
Calzoni

MR-MRE Low Speed High
Torque Small Displacement
Radial Piston Motors

MRT-MRTE-MRTF Low Speed
High Torque Large Displace-
ment Radial Piston Motors

MRD-MRDE, MRV-MRVE Low
Speed High Torque Variable
Displacement Radial Piston
Motors

The outstanding performance of
this robust product is the result
of our original, patented design.
Used widely in the injection
molding, mining, off shore drilling,
oil field, and marine markets,
the Parker Calzoni motor is
produced in sizes from 32cc up
to 23034cc per revolution. The
efficiency ofour design allows for

Series
Displacement
in3/rev (cc/rev)

Max. Pressure
PSI (BAR)

Max. Speed
RPM

Torque
(in-lb/PSI)

MR 1�96 - 425�16 (32�1 - 6967�2) 4350 (300) 1400 0�025 - 5�665

MRE 20�28 - 502�01 (332�4 - 8226�4) 3600 (250) 750 0�270 - 6�657

MRT 433�27 - 1190�45 (7100 - 19508) 4350 (300) 150 5�75 - 15�79

MRTE/MRTF 476�47 - 1405�62 (7808 - 23034) 3600 (250) 130 6�32 - 18�64

Series
Displacement
in3/rev (cc/rev)

Max. Pressure
PSI (BAR)

Max. Speed
RPM

Min. Torque
(in-lb/PSI)

Max. Torque
(in-lb/PSI)

MRD/MRV 18�56 - 419�05 (304�1 - 6867) 4350 (300) 1100 0�123 - 1�823 0�244 - 3�646

MRDE/MRVE 20�28 - 501�98 (332�4 - 8226) 3600 (250) 1000 0�135 - 2�187 0�270 - 4�374

a smaller installed product for
the same displacement vs. our
competitors. Since there are no
internal connecting rods, we have
greatly reduced frictional drag
as well as most thrust loading.
By creating a static balance on
the shaft we have extended the
expected lifetime as well.

Performance Data

Motors (Mobile & Industrial)

131

www.comoso.com 800.696.6165

Performance Data

Series
Displacement
in3/rev (cc/rev)

Max. Pressure
PSi (BAR)

 Max. Speed
RPM

Torque
(in-lb/PSI)

MR33 1�96 (32�1) 4350 (300) 1800 0�025

MR57 3�44 (56�4) 4350 (300) 1600 0�046

MR73 4�43 (72�6) 4350 (300) 1200 0�061

MR93 5�65 (92�6) 4350 (300) 1150 0�076

MR110 6�65 (109�0) 4350 (300) 1100 0�087

MR125 7�61 (124�7) 4350 (300) 900 0�102

MR160 9�75 (159�7) 4350 (300) 900 0�129

MR190 11�69 (191�6) 4350 (300) 850 0�155

MR200 12�16 (199�2) 4350 (300) 800 0�163

MR250 15�31 (250�9) 4350 (300) 800 0�203

MR300 18�56 (304�4) 4350 (300) 750 0�244

MR350 21�33 (349�5) 4350 (300) 640 0�283

MR450 27�56 (451�6) 4350 (300) 600 0�366

MR600 37�10 (607�9) 4350 (300) 520 0�493

MR700 43�09 (706�9) 4350 (300) 500 0�575

MR1100 68�7 (1125�8) 4350 (300) 330 0�910

MR1600 97�54 (1598�4) 4350 (300) 260 1�292

MR1800 110�43 (1809�6) 4350 (300) 250 1�465

MR2400 139�93 (2293�1) 4350 (300) 220 1�937

MR2800 170�38 (2792�0) 4350 (300) 215 2�263

MR3600 221�93 (3636�8) 4350 (300) 180 2�944

MR4500 274�77 (4502�7) 4350 (300) 170 3�346

MR6500 394�24 (6460�5) 4350 (300) 130 5�267

MR7000 425�16 (6967�2) 4350 (300) 130 5�665

MRE330 20�28 (332�4 3600 (250) 750 0�270

MRE500 30�38 (497�9) 3600 (250) 600 0�403

MRE800 49�08 (804�2) 3600 (250) 450 0�651

MRE1400 83�57 (1369�5) 3600 (250) 280 1�109

MRE2100 127�61 (2091�2) 3600 (250) 250 1�693

MRE3100 189�40 (3103�7) 3600 (250) 215 2�512

MRE5400 329�6 (5401�2) 3600 (250) 160 4�374

MRE8200 502�0 (8226�4) 3600 (250) 130 6�657

MR-MRE Low Speed High Torque Small Displacement Radial
Piston Motors

Motors (Mobile & Industrial)

