

BVA[®]
HYDRAULICS

Single Acting Cylinders Instruction Manual

MODELS: H0500, H0501, H0503, H0505, H0507, H0509 - 5 Ton Capacity
 H1001, H1002, H1004, H1006, H1008, H1010, H1012, H1014 -10 Ton Capacity
 H1501, H1502, H1504, H1506, H1508, H1510, H1512, H1514 -15 Ton Capacity
 H2501, H2502, H2504, H2506, H2508, H2510, H2512, H2514 -25 Ton Capacity
 H3008 -30 Ton Capacity

SFA Companies 10939 N. Pomona Ave. Kansas City, MO 64153

Tel: 888-332-6419 * Fax: 816-891-6599

E-mail: sales@bvahydraulics.com

Website: www.bvahydraulics.com

This is the safety alert symbol. It is used to alert you to potential personal injury hazards. Obey all safety messages that follow this symbol to avoid possible injury or death.

Maximum Operating Pressure 10,000 PSI

ADVERTENCIA

- Leer, comprender, y seguir las instrucciones antes de utilizar el aparato.
- El manual de instrucciones y la información de seguridad deben estar comunicado en lengua del operador antes del uso.
- No seguir estas indicaciones puede causar daños personales o materiales.

SAFETY and GENERAL INFORMATION

Save these instructions. For your safety, read and understand the information contained within. The owner and operator shall have an understanding of this product and safe operating procedures before attempting to use this product. Instructions and safety information shall be conveyed in the operator's native language before use of this product is authorized. Make certain that the operator thoroughly understands the inherent dangers associated with the use and misuse of the product. If any doubt exists as to the safe and proper use of this product as outlined in this factory authorized manual, remove from service immediately.

Inspect before each use. Do not use if leaking, broken, bent, cracked or otherwise damaged parts are noted. If the cylinder has been or suspected to have been subjected to a shock load (a load dropped suddenly, unexpectedly upon it), discontinue use until checked out by a BVA Hydraulics authorized service center. Owners and operators of this equipment shall be aware that the use and subsequent repair of this equipment may require special training and knowledge. It is recommended that an annual inspection be done by qualified personnel and that any missing or damaged parts, decals, warning/safety labels or signs be replaced with BVA Hydraulics authorized replacement parts only. Any cylinder that appears to be damaged in any way, is worn or operates abnormally shall be removed from service immediately until such time as repairs can be made.

PRODUCT DESCRIPTION

BVA Hydraulics Single Acting Cylinder is designed for rated capacity pushing, spreading and pressing jobs. A wide variety of applications exist for this category of product. Special skill, knowledge and training may be required for a specific task and the product may not be suitable for all the jobs described above. Unsuitable applications would include applications that call for a device to move, level or support persons,

animals, hazardous materials, mobile homes/dwellings in general, mirrors and/or plate glass, and/or to connect/secure hatches, components, etc. between bulkheads. The user ultimately must make the decision regarding suitability of the product for any given task and therefore accept responsibility for that decision. **Immediately** after lifting, loads must be supported by appropriate mechanical means.

⚠ NEVER use hydraulic cylinder as a support device!

⚠ Always check connections before using. Alteration of these products is strictly prohibited. Use only those adapters and attachments provided and approved by the manufacturer.

⚠ WARNING: To reduce the risk of personal injury and/or property damage, ensure that the rated working pressure of each pressurized attachment be equal to or greater than the rated working pressure developed by the hydraulic pump.

BEFORE USE

1. Before using this product, read the owner's manual completely and familiarize yourself thoroughly with the product, its components and recognize the hazards associated with its use.
2. Verify that the product and the application are compatible. If in doubt, call BVA Hydraulics Technical Service (888) 332-6419.
3. Inspect before each use. Do not use if bent, broken, leaking or damaged components are noted.
4. Replace worn or damaged parts and assemblies with BVA Hydraulics authorized replacement parts only. Lubricate as instructed in Maintenance Section.
5. Ensure method of confirming load is accurate and working properly. Have gauge or load cell accuracy verified by qualified personnel on a yearly basis.

