

TIMONERIE IDRAULICHE

Hydraulic Steering Systems

I sistemi di governo idraulici combinano una accurata lavorazione ad una tecnologia altamente innovativa per assicurare massime prestazioni.

La ventennale esperienza nella costruzione di sistemi di guida idraulici garantisce qualità e affidabilità. Tutte le parti sono infatti costruite con materiale anticorrosione. La risposta dei sistemi diguida, precisa e rapida in qualsiasi situazione, ben si accompagna ad una guida piacevole e maneggevole.

L'assenza di manutenzione insieme ad una installazione di facile realizzo, completano le serie di vantaggi che i sistemi di governo idraulici MaviMare offrono in tutto il mondo.

MaviMare The hydraulic steering systems represent a successful combination of superb craftsmanship and innovative technology to ensure the best possible performance under all conditions and in all situations. The quality is indisputably superior: all the products are in fact manufactured with corrosion-proof materials in order to guarantee a long durability and maximum reliability. The quick and precise response of the systems in all situations match a pleasant and smooth movement of the steering wheel. Finally, the absence of maintenance and the easy installation complete a series of advantages that the MaviMare steering systems offer all over the world.

Le timonerie idrauliche MAVI-MARE soddisfano i requisiti richiesti dalla direttiva 2013/53 UE sui sistemi di governo.

TIMONERIE IDRAULICHE (Applicazioni possibili)

Hydraulic steering systems (Different applications)

SISTEMI FUORIBORDO / OUTBOARD HYDRAULIC STEERING SYSTEMS

ENGINE HP UP TO POTENZA DEL MOTORE SINO A	80 HP	150 HP	300 HP	350 HP
SINGLE ENGINE SINGOLO MOTORE	GF 90B	GF 150 GF 150R GF 150BR GF 300R	GF 300A GF 300B GF 300C	GF 350HD
TWIN ENGINE (with counter rotating propeller) DOPPIO MOTORE (con eliche controrotanti)	GF 150BR	GF 300A GF 300B GF 300C GF 300R	GF 300A GF 300B GF 300C GF 300R	GF 350HD

SISTEMI ENTROBORDO / INBOARD HYDRAULIC STEERING SYSTEMS

BOAT LENGTH UP TO LUNGHEZZA SCAFO FINO A	20 FT. 7 MT.	30 FT. 10 MT.	40 FT. 12 MT.	44 FT. 13,5 MT.	45 FT. 14 MT.	55 FT. 18 MT.	60 FT. 20 MT.
SINGLE ENGINE PLEASURE / DIPORTO SINGOLO MOTORE WORK / LAVORO	GE 30	GE 50	GE 75	GE 75	GE 180	GE 350	GE 560
TWIN ENGINE PLEASURE / DIPORTO DOPPIO MOTORE WORK / LAVORO	GE 50	GE 50 GE 75	GE 100	GE 100	GE 350	GE 560	

COME SCEGLIERE UNA TIMONERIA IDRAULICA

- Per barche con motore fuoribordo è necessario determinare la massima potenza sviluppata. Per due motori con eliche non controrotanti, sommare la potenza dei due motori. Per motori con eliche controrotanti, prendere in considerazione la potenza di un solo motore. Per esempio:
Per installazione di 1 motore da 200hp.....GF300AT/GF300BT
Per installazione di 2 motori da 115hp.....(non controrotanti) GF300AT/GF300BT
Per installazione di 2 motori da 200hp.....(controrotanti) GF300AT/GF300BT
- Per barche con timone (entrobordo) con velocità non maggiore di 25 nodi, il momento torcente sul timone si calcola secondo la seguente formula e correzioni. Bisogna in ogni caso tenere presente che la forza necessaria per manovrare una barca dipende da:
 - La velocità dello scorrimento dell'acqua sulle superficie del timone a un certo angolo
 - La dimensione del timone
 - La superficie compensata dal timone

SELECTION OF A HYDRAULIC STEERING SYSTEM

- For boat fitted with outboard motors, it is necessary determine the maximum horse power developed by the engine.
For two engines working in the same rotational direction, add the power of both engines.
For two engines working in counter-rotation, take into account the power of one motor only.
Examples :
For the installation of 1x 240 HPGF300AT/GF300BT
For the installation of 2x 115 HP (same rotational direction) GF300AT/GF300BT
For the installation of 2x 200 HP (in counter rotation) GF300AT/GF300BT
- For boat fitted with a rudder with speed not exceeding 25 knot, the torque of the rudder or rudders is calculated according to the following formula and corrections.
It must be known that the torque necessary to manoeuvre a boat depends on:
 - the speed of the water flowing on the surface of the rudder at a certain angle (not max speed).
 - the rudder size,
 - the total sweep of the rudder (and part of the boat), if the rudder shaft is not perpendicular,
 - the compensating surface of the rudder

TIMONERIE IDRAULICHE ENTROBORDO (Calcolo del momento torcente)

Inboard hydraulic steering systems (Torque calculation formula)

Formula per il calcolo del momento torcente con velocità sotto i 25 nodi.

Torque Calculation Formula for Speed below 25 Knots

$$Qr = A \times [(0,4b) - e] \times V^2 \times K$$

Qr = momento torcente in Kgm

A = superficie totale del timone (h x b) in m²

h = altezza del timone in mt.

b = larghezza del timone in mt.

e = parte compensata dal timone in mt.

V = velocità massima della barca

K = coefficiente secondo l'angolo totale del timone:

Da dritta a sinistra 70° K = 15,89

Da dritta a sinistra 80° K = 17,80

Da dritta a sinistra 90° K = 19,52

Qr = torque in kgm

A = Total surface of rudder (h x b) in sqm

h = height of rudder in m.

b = Width of rudder in m.

e = Compensation width in m.

V = (Maximum speed) of the boat in knots.

K = Coefficient according to total angle of rudder

Port to starboard 70° K = 15,89

Port to starboard 80° K = 17,80

Port to starboard 90° K = 19,52

Correzioni secondo il tipo di barca

- per barche a vela Qr x 0,5
- per barche con steering nozzle Qr x 2,0
- per barche con 2 motori ed 1 timone Qr x 0,5
- per barche con più timoni (catamarani, trimarani etc) moltiplicare il risultato del momento torcente per il numero dei timoni.

Corrections in function of the type of boat:

- for sailing boat Qr x 0,5
- for a boat with a steering nozzle Qr x 2,0
- for twin engine power boat with 1 rudder Qr x 0,5
- for boat fitted with several rudder (catamarans, trimarans, monohulls) multiply the calculated torque result by the number of rudders fitted on the boat.
Once the torque is known, the appropriate cylinder is selected and one or two manuals pumps will be added accordingly.

Attenzione: nel caso di scelta di una pompa con maggiore capacità per ridurre il numero dei giri del volante si dovrà installare un volante con diametro maggiore.

Warning: if you select a pump with a higher flow rate in order to reduce the number of wheel turns , you will have to fit a wheel with a bigger diameter.

POMPE IDRAULICHE - CARATTERISTICHE TECNICHE

Hydraulic pumps features and types

QUALITÀ ED AFFIDABILITÀ

Tutti i componenti delle nostre pompe sono realizzati con materiali della migliore qualità le cui caratteristiche più si adattano alla funzione di ogni singolo componente.

Per questo:

- L'alberino è prodotto in acciaio inox AISI 316.
- Il rotore a 7 pistoni è prodotto in ghisa per una maggiore durata.

Tutte le pompe sono dotate di valvola di sovrappressione e di valvola di non ritorno.

QUALITY AND RELIABILITY

All the components of our hydraulic pumps are produced with the best quality of raw material which has been chosen relating to the function of each component.

For that:

- The shaft of the wheel is made of stainless steel AISI 316.
- Cast iron rotor for greater durability

All the pumps have an integrated non-return and pressure relief valves.

Articolo <i>Cod.</i>	Capacità <i>capacity</i>	n° di pistoni <i>n° of pistons</i>	pressione massima <i>max pressure</i>	peso <i>weight</i>
GM2-MRA01	27 cm ³	7	70 bar	3,4 Kg
GM2-MRA03	32 cm ³	7	70 bar	3,4 Kg
GM2-MRA04	39 cm ³	7	70 bar	3,5 Kg
GM2-MRA05	43 cm ³	7	70 bar	3,7 Kg

A richiesta si può fornire la pompa di colore bianco.

The same pump is also available on request in white colour.

