
420 Mobile Piston Pump
Service Manual

ADU041
ADU049

ADU062
ADU080

2 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

3EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Table of Contents

Service Parts
	 Parts Identification . 4
	 Exploded Assembly . 5
	 Optional Assembly . 6
	 Typical Cross Section . 7
	 Drive Shaft . 8
	 End Cover . 9
	 Valve Plate . 10
	 Housing . 11
	 Rotating Groups . 11
	 Shaft Seals . 11
	 Compensator Kits - Factory Set . 12
	 Mounting Screws . . 13
	 Plug Assemblies .13
	 Thru-Drive Couplings . 13
Repair
	 420 Mobile Piston Pump Repair .14
	 General Information . 15
	 Required Tools . 15
	 Special Tools . . 15
	 Disassembly . . 16
	 Inspection, Repair and Part Replacement . 23
	 Assembly . 26
	 Testing . 32
	 Assembly Torque Values . . 33

4 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Part Identification -
420 Series Pumps

Standard Seal Kit: 9900633-000 Polyacrylate Shaft Seal Kit
Optional Seal Kits: �9900634-000 Fluorocarbon Shaft Seal Kit

9900634-001 Fluorocarbon Shaft Seal Kit C-Mount
Adjustable Maximum Displacement Volume Stop Kit: 9900194-004
Bearing Shim Kit Required: 9900194-008m

Item	 Part Number	 Quantity	 Description	 Page Number

1	 See Table 1	 1	 Shaft, Drive m	 8

2	 Not Saleable	 1	 Ring, Crush/Bearing Shim Kit 9900194-008 m	 25
3	 See Table 1	 1	 Key, Drive Shaft	 8
4	 See Table 2	 1	 Endcover m	 9
6	 16026-610	 1	 Roll Pin (Valve Plate)	 5
8	 See Table 3	 1	 Plate, Valve	 10
10	 16015-58-90	 1	 O-ring (End Pilot Cover) 	 5
12	 16003-405-90	 2	 O-ring (End Cover/Housing)	 5
14	 See Table 4	 1	 Housing m	 11

16	 4994698-001	 1	 Bearing Assy, Shaft (Front) m	 25

18	 4994699-001	 1	 Bearing Assy, Shaft (Rear) m	 25
22	 4993209-002	 2	 Bearing, Swashplate	 5
23	 4993411-050	 2	 Screw, Cap, Socket, Flat, CSK (Swash Bearing)	 5
24	 4993194-001	 1	 Spring, Bias	 5
26	 4997172-001	 1	 Swash Plate	 5
28	 See Table 5	 1	 Rotating Group S/A	 11
30	 16147-816	 4	 Screw, Cap (Housing/Endcover)	 5
31	 882993	 1	 VFO Drain Hole Filter (Double Shaft Seal)	 6
32	 See Table 6	 1	 Seal, Shaft 	 11
33	 16077-32	 1	 Ring, Retaining, Internal (Shaft Seal)	 5
34	 16077-32	 1	 Ring, Retaining, Internal (Double Shaft Seal)	 6
35	 See Table 6	 1	 Seal, Shaft (Double Shaft Seal)	 11
36	 See Table 7	 1	 Compensator Kit	 12
38	 107275-011	 2	 O-ring (Compensator/Housing) 	 12
39	 107275-017	 1	 O-ring (Secondary Compensator/Housing) 	 12
40	 See Table 8	 4	 Screw, Cap (Compensator Mounting)	 13
42	 5993996-001	 1	 Piston, Control	 5
44	 See Page 6	 1	 Plug, Adjustable Volume Stop 	 6	
45	 See Page 6	 1	 O-ring (Adjustable Volume Stop) 	 6
46	 See Page 6	 1	 Screw, Set (Adjustable Volume Stop) 	 6
48	 See Page 6	 1	 Nut, Sealing (Adjustable Volume Stop) 	 6
50	 16103-314	 1	 Plug Assy (Fixed Volume Stop)	 5
52	 16103-302	 2	 Plug (Endcover)	 5
54	 16103-302	 1	 Plug (Housing)	 5
55	 See Table 9	 2	 Plug (Diagnostic Ports)	 13
56	 See Table 9	 1	 Plug (Top Case Drain Port)	 13
57	 See Table 9	 1	 Plug (Bottom Case Drain Port)	 13
58	 937166	 1	 Cover, Tamper Proof (Compensator Adj. Screws)	 5
80	 See Table 10	 1	 Coupler	 13
81	 16008-000	 1	 Coupler Lock Ring	 6
84	 70142-600	 1	 Cover Plate, Aux. Mount	 6
85	 16007-14	 1	 O-ring, Cover Plate	 6
86	 16032-606	 2	 Screw, Cap (Cover Plate)	 6

5EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Exploded Assembly -
420 Series Pumps
Part Item Number

33
32

57

87

54

40
58

50

42

56

12

38

36

2

16

22

23

24

26

3

1

28

8

18

10 6

52

55

30

4

14

52

39

6 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

80

81

85

84

86

45 44
48

46

35
34

31
80

81

85

84

86

45 44
48

46

35
34

31

Optional Assembly -
420 Series Pumps
Part Item Number

Dual Seal OptionThru-Drive Part Option

(Replaces plug sub-assembly item
50-reference kit 9900194-004)

Adjustable Maximum
Stop Option

7EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Typical Cross Section -
420 Series Pumps

Side View

8 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Table 1 - Drive Shaft (Item 1)

Code Position
8,9	 24,25	 26	 Key (Item 3)	 Part Number	 Description

01	 00	 0,1,2	 24500-619 	 4997174-005	. 875 Dia. w/Key, 1.62 Ext.	
01	 AA	 0,1,2	 24500-619	 4997177-013	. 875 Dia. w/Key, 1.62 Ext.
01	 AB	 0,1,2	 24500-619	 4997177-014	. 875 Dia. w/Key, 1.62 Ext.
01	 AC	 0,1,2	 24500-619	 4997177-015	. 875 Dia. w/Key, 1.62 Ext.
02	 00	 0,1,2	 16246-516	 4997174-004 	 1.00 Dia. w/Key, 1.81 Ext.
02	 AA	 0,1,2	 16246-516	 4997177-007 	 1.00 Dia. w/Key, 1.81 Ext.
02	 AB	 0,1,2	 16246-516	 4997177-008 	 1.00 Dia. w/Key, 1.81 Ext.
02	 AC	 0,1,2	 16246-516	 4997177-009	 1.00 Dia. w/Key, 1.81 Ext.
04	 00	 0,1,2	 20100-25	 4997174-002 	 SAE J744- 25-3 Taper
04	 AA	 0,1,2	 20100-25	 4997177-002 	 SAE J744- 25-3 Taper
04	 AB	 0,1,2	 20100-25	 4997177-004	 SAE J744- 25-3 Taper
04	 AC	 0,1,2	 20100-25	 4997177-003 	 SAE J744- 25-3 Taper
05	 00	 3	 -	 4995082-003	 13 Tooth, 1.62 Ext. (Dual Seal)
05	 00	 0,1,2	 -	 4997174-003	 13 Tooth 16/32, 1.62 Ext.	
05	 AA	 0,1,2	 -	 4997177-010	 13 Tooth
05	 AB	 0,1,2	 -	 4997177-011	 13 Tooth 16/32, 1.62 Ext.
05	 AC	 0,1,2	 -	 4997177-012	 13 Tooth 16/32, 1.62 Ext.
08	 00	 3	 -	 4995082-001	 15 Tooth, 1.81 Ext. (Dual Seal)
08	 00	 0,1,2	 -	 4997174-001	 15 Tooth 16/32, 1.81 Ext.
08	 AA	 0,1,2	 -	 4997177-005	 15 Tooth 16/32, 1.81 Ext.
08	 AB	 0,1,2	 -	 4997177-006	 15 Tooth 16/32, 1.81 Ext.
08	 AC	 0,1,2	 -	 4997177-001	 15 Tooth 16/32, 1.81 Ext.
08	 AC	 3	 -	 4997596-001	 15 Tooth, 1.81 Ext. (Dual Seal)
30	 00	 0,1,2	 -	 4997174-006	 1.00 Taper W/.375-24 Thd.
30	 AA	 0,1,2	 -	 4997177-016	 1.00 Taper W/.375-24 Thd.
30	 AB	 0,1,2	 -	 4997177-017	 1.00 Taper W/.375-24 Thd.
30	 AC	 0,1,2	 -	 4997177-018	 1.00 Taper W/.375-24 Thd.
31	 00	 0,1,2	 16246-516	 4997174-007	 1.00 Dia. w/Key & .375 Thd.	
32	 00	 3	 -	 4998581-001	 14 Tooth 12/24, 2.18 Ext.