Figure 1 - Model H0500 Components

Figure 2 - Typical Cylinder Components

SPECIFICATIONS

Model Number	Cylinder Capacity (tons)	Stroke (in)	Cylinder Effective Area (in ²)	Internal Pressure at Capacity (psi)	Oil Capacity (in ³)	Collapsed Height (in)	Extended Height (in)	Weight (lbs)	Cylinder Housing Dia. (in)	Collar Thread (in)	Base Mounting Hole (in)
H0500	5	0.63	1.10	9,090	0.69	1.63	2.26	2.9	2.36 x 1.58	N/A	0.2
H0501		1.06	1.00	10,000	1.00	4.58	5.58	3.1	1.50	1 1/2"-16	1/4"-20
H0503		3.07			3.07	6.65	9.72	3.5			
H0505		5.08			5.08	8.70	13.78	4.4			
H0507		7.09			7.09	10.71	17.80	4.9			
H0509		9.09			9.09	12.72	21.81	5.7			
H1001	10	1.00			2.24	8,930	2.24	3.62			
H1002		2.01	4.50	4.84			6.85	5.1			
H1004		4.02	9.00	6.85			10.87	6.8			
H1006		5.94	13.31	9.84			15.78	9.5			
H1008		7.95	17.81	11.85			19.80	11.9			
H1010		9.96	22.31	13.86			23.82	14.1			
H1012		11.97	26.81	15.87			27.84	15.0			
H1014		14.02	31.40	17.72			31.74	16.6			
H1501	15	0.99	3.14	9,550	3.11	4.88	5.87	7.3	2.75	2 3/4"-16	3/8"-16
H1502		2.01			6.31	5.87	7.88	8.6			
H1504		3.98			12.50	7.87	11.85	11.2			
H1506		5.87			18.43	10.67	16.54	15.4			
H1508		7.87			24.71	12.68	20.55	17.6			
H1510		9.88			31.02	14.69	24.57	20.5			
H1512		12.01			37.71	16.65	28.66	23.1			
H1514		14.02			44.02	18.66	32.68	26.0			
H2501	25	1.02	5.14	9,730	5.24	5.84	6.86	13.5	3.35	3 5/16"-12	1/2"-13
H2502		2.01			10.33	6.82	8.83	14.6			
H2504		3.94			20.25	8.78	12.72	19.2			
H2506		5.94			30.53	10.79	16.73	23.2			
H2508		7.95			40.86	12.80	20.75	27.1			
H2510		9.96			51.19	14.80	24.76	30.9			
H2512		12.24			62.91	16.73	28.97	33.7			
H2514		14.25			73.25	18.74	32.99	37.7			
H3008	30	8.27	6.49	9,250	53.67	15.24	23.51	40.8	4.00		N/A

INSTALLATION

IMPORTANT! Use an approved, high-grade pipe sealant to seal all hydraulic connections.

1. Remove the dust cover and rubber plug from coupler.
2. Inspect all threads and fittings for signs of wear or damage, and replace as needed. Clean all threads and fittings.
3. Connect hydraulic hose from hydraulic pump to the cylinder coupler. Ensure that there are no fluid leaks.
4. Install in-line pressure gauge.
5. Check for leaks in system and have repaired by qualified personnel.

Note: The use of cylinder attachments or extensions reduces the cylinder capacity by at least 50% per attachment/extension.

 Before operating the pump, tighten all hose connections with proper tools. Do not overtighten. Connections should only be tightened securely and leak-free. Overtightening can cause premature thread failure or high pressure fittings to burst.

 Before repairs are made, depressurize cylinder.

Tips for hydraulic hoses & fluid transmission lines:

- Avoid short runs of straight line tubing. Straight line runs do not provide for expansion and contraction due to pressure and/or temperature changes.
- Reduce stress in tube lines. Long tubing runs should be supported by brackets or clips.

WARNING

Failure to comply with the following warnings may result in **personal injury** as well as **property damage**.

- Study, understand, and follow all instructions provided with and on this device before use.
- The user must be a qualified operator familiar with the correct operation, maintenance, and use of cylinders.

Wear protective gear when operating hydraulic equipment.

This device is **NOT** suitable for use as **support** device! As the load is lifted, use blocking and cribbing to guard against a falling load. Stay clear of a lifted load before it is properly supported.

Never rely on hydraulic pressure to support a load.

