
56

PA6

700 bar 

Hyd. Pressure (bar)

3
5

7
0

1
0
5

1
4
0

1
7
5

2
1
0

2
4
5

2
8
0

3
1
5

3
5
0

3
8
5

4
2
0

4
5
5

4
9
0

5
2
5

5
6
0

5
9
5

6
3
0

6
6
5

7
0
0

7
3
5

1,44

1,28

1,12

0,96

0,80

0,64

0,48

0,32

0,16

0

O
il 

Vo
lu

m
e 

(c
m

3
/
m

in
.)

PA6 Pressure vs volume based on 7 bar air pressure

P
U

M
P

S
P

U
M

P
S

Compact, lightweight and
portable. Single-Speed pumps
designed to drive single-acting
cylinders.

98 cm3/min.
Single-Acting

Air Pump
HYDRAULIC PA6 SERIES

• The power unit of choice for major
manufacturers of auto body, frame
straighteners and other equipment.

• Operate at 3-8 bar shop air pressure
at the pump.

• Internal relief valve protects circuit
components, air inlet filter protects
motor.

• Serviceable pump motor is not a
"throw away", providing economical
repair.

• Permanently vented reservoir cap.
• dBA 85 at 700 bar.

Pump A B C D E G
No. (mm) (mm) (mm) (mm) (mm) (mm)

PA6 197 149 111 241 127 102 x 229
PA6A 197 149 111 241 127 102 x 229

PA6AM 197 149 111 241 127 102 x 229
PA6M 197 149 111 241 127 102 x 229
PA6R 197 149 111 241 127 102 x 229

PA6RM 197 149 111 241 127 102 x 229
PA6M-1 200 152 111 321 187 —
PA6AM-2 254 197 171 292 241 203 x 254

PA6-2 260 203 178 292 241 130 x 181


PA6-2

www.powerteam.com 57

PA6M-1

Typical Set-up
Hook-up for single-acting cylinders

Air Supply Reservoir Oil Prod.
Order Req’d  Cap. Usable Port Wt.

Description No. (bar) (l) (l) (in) (kg)

Base model pump with high density polyethylene reservoir. PA6 3-8 1,7 1,6 3/8-NPTF 6,3
PA6 with externally adjustable relief valve. PA6A 3-8 1,7 1,6 3/8-NPTF 6,8
PA6A with metal reservoir. PA6AM 3-8 1,7 1,6 3/8-NPTF 7,7
PA6, except has metal reservoir. PA6M 3-8 1,7 1,6 3/8-NPTF 8,2
PA6 with 3,7m remote control. PA6R 3-8 1,7 1,6 3/8-NPTF 9,3
PA6R, except has metal reservoir. PA6RM 3-8 1,7 1,6 3/8-NPTF 9,8
PA6, except has 3,8 l metal reservoir. PA6M-1 3-8 3,8 3,0 3/8-NPTF 10,7
PA6, except has 7,6 l, high density polyethylene reservoir. PA6-2 3-8 7,6 7,3 3/8-NPTF 11,1
PA6, except has 9,5 l metal reservoir. PA6M-2 3-8 9,5 9,1 3/8-NPTF 14,5

CYLINDER/PUMP MATCHING CYLINDERS PUMP/CYLINDER SETS PUMP ACCESSORIES HYDRAULIC ACCESSORIES

Page 6 Page 12 Page 56 Page 104 Page 110

PUMP
AIR

OIL

P
U

M
P

S
P

U
M

P
S


58

PA6D

700 bar

Pump A B C D E G
No. (mm) (mm) (mm) (mm) (mm) (mm)

PA6D 264 149 111 241 127 102 x 229
PA6DM 264 149 111 241 127 102 x 229

PA6DM-1 279 146 111 321 187 —
PA6D2 324 203 178 287 235 130 x 181

PA6DM-2 318 197 171 292 241 203 x 254

P
U

M
P

S
P

U
M

P
S

Compact, lightweight and
portable single-speed pump for
driving double-acting cylinders.

98 cm3/min.
Double-Acting

Air Pump
HYDRAULIC PA6D SERIES

• Operate at 3 - 8 bar shop air pressure at
the pump.

• Internal relief valve protects circuit
components, air inlet filter protects motor.

• Serviceable pump motor is not a "throw
away", providing economical repair.