132

www.comoso.com 800.696.6165

Dimensions, inch (mm)
Series A C Max. D

MR33 MR57 7�72 (196�1) 2�25 (57�2) 9�27 (235�5)

MR73 MR93
MR110 9�0 (228�6) 2�70 (68�6) 9�84 (249�9)

MR125
MR160
MR190

9�53 (242�1) 2�64 (67�1) 12�33 (313�2)

MR200
MR250
MR300
MRE330

9�53 (242�1) 3�19 (81�0) 12�91 (327�9)

MR350
MR450
MRE500

10�98 (178�9) 3�82 (97�0) 14�49 (368�0)

MR600
MR700
MRE800

11�77 (299�0) 3�98 (101�1) 15�95 (405�1)

MR1100
MRE1400 13�43 (341�1) 4�61 (117�1) 18�5 (469�9)

MR1600
MR1800
MRE2100

14�72 (373�9) 5�20 (132�1) 21�97 (558�0)

MR2400
MR2800
MRE3100

18�35 (466�1) 6�02 (152�9) 25�28 (642�1)

MR3600
MR4500
MRE5400

19�27 (489�5) 8�27 (210�1) 30�16 (766�1)

MR6500
MR7000
MRE8200

22�28 (565�9) 9�06 (230�1) 34�02 (864�1)

Benefits/Features
• 5-piston design
• Wide range of displacements
• Starting torque from 90-95%

theoretical
• Total efficiency up to 96%
• Resistance to thermal shocks

ΔT = 176°F
• Speed feedback accessories

optional

∅DA C

∅DA C

Motors (Mobile & Industrial)

MR-MRE Low Speed High Torque Small Displacement
Radial Piston Motors

133

www.comoso.com 800.696.6165

Code Motor Series

MR Standard
3626 PSI (250�0 BAR) Max� Continuous

MRE Expanded
3026 PSI (208�6 BAR) Max� Continuous

Size &
Displacement

Motor Series Special
(Entered by Factory)

Connection
Flange

SealsShaft

–
Speed
Sensor
Option

 Code Rotation

N
Standard Rotation
(CW: Inlet in A;
CCW: Inlet in B)

S
Reversed Rotation
(CW: Inlet in B;
CCW: Inlet in A)

 Code Connection Flange

N1 None

C1 Standard DENISON Calzoni

S1 Standard SAE Metric

T1 Standard SAE UNC

G1 SAE 6000 PSI (413�7 BAR) Metric

L1 SAE 6000 PSI (413�7 BAR) UNC

 Code Seals

N1 NBR Mineral Oil

F1 NBR, 218 PSI (15�0 BAR) Shaft Seal

V1 Fluorocarbon

U1 No Shaft Seal (for Brake)

