

GLOBAL

HIDRÁULICA E PNEUMÁTICA

G E A R S P U M P S A N D M O T O R S

A L U M I N I U M S E R I E S

Rua do Hipódromo, 1445 - Mooca - São Paulo / SP

Brazil - ZIP CODE 03162-020

Phone +55 (11) 4452-7272 | Fax: +55 (11) 3186-5998

www.globalhp.com.br

globalhp@globalhp.com.br

HOW TO ORDER GLOBAL PRODUCTS GL11, GL12 and GL17

SINGLE PUMPS AND MOTORS

01	02	03	04	05	06	07	08	09	10
Type series	Unit	Rotation	Mounting Flange	Outboard Bearing	Drain Line	End Cover	Gear Housing Ports	Nominal Size	Drive Shaft
GL11	A	2	26	S	0	TS	PR7	16	41

MULTIPLE PUMPS AND MOTORS

11	12	13	14
Intermediate Section	Gear Housing Ports	Nominal Size	Shaft
01	PQ7	08	01

01. Type and series:

Type: Pump: GL
Motor: GLM
Flow Dividers: GLDF

Series: Aluminibeta: 11, 12 our 17

02. Unit

A Single Units
B Multiple Units

03. Rotation

1 Clockwise
2 Counter-clockwise
3 Double

04. Mounting Flange

- 01 Through 4 bolts, for pump in front.
- 05 Round 6 bolts, \varnothing pilot 66,68mm
- 26 Through 2 bolts, \varnothing pilot 50mm
- 27 Through 2 bolts opposite mounting, \varnothing pilot 50 mm
- 31 European rectangular Mount, \varnothing pilot 36.47mm, 96x71mm, with \varnothing 9mm hole fixation
- 33 European rectangular Mount, \varnothing pilot 36.47mm, 96x71mm, with \varnothing 7.1mm hole fixation
- 34 European rectangular Mount, \varnothing pilot 80, 100x72mm
- 35 European rectangular mount, \varnothing pilot 99,94mm, 132x88,4mm
- 37 European rectangular mount, \varnothing pilot 80mm, 100x72mm, with outboard bearing.
- 74 SAE-A 2 bolts mount, \varnothing pilot 82,55mm
- 77 SAE-B 2 bolts mount, \varnothing pilot 101,6mm

05. Outboard Bearing:

S Without
C With

06. Drain Line

0 Without
5 In the end cover, 1/4" NPT
6 In the end cover, 1/4" BSP

07. End Cover:

TS Standard end cover
TP Standard end cover, with extended studs
TL End cover for connections with posterior pumps
T## End cover with ports, ## to use code of the table of connections item 08.
T++ End cover with valve, ++ use to code of auxiliary valve.

08 Gear Housing Ports ¹⁶

Code formed by the wanted tube size identification (first code), accompanied by the connection type identification (second code). The complete code is formed by a group of digits identifying the connection on the left side of the pump/motor and then the right side group.

• First Code Type

Without Port Code A

With Port

Port Size		Code
in	mm	
1/4"	6.35	B
3/8"	9.53	C
1/2"	12.70	D
5/8"	15.88	E
3/4"	19.05	F
7/16"	22.22	G

Port Size		Code
in	mm	
1"	25.40	H
1 1/4"	31.75	I
1 1/2"	38.10	J
2"	50.80	K
2 1/2"	63.50	L
3"	76.20	M

More informations on next page.