• Permanently vented reservoir cap.
• dBA 85 at 700 bar for all

PA6 pumps.

Hyd. Pressure (bar)

3
5

7
0

1
0
5

1
4
0

1
7
5

2
1
0

2
4
5

2
8
0

3
1
5

3
5
0

3
8
5

4
2
0

4
5
5

4
9
0

5
2
5

5
6
0

5
9
5

6
3
0

6
6
5

7
0
0

7
3
5

1,44

1,28

1,12

0,96

0,80

0,64

0,48

0,32

0,16

0

O
il 

Vo
lu

m
e 

(c
m

3
./

m
in

.)

PA6 Pressure vs volume based on 7 bar air pressure


www.powerteam.com 59

PA6D2

PA6DM-1

Air Supply Reservoir Prod.
Order Valve Req’d Cap. Usable Oil Port Wt 

Description No. No. (bar) (l) (l) (in) (kg)

Base model pump with high density PA6D 9504, 3-way/ 3 - 8 1,7 1,6 3/8-NPTF 8,3
polyethylene reservoir. 4-way
PA6D, except has metal reservoir. PA6DM 9504, 3-way/ 3 – 8 1,7 1,6 3/8-NPTF 9,2

4-way
PA6D, except has 3,8 l metal reservoir. PA6DM-1 9504, 3-way/ 3 – 8 3,8 3,0 3/8-NPTF 12,7

4-way
PA6D, except has 7,6 l, high density PA6D2 9504, 3-way/ 3 – 8 7,6 7,3 3/8-NPTF 13,0
polyethylene reservoir. 4-way
PA6D, except has 9,5 l metal reservoir. PA6DM-2 9504, 3-way/ 3 – 8 9,5 9,1 3/8-NPTF 16,4

4-way

Typical Set-up
Hook-up for
double-acting
cylinders

PA6D pump, DG100 digital pressure
gauge and 25 ton cylinder used in a
test fixture.

P
U

M
P

S
P

U
M

P
S

CYLINDER/PUMP MATCHING CYLINDERS PUMP/CYLINDER SETS PUMP ACCESSORIES HYDRAULIC ACCESSORIES

Page 6 Page 12 Page 56 Page 104 Page 110

AIR

PUMP

OIL

OIL


60

A

B C

E

F

DK

I

G
J

Turn and hold to release hydraulic
pressure on PA9H

Relief valve settings: up to 700 bar
Mounting holes (standard): 3/8" slots

H
up position

Press and hold to 
run motor on PA9H

Pump A B C D E F G H I J K
No. (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

PA9 432 305 71,4 108 149 178 142 178 28,2 — —
PA9H 432 305 71,4 108 — 178 — 178 28,2 122 170

PA9 Foot Control

• Easier to operate than a hand
pump, giving you the speed you
need at an affordable price.

• Easy and economical to
service; not a "throw
away" unit.

• Unique bladder design for all-
position operation and storage.

• Operates on 3 - 8 bar shop
air, at 570 l.

• Hard-coat anodized aluminum
housing.

• Oil filler with integral safety
relief minimizes chance of
damage to reservoir bladder if
overfilling occurs.

P
U

M
P

S
P

U
M

P
S

Ideal for powering single-
acting cylinders and portable
hydraulic tools.

148 cm3/min.
Single-Acting

Air Pump
HYDRAULIC PA9 SERIES


www.powerteam.com 61

700 bar 

Air Supply Reservoir Oil Max. Pressure Prod.
For Use with Order Req’d Cap. Usable Port Output Wt.
Cyl. Type No. (bar) (cm3) (cm3) (in) (bar) (kg)

Single-Acting PA9 3 – 8 574 549 3/8-NPTF 700 6,8
Single-Acting PA9H 3 – 8 574 549 3/8-NPTF 700 6,8

PA9H
Hand Control

Typical Set-up
Hook-up for single-acting cylinders

P
U

M
P

S

PA9H Hand Control Pump as used in a
straightening press.