Cod. X.343
kit semincassio pompa con flangia quadrata
(inclusa nel kit timoniera)
per: GM2-MRA01, GM2-MRA03, GM2-MRA04, GM2-MRA05

Cod. X.343
standard square bezel kit included with steering system kit
for: GM2-MRA01, GM2-MRA03, GM2-MRA04, GM2-MRA05

Cod. X.353
kit semincassio pompa con flangia rotonda
per: GM2-MRA01, GM2-MRA03, GM2-MRA04, GM2-MRA05

Cod. X.353
round bezel kit
for: GM2-MRA01, GM2-MRA03, GM2-MRA04, GM2-MRA05

POMPE IDRAULICHE - CARATTERISTICHE TECNICHE

Hydraulic pumps features and types

Articolo <i>Cod.</i>	Capacità <i>capacity</i>	n° di pistoni <i>n° of pistons</i>	pressione massima <i>max pressure</i>	peso <i>weight</i>
GMO-MRA	17 cm ³	7	70 bar	2,6 Kg
GMO-MRA01	22 cm ³	7	70 bar	2,9 Kg

A richiesta si può fornire la pompa di colore bianco.

The same pump is also available on request in white colour.

Cod. X.354

kit semincasso pompa standard con flangia rotonda (inclusa nel kit timoneria)
per: GMO-MRA, GMO-MRA01

Cod. X.354

standard round bezel kit included with steering system kit
for: GMO-MRA, GMO-MRA01

Articolo <i>Cod.</i>	Capacità <i>capacity</i>	n° di pistoni <i>n° of pistons</i>	pressione massima <i>max pressure</i>	peso <i>weight</i>
GM3-MRA	14 cm ³	7	50 bar	2,4 Kg

CARATTERISTICHE

Struttura compatta
 Dotate di valvola non-ritorno e
 valvola di sovrappressione integrata
 Alberino in acciaio inossidabile Aisi316
 Rotore costruito in ghisa
 Angolo totale di regolazione di 50° su cinque
 posizioni differenti
 Disponibili in 4 differenti portate

FEATURES

Compact design
Built-in lock valve and over-pressure valve
Stainless steel Aisi 316 shaft
Rotor made in cast iron for greater durability
Tilt range of 50° and five locking positions
Available in four different displacement sizes

Articolo Cod.	Capacità <i>capacity</i>	n° di pistoni <i>n° of pistons</i>	pressione massima <i>max pressure</i>	peso <i>weight</i>
GM2-MRA01-T	27 cm ³	7	70 bar	5,5 Kg
GM2-MRA03-T	32 cm ³	7	70 bar	5,5 Kg
GM2-MRA04-T	39 cm ³	7	70 bar	5,7 Kg
GM2-MRA05-T	43 cm ³	7	70 bar	5,9 Kg

KIT TIMONERIE IDRAULICHE

Hydraulic Steering Kits

I nostri kit timoneria fuoribordo

Più famosi:

- GF90BT fino a 80 HP pag. 31
- GF150BRT fino a 150 HP pag. 32
- GF300BT fino a 300 HP pag. 38
- GF350HD fino a 350 HP pag. 35

Altri kit:

- GF150T fino a 150 HP pag. 40
- GF150RT fino a 150 HP pag. 41
- GF300AT fino a 300 HP pag. 33
- GF300CT fino a 300 HP pag. 42
- GF300RT fino a 300 HP pag. 43

Kit timoneria per applicazioni speciali:

- GF300BVT pag. 50
- GE50S pag. 51

Kit timoneria per entrofuoribordo pag. 52

Kit timoneria per entrobordo pag. 58

Our most popular outboard steering Kits:

- GF90BT fino a 80 HP pag. 31
- GF150BRT fino a 150 HP pag. 32
- GF300BT fino a 300 HP pag. 38
- GF350HD fino a 350 HP pag. 35

Other steering kit:

- GF150T fino a 150 HP pag. 40
- GF150RT fino a 150 HP pag. 41
- GF300AT fino a 300 HP pag. 33
- GF300CT fino a 300 HP pag. 42
- GF300RT fino a 300 HP pag. 43

Steering kit for special applications:

- GF300BVT pag. 50
- GE50S pag. 51

Stern drive steering kits pag. 52

Inboard steering kits pag. 58

NEW!
GF90BT
HYDRAULIC STEERING SYSTEMS UP TO 80HP

Mavimare & Mancini
Nautical Accessories

KIT TIMONERIA IDRAULICA FINO A 80 HP

Hydraulic steering system kit up to 80 Hp

GF. 90BT

- ✓ Cilindro frontale bilanciato
Frontal mounting cylinder bull horn type
- ✓ Cilindro compatto universale
Universal compact cylinder
- ✓ Guida performante e facilità di installazione
Performance steering and easy installation

Per motori altamente performanti consigliamo di ordinare la timoneria con i tubi SAE100R75/16.

Timoneria idraulica per motori fuoribordo fino a 80 Hp confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 1 litro olio idraulico, 2 x 5 mt tubo SAE 100R71/4 raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM3-MRA** (vedi pag. 27)
pompa capacità: 14 cc
Giri da banda a banda: 5,2

MC90B

Montaggio frontale / bilanciato
Frontal mounting / balanced cylinder

Asta di collegamento al motore composta da due metà per facilitare il montaggio/smontaggio del cilindro in condizioni di poco spazio nel pozetto.

We recommend to order the steering system with SAE100R75/16 hose for installation on high performance engine.

Hydraulic steering system packaged in a box for outboard engine up to 80 hp, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit , 1 Lt hydraulic oil, 2 x 5 mt SAE 100R71 1/4 hoses with fittings pressed on one end.

It's possible to order hoses completely fitted on both ends (see page 62)

- **GM3-MRA** (see pag. 27)
helm pump capacity: 14 cc
Turns hd to hd: 5,2

Support rod composed of two pieces for easy and fast installation, especially with reduced space condition on the splash well.

ATTENZIONE

installare la leva X.342 per applicazioni su motori Yamaha 40/50/60/70 Hp

WARNING

Use kit X.342 for applications on Yamaha 40/50/60/70 Hp engines

KIT TIMONERIA IDRAULICA FINO A 150 HP

Hydraulic steering system kit up to 150 Hp

Per motori altamente performanti consigliamo di ordinare la timoneria con i tubi SAE100R75/16.

Timoneria idraulica per motori fuoribordo fino a 150 Hp confezionata in kit, composta da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 6 mt tubo SAE 100R71/4, racordato da un lato. Massima velocità: 40 nodi.

Prestazioni migliori con motori fino a 130 Hp.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GMO-MRA** (vedi pag. 27)
pompa capacità 17 cc
con kit semincassio X.354
Giri da banda a banda: 4,9

MC150BR
MONTAGGIO FRONTALE / BILANCIATO
FRONTAL MOUNTING / BALANCED CYLINDER

Asta di collegamento al motore composta da due metà per facilitare il montaggio / smontaggio del cilindro in condizioni di poco spazio nel pozetto.

GF. 150BRT

✓ Cilindro frontale bilanciato
Frontal mounting cylinder bull horn type

✓ Cilindro compatto universale
Universal compact cylinder

We recommend to order the steering system with SAE100R75/16 hose for installation on high performance engine.

Hydraulic steering system packaged in a box for outboard engine up to 150 hp, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 lt hydraulic oil, 2 x 6 mt SAE 100R71/4, hoses with fittings pressed on one end. Max speed: 40 knots. Best performance with engines up to 130 Hp.

It's possible to order hoses completely fitted on both ends (see page 62)

- **GMO-MRA** (see pag. 27)
helm pump capacity 17 cc
with X.354 bezel kit
Turns hd to hd: 4,9

Support rod composed of two pieces for easy and fast installation, especially with reduced space condition on the splash well.

ATTENZIONE

installare la leva X.342 per applicazioni su motori Yamaha 40/50/60/70 Hp e Honda 115/130 Hp (modello fuori produzione)

WARNING

Use kit X.342 for applications on Yamaha 40/50/60/70 Hp engines and Honda 115/130 Hp (discontinued type)

KIT TIMONERIA IDRAULICA FINO A 300 HP

Hydraulic steering system kit up to 300 Hp

GF. 300AT

- ✓ Cilindro frontale bilanciato
Frontal mounting cylinder bull horn type
- ✓ Cilindro compatto universale
Universal compact cylinder
- ✓ Guida performante e facilità di installazione
Performance steering and easy installation

Per motori fino a 300 hp o una coppia di motori da 300 hp (600 hp) con eliche controrotanti. Tutti i cilindri non possono essere applicati su barche da corsa

Timoneria idraulica per motori fuoribordo fino a 300 Hp confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA01** (vedi pag. 26)
pompa capacità 27 cc
con kit semincassio X.343 (specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 5

- **GM2-MRA01** (see pag. 26)
helm pump capacity 27 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 5

MC300A
MONTAGGIO FRONTALE / BILANCIATO
FRONTAL MOUNTING / BALANCED CYLINDER

X.340

X.356

ATTENZIONE

installare la leva X.340 per applicazioni su motori Honda 115/130 Hp e kit X.356 per Mercury Optimax 115 Hp

WARNING

Use kit X.340 for applications on Honda 115/130 Hp and kit X.356 for Mercury Optimax 115 Hp engines.