Drive Shaft - Item 1, 3
Table 1

420 Series Mobile Piston Pump
Drive Shaft

9EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

End Cover - Item 4
Table 2

420 Series Mobile Piston Pump
End Cover Views

Rear Ported

Side Ported

Thru-Drive

Table 2 - End Cover (Item 4)

Code Position
4,5,6	 10,11	 13	 24,25	 Kit Number	 Part Number	 Description		
041	 AF	 0	 00	 9900267-013	 5992843-001	 Endcover, Rear Port, SAE Threaded, 2.50		
041	 AF	 0	 00	 9900267-014	 5992847-001	 Endcover, Side Port, SAE Threaded, 2.50		
041	 AF	 0	 AA	 9900267-015	 5992851-001	 Endcover, Thru-Drive Dual A, SAE Threaded, 2.50	
041	 AF	 0	 AC	 9900267-016	 5992851-002	 Endcover, Thru-Drive Dual B, SAE Threaded, 2.50
049	 AB	 0	 AC	 9900267-003	 5992825-001	 Endcover, Thru-Drive Dual B, Code 61, 3.00
049	 AD	 0	 AC	 9900267-004	 5992825-002	 Endcover, Thru-Drive Dual B, Code 61, 3.00 Metric
049	 AB	 3	 00	 9900267-007	 5992831-001	 Endcover, Side Port, Code 61, 3.00		
049	 AD	 0	 00	 9900267-008	 5992831-002	 Endcover, Side Port, Code 61, 3.00 Metric		
049	 AA	 0	 00	 9900267-009	 5992837-001	 Endcover, Rear Port, Code 61, 3.00		
049	 AC	 0	 00	 9900267-010	 5992837-002	 Endcover, Rear Port, Code 61, 3.80 Metric
062/080	 AB	 0	 AC	 9900267-001	 5992823-001	 Endcover, Thru-Drive Dual B, Code 61, 3.80
062/080	 AD	 0	 AC	 9900267-002	 5992823-002	 Endcover, Thru-Drive Dual B, Code 61, 3.80 Metric	
062/080	 AB	 0	 00	 9900267-005	 5992829-001	 Endcover, Side Port, Code 61, 3.80		
062/080	 AD	 0	 00	 9900267-006	 5992829-002	 Endcover, Side Port, Code 61, 3.80 Metric		
062/080	 AA	 0	 00	 9900267-011	 5992839-001	 Endcover, Rear Port, Code 61, 3.80		
062/080	 AC	 0	 00	 9900267-012	 5992839-002	 Endcover, Rear Port, Code 61, 3.80 Metric		

10 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Valve Plate - Item 8
Table 3

Valve Plate Identification

Part Number

LH

4995488-001 REV [] LH 4995489-001 REV [] RH

RH

Table 3 - Valve Plate (Item 8)

Code Position 	
4,5,6	 7	 Part Number	 Description

041	 L 	 4997402-013	 Plate, Valve 41cc (LH, 2.50)
041	 R 	 4997403-013	 Plate, Valve 41cc (RH, 2.50)	
049	 L 	 4995488-014	 Plate, Valve 49cc (LH, 3.00)
049	 R 	 4995489-014	 Plate, Valve 49cc (RH, 3.00)
062	 L 	 4995491-001	 Plate, Valve 62cc (LH, 3.80)
062	 R 	 4995492-001	 Plate, Valve 62cc (RH, 3.80)
080	 L 	 5986963-001	 Plate, Valve 80cc (LH, 4.88)
080	 R 	 4998319-001	 Plate, Valve 80cc (RH, 4.88)	

11EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Table 5 - Rotating Group (Item 28)

Code Position
4,5,6	 27,28	 Part Number	 Description

41	 not AC	 4993556-001	 Rotating Group S/A 41cc (2.50 in3)
49	 not AC	 4993463-001	 Rotating Group S/A 49cc (3.00 in3)
62	 not AC	 4993735-001	 Rotating Group S/A 62cc (3.80 in3)
80	 not AC	 4998046-001	 Rotating Group S/A 80cc (4.88 in3)

Table 4 - Housing (Item 14)

Code Position
8,9	 12	 26	 27,28	 Part Number	 Description	

not 32	 1,2	 3	 not AB, AC	 5999819-001	 Housing (Double Seal)
not 32	 3,4	 3	 not AB, AC	 5999819-002	 Housing (Double Seal, Metric)
not 32	 1,2	 3	 AB	 5999819-003	 Housing (Double Seal, Swash Sensor)
not 32	 1,2	 not 3	 not AB, AC	 5999590-001	 Housing
not 32	 3,4	 not 3	 not AB, AC	 5999590-002	 Housing (Metric)
not 32	 1,2	 not 3	 AB	 5999590-003	 Housing (Swash Sensor)
32	 1,2	 3	 0	 5999592-001	 Housing (C Mount, Double Seal)
not 32	 1,2	 not 3	 not AB, AC	 5999591-001	 Housing Torque Control
not 32	 1,2	 3	 not AB, AC	 5999593-001	 Housing (C Mount, Double Seal) Torque Control