PA9
Foot Control

P
U

M
P

S

PUMP
AIR

OIL

CYLINDER/PUMP MATCHING CYLINDERS PUMP/CYLINDER SETS PUMP ACCESSORIES HYDRAULIC ACCESSORIES

Page 6 Page 12 Page 56 Page 104 Page 110

Hyd. Pressure (bar)

3
5

7
0

1
0
5

1
4
0

1
7
5

2
1
0

2
4
5

2
8
0

3
1
5

3
5
0

3
8
5

4
2
0

4
5
5

4
9
0

5
2
5

5
6
0

5
9
5

6
3
0

6
6
5

7
0
0

7
3
5

1,12

0,96

0,80

0,64

0,48

0,32

0,16

0

O
il 

Vo
lu

m
e 

(c
m

3
/
m

in
.)

PA9 Pressure vs volume based on 7 bar air pressure


62

* Typical delivery. Actual flow will vary with field conditions.

Max.  Oil Del. * (l/min)
Pressure

Pump A B C D E F G Output 0 7 70 350 700
No. (mm) (mm) (mm) (mm) (mm) (mm) (mm) bar bar bar bar bar bar

PA60 — 240 206 362 244 181  130 700 6,24 5,6 0,8 0,19 0,1
PA64 362 — 206 362 244 181 130 700 6,24 5,6 0,8 0,19 0,1

The PA60 used in a workholding environment.

P
U

M
P

S
P

U
M

P
S

• Equipped with air pressure regulator, air filter
and lubricator.

• Serviceable air motor for economical repair.
• Internal relief valve protects circuit components.
• Permanently vented reservoir cap.

Two-speed pump for rapid oil
delivery at low pressure quickly
advances cylinder or tool.

98 cm3/min.
Two-Speed

Air Pump
HYDRAULIC PA60 SERIES


PA64

www.powerteam.com 63

PA60

700 bar 

P
U

M
P

S
P

U
M

P
S

Typical Set-up

Notes: Air inlet port 1/4" NPTF. Requires 570 l at 7 bar shop air pressure at the pump.

Air Supply Reservoir Oil Prod.
Order Valve Valve Req’d Cap. Usable Port Wt 

Description No. No. Function bar (l) (l)) (in) (kg)

For use with remote valves. PA60 Manifold — 3 - 8 7,6 6,8 3/8-NPTF 24,5
For use with single- or double-acting PA64 9507, 3-way/ Advance Hold 3 –8 7,6 6,8 3/8-NPTF 24,5
cylinders. 4-way Return

CYLINDER/PUMP MATCHING CYLINDERS PUMP/CYLINDER SETS PUMP ACCESSORIES HYDRAULIC ACCESSORIES

Page 6 Page 12 Page 56 Page 104 Page 110

AIR

OIL

9510 subplate
with 9502, 9505
or 9576 valve

OIL

In this typical
application an
airhydraulic pump
is used with a remote
valve to drive a
single-acting cylinder.

Single-acting
cylinder.

7
0

1
4
0

2
1
0

2
8
0

3
5
0

4
2
0

4
9
0

5
6
0

6
3
0

7
0
0

7,44
6,4

4,8

3,2

1,6

1,2

0,8

0,4

0

O
il 

Vo
lu

m
e 

(l
 /

m
in

.)

Pressure (bar)


64

PA50, PA50M, PA50R, PA50RM,
PA50R2, PA50D

PA50D

PA50D

PA50M

220 bar

* Typical delivery. Actual flow will vary with field conditions.
† PA50 Series measured at 220 bar.

Max.
Max. Oil Del. * (l/min)

Pump A B C D E F G Pressure Output 0 7 70 220
No. (mm) (mm) (mm) (mm) (mm) (mm) (mm) bar bar bar bar bar

PA5O, PS50R
PA50M, PA50RM 197 149 111 241 127 — 102 x 229 220 2,05 1,76 1,41 0,45 †

PA50R2 260 203 178 292 241 — 130 x 181 220 2,05 1,76 1,41 0,45 †
PA50D 264 149 111 241 127 229 102 220 2,05 1,76 1,41 0,45 †

P
U

M
P

S
P

U
M

P
S

Single-speed, low pressure (220 bar)
output pumps.

460 cm3/min.
Low Pressure

Air Pump
HYDRAULIC PA50 SERIES

7
0

1
4
0

2
1
0

2
8
0

3
5
0

4
2
0

4
9
0

5
6
0

6
3
0

7
0
0

7,44
6,4

4,8

3,2

1,6

1,2

0,8

0,4

0

O
il 

Vo
lu

m
e 

(l
/
m

in
.)