Crush Hazard. Keep hands and feet away from cylinder and workpiece during operation.

- Do not exceed rated capacity of the cylinder or any equipment in the system. The cylinder is designed for a max. pressure of 10,000 psi.
- Do not connect a cylinder to a pump with higher pressure rating.
- Do not subject cylinder to a shock loads, a load dropped suddenly, causing the system pressure to exceed rated pressure.

The system operating pressure must not exceed the pressure rating of the lowest rated component the system. Install a pressure gauge or other load measuring instrument to monitor the operating pressure. Burst hazard exists if hose, connection or any other component in the system exceed its rated pressure.

Avoid damaging hydraulic hose. Do not allow hose to kink, twist, curl, crush, cut or bend so tightly that fluid flow within the hose is blocked or reduced. Periodically inspect the hose for wear.

Do not pull, position or move cylinder setup by the hose. Use carrying handle or other means of safe transport.

Do not handle pressurized hoses. Never attempt to grasp a leaking pressurized hose. Ensure to release the system pressure before disconnecting hydraulic hose or connections.

Hydraulic fluid can ignite and burn. Keep hydraulic equipment away from flames and heat. Excessive heat will soften seals, resulting in fluid leaks. Heat also weakens hose materials.

Cylinder must be on a stable base which is able to support the load while pushing or lifting. Use shims, friction material or constrains to prevent slippage of the base or load. Ensure cylinder is fully engaged into/onto adapters, extension accessories.

Center load on cylinder. Distribute load evenly across the entire saddle surface. Do not off-center loads on a cylinder. The load can tip or the cylinder can “kick out”.

Never try to disassemble a hydraulic cylinder, refer repairs to qualified, authorized personal. Contact BVA Hydraulics tech service for authorized service center.

Do not subject hose to sharp objects or heavy impact.

Hose material or seals must not come in contact with corrosive materials such as battery acid, creosote-impregnated objects and wet paint. Never paint a coupler or hose.

- No alteration shall be made to the cylinder.
- Use only factory authorized fasteners, accessories and hydraulic fluid.

OPERATION

Operate the hydraulic pump to advance and retract the cylinder. **Do not** continue pumping when cylinder is fully extended. Internal pressure will build up and may damage the seal of the cylinder.

 To help prevent material fatigue if the cylinder is to be used in a continuous application, the load should not exceed 85% of the rated capacity.

 Your cylinder, hose(s), couplings and pump all must be rated for the same maximum operating pressure, correctly connected and compatible with the hydraulic fluid used. An improperly matched system can cause the system to fail.

 All personnel must be clear before lowering load.

MAINTENANCE

1. Inspect hoses and connections daily. Replace damaged components immediately with BVA Hydraulics Replacement Parts only.
2. Tighten connections as needed. Use pipe thread sealing compound when servicing connections.
3. Always use clean, approved hydraulic fluid and change as recommended or sooner if the fluid becomes contaminated (never exceed 400 hours). Follow pump manufacturers instructions for changing and adding hydraulic fluid. Use only good quality hydraulic fluid. We recommend Mobil DTE13M or equivalent when using with hand pump or air pump; BVA Hydraulics Oil (F01) or equivalent when using with electric pump. **Never** use brake fluid, transmission fluid, turbine oil, motor oil, alcohol, glycerin etc. Use of other than good quality hydraulic oil will void warranty and damage the cylinder, pump, hose etc.
4. Use an approved, high-grade pipe thread sealant to seal all hydraulic connections. Teflon tape can be used if only one layer of tape is used and it is applied carefully (two threads back) to prevent the tape from being introduced into hydraulic system. A piece of tape could travel through the system and obstruct the flow of fluid and adversely affect function.

Lubrication & Cleaning

Keep cylinder clean at all times.

1. Any exposed threads (male or female) must be cleaned and lubricated regularly, and protected from damage. Lubricate with light machine oil.
2. If a cylinder or ram has been exposed to rain, snow, sand, airborne abrasive, or any corrosive environment, it must be cleaned, lubricated, and protected immediately after exposure. Daily clean exposed ram with clean cloth dampened with light machine oil. Protect exposed ram from the elements at all times.
3. Keep the hydraulic system as free of dirt as possible. When not in use, couplers must be sealed with dust covers. All hose connections must be free of dirt and grime. Any equipment attached to the cylinder must be kept clean.