Size & Displacement

 Code Displacement
in3 (cm3) MR MRE

33A 1�96 (32�1) x —

57A 3�44 (56�4) x —

73B 4�43 (72�6) x —

93B 5�65 (92�6) x —

110B 6�65 (109�0) x —

125C 7�61 (124�7) x —

160C 9�75 (159�8) x —

190C 11�69 (191�6) x —

200D 12�16 (199�3) x —

250D 15�31 (250�9) x —

300D 18�56 (304�5) x —

330D 20�28 (332�3) — x

350E 21�33 (349�5) x —

450E 27�56 (451�6) x —

500E 30�38 (497�8) — x

600F 37�10 (608�0) x —

700F 43�09 (706�1) x —

800F 49�08 (804�3) — x

1100G 68�7 (1126) x —

1400G 83�6 (1370) — x

1600H 97�5 (1598) x —

1800H 110�4 (1809) x —

2100H 127�6 (2091) — x

2400I 139�9 (2292) x —

2800I 170�4 (2792) x —

2100I 189�4 (3104) — x

3600L 221�9 (3636) x —

4500L 274�8 (4503) x —

5400L 329�6 (5401) — x

6500M 394�2 (6460) x —

7000M 408�7 (6697) x —

8200M 502�0 (8226) x

 Code Speed Sensor Option

N1 None

Q1 Encoder Drive

C1 Mechanized Tachometer Drive

T1 Tachometer Drive

M1 Incremental Elcis Encoder, Uni-directional*

B1 Incremental Elcis Encoder, Bi-directional*

* 500 pulse/rev

 Code Shaft

N1 Spline Ex DIN 5463

D1 Spline DIN 5480

F1 Female Spline DIN 5480

P1 Shaft with Key

B1 Spline B�S� 3550

Motors
MR/MRE Model Ordering Code

Rotation

134

www.comoso.com 800.696.6165

Performance Data

Series
Displacement
in3/rev (cc/rev)

Max. Pressure
PSI (BAR)

Max. Speed
RPM

Torque
(in-lb/PSI)

MRT7100 433�29 (7100�4) 4350 (300) 150 5�75

MRTF7800 476�50 (7808�4) 3600 (250) 130 6�32

MRTE8500 519�76 (8517�3) 3600 (250) 120 6�90

MRT9000 549�54 (9005�4) 4350 (300) 130 7�29

MRTF9900 604�37 (9903�9) 3600 (250) 120 8�02

MRTE10800 659�20 (10802�4) 3600 (250) 110 8�75

MRT14000 854�94 (14010) 4350 (300) 80 11�34

MRTF15500 932�20 (15276 3600 (250) 75 12�36

MRTE16500 1009�46 (16542) 3600 (250) 70 13�39

MRT17000 1022�70 (16759) 4350 (300) 70 14�58

MRTF18000 1099�95 (18025) 3600 (250) 65 14�59

MRT19500 1190�45 (19508) 4350 (300) 60 15�79

MRTE20000 1207�54 (19788) 3600 (250) 60 16�01

MRTF21500 1298�04 (21271) 3600 (250) 55 17�21

MRTE23000 1405�62 (23034) 3600 (250) 50 18�64 10-Piston Design

14-Piston Design

Benefits/Features
• Hydraulically balanced 10 and

14-piston twin row design
• Wide range of displacements
• Starting torque from 91%

theoretical
• Total efficiency up to 96%
• Speed feedback accessories

optional

Motors (Mobile & Industrial)

MRT-MRTE-MRTF Low Speed High Torque Large Displacement
Radial Piston Motors

135

www.comoso.com 800.696.6165

Series A C Max. D

MRT7100
MRT9000

MRTE8500
MRTE10800

MRTF7800
MRTF9900

27�106
(688�5)

1�969
(50�0)

30�157
(766�0)

MRT1400
MRT17000
MRT19500

MRTE16500
MRTE20000
MRTE23000

MRTF1550
MRTF18000
MRTF21500

44�705
(1135�5)

3�15
(80�0)

39�921
(1014�0)

Dimensions, inch (mm)

Motors (Mobile & Industrial)

MRT-MRTE-MRTF Low Speed High Torque Large Displacement
Radial Piston Motors

136

www.comoso.com 800.696.6165

Code Motor Series

MRT Standard 3626 PSI (250�0 BAR) Max� Continuous

MRTE
MRTF

Expanded
3026 PSI (208�6 BAR) Max� Continuous

Size &
Displacement

Motor Series Connection
Flange

SealsShaft

–
Speed
Sensor
Option

 Code Rotation

N
Standard Rotation
(CW: Inlet in A;
CCW: Inlet in B)

S
Reversed Rotation
(CW: Inlet in B;
CCW: Inlet in A)

—

 Code Connection Flange

S1 Standard SAE Metric

G1 SAE 6000 PSI (413�7 BAR) Metric

M1 SAE 6000 PSI (413�7 BAR) Metric Special Timing

 Code Seals

N1 NBR Mineral Oil

F1 NBR, 218 PSI (15�0 BAR) Shaft Seal

V1 Fluorocarbon

U1 No Shaft Seal (for Brake)

