluid for durability. Roller vanes and sealed commutation assure high volumetric efficiency, smooth low speed operation and extended life. Shaft seals can withstand full system pressure and are washed in cool fluid for long life.

TF Series 2 Bolt							
Part Number	Description	Eaton	CIR	GPM	Speed	Max Torque	Max Supply Pressure
TF0080AB020AAAA	7/8" O-Ring 1" Key	104-1001	4.9	12-15	693	1948 lb in	4350
TF0100AB020AAAA	7/8" O-Ring 1" Key	104-1002	6.1	15-20	749	1746 lb in	4350
TF0130AB020AAAA	7/8" O-Ring 1" Key	104-1003	7.8	15-20	583	2031 lb in	4350
TF0240AB020AAAA	7/8" O-Ring 1" Key	104-1006	14.5	20-25	394	3782 lb in	4350
TF0080AB030AAAA	7/8" O-Ring 1 1/4" Key	104-1022	4.9	12-15	693	1948 lb in	4350
TF0100AB030AAAA	7/8" O-Ring 1 1/4" Key	104-1023	6.1	15-20	749	1746 lb in	4350
TF0130AB030AAAA	7/8" O-Ring 1 1/4" Key	104-1024	7.8	15-20	583	2031 lb in	4350
TF0170AB030AAAA	7/8" O-Ring 1 1/4" Key	104-1025	10.3	15-20	444	2808 lb in	4350
TF0195AB030AAAA	7/8" O-Ring 1 1/4" Key	104-1026	12.0	15-20	381	3222 lb in	4350
TF0240AB030AAAA	7/8" O-Ring 1 1/4" Key	104-1027	14.5	20-25	394	3782 lb in	4350
TF0360AB030AAAA	7/8" O-Ring 1 1/4" Key	104-1028	22.2	20-25	258	5257 lb in	4350
TF Series 4 Bolt Magneto							
Part Number	Description	Eaton	CIR	GPM	Speed	Max Torque	Max Supply Pressure
TF0140MS010AAAA	7/8" O-Ring 1" 6 B Spline	N/A	8.6	15-20	530	2248 lb in	4350
TF0170MS010AAAA	7/8" O-Ring 1" 6 B Spline	N/A	10.3	15-20	444	2808 lb in	4350
TF0195MS010AAAA	7/8" O-Ring 1" 6 B Spline	N/A	12.0	15-20	381	3222 lb in	4350
TF0280MS010AAAA	7/8" O-Ring 1" 6 B Spline	N/A	17.1	20-25	334	4502 lb in	4350
TF0360MS010AAAA	7/8" O-Ring 1" 6 B Spline	N/A	22.2	20-25	258	5257 lb in	4350
TF0475MS010AAAA	7/8" O-Ring 1" 6 B Spline	N/A	29.1	20-25	195	6027 lb in	4350

TG Series

Exceptional Strength

High Performance Motor

The heart of Parker's TG Series large frame powertrain, the torque link, is an extra heavy duty part that includes unique 60:40 spline geometry. Rugged construction throughout allows the transmission of over 13,000 lb-in of torque. The entire powertrain is continually washed in cool, high flow fluid to assure long life. Roller vanes and sealed commutator maintain high efficiency and provide smooth low speed performance.

TG Series 4 Bolt Magneto							
Part Number	Description	Eaton	CIR	GPM	Speed	Max Torque	Max Supply Pressure
TG0140MS030AAAA	7/8" O-Ring 1 1/4" Keyed Shaft	NA	8.6	20-25	660	3455 lb in	4350
TG0195MS030AAAA	7/8" O-Ring 1 1/4" Keyed Shaft	NA	11.9	20-25	477	4919 lb in	4350
TG0280MS030AAAA	7/8" O-Ring 1 1/4" Keyed Shaft	NA	17.1	20-25	334	7044 lb in	4350
TG0335MS030AAAA	7/8" O-Ring 1 1/4" Keyed Shaft	NA	20.6	20-25	277	8533 lb in	4350
TG0475MS030AAAA	7/8" O-Ring 1 1/4" Keyed Shaft	NA	29.1	20-30	237	7853 lb in	4350
TG0785MS030AAAA	7/8" O-Ring 1 1/4" Keyed Shaft	NA	48.0	20-30	143	9239 lb in	4350
TG0140MS050AAAA	7/8" O-Ring 1 1/4" Splined	NA	8.6	20-25	660	3455 lb in	4350
TG0195MS050AAAA	7/8" O-Ring 1 1/4" Splined	NA	11.9	20-25	477	4919 lb in	4350
TG0280MS050AAAA	7/8" O-Ring 1 1/4" Splined	NA	17.1	20-25	334	7044 lb in	4350
TG0335MS050AAAA	7/8" O-Ring 1 1/4" Splined	NA	20.6	20-25	277	8533 lb in	4350
TG0475MS050AAAA	7/8" O-Ring 1 1/4" Splined	NA	29.1	20-30	237	7853 lb in	4350
TG0785MS050AAAA	7/8" O-Ring 1 1/4" Splined	NA	48.0	20-30	143	9239 lb in	4350
TG0195MS051AAAA	7/8" O-Ring 1 1/4" Splined / Rev	NA	11.9	20-25	477	4919 lb in	4350

TK Series

Exceptional Strength & Durability

High Performance Motor

The heart of Parker’s TK Series powertrain, the torque link, is an extra heavy duty part that includes unique 60:40 spline geometry. Rugged construction throughout allows the transmission of over 23,000 lb-in of torque. The entire powertrain is continually washed in cool, high flow fluid to assure long life. Roller vanes and sealed commutator maintain high efficiency and provide smooth low speed performance.