Housing - Item 14
Rotating Groups - Item 28
Shaft Seals - Item 32
Tables 4, 5 & 6

Table 6 - Shaft Seal (Item 32)

Code Position
8,9	 26	 Part Number	 Description

Not 32	 2 or 3	 16253-218	 Seal, Shaft, Fluorocarbon, SAE B
Not 32	 1	 4993012-001	 Seal, Shaft, Polyacrylate, SAE B
32	 3	 4998834-001	 Seal, Shaft, Fluorocarbon, SAE C Shaft
Not 32	 4	 16253-18	 Seal, Shaft, Nitrile, SAE B

12 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Compensator Kits - Item 36
Table 7 - Factory Set

40

58

38 36

4x Torque 70-80 Lb·in39

Kit Contents

Table 7 - Compensator (Pump Controls) (Item 36)

Control
Code 	 Code 		 Code	 	 Code
14	 15,16	 Pressure Limit Setting	 17,18	 Flow Setting	 21,22	 Kit Number	

A	 27	 199.9-206.8 bar [2900-3000 lbf/in2]	 25	 23.44-26.89 bar [340-390 lbf/in2]	 00	 9900512-003
A	 28	 206.8-213.7 bar [3000-3100 lbf/in2]	 10	 9.65-12.41 bar [140-180 lbf/in2]	 0A	 9900512-013
A	 28	 206.8-213.7 bar [3000-3100 lbf/in2]	 14	 12.41-15.17 bar [180-220 lbf/in2]	 00	 9900512-022
A	 28	 206.8-213.7 bar [3000-3100 lbf/in2]	 14	 12.41-15.17 bar [180-220 lbf/in2]	 0A	 9900512-026
A	 28	 206.8-213.7 bar [3000-3100 lbf/in2]	 23	 23.10-25.17 bar [335-365 lbf/in2]	 00	 9900512-001
A	 28	 206.8-213.7 bar [3000-3100 lbf/in2]	 24	 22.75-25.51 bar [330-370 lbf/in2]	 00	 9900512-032
A	 28	 206.8-213.7 bar [3000-3100 lbf/in2]	 30	 28.27-31.72 bar [410-460 lbf/in2]	 00	 9900512-017
A	 32	 226.5-233.4 bar [3285-3385 lbf/in2]	 16	 13.79-16.55 bar [200-240 lbf/in2]	 00	 9900512-002
A	 35	 241.3-248.2 bar [3500-3600 lbf/in2]	 14	 12.41-15.17 bar [180-220 lbf/in2]	 00	 9900512-028
A	 36	 246.5-253.4 bar [3575-3675 lbf/in2]	 14	 12.41-15.17 bar [180-220 lbf/in2]	 00	 9900512-014
A	 36	 246.5-253.4 bar [3575-3675 lbf/in2]	 22	 20.68-23.44 bar [300-340 lbf/in2]	 0A	 9900512-031
A	 40	 262.0-268.9 bar [3800-3900 lbf/in2]	 14	 12.41-15.17 bar [180-220 lbf/in2]	 0A	 9900512-005
A	 40	 262.0-268.9 bar [3800-3900 lbf/in2]	 10	 9.65-12.41 bar [140-180 lbf/in2]	 00	 9900512-027
A	 42	 272.4-279.3 bar [3950-4050 lbf/in2]	 10	 9.65-12.41 bar [140-180 lbf/in2]	 00	 9900512-007
A	 42	 272.4-279.3 bar [3950-4050 lbf/in2]	 10	 9.65-12.41 bar [140-180 lbf/in2]	 0A	 9900512-006
A	 43	 275.8-282.7 bar [4000-4100 lbf/in2]	 14	 12.41-15.17 bar [180-220 lbf/in2]	 00	 9900512-010
A	 43	 275.8-282.7 bar [4000-4100 lbf/in2]	 14	 12.41-15.17 bar [180-220 lbf/in2]	 0A	 9900512-015
A	 43	 275.8-282.7 bar [4000-4100 lbf/in2]	 16	 13.79-16.55 bar [200-240 lbf/in2]	 00	 9900512-008
A	 43	 275.8-282.7 bar [4000-4100 lbf/in2]	 24	 22.75-25.51 bar [330-370 lbf/in2]	 00	 9900512-018