Storage

Cylinders should be stored vertically with ram plunger fully retracted in a dry, protected area, not exposed to corrosive vapor, dust or other harmful elements. When a cylinder has not been used for a period of 4 months, it should be connected to a pump and fully extended and then retracted a minimum of 5 times. This cycle will lubricate the cylinder wall, reducing the possibility of corrosion and damage thereof.

How to remove faulty coupler:

If cylinder does not retract,

1. Secure load by other means.
2. Depressurize pump and hose.
3. Remove the cylinder from application.
4. Disconnect and replace with new coupler.

Important: Do not attempt to grasp with pliers or wrench without first wrapping the jaws of such tool with rags or similar padding.

How to bleed air from system:

1. Place pump at a higher elevation than the hose and cylinder as shown in Figure 2.
2. Operate pump to fully extend and retract the cylinder 2 or 3 times. The objective is to force the air bubbles up hill and back to the pump reservoir.
3. Follow pump instruction manual to bleed the air from pump reservoir. On most pumps, air can escape by opening the oil filler plug/screw.

Figure 2 - Illustration to bleed air from system

TROUBLESHOOTING GUIDE

The following information is intended as an aid in determining if problem exists. Cylinders should be repaired only by authorized BVA Service Center. For repair service, contact service center in your area.

Symptom	Possible Causes	Corrective Action
Erratic action	<ul style="list-style-type: none"> • Air in system or pump cavitation. • External leakage in cylinder. • Cylinder sticking or binding. 	<ul style="list-style-type: none"> • Vent the system (refer to figure 2). • Contact service center. • Contact service center.
Cylinder will not extend, or respond to pressurized fluid	<ul style="list-style-type: none"> • Overload condition. • Loose couplers. • Faulty couplers. • Improper valve position. • Oil level in pump is low. • Pump not operating. • Air-locked pump. 	<ul style="list-style-type: none"> • Remedy overload condition. • Tighten couplers. • Replace both female and male couplers. • Close release valve or change valve position. • Fill and bleed the system. • Check pump's operating instructions. • Prime pump per pump operating instructions.
Cylinder extend only partially	<ul style="list-style-type: none"> • Oil level in pump is low. • Overload condition. • Cylinder is sticking or binding. 	<ul style="list-style-type: none"> • Fill and bleed the system. • Remedy overload condition. • Contact service center.
Cylinder move slower than normal	<ul style="list-style-type: none"> • Loose connection or coupler. • Restricted hydraulic line or fitting. • Pump not working correctly. • Cylinder seals leaking. 	<ul style="list-style-type: none"> • Tighten connection or coupler. • Clean and replace if damaged. • Check pump's operating instructions. • Contact service center.
Cylinder responds to pressurized fluid, but system does not maintain pressure	<ul style="list-style-type: none"> • Overload condition. • Pump or valve malfunctioning. • Cylinder seals leaking. 	<ul style="list-style-type: none"> • Remedy overload condition. • Check pump's operating instructions. • Contact service center.
Oil leaking from cylinder	<ul style="list-style-type: none"> • Worn or damaged seals. 	<ul style="list-style-type: none"> • Contact service center.
Cylinder will not retract or retracts slower than normal	<ul style="list-style-type: none"> • Improper valve position. • Malfunctioning coupler, damaged application. • Pump reservoir overfilled. • Cylinder damage internally. 	<ul style="list-style-type: none"> • Open release valve or change valve position. • Secure load by other means. Depressurize pump and hoses, remove application and replace coupler. • Secure load by other means. Depressurize pump and hoses, remove application, then drain fluid to proper level. • Contact service center.
Poor performance	<ul style="list-style-type: none"> • Oil level in pump is low. • Air trapped in system. 	<ul style="list-style-type: none"> • Ensure proper oil level. • Vent the system (refer to figure 2).