**REINFORCED
STEERING!**

NEW!
GF350HD
HEAVY DUTY - REINFORCED STEERING

DESIGNED FOR 300HP - 350HP OUTBOARD ENGINES

MaviMare & Mancini
Nautical Accessories

KIT TIMONERIA IDRAULICA FINO A 350 HP

Hydraulic steering system kit up to 350 Hp

Per motori fino a 350 hp o una coppia di motori da 350 hp (700 hp) con eliche controrotanti. Tutti i cilindri non possono essere applicati su barche da corsa

Timoneria idraulica per motori fuoribordo fino a 350 Hp confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA01** (vedi pag. 26)
pompa capacità 27 cc
con kit semincasso X.343
(specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 5,6

MC300HD
MONTAGGIO FRONTALE / BILANCIATO
FRONTAL MOUNTING / BALANCED CYLINDER

GF. 350HD

- ✓ Cilindro frontale bilanciato
Frontal mounting cylinder bull horn type
- ✓ Cilindro compatto universale
Universal compact cylinder
- ✓ Guida performante e facilità di installazione
Performance steering and easy installation

Up to 350 hp or a couple of 350 hp (700 hp) engine with counter rotating propellers. All the systems are not intended for racing boat

Hydraulic steering system packaged in a box for outboard engine up to 350 hp, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 Lt hydraulic oil, 2 x 7,5 mt SAE 100R7 5/16 hoses with fittings pressed on one end.
It's possible to order hoses completely fitted on both ends (see page 62)

- **GM2-MRA01** (see pag. 26)
helm pump capacity 27 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 5,6

volume / volume
corsa / stroke
Ø stelo / Ø rod shaft

152 cm³
198 mm
20 mm

MC350HD - INSTALLAZIONE CON DOPPIO MOTORE

Double engine application with MC350HD

singolo cilindro - single cylinder

Art. 358.06
Barra accoppiamento

Art. 358.06
Tie bar

doppio cilindro - double cylinder

Art. 358.06
Barra accoppiamento

Art. 358.06
Tie bar

Ordinare cilindro di sinistra
Art. MC350HD-2 vedi pag. 37

Order port cylinder
Art. MC350HD-2 see pag. 37

singolo cilindro - single cylinder

Art. 358.08
Barra accoppiamento

Art. 358.08
Tie bar

doppio cilindro - double cylinder

Art. 358.07
Barra accoppiamento

Art. 358.07
Tie bar

Ordinare Art. MC350HD-2
vedi pag. 37

Order Art. MC350HD-2
see pag. 37

MC350HD - INSTALLAZIONE CON TRIPLO MOTORE

Triple engine application with MC350HD

Schema applicazione

Application scheme

Art. MC350HD-2
Cilindro sinistro

Nell'applicazione con il doppio cilindro MC350HD è necessario ordinare un cilindro MC350HD standard (il braccetto attaccato alla barra di dritta del cilindro) e un cilindro sinistro (braccetto attaccato al lato sinistro del cilindro, Art. MC350HD-2).

Art. MC350HD-2
Port cylinder

In the applications with dual MC350HD cylinder it is necessary to order a standard MC350HD cylinder (link arm attached to the starboard side of the cylinder) and a port cylinder (link arm attached to the port side of the cylinder, Art. MC350HD-2).

Art. 358.08
Barra accoppiamento

Art. 358.08
Tie bar

Art. 358.08R
Barra accoppiamento

Art. 358.08R
Tie bar

KIT TIMONERIA IDRAULICA FINO A 300 HP

Hydraulic steering system kit up to 300 Hp

Evolution American by mare

Per motori fino a 300 hp o una coppia di motori da 300 hp (600 hp) con eliche controrotanti. Tutti i cilindri non possono essere applicati su barche da corsa

Timoneria idraulica per motori fuoribordo fino a 300 Hp confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA01** (vedi pag. 26)
pompa capacità 27 cc
con kit semincassio X.343
(specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 5

MC300B EVOLUTION
MONTAGGIO FRONTALE / BILANCIATO
FRONTAL MOUNTING / BALANCED CYLINDER

GF.300BT

- ✓ Cilindro frontale bilanciato
Frontal mounting cylinder bull horn type
- ✓ Cilindro compatto universale
Universal compact cylinder
- ✓ Guida performante e facilità di installazione, **con tubi fissi**
*Performance steering and easy installation, **with fixed hoses***

Up to 300 hp or a couple of 300 hp (600 hp) engine with counter rotating propellers. All the systems are not intended for racing boat

Hydraulic steering system packaged in a box for outboard engine up to 300 hp, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 lt hydraulic oil, 2 x 7,5 mt SAE 100R7 5/16 hoses with fittings pressed on one end.

It's possible to order hoses completely fitted on both ends (see page 62)

- **GM2-MRA01** (see pag. 26)
helm pump capacity 27 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 5

Cod. X.344 Nel caso di poco spazio lateralmente verso l'entrata dei tubi, ordinare il kit X.344 composto da raccordi a 90° che consente di collegare il cilindro frontalmente. Non incluso nel kit.

Cod. X.344 Use Kit X.344 in order to have a frontal hoses connections when clearance between the end of the steering cylinder to the motorwell wall is not enough to connect the hoses laterally. Order separately.

ATTENZIONE installare la leva X.340 per applicazioni su motori Honda 115/130 Hp e kit X.356 per Mercury Optimax 115 Hp

WARNING Use kit X.340 for applications on Honda 115/130 Hp and kit X.356 for Mercury Optimax 115 Hp engines.

CILINDRO IDRAULICO EVOLUTION

Evolution hydraulic cylinder

SICUREZZA IN NAVIGAZIONE

Il cilindro bilanciato a montaggio frontale, rispetto a quelli per montaggio laterale, è sicuramente la migliore scelta per una timoneria idraulica.

La nostra novità come cilindro bilanciato a montaggio frontale, consiste nell'innovativo sistema di conduzione dell'olio e della sua alimentazione.

Quando l'operatore gira il volante, questo permette ai tubi di rimanere fermi nella loro posizione, non essendo collegati direttamente sul corpo del cilindro.

Poiché i tubi e i raccordi sono una delle parti più importanti e delicate in un comando idraulico, il fatto che essi non sono soggetti a sfregamento e torsione, conferisce al sistema la più alta garanzia di sicurezza.

- Facilità nella scelta
- Velocità di montaggio
- Sicurezza del sistema idraulico

Il suo sistema di leveraggio permette di trovare velocemente il centro di fissaggio su qualsiasi tipo di motore.

Per la vostra velocità di montaggio e per la sicurezza dell'utilizzatore, tutte le nostre timonerie sono dotate di tubi con i raccordi già pressati. (**vedi pag. 62**)

Tutti i cilindri Mavimare con potenza fino 300 hp sono adatti singolarmente per l'installazione di due motori fuoribordo. In caso che le eliche abbiano la stessa rotazione, la somma delle potenze dei due motori non deve superare i 300 hp.

In caso di due motori con eliche controrotanti, i motori possono arrivare a una potenza totale di 600 hp.

MC300B - Montaggio standard / standard installation

SAFETY IN STEERING THE BOAT

The balanced - frontal mounting cylinder is surely the best choice for a hydraulic steering system, rather than the lateral mounting cylinder.

Our innovation of this balanced - frontal mounting cylinder is on its patented way of feeding oil conduction.

Thanks to it, when the operator turns the steering wheel, the hoses remain still in the same position, because of fact that they are not connected to the body's cylinder.

Since the hoses and the fittings are one of the most important parts in a hydraulic steering system, the fact that they are not subjected to chafing, rubbing, and twisting gives the system very high safety when the boat is underway.

- Easiness of choise
- Velocity of assembly
- Safety of the hydraulic system

Its adjustable connection let to find the fixing center on any engine which is mounted.

For your assembly velocity and for the safety of the navigation, all our hydraulic steering systems are equipped with fittings already pressed on hoses. (**See pag. 62**)

All the single Mavimare cylinders up to 300 hp can operate a twin outboard motor installation.

If both propellers rotate in the same direction, the total output of the engines should not exceed 300 hp.

If the motors have counter rotating propellers, the maximum combined power can be 600 hp.

MC300B - Montaggio con kit X344 (raccordi 90°) / 90° degrees installation with X344

KIT TIMONERIA IDRAULICA FINO A 150 HP

Hydraulic steering system kit up to 150 Hp

Timoneria idraulica per motori fuoribordo fino a 150 Hp confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

GF. 150T

Montaggio laterale per applicazioni dove non sia possibile installare un cilindro frontale.

Lateral mounting cylinder for application where is not possible to install a balanced frontal cylinder.

Foto installazione su motore fuoribordo
Picture of installation on outboard engine

Hydraulic steering system packaged in a box for outboard

engine up to 150 hp, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 Lt hydraulic oil, 2 x 7,5 mt SAE 100R7 5/16 hoses with fittings pressed on one end.