B	 28	 206.8-213.7 bar [3000-3100 lbf/in2]	 24	 22.75-25.51 bar [330-370 lbf/in2]	 00	 9900512-012
B	 28	 206.8-213.7 bar [3000-3100 lbf/in2]	 28	 26.20-28.96 bar [380-420 lbf/in2]	 0A	 9900512-019
B	 43	 275.8-282.7 bar [4000-4100 lbf/in2]	 24	 22.75-25.51 bar [330-370 lbf/in2]	 00	 9900512-011

C	 12	 137.9-144.8 bar [2000-2100 lbf/in2]	 00	 No Flow Comp. Setting	 00	 9900512-021
C	 19	 168.9-175.8 bar [2450-2550 lbf/in2]	 00	 No Flow Comp. Setting	 00	 9900512-023
C	 21	 179.3-186.2 bar [2600-2700 lbf/in2]	 00	 No Flow Comp. Setting	 00	 9900512-029
C	 28	 206.8-213.7 bar [3000-3100 lbf/in2]	 00	 No Flow Comp. Setting	 00	 9900512-016
C	 43	 275.8-282.7 bar [4000-4100 lbf/in2]	 00	 No Flow Comp. Setting	 00	 9900512-009
C	 45	 306.8-313.7 bar [4450-4550 lbf/in2]	 00	 No Flow Comp. Setting	 00	 9900512-004

13EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Mounting Screws - Item 40
Plug Assemblies - Items 55,56 & 57
Thru-Drive Couplings - Item 80
Tables 8, 9 & 10

Table 8 - Compensator Mounting Screw (Item 40)

Code Position
14	 19,20	 21,22 	 Part Number	 Description

A,B,C	 00	 00,0A	 114953-030	 Screw, Cap (Compensator Mounting)	

Table 10 - Thru-Drive Couplings (Item 80)

Code Position	
24,25		 Part Number	 Description		

AB		 70111-687	 Coupler, 11 Tooth (SAE A)	
AC		 70411-638	 Coupler S/A, 13 Tooth (SAE B)	
AE		 5987377-001 	 Coupler, 9 Tooth (SAE A)	

Table 9 - Plug Subassemblies (Items 55, 56, 57)

Code Position
10,11	 12	 13			 Part Number	 Description

Side Port	 1,2	 3			 16103-304	 Plug (Diagnostic Ports) .4375-20 Thd.
Rear Port	 1,2	 1			 16103-306	 Plug (Diagnostic Ports) .5625-18 Thd.
Side Port	 3,4	 4			 9237-002	 Plug (Diagnostic Ports) M12 x 1.5 Thd.
Rear Port	 3,4	 2			 9237-003	 Plug (Diagnostic Ports) M14 x 1.5 Thd.
-	 2	 1,3			 16103-312	 Plug (Top Case Drain Port) 1.0625-12 Thd.
-	 4	 2,4			 9237-009	 Plug (Top Case Drain Port) M27 x 2 Thd.
-	 1	 1,3			 16103-312	 Plug (Bottom Case Drain Port) 1.0625-12 Thd.
-	 3	 2,4			 9237-005	 Plug (Bottom Case Drain Port) M27 x 2 Thd.
-	 6	 0			 9170-005	 Plug (Bottom Case Drain Port) G 3/4 BSPP

14 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

420 Mobile Piston Pump Repair
Cutaway

15EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

General Information
Ordering Replacement Parts

Standard Tools
For Disassembly

•	 Ball Peen Hammer
•	 Plastic Tip Hammer
•	 Flat Tip Screw Driver
•	 Snap Ring Pliers
•	 Torque Wrench
•	 Magnet Stick
•	 1-1/4" Wrench
•	 1-3/8" Wrench
•	 4mm Allen Wrench
•	 3/32" Allen Wrench
•	 Impact Screwdriver
•	 Sliding Bearing Remover

Hammer
•	 Dial Indicator and

Accessories
•	 Marker or Paint Pen
•	 Petroleum Jelly
•	 Cleaning Solvent

Special Tools

•	 Assembly Tool Kit 9900275-000 (includes)

	 – �Swashplate Locator Tool

	

	 – �Swashplate Retainer Tool

	 – �Shaft Retainer Tool

Required Tools

Replacement Parts

Read this assembly manual thoroughly before starting work
on the pump.

This manual assumes appropriately trained technicians with
specialized knowledge of mechanical and hydraulic component
assembly and disassembly.