Pressure (bar)

AIR

PUMP OIL


PA50R2

www.powerteam.com 65

Notes: Air inlet port 1/4" NPTF. Requires 570 l at 7 bar shop air pressure at the pump.

Air Supply Reservoir Oil Prod. 
For use with Order Valve Req’d Cap. Usable Port Wt 
Cyl. Type Description No. No. bar (l) (l) (in) (kg)

Single-Acting Base model pump with high density  PA50 — 3 - 8 1,7 1,6 3/8-NPTF 6,4
polyethlene reservoir.

Single-Acting PA50, except has metal reservoir. PA50M — 3 – 8 1,7 1,6 3/8-NPTF 7,3
Single-Acting PA50, except has 3.7 meter 12 foot remote control. PA50R — 3 - 8 1,7 1,6 3/8-NPTF 8,4
Single-Acting PA50, except has metal reservoir. PA50RM — 3 - 8 1,7 1,6 3/8-NPTF 9,3
Single-Acting PA50R, except has 7.6 liter reservoir 2 gallon reservoir. PA50R2 — 3 - 8 7,6 7,3 3/8-NPTF 12,9
Single- and PA50, except designed to operate either PA50D 9504, 3 - 8 1,7 1,6 3/8-NPTF 8,3
Double single- or double-acting systems. 3-way/
Acting Valve function: Advance/Return. 4-way

Typical Set-up
Hook-up for single-acting cylinders

P
U

M
P

S
P

U
M

P
S

• Serviceable air motor for economical repair.
• Air inlet filter protects motor. Filter in outlet port

protects against contaminated systems.
• Assorted reservoirs to suit your application’s

requirements.

PUMP
AIR

OIL

CYLINDER/PUMP MATCHING CYLINDERS PUMP/CYLINDER SETS PUMP ACCESSORIES HYDRAULIC ACCESSORIES

Page 6 Page 12 Page 56 Page 104 Page 110


66

PA172

* Typical delivery. Actual flow will vary with field conditions.

Max. Oil Del. * (l/min)
Pressure

Pump A B C D E F H Output 0 7 70 350 700
No. (mm) (mm) (mm) (mm) (mm) (mm) (mm) bar bar bar bar bar bar

PA172 359 289 235 178 181 130 3/8-NPTF 700 4,6 3,8 0,4 0,4 0,3
PA174 359 289 235 178 181 130 3/8-NPTF 700 4,6 3,8 0,4 0,4 0,3

• Two-speed operation for high
speed cylinder advance.

• Durable 7.6 liter two gallon
thermoplastic reservoir. (Metal
reservoir conversion kits are
available.)

• Features air motor capable of
starting under full load.

The PA17 used with a flange spreader

P
U

M
P

S
P

U
M

P
S

279 cm3/min.
Two Speed

Rotary-style air motor. Use where air is
preferred source of energy, where electricity is
unavailable or sparks are a concern.

Air Pump
HYDRAULIC PA17 SERIES

7
0

1
4
0

2
1
0

2
8
0

3
5
0

4
2
0

4
8
0

5
8
0

6
3
0

7
0
0

8,4

6,4

4,8

3,2

1,6
0,8

0

O
il 

Vo
lu

m
e 

(l
it

er
s/

m
in

.)

Hyd. Pressure (bar)


www.powerteam.com 67

PA174

700 bar 

Note: Requires 570 l at 6 bar shop air pressure at the pump. dBA
85/90 at 700 bar.

* Holds pressure in advance position when valve motor is shut off, in
return position with motor running. Pump will build pressure when
motor is shut off, oil returns to reservoir.

Air Supply Reservoir Prod. 
For use with Order Valve Valve Req’d  Cap. Usable Wt
Cyl. Type Description No. No. Function bar (l) (l) (kg)

Single-Acting Base model pump with 7.6 liter  PA172 9517, Advance/Return* 3 - 8 7,6 4,7 18,1
2 gallon thermoplastic reservoir. 2-way

Single- and PA172, except has 9500 valve for PA174 9500, Advance Hold 3 - 8 7,6 4,7 18,6
Double Acting use with single- or double-acting  4-way Return*

cylinders.