European and German 4 bolt flange

Port Size (mm)	13	15	18	19	20	26
Code	P	Q	R	S	T	U

• Second code Type:

Connection Type	Split Flange SAE	Split Flange Metric	UNF	Metric	NPT	BSP	European 4 bolt flange or 45°	European 4 bolt flange
Code	1	2	3	4	5	6	7	8

09. Nominal Size

	Code	002	004	005	008	011	014	016	019	022	026
GL11	cm ³ /rot	2.5	4	5.5	8	11	14	16	19	22.5	25.7
	Code	002	004	005	008	011	013	016	019	023	***
GL12	cm ³ /rot	2.5	4	5	8	11	13	16	19	22.8	***
	Code	014	016	019	023	025	028	033	038	044	052
GL17	cm ³ /rot	13.7	15.7	18.6	22.7	24.6	27.7	32.5	37.5	43.4	51.3

10. Drive Shaft:

GL11

- 01 Connecting shaft for multiple pumps
- 11 Splined 09 teeth DIN 5482
- 13 Splined 09 teeth SAE-A
- 16 Splined 13 teeth DIN 5480
- 34 Straight Keyed \varnothing 18mm
- 41 Tapered 1:5, Key 4mm, thread M12x1.5
- 47 1:8, Key 4mm, thread M12x1.5

GL12

- 09 Spline 11 teeth
- 33 Straight Keyed \varnothing 3/4"

GL17

- 12 Splined 06 teeth
- 13 Splined 09 teeth SAE-A
- 15 Splined 13 teeth SAE-B
- 35 Straight keyed SAE-B \varnothing 22,22mm
- 37 Straight keyed SAE-B-B \varnothing 25,35mm
- 31 Straight keyed \varnothing 19,5mm
- 44 1:8 Tapered keyed, thread M12x1,5 key width 5mm

HOW TO ORDER GLOBAL PRODUCTS GL11, GL12 and GL17 (Multiple units)

11. Intermediate Section

Come back to item 04
01 Flange Through 4 bolts, for pump in front

12. Gear Housing Second Unit

Come back to item 08

13. Nominal Size Second Unit

Come back to item 09

14. Drive Shaft Second Unit

Come back to item 10

Auxiliary Valve Code:

Code is formed by three groups, as following:

1st Group: Port size, to use ports code similar to item 08. First the code of the primary flow ports, then the secondary port.

2nd Group: Code for the adjustment of the relieve valve:

Code	Pressure Range
A	When it doesn't have.
B	20 to 50 Bar
C	55 to 100 Bar
D	105 to 150 Bar
E	155 to 200 Bar

3rd Group: Informe the value of the primary flow valve in l/min without the unit, as in the exemple below:

T FF3 D 25
1 2 3 4 5 6

- 1 indication of end cover
- 2 port size of the primary flow (3/4"port size)
- 3 port size of secondary flow (3/4"port size)
- 4 port type of the item 1 and 2 (UNF type 1.1/16"-12x1.1/16"-12)
- 5 pressure range (D=105 to 150 Bar)
- 6 primary flow (25 l/min)

For further informations, please contact our applications engineering staff.

U.S. Standard and metric threads

SAE UNF	NPT	BSP	Split Flange SAE	Metric
***	1/4-18	1/4-19	***	***
9/16-8	3/8-18	3/8-19	***	***
3/4-16	1/2-14	1/2-14	^{1/2} 4x5/16	M18-1.5
7/8-14	***	***	***	M22-1.5
1 1/16-12	3/4-14	3/4-14	^{3/4} 4x3/8	M26-1.5
1 3/16-12	***	***	***	M30-1.5
1 5/16-12	1 11.1/2	1-11	¹ 4x3/8-06	M33-2
1 5/8-12	1.1/4-1 1 1/2	1.1/4-1 1 1/2	1.1/4 4x7/16-4	M10-1.5
1 7/8-12	1.1/2-1 1 1/2	1.1/2-1 1 1/2	1.1/2 4x1/2-13	M48-2
2 1/2-12	***	2-11	² 4x1/2-13	***
***	***	***	2.1/2 4x1/2-13	***
***	***	***	³ 4x5/8-11	***

U.S. STANDARD AND METRIC THREADS

GLOBAL is reserved the right to alter the products here announced without notice
GLOBAL is not responsible for print errors that may occur.