SERIAL NUMBER/DATE CODE INTERPRETATION

08 02 17 RC 1010
Serial Number

Manufacturing Plant - Reynosa, MX

Year Built

Day of Month
Month

When ordering replacement
parts, give the product num-
ber, date code, part name, part
number and quantity of parts
required. This product informa-
tion is found stamped on the
tag which is located on the
side of the housing.

When the Eaton model 420
pressure, pressure-flow
compensated piston pump is
repaired, thoroughly clean the
pump before any repairs are
attempted.

The part number and serial
number are on the tag.

Eaton product number or
customer number

Serial number/date code

Complete model code or
model code up to rotation
if requested (no bar code)
Parts list revision level

Assembled in Mexico

Serial Number/Date Code Interpretation

16 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Disassembly

1. �Remove Control Piston Plug Assembly 2. �Install Swash Plate Locator Tool

Before attempting to disas-
semble, clean the pump exte-
rior. Dispose of leakage oil and
oily cloths in an environmen-
tally responsible manner. All
parts within the unit must be
kept clean during the overhaul

process. Handle each part with
great care, marking as neces-
sary to ensure proper reas-
sembly. The close tolerance of
the parts makes this require-
ment very important. Clean all
parts that are removed from

the unit with a commercial
solvent that is compatible with
the system fluid. Compressed
air may be used in the clean-
ing process. However, it must
be filtered to remove water
and other contamination.

3. �Remove Compensator

Note: Adjustment will take place in Step 11.

17EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Disassembly

5. Remove Valve Plate

4. Remove End Cover

Lift

7. Remove Bearing Race

6. Remove O-ring Seal

Note: The valve plate may stick to end cover. Use
caution so valve plate does not fall off.

Mark the housing and end cover to ensure
orientation. Remove the four cap screws that hold
the end cover in place.

Note: The bearing race is pressed in and will require
the use of a sliding bearing removal hammer or similar
tool to remove it.

18 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Disassembly

8. Remove Housing O-rings 10. �Install Swashplate Retainer

9. Remove Bearing 11. �Swashplate Locator Adjustment

Note: This step is designed to force the swashplate
to a neutral position to enable easy removal of the
rotating group, and to retain the swashplate.

With the hold down tool in place, tighten the
adjustment screw so the control piston spring is
compressed.

Note: Install the swash plate hold down tool and
tighten the cap screw 16147-804. This will prevent the
swash plate from moving.

19EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Disassembly

13. �Remove Rotating Group

12. �Install Shaft Retainer Tool 14. Remove Shaft

15. �Remove Swashplate Locator

Note: Position shaft upwards and carefully
remove rotating group.

Note: Tighten the set screw while being careful not
to damage shaft.

Note: Remove shaft retainer tool and lift out shaft.
Use caution when moving shaft through shaft seal.

20 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Disassembly

17. Remove Control Piston

16. �Remove Swashplate Retainer

19. Remove Bias Spring

18. Remove Swashplate

Note: The open end of the control piston is positioned up.
The control piston is allowed to rotate.

21EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Disassembly

20. Remove Bearing 22. Remove Cradle Bearings

21. �Remove Cradle Bearing Screws

Note: The cradle bearings are asymmetrical. The
proper orientation is shown.

Caution: Socket head cap screws are easily damaged
during repair with improper tool.

23. �Remove Front Bearing Race

22 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Disassembly

25. Remove Shaft Seal24. Remove Crush Ring

Note: The crush ring located under the bearing cup in
the housing does not need to be removed. The only
time the crush ring needs to be removed is when
the front or rear shaft tapered roller bearings, bear-
ing cups, drive shaft, end cover or housing assembly
is replaced. A shim kit is required if the crush ring is
replaced.

Note: With the seal retaining ring removed use a
punch or similar tool to knock out the shaft seal.

23EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Inspection, Repair and
Part Replacement
Inspection

Inspection	�

Before inspection of parts, clean with a solvent that is com-
patible with system fluid.

Rotating Group Parts	

1. �Inspect cylinder block face for wear, scratches, and/or ero-
sion. If cylinder block condition is questionable, replace the
entire rotating group.

2. �Remove the pistons, shoe retainer, and pivot from piston
block. The piston block assembly doesn’t need to be disas-
sembled unless the internal pins or spring are damaged.

3. �Check each cylinder block bore for excessive wear. Use
the piston and shoe S/A (37) for this purpose. The pis-
tons should be a very close fit and slide in and out of the
cylinder block bores. NO BINDING CAN BE TOLERATED.
If binding occurs, clean the cylinder block and pistons.
Lubricate the cylinder block bores with clean fluid and try
again. Even minor contamination of the fluid may cause a
piston to freeze up in a cylinder bore.