It's possible to order hoses completely fitted on both ends (see page 62)

- **GM2-MRA01** (vedi pag. 26) pompa capacità 27 cc con kit semincasso X.343 (specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353) Giri da banda a banda: 3,4 / 4,5

- **GM2-MRA01** (see pag. 26) helm pump capacity 27 cc with X.343 bezel kit (Specify when placing the order if round bezel kit X.353 is preferred) Turns hd to hd: 3,4 / 4,5

MC150
MONTAGGIO LATERALE / NON BILANCIATO
LATERAL MOUNTING / UNBALANCED CYLINDER

KIT TIMONERIA IDRAULICA FINO A 150 HP

Hydraulic steering system kit up to 150 Hp

GF. 150RT

✓ Cilindro frontale bilanciato
*Frontal mounting cylinder
bull horn type*

✓ Guida performante e facilità
di installazione
*Performance steering and
easy installation*

Timoneria idraulica per motori fuoribordo fino a 150 Hp confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 6 mt tubo SAE 100R71/4, raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

Hydraulic steering system packaged in a box for outboard engine up to 150 hp, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 Lt hydraulic oil, 2 x 6 mt SAE 100R7 1/4 hoses with fittings pressed on one end.

It's possible to order hoses completely fitted on both ends (see page 62)

- **GMO-MRA** (vedi pag. 27)
pompa capacità 17 cc
con kit semincassoo X.354
Giri da banda a banda: 4,9

- **GMO-MRA** (see pag. 27)
helm pump capacity 17 cc
with X.354 bezel kit
Turns hd to hd: 4,9

MC150R
MONTAGGIO FRONTALE CON BARRA DI RINVIO / BILANCIATO
FRONTAL MOUNTING WITH TIE BAR / BALANCED CYLINDER

volume / volume
corsa / stroke
Ø stelo / Ø rod shaft

83 cm³
200 mm
16 mm

KIT TIMONERIA IDRAULICA FINO A 300 HP

Hydraulic steering system kit up to 300 Hp

Evolution
Powered by movimare

Per motori fino a 300 hp o una coppia di motori da 300 hp (600 hp) con eliche controrotanti. Tutti i cilindri non possono essere applicati su barche da corsa

Timoneria idraulica per motori fuoribordo fino a 300 Hp confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.
È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA01** (vedi pag. 26)
pompa capacità 27 cc
con kit semincassio X.343
(specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 5

MC300C EVOLUTION
MONTAGGIO FRONTALE / BILANCIATO
FRONTAL MOUNTING / BALANCED CYLINDER

X.340

X.356

GF.300CT

- ✓ Cilindro frontale bilanciato
Frontal mounting cylinder bull horn type
- ✓ Cilindro compatto universale
Universal compact cylinder
- ✓ Guida performante e facilità di installazione, con tubi fissi
Performance steering and easy installation, with fixed hoses

Up to 300 hp or a couple of 300 hp (600 hp) engine with counter rotating propellers. All the systems are not intended for racing boat

Hydraulic steering system packaged in a box for outboard engine up to 300 hp, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 lt hydraulic oil, 2 x 7,5 mt SAE 100R7 5/16 hoses with fittings pressed on one end.
It's possible to order hoses completely fitted on both ends (see page 62)

- **GM2-MRA01** (see pag. 26)
helm pump capacity 27 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 5

ATTENZIONE

installare la leva X.340 per applicazioni su motori Honda 115/130 Hp e kit X.356 per Mercury Optimax 115 Hp

WARNING

Use kit X.340 for applications on Honda 115/130 Hp and kit X.356 for Mercury Optimax 115 Hp engines.

KIT TIMONERIA IDRAULICA FINO A 300 HP

Hydraulic steering system kit up to 300 Hp

GF. 300RT

- ✓ Cilindro frontale bilanciato
Frontal mounting cylinder bull horn type
- ✓ Guida performante e facilità di installazione
Performance steering and easy installation

Per motori fino a 300 hp o una coppia di motori da 300 hp (600 hp) con eliche controrotanti. Tutti i cilindri non possono essere applicati su barche da corsa

Timoneria idraulica per motori fuoribordo fino a 300 Hp confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA01** (vedi pag.26)
pompa capacità 27 cc
con kit semincassio X.343
(specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 5
- **GM2-MRA01** (see pag. 26)
helm pump capacity 27 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 5

MC300R
MONTAGGIO FRONTALE CON BARRA DI RINVIO / BILANCIATO
FRONTAL MOUNTING WITH TIE BAR / BALANCED CYLINDER

Up to 300 hp or a couple of 300 hp (600 hp) engine with counter rotating propellers. All the systems are not intended for racing boat

Hydraulic steering system packaged in a box for outboard engine up to 300 hp, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 lt hydraulic oil, 2 x 7,5 mt SAE 100R7 5/16 hoses with fittings pressed on one end.

It's possible to order hoses completely fitted on both ends (see page 62)

BARRA ACCOPPIAMENTO PER DOPPIO MOTORE

Tie bar for twin outboard engines

Cod. 358.06 Collegamento motore - motore

Barra di accoppiamento in acciaio inox aisi 316 per applicazioni con singolo o doppio cilindro bilanciato.

Cod. 358.06 Center engine to center engine application

Tie bar in s.s. 316 for twin outboard engines for single or double engine application.

Cod. 358.02 Collegamento motore - motore / Center engine to center engine application

Cod. X.376:

Piastra inox aisi 316 per motore centrale con applicazione triplo motore.

Cod. X.376:

Center engine plate in s.s. 316 for triple engines application.

Cod. X.377:

Piastra inox aisi 316 per applicazione secondo motore.

Cod. X.377:

Plate in s.s. 316 for double engines application.

BARRA ACCOPPIAMENTO PER DOPPIO MOTORE*Tie bar for twin outboard engines***Cod. 358.00**

Barra di accoppiamento per 2 motori fuoribordo fino 300 HP.

Testine interamente in acciaio inox 316.

Lunghezza minima 640 mm.

Lunghezza massima 780 mm.

Cod. 358.00*Tie bar for twin engines up to 300 HP.**Rod ends completely in s.s. aisi 316.**Min length 640 mm.**Max length 780 mm.***Cod. X.345 L 78 mm**

Kit per barra accoppiamento per collegamento cilindro-centro motore.

Per cilindri MC300A/B/C

Cod. X.338 L 94,5 mm

Kit per barra accoppiamento per collegamento cilindro-centro motore.

Per cilindri MC300A/B/C

Cod. X.345 L 78 mm*Kit for tie bar for cylinder-center engine application.**For MC300A/B/C cylinders***Cod. X.338 L 94,5 mm***Kit for tie bar for cylinder-center engine application.**For MC300A/B/C cylinders*

Montaggio barra accoppiamento con art. X.345 - art. X.338

Installation of tie bar with art. X.345 - art. X.338

BARRA ACCOPPIAMENTO PER DOPPIO MOTORE

Tie bar for twin outboard engines

Barra di accoppiamento in acciaio inox per applicazioni con singolo o doppio cilindro bilanciato per cilindri tipo MC300A - MC300B - MC300C.

Questa barra di accoppiamento, grazie al suo sistema snodato, permette di tiltare i due motori singolarmente senza problemi di interferenze.

Tie bar for twin outboard engines for single or double engine application with MC300A - MC300B - MC300C cylinders.

Thanks to its articulated connection system, this tie bar permit to tilt both engines in a singolar / simultaneous way without any interference can occurs.

Per / For MC300A - B - C

Cod. 358.05 Collegamento cilindro - motore / Cylinder to center engine application

Per / For MC300A - B - C

Cod. 358.04 Collegamento cilindro - cilindro / Cylinder to cylinder application

Cod. X.357

Forcella inox aisi 316 per barra accoppiamento Art. 358.04

Cod. X.357

Fork arm in s.s.316 for tie bar Art. 358.04

Cod. X.358

Coppia forcelle inox aisi 316 per barra accoppiamento Art. 358.04

Cod. X.358

Right and left forks in s.s.316 for tie bar Art. 358.04

SCHEMI DI APPLICAZIONI DOPPIA E TRIPPLA MOTORIZZAZIONE

Double and triple engine installation schemes

2 cilindri MC300B con barra accoppiamento
Art. 358.04

Two MC300B cylinders with the bar Art. 358.04

2 cilindri MC300A con 3 motori e 2 barre di accoppiamento Art. 358.05

Two cylinders MC300A with 3 engines and 2 tie bars Art. 358.05

2 cilindri MC300A con 3 motori e 2 barre di accoppiamento Art. 358.05

Two cylinders MC300A with 3 engines and 2 tie bars Art. 358.05

3 cilindri MC300A con 3 motori e 2 barre di accoppiamento Art. 358.04

Three engines triple cylinder MC300A application with tie bars Art. 358.04

KIT TIMONERIA IDRAULICA CON DOPPIO CILINDRO

Double cylinder hydraulic steering system kit

Per coppia di motori da 300 hp (600 hp). Tutti i cilindri non possono essere applicati su barche da corsa