STANDARD SHAFT OPTIONS

Multiple pump connecting shaft.

Mounting flange availability:
1

Max. input torque
110 Nm / 972 Lb.in

Spline 9 teeth - DIN 5482

Mounting flange availability:
26 27 31 33 34 37 74

Max. input torque
124 Nm / 1100 Lb.in

Spline 9 teeth - SAE A

Mounting flange availability:
26 27 31 33 34 37 74

Max. input torque
121 Nm / 1074 Lb.in

Spline 13 teeth - DIN 5480

Mounting flange availability:
26 27 31 33 34 37 74

Max. input torque
223 Nm / 1973 Lb.in

GL17

Spined 06 teeth

Mounting flange availability:
05

Max. input torque
448 Nm / 3964 Lb.in

Spined 09 teeth SAE-A

Mounting flange availability:
05 74

Max. input torque
223 Nm / 1973 Lb.in

Spined 13 teeth SAE-B

Mounting flange availability:
35 74 77

Max. input torque
345 Nm / 3053 Lb.in

STANDARD MOUNTING FLANGE OPTIONS

Through 4 bolts with seal

1

Through 2 bolts Mount

26

Through 2 bolts opposite mounting bolt

27

European rectangular mount
36.47 mm pilot dia., with 7.1 mm hole fixation

33

European rectangular mount
80 mm pilot dia., with 9 mm hole fixation

34

European rectangular mount
80 mm pilot dia., with outboard bearing

37

GL11

GL12

Straight keyed $\phi 18$ mm

Mounting flange availability:
26 27 31 33 34 37 74

34

Max. input torque
121 Nm / 1074 Lb.in

1:5 tapered keyed, thread
M12x1.5, key width 4 mm

Mounting flange availability:
26 27 31 33 34 37 74

41

Max. input torque
193 Nm / 1707 Lb.in

Spline 11 teeth - 16/32DP

Mounting flange availability:
34 74

9

Max. input torque
222 Nm / 1961 Lb.in

Straight keyed $\phi 19,05$ mm

Mounting flange availability:
34 74

33

Max. input torque
145 Nm / 1285 Lb.in

Straight keyed $\phi 19,05$ mm

Mounting flange availability:
74

31

Max. input torque
145 Nm / 1283 Lb.in

Straight keyed $\phi 22,22$ mm SAE-B

Mounting flange availability:
35 74 77

35

Max. input torque
251 Nm / 2221 Lb.in

Straight keyed $\phi 25,35$ mm SAE-B-B

Mounting flange availability:
35 74 77

37

Max. input torque
395 Nm / 3495 Lb.in

1:8 tapered keyed, tread M16x1.5,
key width 5 mm

Mounting flange availability:
74

44

Max. input torque
198 Nm / 1752 Lb.in

GL11 and GL12 FLANGE

GL 17 FLANGES

European rectangular mount
36.47 mm pilot dia., with 9 mm
hole fixation

31

Round flange 6 bolt,
pilot $\phi 66,68$ mm

5

European rectangular mount,
pilot $\phi 99,94$ mm, 132x88,4

35

SAE-A 2 bolt mount,
82,55mm pilot dia

74

SAE-B 2 bolts mount
101,6mm pilot dia

77

SAE-A 2 bolts mount
82,55 pilot dia

74

STANDARD MOUNTING FLANGE DIMENSIONS

SHAFT	A	B	C	D	E	F	G	H	I	L