TK Series							
Part Number	Description	Eaton	CIR	GPM	Speed	Max Torque	Max Supply Pressure
TK0250K5320AAAA	1" O- Ring 1 1/2" Key	112-1065	15.3	30	523	7204 lb in	4750
TK0250K5360AAAA	1" O-Ring 1 1/2" 17 T	112-1059	15.3	30	523	7204 lb in	4750
TK0315K5360AAAA	1" O-Ring 1 1/2" 17 T	109-1283	19.2	30	413	9105 lb in	4750
TK0400K5360AAAA	1" O-Ring 1 1/2" 17 T	112-1061	24.4	30	373	10201 lb in	4750
TK0500K5360AAAA	1" O-Ring 1 1/2" 17 T	112-1062	30.5	30	298	12736 lb in	4750

Parker Hydraulics International Sales Offices

North America

Hydraulics Group Headquarters

6035 Parkland Boulevard
Cleveland, OH 44124-4141 USA
Tel: 216-896-3000
Fax: 216-896-4031

Parker Hannifin Canada Division

160 Chisholm Drive Milton
Ontario, Canada L9T 3G9
Tel: 905-693-3000
Fax: 905-876-1958

Mexico

Parker Hannifin de México

Industrial Hydraulic Sales
Eje Uno Norte No. 100
Parque Industrial Toluca 2000
Toluca, Edo. de Mexico CP 50100
Tel: 52 72 2275 4200
Fax: 52 72 2279 9308

Parker Hannifin de México

Mobile Hydraulic Sales
Via de FFCC a Matamoros 730
Apodaca, NL CP de Mexico 66600
Tel: 52 81 8156 6000
Fax: 52 81 8156 6068

Europe

Hydraulics Group Headquarters

La Tuilière 6
1163 Etoy - Switzerland
Tel: 41 21 821 8500
Fax: 41 21 821 8580

South Africa

Parker Hannifin Africa Pty Ltd

P.O. Box 1153
ZA-Kempton Park 1620,
Republic of South Africa
Tel: 27 11 961 0700
Fax: 27 11 392 7213

Mobile Sales

Mobile Sales Organization and Global Sales

850 Arthur Avenue
Elk Grove Village, IL 60007 USA
Tel: 847-258-6200
Fax: 847-258-6299

Industrial Sales

Central Region

1042 Maple Avenue
Unit 331
Lisle, IL 60532 USA
Tel: 630-964-0796

Great Lakes Region

6035 Parkland Boulevard
Cleveland, OH 44124-4141 USA
Tel: 216-896-2740
Fax: 866-498-7507

Gulf Region

20002 Standing Cypress Drive
Spring, TX 77379 USA
Tel: 817-473-4431
Fax: 888-227-9454

Southwest Region

700 S. 4th Avenue
Mansfield, TX 76063 USA
Tel: 817-473-4431
Fax: 888-227-9454

Mid Atlantic & Southeast Regions

1225 Old Alpharetta Rd
Suite 290
Alpharetta, GA 30005 USA
Tel: 770-619-9767
Fax: 770-619-9806

Midwest Region

8145 Lewis Road
Minneapolis, MN 55427 USA
Tel: 763-513-3535
Fax: 763-544-3418

Northeast Region

P.O. Box 396
Pine Brook, NJ 07058 USA
Tel: 973-227-2565
Fax: 973-227-2467

Northwest Region

6458 North Basin Avenue
Portland, OR 97217 USA
Tel: 503-283-1020
Fax: 866-611-7308

Pacific Region

8460 Kass Drive
Buena Park, CA 90621 USA
Tel: 714-228-2509
Fax: 714-228-2511

Asia Pacific

Parker Hannifin Shanghai Ltd.

280 Yunqiao Road,
Jin Qiao Export Processing Zone
Shanghai 201206, China
Tel: 86 21 2899 5000
Fax: 86 21 6445 9717

Parker Hannifin Hong Kong Ltd.

8/F, Kin Yip Plaza
9 Cheung Yee Street
Cheung Sha Wan, Hong Kong
Tel: 852 2428 8008
Fax: 852 2480 4256

Parker Hannifin Korea Ltd.

9F KAMCO Yangjae Tower
949-3 Dogok1-dong, Gangnam-gu
Seoul, 135-860, Korea
Tel: 82 2 559 0400
Fax: 82 2 556 8187

Parker Hannifin India Pvt Ltd.

Plot No. EL-26, MIDC,
TTC Industrial Area
Mahape, Navi Mumbai, 400 709, India
Tel: 91 22 6513 7081
Fax: 91 22 2768 6841

Parker Hannifin Australia

Parker Hannifin Pty Ltd.
9 Carrington Road
Castle Hill, NSW 2154, Australia
Tel: 612 9634 7777
Fax: 612 9842 5111

Latin America

Parker Hannifin Ind. e Com. Ltda Hydraulics Division

Av. Frederico Ritter, 1100
94930-000 Cachoeirinha RS, Brazil
Tel: 55 51 3470 6090
Fax: 55 51 3470 9281

Parker Hannifin Argentina S.A.I.C.

Stephenson 2711
1667-Tortuguitas-Malvinas Argentinas
Pcia. de Buenos Aires, Argentina
Tel: 54 3327 44 4129
Fax: 54 3327 44 4199

Pan American Division

7400 NW 19th Street, Suite A
Miami, FL 33126 USA
Tel: 305-470-8800
Fax: 305-470-8808

Parker Hannifin Corporation
Hydraulic Pump Motor Division
2745 Snapps Ferry Road
Greeneville, TN 37745
phone 423 639 8151
fax 423 787 2418
www.parker.com/pumpmotor