LIMITED LIFETIME WARRANTY

BVA Hydraulics®, represented in the United States by SFA Companies ["SFA"] warrants this product to be free from defects in material and workmanship for the life of the product as long as the original purchaser owns the product. The warranty is non-transferable and is subject to the terms, exclusions, and limitations described below:

- Damaged components, including but not limited to bent rams, dented or crushed cylinder walls, broken welds or couplers as well as worn out seals, o-rings and springs are the result of misuse and not covered by warranty and BVA Hydraulics will not provide any warranty credit for such damaged components.
- This warranty does not cover ordinary wear and tear, overloading, alterations (including repairs or attempted repairs not performed by BVA Hydraulics or one of its authorized personnel), improper fluid use, or use of the product in any manner for which the product was not intended or the use of which is not in accordance with the instructions or warnings provided with the product.
- In the unlikely event that a BVA Hydraulics product fails due to material defect in workmanship, you may contact SFA for disposition. In such cases, the customer's sole and exclusive remedy for any breach or alleged breach of warranty is limited to the repair or replacement of the defective product.
- Under no circumstances is BVA Hydraulics liable for any consequential or incidental damage or loss whatsoever.
- THIS WARRANTY IS LIMITED TO NEW PRODUCTS SOLD THROUGH AUTHORIZED DISTRIBUTORS AND OTHER CHANNELS DESIGNATED BY BVA HYDRAULICS. NO AGENT, EMPLOYEE OR OTHER REPRESENTATIVE OF BVA HYDRAULICS IS AUTHORIZED TO MODIFY THIS WARRANTY.
- THE FOREGOING IS EXCLUSIVE AND IS IN LIEU OF ALL OTHER EXPRESS AND IMPLIED WARRANTIES, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FOR A FITNESS FOR A PARTICULAR PURPOSE.
- Components not manufactured by BVA Hydraulics including certain motor systems, gasoline engines, and other are not covered by this warranty and instead are covered by the manufacturer's separate manufacturer's warranty provided in the package.
- BVA Hydraulics' liability in all cases is limited to, and will not exceed the purchase price paid for the product.

Single Acting Cylinder Service Parts

MODEL: H0500

SFA Companies 10939 N. Pomona Ave. Kansas City, MO 64153
 Tel: 888-332-6419 * Fax: 816-891-6599
 E-mail: sales@bvahydraulics.com Website: www.bvahydraulics.com

Note: Not all components of the cylinder are replacement items, but are illustrated as a convenient reference of location and position in the assembly sequence.

H0500-M0
 rev 12/07

Item	Part Number	Description	Qty.
1	N/A	Base	1
2	N/A	Ram Plunger	1
3	H23-6-2102-105	Upper Bearing	1
4	H05-3-0140-103	Return Spring Assy.	1
5	644-1-0040-103	Bolt	1
6	614-1-0040-109	Bolt	1
7	*	Special Washer	1
8	*	O-ring	1
9	*	Back-up Ring	1
10	CH38F	Female Coupler (3/8" - 18NPTF)	1
11	H02-6-1008-105	Rubber Plug	1
12	H02-4-6003-108	Dust Cover	1
(*)	H23-3-9901-102	Seal Kit	-

(*) - indicates items included in, and available only as part of Seal Kit
 N/A - part is not available as replacement

Note: To ensure safe and reliable performance, replace worn or damaged parts with BVA Hydraulics Authorized Replacement Parts only.

Single Acting Cylinder Service Parts

MODEL: H1001

SFA Companies 10939 N. Pomona Ave. Kansas City, MO 64153
 Tel: 888-332-6419 * Fax: 816-891-6599
 E-mail: sales@bvahydraulics.com Website: www.bvahydraulics.com

Note: Not all components of the cylinder are replacement items, but are illustrated as a convenient reference of location and position in the assembly sequence.

H0500-M0
 rev 12/07

Item	H1001	Description	Qty.
1	N/A	Cylinder Housing	1
2	N/A	Ram Plunger	1
3	H10-6-2305-100	Protecting Cap	1
4	644-1-0060-200	Bolt	1
5	H10-5-1804-208	Upper Bearing	1
6	*	Dust Seal	1
7	*	Bolt	1
8	*	Special Washer	1
9	H10-4-0201-207	Return Spring Assy.	1
10	H10-5-1204-204	Bearing	1
11	*	Back-up Ring	1
12	*	U-cup	1
13	CH38F	Female Coupler (3/8" - 18NPTF)	1
14	H02-4-6003-108	Dust Cover	1
15	H02-6-1008-105	Rubber Plug	1
(*)	H10-3-9902-105	Seal Kit	-

Note: To ensure safe and reliable performance, replace worn or damaged parts with BVA Hydraulics Authorized Replacement Parts only.