Timoneria idraulica per motori fuoribordo confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.
È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA03** (vedi pag. 26)
pompa 32 cc
con kit semincassio X.343
(specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 8

GF. 300AT2

- ✓ Cilindri frontali bilanciati
*Frontal mounting cylinders
bull horn type*
- ✓ Cilindri compatti universali
Universal compact cylinders
- ✓ Guida performante e facilità di installazione
Performance steering and easy installation

Up to a couple of 300 hp (600 hp) engines. All the systems are not intended for racing boat

Hydraulic steering system packaged in a box for outboard engines, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 lt hydraulic oil, 2 x 7,5 mt SAE 100R7 5/16 hoses with fittings pressed on one end.
It's possible to order hoses completely fitted on both ends (see page 62)

- **GM2-MRA03** (see pag. 26)
helm pump 32 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 8

2 x MC300A
MONTAGGIO FRONTALE / BILANCIATO
FRONTAL MOUNTING / BALANCED CYLINDER

Optional:

- barra di accoppiamento art. 358.04
da ordinare separatamente (vedi pagina 46)
- Kit tubi e raccordi per doppio cilindro
da ordinare separatamente (vedi pagina 49)

Optional:

- Art. 358.04 tie bar
to be orderer separately (see page 46)
- Hoses and fittings kit for double cylinder
must be ordered separately (see page 49)

KIT TUBI E RACCORDI PER COLLEGAMENTO DOPPIO CILINDRO

Hoses and fittings kit for double cylinder connection

BY
MAVIMARE

X.351

Kit composto da coppia tubi mt 7,5 raccordati in un lato,
1 TTN 7x10916 e 3 AC38/T916 raccordi, 2 lt. di olio.
La pompa consigliata per montare 2 cilindri è la GM2-MRA03
(capacità 32 cm³)

X.351

*Kit composed of 2 pcs of hose mt 7,5 fitted on one end,
1 TTN 7x10916 e 3 AC38/T916 fittings, 2 lt. of hydraulic oil.
The pump recommended for double cylinder application is
GM2-MRA03 (capacity 32 cm³)*

X.352

Kit composto da coppia tubi raccordati (specificare la lunghezza),
1 TTN7104C916 raccordi, 2 lt. di olio.
La pompa consigliata per montare 2 cilindri è la GM2-MRA03
(capacità 32 cm³)

X.352

*Kit composed of 2 pcs of fitted hose (please specify the length),
1 TTN7104C916 fittings, 2 lt. of hydraulic oil.
The pump recommended for double cylinder application is
GM2-MRA03 (capacity 32 cm³)*

TIMONERIE IDRAULICHE PER APPLICAZIONI PARTICOLARI

Hydraulic steering system for special applications

GF. 300BVT EVOLUTION

Per motori fino a 300 hp o una coppia di motori da 300 hp (600 hp) con eliche controrotanti. Tutti i cilindri non possono essere applicati su barche da corsa

Timoneria idraulica per motori fuoribordo fino a 300 Hp confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA03** (vedi pag. 26)
pompa capacità 32 cc
con kit semincassio X.343
(specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 5,1

MC300BV EVOLUTION PER FUORIBORDO FINO A 300 HP FOR OUTBOARD UP TO 300 HP

Extra corsa del cilindro / Cylinder with extra stroke

Up to 300 hp or a couple of 300 hp (600 hp) engine with counter rotating propellers. All the systems are not intended for racing boat

Hydraulic steering system packaged in a box for outboard engine up to 300, hp composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 lt hydraulic oil, 2 x 7,5 mt SAE 100R7 5/16 hoses with fittings pressed on one end.

It's possible to order hoses completely fitted on both ends (see page 62)

- **GM2-MRA03** (see pag. 26)
helm pump capacity 32 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 5,1

Cod. X.344 Nel caso di poco spazio lateralmente verso l'entrata dei tubi, ordinare il kit X.344 composto da raccordi a 90° che consente di collegare il cilindro frontalmente. Non incluso nel kit.

Cod. X.344 Use Kit X.344 in order to have a frontal hoses connections when clearance between the end of the steering cylinder to the motorwell wall is not enough to connect the hoses laterally. Order separately.

ATTENZIONE installare la leva X.340 per applicazioni su motori Honda 115/130 Hp e kit X.356 per Mercury Optimax 115 Hp

WARNING Use kit X.340 for applications on Honda 115/130 Hp and kit X.356 for Mercury Optimax 115 Hp engines.

TIMONERIE IDRAULICHE PER APPLICAZIONI PARTICOLARI

Hydraulic steering system for special applications

GE.50S

Timoneria per timoni sullo specchio di poppa

Hydraulic steering system for transom hung rudder

Adattabile per la sostituzione del cavo timoneria senza dover fare i fori nella barca.

Suitable for the replacement of the mechanical steering cable, without doing any hole.

L'articolo A.230 è da ordinare a parte (vedi pagina 18)

Timoneria idraulica per motori fuoribordo fino a 300 Hp confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA01** (vedi pag. 26)
pompa capacità 27 cc
con kit semincasso X.343
(specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 3,3

CE50S

Adattabile per la sostituzione del cavo meccanico per barche con timone esterno.

Suitable for the replacement of the mechanical steering cable, for boat with external rudder.

The "ball joint flange" art. A.230 is not supplied with the cylinder (see page 18)

Hydraulic steering system packaged in a box for outboard engine up to 300, hp composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 lt hydraulic oil, 2 x 7,5 mt SAE 100R7 5/16 hoses with fittings pressed on one end.

It's possible to order hoses completely fitted on both ends (see page 62)

- **GM2-MRA01** (see pag. 26)
helm pump capacity 27 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 3,3

volume / volume
corsa / stroke
Ø stelo / Ø rod shaft

3
88 cm³
200 mm
15 mm

TIMONERIE IDRAULICHE ENTROFUORIBORDO (Applicazioni possibili)

Stern drive hydraulic steering systems (Different applications)

SELEZIONE DI SISTEMI STERZANTI IDRAULICI PER MOTORI ENTROFUORIBORDO SELECTION OF STERN DRIVE HYDRAULIC STEERING SYSTEMS

MODELLO ARTICLE	SISTEMA DI STERZO STEERING CONFIGURATION	MARCA MOTORE ENGINE MANUFACTURER
<i>GF150T</i> <i>GF150BET</i>	<i>Servo assistito</i> <i>Power assist</i>	<i>Mercury 1</i> <i>Mercury Alpha I</i> <i>Mercury Bravo I</i> <i>Mercury Bravo II</i> <i>Mercury Bravo III</i> <i>Volvo 280</i> <i>Volvo 290</i> <i>OMC COBRA</i> <i>OMC KING COBRA</i>
<i>GF300BET</i>	<i>Non servo assistito</i> <i>Non power assist</i>	<i>Mercury 1</i> <i>Mercury Alpha I</i> <i>Mercury Bravo I</i> <i>Mercury Bravo II</i> <i>Mercury Bravo III</i> <i>Volvo 280</i> <i>Volvo 290</i> <i>Volvo SX</i> <i>Volvo DPS</i> <i>Yamaha</i>
<i>GE100</i>	<i>Non servo assistito</i> <i>Non power assist</i>	<i>Volvo 275</i>
<i>GF300BETX</i>	<i>Non servo assistito</i> <i>Non power assist</i>	<i>Volvo DP-E</i>

KIT TIMONERIA IDRAULICA PER MOTORI ENTROFUORIBORDO SERVO ASSISTITI

Hydraulic steering system for power assisted stern drive engine

GF. 150T

Timoneria idraulica per motori entrofuoribordo servoassistiti confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA01** (vedi pag. 26)
pompa capacità 27 cc
con kit semincasso X.343
(specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 3,4 / 4,5

- **GM2-MRA01** (see pag. 26)
helm pump capacity 27 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 3,4 / 4,5

MC150
PER MOTORI SERVOASSISTITI / NON BILANCIATO
FOR POWER ASSISTED ENGINE / UNBALANCED CYLINDER

KIT TIMONERIA IDRAULICA PER MOTORI ENTROFUORIBORDO SERVO ASSISTITI

Hydraulic steering system for power assisted stern drive engine

GF. 150BET

Cilindro bilanciato
Balanced cylinder.

Timoneria idraulica per motori entrofuoribordo servoassistiti confezionata in kit, composto da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.

È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA01** (vedi pag. 26)
pompa capacità 27 cc
con kit semincasso X.343
(specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 3,2

Hydraulic steering system packaged in a box for power assisted stern drive engine, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 lt hydraulic oil, 2 x 7,5 mt SAE 100R7 5/16 hoses with fittings pressed on one end.
It's possible to order hoses completely fitted on both ends (see page 62)

- **GM2-MRA01** (see pag. 26)
helm pump capacity 27 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 3,2

MC150BE
PER MOTORI SERVOASSISTITI / BILANCIATO
FOR POWER ASSISTED ENGINE / BALANCED CYLINDER

KIT TIMONERIA IDRAULICA PER MOTORI ENTROFUORIBORDO NON SERVO ASSISTITI

Hydraulic steering system for non power assisted stern drive engine

GF. 300BET

 Cilindro bilanciato
Balanced cylinder.

