


PR1


- ▶ Displacement : 1~13 cc/rev
- ▶ Max. Pressure : 250 kgf/cm²
(3500psi)
- ▶ Flange : JIS 4-bolt


SCHEMATIC SYMBOL


ORDER CODES


1 Model Name	PR1	
2 Delivery Capacity	1, 2, 25, 3, 4, 5, 6, 8, 9, 11, 12, 13	
3 Rotation Direction	R	clockwise
	L	counter - clockwise
4 Shaft Type	W:	tang shaft
	X:	straight shaft
	Y:	spline shaft
	Z:	taper shaft
5 Flange Mounting Type	4BJ	JIS 4-bolt
6 Inlet and Outlet *	F:	flange type(F1)
	G:	PF, G, BSPP(G1~G2)
	P:	PT(P1~P2)
	N:	NPT(N1~N2)
7 Pressure Adj. Range	S1	5~70 kgf/cm ²
	S2	40~250 kgf/cm ²

* The dimension of shafts and inlet & outlet sizes please refer to Page 15.

SPECIFICATIONS

Model	Accurate Displacement Capacity (cc/rev)	Operational Pressure (kgf/cm ²)	Max. Pressure (kgf/cm ²)	Speed (r.p.m.)			Weight (kg)
				Rate	Max.	Min.	
PR1-1	1	210	250	1800	5000	900	1.65
PR1-2	2	210	250	1800	5000	900	1.69
PR1-3	3	210	250	1800	5000	850	1.7
PR1-4	4	210	250	1800	4500	800	1.71
PR1-6	6	210	250	1800	3500	700	1.72
PR1-8	7.5	210	250	1800	3000	600	1.74
PR1-9	9	210	250	1800	2500	550	1.74
PR1-11	10.5	210	250	1800	2000	500	1.74
PR1-12	12	175	210	1800	2000	500	1.76
PR1-13	13	175	210	1800	2000	500	1.72

* PR1-1, PR1-25, PR1-5 and PR1-13 do not belong to regular products. Customized service can be provided.

DIMENSIONS (unit : mm)
PR1

PR1+V2064