4. �Inspect each of the nine piston and shoe subassemblies
(31) for a maximum end play of 0.005 inch between the
piston and shoe. Also check the face dimension of each
shoe. The face dimension must be within 0.001 inch.

5. �Inspect shoe retainer and pivot for wear and/or scratches.
If condition is questionable, replace entire rotating group.

This dimension must be
maintained on all nine shoes
within 0.001 inch.

Shoe face rides on swash
plate. Shoe must swivel
smoothly on ball.

End play must not exceed
0.005 inch.

Piston S/A Tolerances

Note: Do not lap the face of piston block assembly.

Piston Block

Shoe
Retainer
Piston (9)

Pivot

Movement up to 0.005”

Shoe Piston

± 0.001”

Between Piston
Shoes (9)

24 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Inspection, Repair and
Part Replacement

1.	� Inspect end cover for ero-
sion, cracks, and burrs.
Clean up minor burrs with
an India stone. If erosion or
cracks are found, replace
the valve block.

2. �Inspect roller bearing and
bearing race for nicks and
pitting. Make sure the roller
bearing turns freely within
the bearing race. If the roller
bearing needs replacement,
both the roller bearing and
the bearing race must be
replaced.

3. �Inspect valve plate for ero-
sion, excessive wear, heavy
scratches, and cracks. If
any of the above conditions
are found, replace the valve
plate.

4. �Inspect control piston and
maximum displacement
screw for burrs, scratches
and cracks. Clean up minor
scratches with 500 grit
paper. Remove burrs with
an India stone. The control
piston should move freely in
the bore.

End Cover &
Associated Parts

Swashplate Parts

Shaft/Housing Parts 1. �Inspect drive shaft for wear,
stripped splines, and burrs.
Remove burrs with an India
stone. Inspect the contact
area of bearing and shaft
seal). Replace the drive shaft
if wear or scoring is greater
than 0.005 T.I.R. (total indica-
tor reading).

2. �Inspect drive shaft bearing
for roughness, pitting of
rollers, and excessive end
play. Replace, if defective.
If the bearing needs to be
replaced, the bearing race
also requires replacement.

3. �Inspect housing mounting
flange for nicks and burrs.
Remove minor nicks and
burrs with an India stone.
Also check the housing
for damaged or stripped
threads. If any thread is
damaged, replace the hous-
ing.

4. �Check remaining pump parts
for excessive wear, dam-
aged threads, burrs, cracks
and erosion. Replace any
part that is in questionable
condition.

1. �Inspect swashplate face for
wear, roughness or scoring.
Check the swashplate hubs
and bearing surfaces for
wear and cracks. Replace if
defective.

2. �Inspect saddle bearing sur-
faces for wear, pitting, and
smooth operation. Replace
if necessary.

25EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Front Bearing 16

Crush Ring 2

 Cap Screws 30

End Cover 4

Rear Bearing 18

Housing 14

Shim Kit 990194-008 2

Shaft 1

Kit 9900194-008

Shimming Process
Installation Information

This skim kit is to replace the
crush ring within the pump
housing. If the housing, drive
shaft, shaft bearings or end
cover is replaced during servic-
ing, the original crush ring can
no longer be used to assure
proper bearing set.

Shimming Procedures

1.	Measure the thickness of
the existing crush ring.

2.	To obtain a starting point,
stack shims to a few thou-
sandth of an inch less than
the measurement of exist-
ing crush ring. Then insert
shims into the housing in
the same location as the
removed crush ring.

3.	Assemble the housing
(without interface 0-ring
seals), shaft bearings,
shaft and end cover. Install
the end cover cap screws
and torque to 97+/- 9 lb-ft.

4.	Using a dial indicator,
measure drive shaft end
play. Target bearing set
range is .001" clearance to
.002" interface (preload).
Add shims to achieve
proper bearing set. If no
movement of the shaft is
observed, shims will need
to be removed and steps 3
and 4 repeated.

5.	Finish the assembly of the
pump.

Inspection, Repair and
Part Replacement
Shimming Process

26 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

1. Install Snap Ring and Shaft Seal

4. Install Cradle Bearings

Assembly Assembly must be conducted
in a clean environment.
Dispose of leakage oil and oily
cloths in an environmentally
responsible manner. Before
assembly carefully clean all

parts and blow out holes with
compressed air. Tighten all
screws plugs to the speci-
fied torque (see Appendix A).
Exceptions are specified in
the text. Lubricate O-rings and

shaft sealing rings lightly with
acid free lubricant for easier
installation and to hold the
O-ring in place in its groove or
cavity.