(*) - indicates items included in, and available only as part of Seal Kit
 N/A - part is not available as replacement

Single Acting Cylinders Service Parts

MODELS: H1002, H1501 & H1502

SFA Companies 10939 N. Pomona Ave. Kansas City, MO 64153
 Tel: 888-332-6419 * Fax: 816-891-6599
 E-mail: sales@bvahydraulics.com Website: www.bvahydraulics.com

Note: Not all components of the cylinder are replacement items, but are illustrated as a convenient reference of location and position in the assembly sequence.

H0500-M0
rev 12/07

Item	H1002	H1501 & H1502	Description	Qty
1	N/A	N/A	Cylinder Housing	1
2	N/A	N/A	Ram Plunger	1
3	SD10	SD15	Saddle assy.	1
3a	*	*	O-ring	1
4	H10-6-2305-100	H15-6-2305-105	Protecting Cap	1
5	H10-5-1804-208	H15-5-1802-108	Upper Bearing	1
6	*	*	Dust Seal	1
7	*	*	Bolt	1
8	*	*	Special Washer	1
9	H10-4-0202-209	H10-4-0202-209	Return Spring Assy.	1
10	H10-5-1204-204	H15-5-1204-108	Bearing	1
11	*	*	Back-up Ring	1
12	*	*	U-Cup	1
13	CH38F	CH38F	Female Coupler (3/8" - 18NPTF)	1
14	H02-4-6003-108	H02-4-6003-108	Dust Cover	1
15	H02-6-1008-105	H02-6-1008-105	Rubber Plug	1
16	644-1-0060-200	644-1-0060-200	Bolt	1
(*)	H10-3-9902-105	H15-3-9902-100	Seal kit	-

(*) - indicates items included in, and available only as part of Seal Kit
 N/A - part is not available as replacement

Note: To ensure safe and reliable performance, replace worn or damaged parts with BVA Hydraulics Authorized Replacement Parts only.

Single Acting Cylinder Service Parts

MODEL: H3008

SFA Companies 10939 N. Pomona Ave. Kansas City, MO 64153
 Tel: 888-332-6419 * Fax: 816-891-6599
 E-mail: sales@bvahydraulics.com Website: www.bvahydraulics.com

Note: Not all components of the cylinder are replacement items, but are illustrated as a convenient reference of location and position in the assembly sequence.

H0500-M0
rev 12/07

Item	Part Number	Description	Qty.
1	N/A	Cylinder Housing	1
2	*	Dust Seal	1
3	N/A	Ram Plunger	1
4	H30-4-0208-106	Return Spring Assy.	1
5	H30-5-1204-109	Bearing	1
6	*	Back-up Ring	1
7	*	U-cup	1
8	H30-6-1608-109	Base	1
9	*	Back-up Ring	1
10	*	O-ring	1
11	*	Washer	2
12	649-1-0100-302	Bolt	2
13	CH38F	Female Coupler (3/8" - 18NPTF)	1
14	H25-6-2305-103	Protecting Cap	1
15	SD25	Saddle assy.	1
15a	*	O-ring	1
16	H02-4-6003-108	Dust-Cover Assy.	1
17	H02-6-1008-105	Rubber Plug	1
18	H25-5-1804-100	Upper Bearing	1
(*)	H30-3-9901-109	Repair Kit	1

Note: To ensure safe and reliable performance, replace worn or damaged parts with BVA Hydraulics Authorized Replacement Parts only.

(*) - indicates items included in, and available only as part of Seal Kit
 N/A - part is not available as replacement

Single Acting Cylinders Service Parts

MODELS: H0501, H0503, H0505, H0507, H0509 (Parts list on page 13)
H1004, H1006, H1008, H1010, H1012, H1014 (Parts list on page 14)
H1504, H1506, H1508, H1510, H1512, H1514 (Parts list on page 15)
H2501, H2502, H2504, H2506, H2508, H2510, H2512, H2514 (Parts list on page 16)

SFA Companies 10939 N. Pomona Ave. Kansas City, MO 64153
Tel: 888-332-6419 * Fax: 816-891-6599
E-mail: sales@bvahydraulics.com Website: www.bvahydraulics.com

Note: Not all components of the cylinder are replacement items, but are illustrated as a convenient reference of location and position in the assembly sequence.