Timoneria idraulica per motori entrofuoribordo non servoassistiti confezionata in kit, composta da: Pompa, Cilindro, Kit raccordi, kit imbarco olio, 2 litri olio idraulico, 2 x 7,5 mt tubo SAE 100R7 5/16 raccordato da un lato.
È possibile ordinare il tubi completamente raccordati a misura (vedi pagina 62)

- **GM2-MRA03** (vedi pag. 26)
pompa capacità 32 cc
con kit semincasso X.343
(specificare al momento dell'ordine se si preferisce il kit flangia rotonda X.353)
Giri da banda a banda: 4,6

MC300BE
PER MOTORI NON SERVOASSISTITI / BILANCIATO
FOR NON POWER ASSISTED ENGINE / BALANCED CYLINDER

Hydraulic steering system packaged in a box for non power assisted stern drive engine, composed of: Helm pump, Cylinder, Fittings, fast connection filler tube kit, 2 Lt hydraulic oil, 2 x 7,5 mt SAE 100R7 5/16 hoses with fittings pressed on one end.
It's possible to order hoses completely fitted on both ends (see page 62)

- **GM2-MRA03** (see pag. 26)
helm pump capacity 32 cc
with X.343 bezel kit
(Specify when placing the order if round bezel kit X.353 is preferred)
Turns hd to hd: 4,6

volume / volume
corsa / stroke
Ø stelo / Ø rod shaft

146 cm³
200 mm
15 mm

Vedi pag. 52:
per motori Volvo DP-E ordinare la timoneria codice GF300BETX
(con prolunga lunga e distanziatore esagonale)

See page 52:
for Volvo DP-E engine please order the steering kit cod. GF300BETX (with longer rodend and hexagonal extention)

SCHEMA DI MONTAGGIO DELLE TIMONERIE IDRAULICHE

Assembling diagram of hydraulic steering systems

TIMONERIE IDRAULICHE ENTROBORDO

Inboard hydraulic steering systems

TIMONERIE IDRAULICHE ENTROBORDO***Inboard hydraulic steering systems*****Kit completi composti da:**

- **Art. GE30**
pompa GMO-MRA
kit semincasso
cilindro CE30
kit raccordi
2 x 6 mt tubo SAE 100R7 1/4
1 litro olio idraulico
Giri da banda a banda: 3,6

- **Art. GE50**
pompa GM2-MRA01
kit semincasso
cilindro CE50
kit raccordi
2 x 7,5 mt tubo SAE 100R7 5/16
2 litri olio idraulico
Giri da banda a banda: 3,5

- **Art. GE75**
pompa GM2-MRA01
kit semincasso
cilindro CE75
kit raccordi
2 x 7,5 mt tubo SAE 100R7 5/16
2 litri olio idraulico
Giri da banda a banda: 4,4

- **Art. GE100**
pompa GM2-MRA03
kit semincasso
cilindro CE100
kit raccordi
2 x 7,5 mt tubo SAE 100R7 5/16
2 litri olio idraulico
Giri da banda a banda: 6,3

GE30 per barche da 5 a 7 mt
for boats from 15 to 20 ft

GE50 per barche da 6 a 10 mt
for boats from 18 to 30 ft

GE75 per barche da 7 a 12 mt
for boats from 20 to 40 ft

GE100 per barche da 8 a 13 mt
for boats from 24 to 44 ft

Complete kit composed of:

- **Art. GE30**
pump GMO-MRA
bezel kit
cylinder CE30
fittings
2 x 6 mt SAE 100R7 1/4
1 lt hydraulic oil
Turns hd to hd: 3,6

- **Art. GE50**
pump GM2-MRA01
bezel kit
cylinder CE50
fittings
2 x 7,5 mt SAE 100R7 5/16
2 lt hydraulic oil
Turns hd to hd: 3,5

- **Art. GE75**
pump GM2-MRA01
bezel kit
cylinder CE75
fittings
2 x 7,5 mt SAE 100R7 5/16
2 lt hydraulic oil
Turns hd to hd: 4,4

- **Art. GE100**
pump GM2-MRA03
bezel kit
cylinder CE100
fittings
2 x 7,5 mt SAE 100R7 5/16
2 lt hydraulic oil
Turns hd to hd: 6,3

CARATTERISTICHE CILINDRI ENTROBORDO

Inboard cylinders features

Nuova linea di cilindri entrobordo

New line of inboard cylinders

Modello Article	A		B		C		D		E		F		G		Volume Volume cm³	Max Press bar	Corsa Stroke cm	Alesaggio Bore cm	Peso Weight Kg
	mm	inches	mm	inches	mm	inches													
CE30	150	5.9	131	5.16	107	4.2	383	15.1	96	3.8	44	1.73	60	2.36	62	80	150	28	1,9
CE50	150	5.9	131	5.16	107	4.2	405	16	96	3.8	44	1.73	60	2.36	90	80	150	32	2,0
CE75	215	8.5	187	7.36	155	6.1	510	20.08	130	5.1	44	1.73	60	2.36	118	80	215	32	2,8
CE100	215	8.5	187	7.36	155	6.1	510	20.08	130	5.1	44	1.73	60	2.36	202	100	215	40	3,4

Kit composto da / Kit composed of

MODELLO Article	Pompa Pump	Cilindro Cylinder	Max momento torcente a 35° Max torque on 35°	Giri da banda a banda Turn hd to hd
GE30	GM0-MRA	CE30	30	3,6
GE50	GM2-MRA01	CE50	50	3,5
GE75	GM2-MRA01	CE75	75	4,4
GE100	GM2-MRA03	CE100	100	6,3

KIT PER DOPPIA STAZIONE

Dual station kit

Art. GE30DS

Kit composto da pompa
GMO-MRA
+ raccordi ottone cromato
+ 1 lt. di olio
+ 12 Mt tubo SAE100R7 1/4
+ 7 Mt tubo Rilsan 7X10

Per timonerie idrauliche:
GE30
GF150BRT
GF150RT

Art. GE30DS

*Kit composed of GMO-MRA
pump
+ brass fittings
+ 1 lt of hydraulic oil
+ 12 Mt SAE100R7 1/4 hose
+ 7 Mt 7X10 Rilsan hose.*

*For hydraulic steering systems:
GE30
GF150BRT
GF150RT*

Art. GE75DS

Kit composto da pompa
GM2-MRA01
+ raccordi ottone cromato
+ 2 lt. di olio
+ 15 Mt tubo SAE100R7 5/16
+ 7 Mt tubo Rilsan 7X10.

Per timonerie idrauliche:
GE50, GE75, GF300AT,
GF300BT, GF300CT, GF300RT,
GF150T, GF150ET, GF150BET

Art. GE75DS

*Kit composed of GM2-MRA01
pump
+ brass fittings
+ 2 lt of hydraulic oil
+ 15 Mt SAE100R7 5/16 hose
+ 7 Mt 7X10 Rilsan hose.*

*For hydraulic steering systems:
GE50, GE75, GF300AT,
GF300BT, GF300CT, GF300RT,
GF150T, GF150ET, GF150BET*

Art. GE100DS

Kit composto da pompa
GM2-MRA03
+ raccordi ottone cromato
+ 2 lt. di olio
+ 15 Mt tubo SAE100R7 5/16
+ 7 Mt tubo Rilsan 7X10.

Per timonerie idrauliche:
GE100
GF300BET

Art. GE100DS

*Kit composed of GM2-MRA03
pump
+ brass fittings
+ 2 lt of hydraulic oil
+ 15 Mt SAE100R7 5/16 hose
+ 7 Mt 7X10 Rilsan hose.*

*For hydraulic steering systems:
GE100
GF300BET*

Cod. X.369

Kit composto da 3 tubi da 0,8 mt - 2 raccordi a T da avvitare sulla pompa che collegano la stessa all'autopilota.

Kit composed of 3 pcs of 0,8 mt hoses - 2 fittings to be installed on the helm pump which will be connected to the autopilot.

N	Qt	Descrizione / Description
01	3	Tubo / Hose 5/16" 0,8 mt
02	2	Raccordo a T / T fitting TTP-7X10916
03	3	Raccordo AC38/T916 / AC38/T916 fitting
04	4	Raccordo DTN 7X10916 / DTN 7X10916 fitting

Cod. X.370

Kit composto da 2 tubi da 0,6 mt e 1 tubo da 6 mt per collegamento pompa-autopilota.

Kit composed of 2 pcs of 0,6 mt hoses - 1 pcs of mt 6 hose for helm pump-autopilot connection.