Size & Displacement

 Code Displacement
in3 (cm3) MRT MRTE MRTF

7100P 433�3 (7103) x — —

7800P 476�5 (7808) — — x

8500P 529�8 (8518) — x —

9000P 549�5 (9005) x — —

9800P 604�4 (9904) — — x

10800P 659�2 (10802) — x —

14000Q 854�9 (14009) x — —

15500Q 832�3 (15278) — — x

16500Q 1009�5 (16543) — x —

17000Q 1022�7 (16759) x — —

18000Q 1100�0 (18026) — — x

19500Q 1190�5 (19509) x — —

20000Q 1207�5 (19787) — x —

21500Q 1298�0 (21270) — — x

23000Q 1405�6 (23034) — x —

 Code Speed Sensor Option

N1 None

Q1 Encoder Drive

C1 Mechanized Tachometer Drive

T1 Tachometer Drive

M1 Incremental Elcis Encoder, Uni-directional*

B1 Incremental Elcis Encoder, Bi-directional*

* 500 pulse/rev

 Code Shaft

D1 Spline DIN 5480

F1 Female Spline DIN 5480

Motors
MRT-MRTE-MRTF Model Ordering Code

Rotation Special
(Entered by Factory)

137

www.comoso.com 800.696.6165

Performance Data

Series
Displacement
in3/rev (cc/rev)

Max. Pressure
PSI (BAR)

 Max. Speed
RPM

Min-Max Torque
(in-lb/PSI)

MRD300 — 18�56 (304�1) 4350 (300) 1000 0�123 0�244

MRD450 — 27�56 (451�6) 4350 (300) 850 0�183 0�366

— MRV450 27�56 (451�6) 4350 (300) 850 0�107 0�366

MRD700 MRV700 43�14 (706�9) 4350 (300) 700 0�275 0�575

MRD1100 MRV1100 68�70 (1125�8) 4350 (300) 580 0�412 0�910

MRD1800 MRV1800 110�43 (1809�6) 4350 (300) 400 0�733 1�465

MRD2800 MRV2800 170�38 (2792�0) 4350 (300) 280 1�130 2�263

MRD4500 MRV4500 274�77 (4502�7) 4350 (300) 250 1�823 3�646

MRDE330 — 20�28 (332�4) 3600 (250) 1000 0�135 0�270

MRDE500 — 30�38 (497�9) 3600 (250) 800 0�201 0�403

MRDE800 MRVE800 20�28 (804�2) 3600 (250) 650 0�313 0�651

MRDE1400 MRVE1400 83�57 (1369�5) 3600 (250) 550 0�501 1�109

MRDE2100 MRVE2100 127�61 (2091�2) 3600 (250) 370 0�847 1�693

MRDE3100 MRVE3100 189�40 (3103�7) 3600 (250) 280 1�257 2�512

MRDE5400 MRVE5400 329�60 (5401�2) 3600 (250) 210 2�187 4�374

Benefits/Features
• 5-piston design
• Displacement ratios of 1:2 or 1:3
• Starting torque from 90-95%

theoretical
• Total efficiency up to 96%
• Resistance to thermal shocks

ΔT = 176°F
• Speed feedback accessories

optional

MRV450

Motors (Mobile & Industrial)

MRD-MRDE, MRV-MRVE Low Speed High Torque Variable
Displacement Radial Piston Motors

138

www.comoso.com 800.696.6165

Motors (Mobile & Industrial)

MRD-MRDE, MRV-MRVE Low Speed High Torque Variable
Displacement Radial Piston Motors

* MRD and MRV

Dimensions, inch (mm)
Series A C Max. D

MRD300
MRDE330 11�10 (281�9) 3�19 (81�0) 12�91 (327�9)

MRD450
MRDE500 12�95 (328�9) 3�82 (97�0) 14�49 (368�0)

MRV450 16�06 (407�9) 4�33 (110�0) 14�49 (368�0)