SHAFT DIMENSIONS WITH FLANGE 1										
1	6.115	7	-	-	ø17	-	-	8	-	-
SHAFT DIMENSIONS WITH FLANGE 26/27										
11	26.5	11.5	15	-	ø16.5	B17x14 DIN 5482				
13	39	15.2	23.8	-	ø15.47	ANSI B92.1/76, 30 DEG, 16/32 DP, 9T				
16	39.5	21.5	18	-	ø17.7	DIN 5480, 30 DEG, 13T				
34	38.5	10.5	28	-	ø18	-	-	25.5	6x6x22	-
41/42	40.5	10.4	17.1	13	ø17	M12x1.5	ø13.58	9.4	4x5/3x5	1:5
46/47	44	7.4	24	12.6	ø18	M12x1.5	ø15	9.3/9.2	3x5/4x5	1:8
SHAFT DIMENSIONS WITH FLANGE 31/33										
11	23	8	15	-	ø16.5	B17x14 DIN 5482				
13	35.4	11.6	23.8	-	ø15.47	ANSI B92.1/76, 30 DEG, 16/32 DP, 9T				
16	36	18	18	-	ø17.7	DIN 5480, 30 DEG, 13T				
34	35	7	28	-	ø18	-	-	25.5	6x6x22	-
41/42	37	6.8	17.1	13	ø17	M12x1.5	ø13.58	9.4	4x5/3x5	1:5
46/47	40.4	3.8	24	12.6	ø18	M12x1.5	ø15	9.3/9.2	3x5/4x5	1:8
SHAFT DIMENSIONS WITH FLANGE 34/37										
11	24	9	15	-	ø16.5	B17x14 DIN 5482				
13	36.5	12.7	23.8	-	ø15.47	ANSI B92.1/76, 30 DEG, 16/32 DP, 92T				
16	37	19	18	-	ø17.7	DIN 5480, 30 DEG, 13T				
34	36	8	28	-	ø18	-	-	25.5	6x6x22	-
41/42	38	8	17.1	13	ø17	M12x1.5	ø13.58	9.4	4x5/3x5	1:5
46/47	41.5	5	24	12.6	ø18	M12x1.5	ø15	9.3/9.2	3x5/4x5	1:8
SHAFT DIMENSIONS WITH FLANGE 74										
11	23.4	8.4	15	-	ø16.5	B17x14 DIN 5482				
13	35.9	12.1	23.8	-	ø15.47	ANSI B92.1/76, 30 DEG, 16/32 DP, 9T				
16	36.4	18.4	18	-	ø17.7	DIN 5480, 30 DEG, 13T				
34	35.4	7.4	28	-	ø18	-	-	25.5	6x6x22	-
41/42	37.4	7.3	17.1	13	ø17	M12x1.5	ø13.58	9.4	4x5/3x5	1:5
46/47	41	4.3	24	12.6	ø18	M12x1.5	ø15	9.3/9.2	3x5/4x5	1:8
SHAFT DIMENSIONS WITH FLANGE 34										
9	32	9	23	-	ø19.05	ANSI B92.1/76, 30 DEG, 16/32 DP, 11T				
33	40.2	15.2	25	-	ø19.042	-	-	21.1	4.76x4.76x22.22	
SHAFT DIMENSIONS WITH FLANGE 74										
9	31.5	8.5	23	-	ø19.05	ANSI B92.1/76, 30 DEG, 16/32 DP, 11T				
33	39.6	14.6	25	-	ø19.042	-	-	21.1	4.76x4.76x22.22	
SHAFT DIMENSIONS WITH FLANGE 5										
12	54.8	7.8	47	-	ø26.9	SPLINED 6 TEETH - $\phi > = 26.9 / \phi < = 21.8$				
13	31.8	8	23.8	-	ø15.47	ANSI B92.1/76, 30 DEG, 16/32 DP, 9T				
SHAFT DIMENSIONS WITH FLANGE 35/77										
15	41.2	7.9	33.3	-	ø21.9	ANSI B92.1/76, 30 DEG, 16/32 DP, 13T				
35	41.2	11.9	29.3	-	ø22.225	-	-	25	6.35x6.35x26.1	
37	49.2	14.2	35	-	ø25.35	-	-	28.1	6.35x6.35x31.8	
SHAFT DIMENSIONS WITH FLANGE 74										
13	31.8	8	23.8	-	ø15.47	ANSI B92.1/76, 30 DEG, 16/32 DP, 9T				
15	41.2	7.9	33.3	-	ø21.29	ANSI B92.1/76, 30 DEG, 16/32 DP, 13T				
31	66.7	18.8	47.9	-	ø19.05	-	-	21.4	4.75x4.75x44.7	
35	41.2	11.9	29.3	-	ø22.225	-	-	25.5	6.35x9.5x26.1	
37	49.2	14.2	35	-	ø25.35	-	-	28.1	6.35x6.35x31.8	
44	41.4	3.6	23.8	14	ø25	M16x1.5	ø20	13.3	5x7.5	1:5

