

V1 Vane Air Motor

Port A

87 mm
18 mm

46 mm

7 mm

14 mm

27 mm43 mm

20.5 mm

36 mm

23 mm

diameter

31 mm

71 mm

71 mm

9.517 mm

9.505 mm
diameter

8.330 mm

8.280 mm
Across flats

31.740 mm
31.700 mm diameter

2 ports
1/4" NPT

Groove, DP x 90° INCL. (0.08" x 90°)

Max. Overhung Force on shaft 18 N (4.0 lbf.)
Axial loads should be kept to a minimum

Mass 1.00 kg (2.20 lb.)

Attitude: The motor can be operated in all positions
Maximum temperature -20°C to +80°C (-4°F to +176°F)

Note: With air inlet at port 'A', shaft

rotation is clockwise looking on shaft.

For opposite rotation reverse ports.

Motor code : VA1XXXX10

V1 Vane Air Motor

0 1000 2000 3000 4000 5000 6000

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.1

1.2

 7 bar

 6 bar

 5 bar

 4 bar

 3 bar

 2 bar

SPEED revs per min

TORQUE
Nm

TORQUE - SPEED

0 1000 2000 3000 4000 5000 6000

0.1

0.2

0.3

0.4

0.5

0.6

 7 bar

 6 bar

 5 bar

 4 bar

 3 bar

 2 bar

SPEED revs per min

kW

POWER - SPEED

0 1 2 3 4 5 6 7

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.1

1.2

Minimum
Starting
Torque

Maximum
Starting
Torque

PRESSURE Bar

TORQUE
Nm

TORQUE - PRESSURE

STARTING TORQUE will v ary between the

minimum and maximum lev els shown.

The actual starting torque will depend on the

air inlet pressure and the motor crank position.

When designing f or applications where the

minimum start torque requirement is equal to

the running torque (as f or example on hoists),

the motor should be operated in the area below

the min starting torque. This will ensure that the

motor will alway s hav e adequate starting torque

0 1000 2000 3000 4000 5000 6000

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16

 7 bar

 6 bar

 5 bar

 4 bar

 3 bar

 2 bar

SPEED revs per min

Free air
l/sec

AIR CONSUMPTION - SPEED

Maximum continuous speed 6000 rpm

AIRLINE FILTRATION AND LUBRICATION
Use 64 micron filtration or better. Choose a lubricator
suitable for the flow required. Prior to initial start-up,
inject oil into the inlet port.
Lubricator drop rate 4-5 drops/minute continuous operation
Lubricator drop rate 9-12 drops/minute intermittent operation

Max. Overhung Force on motor shaft 18 N (4.0 lbf.)
Axial loads should be kept to a minimum

Attitude: The motor can be operated in all positions
Maximum temperature -20°C to +80°C (-4°F to +176°F)

Muffler supplied with motor
Motor is reversible

A pressure regulator should be used to control the
air pressure to the motor, to limit the maximum
output torque applied to the driven assembly.

Motor code : VA1XXXX10

VA1 Motor
Spare Parts List

Item Part No. Description Qty Kit No.

01 710-001 Body 1
02 710-002 End Cover 1
03 710-003 Front Cover 1
04 - Blades 4 719-910
05 710-006 Ejection Ring 2
06 710-049 End Plug 2

07-1 - Gasket 2 719-910
07-2 - Gasket 2 719-910
07-3 - Gasket 2 719-910
07-4 - Gasket 2 719-910

08 710-911 Rotor Shaft Assy. 1
09 - Circlip 1 719-910
10 805-050 Pan Hd. Screw 10
12 807-053 Bearing 2
13 - Oil Seal 1 719-910
14 - O Ring 1 719-910
15 806-009 Dowel 4

719-910 V1 Seal Kit
820-022 Silencer 1/4 NPT 1

If unit is pre 1990 supply consult manufacturer

to confirm design