MR*700
MR*E800 13�74 (349�0) 3�98 (101�1) 15�94 (404�9)

MR*1100
MR*E1400 15�79 (401�1) 4�61 (117�1) 18�50 (469�9)

MR*1800
MR*E2100 17�09 (434�1) 5�20 (132�1) 21�97 (558�0)

MR*2800
MR*E3100 20�71 (526�0) 6�02 (152�9) 25�28 (642�1)

MR*4500
MR*E5400 20�71 (526�0) 8�27 (210�1) 30�16 (766�1)

139

www.comoso.com 800.696.6165

Code Motor Series

MRD Dual, Standard
3626 PSI (250�0 BAR) Max� Continuous

MRDE Dual, Expanded
3026 PSI (208�6 BAR) Max� Continuous

MRV Variable, Standard
3626 PSI (250�0 BAR) Max� Continuous

MRVE Variable, Expanded
3026 PSI (208�6 BAR) Max� Continuous

Connection
Flange

SealsShaft Speed
Sensor
Option

 Code Rotation

N
Standard Rotation
(CW: Inlet in A;
CCW: Inlet in B)

S
Reversed Rotation
(CW: Inlet in B;
CCW: Inlet in A)

 Code Connection Flange

N1 None

C1 Standard Denison Calzoni

S1 Standard SAE Metric

T1 Standard SAE UNC

G1 SAE 6000 PSI (413�7 BAR) Metric

L1 SAE 6000 PSI (413�7 BAR) UNC

 Code Seals

N1 NBR Mineral Oil

F1 NBR, 218 PSI (15�0 BAR) Shaft Seal

V1 Fluorocarbon

U1 No Shaft Seal (for Brake)

Size & Displacement

 Code Displacement
in3/rev (cc/rev) MRD MRDE MRV MRVE

300 D 150 18�56 / 9�28
(304�1 / 152�1) x — — —

330 D 165 20�28 / 10�14
(332�4 / 166�2) — x — —

450 E 133 27�56 / 8�12
(451�6 / 133) — — x —

450 E 225 27�56 / 13�78
(451�6 / 225�8) x — — —

500 E 250 30�38 / 15�19
(497�9 / 248�9) — x — —

700 F 235 43�14 / 14�38
(706�9 / 235�6) x — x —

800 F 270 49�08 / 16�36
(804�2 / 268�1) — x — x

1100 G 375 68�70 / 22�90
(1125�8 / 375�3) x x —

1400 G 450 83�57 / 27�86
(1369�5 / 456�5) — x — x

1800 H 600 110�43 / 36�81
(1809�6 / 603�2) x — x —

2100 H 700 127�61 / 42�54
(2091�2 / 697�1) — x — x

2800 I 930 170�38 / 56�79
(2792�0 / 930�7) x — x —

3100 I 1035 189�40 / 63�14
(3103�7 / 1034�6) — x — x

4500 L 1500 274�77 / 91�59
(4502�7 / 1500�9) x — x —

5400 L 1800 329�60 / 109�87
(5401�2 / 1800�4) — x — x

7000 M 2300 425�15 / 141�72
(6967 / 2322�4) x — x —

8200 M 2750 501�98 / 167�33
(8226 / 2742�1) — x — x

 Code Speed Sensor Option

N1 None

Q1 Encoder Drive

C1 Mechanized Tachometer Drive

T1 Tachometer Drive

M1 Incremental Elcis Encoder, Uni-directional*

B1 Incremental Elcis Encoder, Bi-directional*

*500 pulse/rev

 Code Shaft

N1 Spline Ex DIN 5463

D1 Spline DIN 5480

F1 Female Spline DIN 5480

P1 Shaft with Key

B1 Spline B�S� 3550

Motors
MRD-MRDE, MRV-MRVE Model Ordering Code

Rotation

Size &

Displacement
Motor Series

–
Special

(Entered by Factory)

—

140

www.comoso.com 800.696.6165

www.comoso.com 800.696.6165

	Product Range
	Motors
	Calzoni Motors
	MR-MRE
	MRT-MRTE-MRTF
	MRD-MRDE, MRV-MRVE