Typical Set-up
Hook-up for
double-acting
cylinders

P
U

M
P

S
P

U
M

P
S

CYLINDER/PUMP MATCHING CYLINDERS PUMP/CYLINDER SETS PUMP ACCESSORIES HYDRAULIC ACCESSORIES

Page 6 Page 12 Page 56 Page 104 Page 110

Typical Set-up
Hook-up for single-acting
cylinders

AIR

PUMP OIL

AIR

PUMP

OIL

OIL


PA462

68

700 bar

PA554 pump and RH2008 Center Hole cylinder used to
tension cables.

* Typical delivery. Actual flow will vary with field conditions.
Note: Four mounting holes 1/2" – 20

Max. Oil Del. * (l/min)
Pressure

Pump A B C D E F H Output 0 7 70 350 700
No. (mm) (mm) (mm) (mm) (mm) (mm) (mm) bar bar bar bar bar bar

PA462 381 292 241 178 254 203 3/8 NPTF 700 7,4 7,2 0,8 0,8 0.7
PA464 381 292 241 178 254 203 3/8 NPTF 700 7,4 7,2 0,8 0,8 0,7

PA464R 381 292 241 178 254 203 3/8 NPTF 700 7,4 7,2 0,8 0,8 0,7
PA464RA 381 292 241 178 254 203 3/8 NPTF 700 7,4 7,2 0,8 0.8 0,7

PA554 483 292 241 178 254 203 3/8 NPTF 700 7,4 7,2 1,3 1,1 0,7

• 3 hp motor starting under
full load.

• Two-speed operation for rapid
cylinder advance.

• Models available with full
remote control over advance
and return (except PA554).

• Tandem center valve holds the
load when pump is shut off.

P
U

M
P

S
P

U
M

P
S

Air Pump
HYDRAULIC PA46/55 SERIES

Up to 150 ton Cylinders
754-902 cm3/min.
Two Speed

Rotary-style air motor. Use
where air is the preferred
source of energy.

7
0

1
4
0

2
1
0

2
8
0

3
5
0

4
2
0

4
8
0

5
8
0

6
3
0

7
0
0

8,4

6,4

4,8

3,2

1,6

0,8

0O
il 

Vo
lu

m
e 

(l
it

er
s/

m
in

.)

Hyd. Pressure (bar)


www.powerteam.com 69

PA554

PA464R

P
U

M
P

S
P

U
M

P
S

Note: Requires 570 l at 6 bar shop air pressure at the pump. dBA
85/90 at 700 bar.

* Holds when motor is shut-off and valve is in "advance" position.

† The PA464RA has an "automatic dump" feature. Pressure is not
held when operator releases "advance" or "return" button. PA464R
will "hold" only in the "advance" position with the motor shut off.

** Not to be used for lifting.

Air Supply Reservoir Prod. 
For use with Order Valve Valve Req’d Cap. Usable Wt 
Cyl. Type Description No. No. Function bar (l) (l) (kg)

Single-Acting Base model pump with 9,5 l PA462 9584, Advance/Hold/ 3 – 8 9,5 9,4 27,2
steel reservoir. 2-way Return

Single- and PA462, except has 9500 valve     PA464 9500, Advance/Hold/ 3 – 8 9,5 9,4 27,6
Double capable of running 2 single-acting  4-way Return*
Acting cylinders or one double-acting cylinder.
Single- and PA462 with air actuated valve for full    PA464R† 9594, Advance/Hold/ 3 – 8 9,5 9,4 35,3
Double remote control over advance and 4-way Return
Acting return. Includes  3,7m remote control.
Single- and PA464R except, has automatic dump     PA464RA**† 9594, Advance/Hold/ 3 – 8 9,5 9,4 35,8
Double Acting feature. 7,6 m remote control. 4-way Return*
Single- and High performance pump with 9,5 l PA554 9500, Advance/Hold/ 3 - 8 9,5 8,4 22,2
Double Acting steel reservoir. 4-way Return*

Typical Set-up
Hook-up for double-
acting cylinders

Typical Set-up
Hook-up for single-acting
cylinders

AIR

PUMP OIL

AIR

PUMP

OIL

OIL

CYLINDER/PUMP MATCHING CYLINDERS PUMP/CYLINDER SETS PUMP ACCESSORIES HYDRAULIC ACCESSORIES

Page 6 Page 12 Page 56 Page 104 Page 110