Parameter	unit	Nominal Size										
		2	4	5	8	11	14	16	19	22	26	
Displacement GL11	cm ³ /rev	2,5	4	5,6	8,1	11,2	14,2	16,3	19,4	22,7	26,4	
	In ³ /rev	0,15	0,24	0,34	0,49	0,68	0,87	0,99	1,18	1,38	1,61	
Displacement GL12	Cm ³ /rev	2,5	4	5	8,15	11,2	13,3	16,3	19,7	23,4		
	In ³ /rev	0,15	0,24	0,31	0,5	0,68	0,81	0,99	1,2	1,43		
Max. Continuous Pressure	bar	250						210			160	110
Max. Intermittent Pressure	bar	280						230			180	130
Start pressure	bar	300						250			200	150
Maximum speed	rpm	4000				3500	3000			2500	2200	
Minimum speed	rpm	600				500						
Displacement GL17	Cm ³ /rev	13,7	15,7	18,6	22,7	24,6	27,7	32,5	37,5	43,4	51,3	
	In ³ /rev	0,84	0,96	1,13	1,38	1,5	1,69	1,98	2,29	2,65	3,13	
Max. Continuous Pressure	bar	250						220			200	
Max. Intermittent Pressure	bar	280						240			220	
Start pressure	bar	300						250			230	
Maximum speed	rpm	3400		3300		3100		3000		2800	2600	
Minimum speed	rpm	500										
Filters	A filter capable of controlling the fluid cleanliness to class 18/15 per ISO 4406 or better under normal operating conditions is recommended											

GL11/GL12/GL17 PUMPS and MOTORS DIMENSIONS

Nominal size			A - dimension overall length						B - Dimension till port C/L					
			mm			in			mm			in		
GL11	GL12	GL17	GL11	GL12	GL17	GL11	GL12	GL17	GL11	GL12	GL17	GL11	GL12	GL17
2.5	2.5	14	70.3	72.8	94.3	2.76	2.86	3.71	21.2	22.4	34.1	0.83	0.88	1.34
4	4	16	72.8	74.4	96.3	2.86	2.93	3.79	22.4	23.6	35.1	0.88	0.93	1.38
5.5	5	19	74.4	79.4	99.3	2.93	3.12	3.91	23.6	25.7	36.6	0.93	1.01	1.44
8	8	23	79.4	84.4	103.4	3.12	3.32	4.07	25.7	28.2	38.7	1.01	1.11	1.52
11	11	25	84.4	87.8	105.4	3.32	3.45	4.15	28.2	30.2	38.7	1.11	1.20	1.56
14	13	28	87.8	92.8	108.4	3.45	3.65	4.27	30.2	32.4	41.2	1.20	1.27	1.62
16	16	33	92.8	98.2	113.5	3.65	3.86	4.47	32.4	34.9	43.7	1.27	1.37	1.72
19	19	38	98.2	104.2	118.5	3.86	4.10	4.67	34.9	37.6	46.2	1.37	1.48	1.82
22.5	23	44	104.2	109.1	124.6	4.10	4.29	4.91	37.6	40.6	49.3	1.48	1.60	1.94
26	-	52	109.1	-	132.7	4.29	-	5.22	40.6	-	53.4	1.60	-	2.1