N	Qt	Descrizione / Description
01	3	Tubo / Hose 5/16" 2x 0,6 mt 1x 6 mt
02	2	Raccordo a T / T fitting TTN-710916
03	7	Raccordo AC38/T916 / AC38/T916 fitting
04	4	Raccordo DTN 7X10916 / DTN 7X10916 fitting

TUBO IDRAULICO RACCORDATO**Fitted hydraulic hose**

Coppia tubo già raccordato SAE 100 R7 5/16 per:
Couple of hoses SAE 100 R7 5/16 completely fitted for:

GF150T	GE50
GF300AT	GE75
GF300BT	GE100
GF300CT	GF300BET
GF300RT	GF150BET

CODICE Code	Lunghezza mt Length mt	Lunghezza piedi Length feet
T.12	3,66	12'
T.14	4,27	14'
T.16	4,88	16'
T.18	5,49	18'
T.20	6,10	20'
T.22	6,71	22'
T.24	7,32	24'

Coppia tubo già raccordato SAE 100 R7 1/4 per:
Couple of hoses SAE 100 R7 1/4 completely fitted for:

GF150BRT
GF150RT
GE30
GF90BT

CODICE Code	Lunghezza mt Length mt	Lunghezza piedi Length feet
T.1/4.10	3,05	10'
T.1/4.12	3,66	12'
T.1/4.14	4,27	14'
T.1/4.16	4,88	16'
T.1/4.18	5,49	18'
T.1/4.20	6,10	20'

Coppia tubo già raccordato SAE 100 R7 5/16 con soffietti per:
Couple of hoses SAE 100 R7 5/16 completely fitted with bulk head kit for:

GF150T	GE50
GF300AT	GE75
GF300BT	GE100
GF300CT	GF300BET
GF300RT	GF150BET

CODICE Code	Lunghezza mt Length mt	Lunghezza piedi Length feet
T.12X	3,66	12'
T.14X	4,27	14'
T.16X	4,88	16'
T.18X	5,49	18'
T.20X	6,10	20'
T.22X	6,71	22'
T.24X	7,32	24'

NEW
Kit coppia tubi raccordati su un lato + raccordi recuperabili.
Hose kit with fittings pressed on one end + hand fittings

CODICE Code	Modello Type	Lunghezza mt Length mt
X.387	SAE 100 R7 5/16	2 x 7,5
X.388	SAE 100 R7 1/4	2 x 6
X.389	SAE 100 R7 1/4	2 x 5

ACCESSORI PER TIMONERIE IDRAULICHE

Accessories for hydraulic steering systems

Kit per montare la pompa con una inclinazione di 25°.

Cod. X.346 per pompa
GM2-MRA01/03 /04

Cod. X.347 per pompa
GMO-MRA - GMO-MRA01

DIMENSIONI / DIMENSION

ART.	A	B
X.346	146 mm	172 mm
X.347	127 mm	141,5 mm

This kit is designed to mount the helm at 25° angle to the mounting surface.

Cod. X.346 for pump
GM2-MRA01/03 /04

Cod. X.347 for pump
GMO-MRA - GMO-MRA01

Cod. X.341

Kit leveraggio inox universale fornito con cilindri: MC300A - MC300B - MC300C - MC300BV

Cod. X.341

*Universal lever kit supplied with cylinders:
MC300A - MC300B - MC300C - MC300BV*

ACCESSORI PER TIMONERIE IDRAULICHE

Accessories for hydraulic steering systems

Cod. H-AP51

Olio idraulico Mavimare (1lt)
Hydraulic oil Mavimare (1lt)

Cod. X.371

Tappo imbarco olio con sfiato
Fill vent plug

Cod. X.372

Kit imbarco olio
Connection filler tube kit

Cod. X.339

Coppia forcelle corte per MC300A/B/C
Short alluminium arms for cylinder MC300A/B/C

Cod. X.378

Cavetto di massa per MC300A
Ground strap for MC300A cylinder

Cod. X.379

Cavetto di massa per MC300B/C
Ground strap for MC300B/C cylinder

ACCESSORI PER TIMONERIE IDRAULICHE

Accessories for hydraulic steering systems

Cod. X.349

Kit soffietto per tubo idraulico
composto da 1 pezzo

Cod. X.349

Bulk head hose kit
composed of 1 pcs.

Cod. X.373

Kit passa paratia per tubo
idraulico doppio passante
dimensioni 106x89 mm

Cod. X.373

Dual thru-hull hose kit
dimensions 106x89 mm

Cod. X.374

Kit passa paratia per tubo
idraulico doppio raccordato
dimensioni 106x89 mm

Cod. X.374

*Bulkhead kit for dual hose with
preassembled fittings*
dimensions 106x89 mm

Cod. X.348**KIT PASSAPARETE**

Kit collegamento passaparete.
Composto da due raccordi in
acciaio inox 316.

Utilizzabile per tubi da 5/16 e da 1/4

Cod. X.348**BULKHEAD FITTING KIT.**

*Kit composed of two stainless
steel 316 fittings to connect two
hose ends.*

Suitable for 5/16 and 1/4 hoses

Cod. X.390**KIT PASSAPARETE A 90°**

Kit collegamento passaparete
a 90°.
Composto da due raccordi in
acciaio inox 316.

Cod. X.390**90° BULKHEAD FITTING KIT.**

*Kit composed of two 90°
stainless steel 316 fittings.*

ACCESSORI PER TIMONERIE IDRAULICHE

Accessories for hydraulic steering systems

Cod. X.385

Kit spessori / vite e ghiera per cilindri MC150BR / MC90B
Spare parts bag for MC150BR / MC90B cylinder

Cod. X.386

Kit spessori / vite e ghiera per cilindri MC300A/B/C
Spare parts bag for MC300A/B/C cylinder

Kit adattatore tubi per raccordi T motore Verado
Hoses adaptor fittings for T fittings of Verado engine

Cod. X.350

2 adattatori per raccordi per tubo Mavimare filetto M16x1,5 a raccordi Verado 9/16 - 18 UNF
2 adaptors for Mavimare hoses's fittings thread M16x1,5 to Verado fittings 9/16 - 18 UNF

Cod. X.355

2 adattatori per raccordi tubi con filetto UNF 9/16-24 a raccordi Verado 9/16-18 UNF
2 adaptors for hose fittings with 9/16-24 UNF thread to Verado fittings 9/16-18 UNF

RACCORDI IN OTTONE CON FILETTO AMERICANO

Brass fittings with american thread

Raccordi con filetto 1/4 NPT e 9/16-24 UNF per tubi tipo Teleflex® e Ultraflex®

I raccordi sono venduti in confezioni da 2 pcs.

Fittings type 1/4 NPT and 9/16-24 UNF compatible with Teleflex® and Ultraflex® hoses

Fittings are sold in kit of 2 pcs.

GTN7X10916 Filetto 1/4 NPT per tubo Ø 10

1/4 NPT thread - Ø 10 hose

DTN7X10916 Filetto 1/4 NPT per tubo Ø 10

1/4 NPT thread - Ø 10 hose

TTN-710916 Filetto 9/16 UNF-24 per tubo Ø 10

9/16 UNF-24 thread - Ø 10 hose

AC10/T916 Filetto 9/16-24 UNF / per Tubo 1/4

For 1/4 hoses / 9/16-24 UNF thread

AC38/T916 Filetto 9/16-24 UNF / per Tubo 5/16
ad

For 5/16 hoses / 9/16-24 UNF thread

TTN7104C916 Filetto 1/4 NPT per tubo Ø 10

1/4 NPT thread - Ø 10 hose

TTP-7X10916 Filetto 1/4 NPT per tubo Ø 10

1/4 NPT thread - Ø 10 hose

TTN710CSF916 Filetto 1/4 NPT per tubo Ø 10

1/4 NPT thread - Ø 10 hose
with bleeder

Raccordi a pressare

Fittings to be pressed

AC10/T916 PR Filetto 9/16-24 UNF / per tubo Tubo 1/4

For 1/4 hoses / 9/16-24 UNF thread

AC38/T916 PR Filetto 9/16-24 UNF / per tubo Tubo 5/16

For 5/16 hoses / 9/16-24 UNF thread

NEW

RACCORDI IN OTTONE CROMATO CON FILETTO EUROPEO

Brass fittings with european thread

I raccordi sono venduti in kit da 2 pezzi.

Fittings are sold in kit of 2 pieces.