H0500-M0
rev 12/07

Parts Illustration

Note: To ensure safe and reliable performance, replace worn or damaged parts with BVA Hydraulics Authorized Replacement Parts only.

Single Acting Cylinders Service Parts

MODELS: H0501, H0503, H0505, H0507 & H0509

SFA Companies 10939 N. Pomona Ave. Kansas City, MO 64153
 Tel: 888-332-6419 * Fax: 816-891-6599
 E-mail: sales@bvahydraulics.com Website: www.bvahydraulics.com

Note: Not all components of the cylinder are replacement items, but are illustrated as a convenient reference of location and position in the assembly sequence.

H0500-M0
rev 12/07

Parts List (refer to Parts Illustration on page 12)

Item	Part Number for Model:		Description	Qty
	H0501	H0503, H0505, H0507 & H0509		
1	N/A	N/A	Cylinder Housing	1
2	N/A	N/A	Ram Plunger	1
3	SD05	SD05	Saddle Assy.	1
3a	*	*	O-ring	1
4	H05-6-2305-107	H05-6-2305-107	Protecting Cap	1
5	H05-6-1804-100	H05-6-1804-100	Upper Bearing	1
6	*	*	Dust Seal	1
7	*	*	Bolt	2
8	*	*	Special Washer	2
9	H05-4-0141-101	H05-4-0143-105 (for Model H0503); H05-4-0145-109 (for Model H0505); H05-4-0147-103 (for Model H0507); H05-4-0149-107 (for Model H0509)	Return Spring Assy.	1
10	H05-6-1204-106	H05-6-1204-106	Bearing	1
11	*	*	Back-up Ring	1
12	*	*	U-cup	1
13	CH38F	CH38F	Female Coupler (3/8" - 18 NPTF)	1
14	H02-4-6003-108	H02-4-6003-108	Dust Cover	1
15	H02-6-1008-105	H02-6-1008-105	Rubber Plug	1
(*)	H05-3-9902-102	H05-3-9901-100	Seal Kit	-

(*) - indicates items included in, and available only as part of Seal Kit
 N/A - part is not available as replacement

Single Acting Cylinders Service Parts

MODELS: H1004, H1006, H1008, H1010, H1012 & H1014

SFA Companies 10939 N. Pomona Ave. Kansas City, MO 64153
 Tel: 888-332-6419 * Fax: 816-891-6599
 E-mail: sales@bvahydraulics.com Website: www.bvahydraulics.com

Note: Not all components of the cylinder are replacement items, but are illustrated as a convenient reference of location and position in the assembly sequence.

H0500-M0
rev 12/07

Parts List (refer to Parts Illustration on page 12)

Item	Part Number for Model:		Description	Qty
	H1004	H1006, H1008, H1010, H1012 & H1014		
1	N/A	N/A	Cylinder Housing	1
2	N/A	N/A	Ram Plunger	1
3	SD10	SD10	Saddle Assy.	1
3a	*	*	O-ring	1
4	H10-6-2305-100	H10-6-2305-100	Protecting Cap	1
5	H10-5-1804-208	H10-5-1804-103	Upper Bearing	1
6	*	*	Dust Seal	1
7	*	*	Bolt	2
8	*	*	Special Washer	2
9	H10-4-0204-102	H10-4-0206-106 (for Model H1006); H10-4-0208-100 (for Model H1008); H10-4-0210-107 (for Model H1010); H10-4-0212-101 (for Model H1012); H10-4-0214-102 (for Model H1014)	Return Spring Assy.	1
10	H10-5-1204-204	H10-5-1204-109	Bearing	1
11	*	*	Back-up Ring	1
12	*	*	U-cup	1
13	CH38F	CH38F	Female Coupler (3/8" - 18NPTF)	1
14	H02-4-6003-108	H02-4-6003-108	Dust Cover	1
15	H02-6-1008-105	H02-6-1008-105	Rubber Plug	1
(*)	H10-3-9902-105	H10-3-9901-103	Seal Kit	-