Note: The cradle bearings are asymmetrical.
Install as shown in picture.

2. Install Crush Ring

3. �Insert the Shaft Bearing Race

27EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

8. Install Swashplate

7. Install Bias Spring

Assembly

Note: With the bias spring in place, tilt the swash
plate toward the spring and install the swash plate.

5. �Install Cradle Bearing Screws

Note: The old cap screws cannot be reused and
must be replaced with new ones because the
screws will be damaged during disassembly. The
new cap screw threads will be coated with loctite.

Kit #9900194-002 (2) bearings and (2) screws per kit.

6. Install Bearing

28 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

11. �Install Swashplate Locator

Assembly

12. Install Shaft

Note: Adjust the screw until the swashplate is
near neutral (will look flat in housing).

Caution: Use care while inserting shaft end
through shaft seal.

9. Install Control Piston

10. �Install Swashplate Retainer

29EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

15. �Remove Swashplate Locator

16. Remove Swashplate Retainer

Assembly

13. �Install Shaft Retainer Tool

14. �Install the Rotating Group

Note: Position shaft upwards and carefully install
rotating group.

30 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

20. Install Valve Plate

19. Install Bearing Race

Assembly

Case-to-inlet
Check Valve

Locating Pin

Note: Using a press, install the bearing race.

Note: Lightly coat the back plate side of the valve plate
with petroleum jelly for retention during assembly.

Install the valve plate over the bearing race aligning
the small slot on the outside of the valve plate with
the dowel pin in the back plate.

18. Install Housing O-rings

17. Install O-ring Seal

31EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

23. �Install Control Piston Plug Assembly

Assembly

Case-to-inlet
Check Valve

21. Install Bearing

22. Install End Cover

Note: Ensure correct orientation. Use caution so
valve plate does not fall off.

32 EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

24. �Install Compensator 25. Testing

Perform functional test on pump according to Eaton
test procedure. Contact your area sales manager for
more information.

Assembly

33EATON 420 Mobile Piston Pump Service Manual E-PUPI-TP002-E3 August 2009

Assembly Torque Values
Instructions

44 48

86

57

87

54

40
58

50

56

22

23

8

18
6

52

55

30

52

31

Thru-Drive Part Option Dual Shaft Seal Option

2x Torque 19-26 Lbf-ft

Stake In Place

Torque
107-131 Lbf-ft

Steel Side
Of Valve
Plate
Must Face
Endcover

Press to
Bottom
Of Endcover
Pocket

.173±.005 To Be Protruding
With Split To Be Oriented
Away From Bearing With
5° Of Centerline

2x Torque
4-5 Lbf·ft

2x Torque
10-12 Lbf·ft

2x After Adjusting
Compensator To Correct
Pressure Torque Jam Nut
to 6-8 Lbf·ft Then Install
Item 58

4x Torque
70-80 Lb·in

Torque
4-5 Lbf·ft

Torque
67-83 Lbf·ft

Torque
67-83 Lbf·ft

Torque
107-131 Lbf·ft

Assemble With Longer
Segment Toward
Top of Pump

2x Torque
33-41 Lbf·in

2x Torque
4-5 Lbf·ft

4x Torque
87-107 Lbf·ft

Torque
67-83 Lbf·ft

Torque 15-25 Lbf-ft
After Adjusting
Displacement

(Replaces Plug Sub-Assembly Item
50-Reference Kit 9900194-004)

Adjustable Maximum Stop Option

© 2009 Eaton Corporation
All Rights Reserved
Printed in USA
Document No. E-PUPI-TP002-E3
Supersedes E-PUPI-TP002-E2
August 2009

Eaton
Hydraulics Group USA
14615 Lone Oak Road
Eden Prairie, MN 55344
USA
Tel: 952-937-9800
Fax: 952-294-7722
www.eaton.com/hydraulics

Eaton
Hydraulics Group Europe
Route de la Longeraie 7
1110 Morges
Switzerland
Tel: +41 (0) 21 811 4600
Fax: +41 (0) 21 811 4601

Eaton
Hydraulics Group Asia Pacific
Eaton Building
4th Floor, No. 3 Lane 280 Linhong Rd.
Changning District
Shanghai 200335
China
Tel: (+86 21) 5200 0099
Fax: (+86 21) 5200 0400