(*) - indicates items included in, and available only as part of Seal Kit
 N/A - part is not available as replacement

Single Acting Cylinders Service Parts

MODELS: H1504, H1506, H1508, H1510, H1512 & H1514

SFA Companies 10939 N. Pomona Ave. Kansas City, MO 64153
 Tel: 888-332-6419 * Fax: 816-891-6599
 E-mail: sales@bvahydraulics.com Website: www.bvahydraulics.com

Note: Not all components of the cylinder are replacement items, but are illustrated as a convenient reference of location and position in the assembly sequence.

H0500-M0
rev 12/07

Parts List (refer to Parts Illustration on page 12)

Item	Part Number for Model:		Description	Qty
	H1504	H1506		
1	N/A	N/A	Cylinder Housing	1
2	N/A	N/A	Ram Plunger	1
3	SD15	SD15	Saddle Assy.	1
3a	*	*	O-ring	1
4	H15-6-2305-105	H15-6-2305-105	Protecting Cap	1
5	H15-5-1802-108	H15-5-1804-102	Upper Bearing	1
6	*	*	Dust Seal	1
7	*	*	Bolt	2
8	*	*	Special Washer	2
9	H10-4-0204-102	H10-4-0206-106 (for Model H1506); H10-4-0208-100 (for Model H1508); H10-4-0210-107 (for Model H1510); H10-4-0212-101 (for Model H1512 & H1514)	Return Spring Assy.	1
10	H15-5-1204-108	H15-5-1204-108	Bearing	1
11	*	*	Back-up Ring	1
12	*	*	U-cup	1
13	CH38F	CH38F	Female Coupler (3/8" - 18NPTF)	1
14	H02-6-1008-105	H02-4-6003-108	Dust Cover	1
15	H02-4-6003-108	H02-6-1008-105	Rubber Plug	1
(*)	H15-3-9901-108	H15-3-9901-108	Seal Kit	-

(*) - indicates items included in, and available only as part of Seal Kit
 N/A - part is not available as replacement

Single Acting Cylinders Service Parts

MODELS: H2501, H2502, H2504, H2506, H2508, H2510, H2512 & H2514

SFA Companies 10939 N. Pomona Ave. Kansas City, MO 64153
 Tel: 888-332-6419 * Fax: 816-891-6599
 E-mail: sales@bvahydraulics.com Website: www.bvahydraulics.com

Note: Not all components of the cylinder are replacement items, but are illustrated as a convenient reference of location and position in the assembly sequence.

H0500-M0
rev 12/07

Parts List (refer to Parts Illustration on page 12)

Item	Part Number for Model:		Description	Qty
	H2501 & H2502	H2504, H2506, H2508, H2510, H2512 & H2514		
1	N/A	N/A	Cylinder Housing	1
2	N/A	N/A	Ram Plunger	1
3	SD25	SD25	Saddle Assy.	1
3a	*	*	O-ring	1
4	H25-6-2305-103	H25-6-2305-103	Protecting Cap	1
5	H25-5-1804-100	H25-5-1804-100	Upper Bearing	1
6	*	*	Dust Seal	1
7	*	*	Bolt	2
8	*	*	Special Washer	2
9	H25-4-0201-109 (for Model H2501); H25-4-0202-101 (for Model H2502)	H25-4-0204-105 (for Model H2504); H25-4-0206-109 (for Model H2506); H25-4-0208-103 (for Model H2508); H25-4-0210-100 (for Model H2510); H25-4-0212-104 (for Model H2512); H25-4-0214-108 (for Model H2514)	Return Spring Assy.	1
10	H25-5-1204-102	H25-5-1204-102	Bearing	1
11	*	*	Back-up Ring	1
12	*	*	U-cup	1
13	CH38F	CH38F	Female Coupler (3/8" -18 NPTF)	1
14	H02-4-6003-108	H02-4-6003-108	Dust Cover	1
15	H02-6-1008-105	H02-6-1008-105	Rubber Plug	1
(*)	H25-3-9902-108	H25-3-9901-106	Seal Kit	-

(*) - indicates items included in, and available only as part of Seal Kit

N/A - part is not available as replacement