TTN - 6X8	per tubo Ø 8	diam. 8
TTN - 7X10	per tubo Ø 10	diam. 10

DTN6X88	Filetto 1/8 per tubo Ø 8	1/8 thread - diam. 8
DTN6X8	Filetto 1/4 per tubo Ø 8	1/4 thread - diam. 8
DTN7X10	Filetto 1/4 per tubo Ø 10	1/4 thread - diam. 10
DTN7X1038	Filetto 3/8 per tubo Ø 10	3/8 thread - diam. 10

GTN90688	Filetto 1/8 per tubo Ø 8	1/8 thread - diam. 8
GTN6X8	Filetto 1/4 per tubo Ø 8	1/4 thread - diam. 8
GTN7X10	Filetto 1/4 per tubo Ø 10	1/4 thread - diam. 10
GTN71038	Filetto 3/8 per tubo Ø 10	3/8 thread - diam. 10

AC	per raccordo Ø 8 - Tubo 1/4	for fitting diam. 8 - 1/4 SAE 100 R7 hose
AC10	per raccordo Ø 10 - Tubo 1/4	for fitting diam. 10 - 1/4 SAE 100 R7 hose
AC38	per raccordo Ø 10 - Tubo 5/16	for fitting diam. 10 - 5/16 SAE 100 R7 hose

AC38/T	per tubo 5/16 - filetto M16x1,5	for 5/16 SAE 100 R7 hose - M16x1,5 thread
AC10/T	per tubo 1/4 - filetto M16x1,5	for 1/4 SAE 100 R7 hose - M16x1,5 thread

RACCORDI IN OTTONE CROMATO CON FILETTO EUROPEO

Brass fittings with european thread

I raccordi sono venduti in kit da 2 pezzi.

Fittings are sold in kit of 2 pieces.

TTN7X104C (1/4")

Filetto 1/4 per tubo Ø 10

1/4 thread - diam. 10

TTN7X108C (3/8")

Filetto 3/8 per tubo Ø 10

3/8 thread - for hose diam. 10

TTN 710CSF

Filetto 1/4 per tubo Ø 10
con sfiato

1/4 thread - diam. 10
with bleeder

TTP-7X10

Filetto 1/4 per tubo Ø 10

1/4 thread - diam. 10

VALVOLE**Valves****MR4****MBY4****MM4**

A MBY4 Valvola di by-pass montaggio in linea che permette di cortocircuire l'impianto per eseguire la manovra a mano in caso di emergenza.

Raccordi esclusi, ordinare a parte:
1 kit TTN 7X10 4C, 2 kit raccordi per tubo
(AC10, AC38, AC38T).

B MR4 Valvola di blocco montaggio in linea.

Tiene fermo il timone nella posizione raggiunta, evitandone i contraccolpi.

Raccordi esclusi, ordinare a parte:
2 kit DTN 7X10 4C, 2 kit raccordi per tubo
(AC10, AC38, AC38T).

C MM4 Valvola di sicurezza che evita le sovrappressioni.

Raccordi esclusi, ordinare a parte:
2 kit DTN 7X10, 2 kit raccordi per tubo
(AC10, AC38, AC38T).

D MRD4 Valvola per doppia stazione che permette di collegare la seconda stazione e di mantenere i timoni nella posizione raggiunta evitandone i contraccolpi.

Raccordi esclusi, ordinare a parte:
3 kit DTN 7X10 4C, 3 kit raccordi per tubo
(AC10, AC38, AC38T).

MBY4 By-pass valve in-line mounting. It makes possible the short-circuit in the system to execute the manual control in an emergency.

Fittings not included, order separately:
1 kit TTN 7X10 4C, 2 kit fittings fo hoses
(AC10, AC38, AC38T).

MR4 Lock valve in-line mounting. It keeps the rudder stopped in its position, avoiding any shock caused by heavy sea.

Fittings not included, order separately:
2 kit DTN 7X10 4C, 2 kit fittings fo hoses
(AC10, AC38, AC38T).

MM4 Safety valve which avoids the over-pressures.

Fittings not included, order separately:
2 kit DTN 7X10, 2 kit fittings fo hoses
(AC10, AC38, AC38T).

MRD4 Valve for dual station. It makes possible the connection with the dual station and keeps the rudders stopped in their position, avoiding any shock caused by heavy sea.

Fittings not included , order separately:
3 kit DTN 7X10 4C, 3 kit fittings fo hoses
(AC10, AC38, AC38T).

TIMONERIA IDRAULICA ENTROBORDO PER IMBARCAZIONI DA LAVORO

Inboard hydraulic steering s. for working boats GE.180-350-560

BY
MAVINARE

GE.180:

timoneria composta da pompa GM70/14 + cilindro CE180 + kit raccordi

GE.350:

timoneria composta da pompa GM70/14 + cilindro CE350 + kit raccordi

GE.560:

timoneria composta da pompa GM70/14 + cilindro CE560 + kit raccordi

GE.180:

system composed of GM70/14 pump + CE180 cylinder + fittings

GE.350:

system composed of GM70/14 pump + CE350 cylinder + fittings

GE.560:

system composed of GM70/14 pump + CE560 cylinder + fittings

POMPA GM70/14:

La pompa GM70/14 è dotata di una valvola di blocco che mantiene fermo il timone nella posizione raggiunta, evitando i contraccolpi

CARATTERISTICHE TECNICHE:

n. di pistoni	14
volume (cm ³)	70
pressione massima (bar)	80
peso totale del kit (kg)	7,5

GM70/14 PUMP:

The GM70/14 pump is complete with a lock valve which keeps the rudder stopped in its position, avoiding any shock caused by heavy sea

TECHNICAL PARTICULARS:

n. of pistons	14
capacity (cm ³)	70
max pressure (bar)	80
kit total weight (kg)	7,5

CILINDRO PER GE180 - 350 - 560:

composto da testata e camicia in ottone e stelo in acciaio inox AISI 316.

CE180 - 350 - 560 CYLINDER:

its complete with cylinder head and chrome plated brass body and cylinder's shaft 316 inox steel.

MODEL MODELLO	CYLINDER CILINDRO	Max Torque on 35° (kgm) Max momento torcente (kgm)	A	C	STROKE CORSO	D	E	F	BORE ALESSAGGIO	CAPACITY cm ³ VOLUME cm ³	MAX PRESSURE BAR MAX PRESSIONE BAR	WEIGHT kg PESO kg	URNS HD TO HD GIRI DA BANDA A BANDA
GE180	180	180 kgm	635	142	215	62	119	62	Ø50	340	80	12	5
GE350	350	340 kgm	820	142	300	62	119	62	Ø55	555	86	16	8
GE560	560	566 kgm	760	182	215	62	160	62	Ø80	862	86	22	12,5

TIMONERIA IDRAULICA ENTROBORDO PER IMBARCAZIONI DA LAVORO

Heavy duty inboard steering system

MONTAGGIO FRONTALE

POMPA GM70/60:
volume (cm³) 56

POMPA GM70/68:
volume (cm³) 68

POMPA GM70/80:
volume (cm³) 80

POMPA GM70/100:
volume (cm³) 100

FRONTAL MOUNTING

PUMP GM70/60:
capacity (cm³) 56

PUMP GM70/68:
capacity (cm³) 68

PUMP GM70/80:
capacity (cm³) 80

PUMP GM70/100:
capacity (cm³) 100

GM70/80 - GM70/100

GM70/60 - GM70/68

GM70/80B

GM70/60B

MONTAGGIO INTERNO

POMPA GM70/60B:
volume (cm³) 56

POMPA GM70/80B:
volume (cm³) 80

REAR MOUNTING

PUMP GM70/60B:
capacity (cm³) 56

PUMP GM70/80B:
capacity (cm³) 80

TIMONERIA IDRAULICA ENTROBORDO PER IMBARCAZIONI DA LAVORO

Heavy duty inboard steering system

CILINDRO CI230:

CARATTERISTICHE TECNICHE:

cilindrata (cm ³)	236
spinta sul pistone (Kg)	1.472
momento torcente (Kgm)	151
pressione di esercizio (bar)	100

CI230 CYLINDER:

TECHNICAL DETAILS:

piston displacement (cm ³)	236
piston thrust (Kg)	1.472
max torque (Kgm)	151
operating pressure (bar)	100

CILINDRO CI340:

CARATTERISTICHE TECNICHE:

cilindrata (cm ³)	339
spinta sul pistone (Kg)	1.473
momento torcente (Kgm)	217
pressione di esercizio (bar)	100

CI340 CYLINDER:

TECHNICAL DETAILS:

piston displacement (cm ³)	339
piston thrust (Kg)	1.473
max torque (Kgm)	217
operating pressure (bar)	100

TIMONERIA IDRAULICA ENTROBORDO PER IMBARCAZIONI DA LAVORO

Heavy duty inboard steering system

CILINDRO CI450

CARATTERISTICHE TECNICHE:

cilindrata (cm ³)	442
spinta sul pistone (Kg)	1.473
momento torcente (Kgm)	281
pressione di esercizio (bar)	100
pressione di calcolo (bar)	125
pressione idrostatica (bar)	187,5
rendimento	0,9

CYLINDER CI450

TECHNICAL DETAILS:

<i>piston displacement (cm³)</i>	442
<i>piston thrust (Kg)</i>	1.473
<i>max torque (Kgm)</i>	281
<i>operating pressure (bar)</i>	100
<i>rated pressure (bar)</i>	125
<i>hydrostatic pres. test (bar)</i>	187,5
<i>efficiency</i>	0,9

TIMONERIA IDRAULICA ENTROBORDO PER IMBARCAZIONI DA LAVORO

Heavy duty inboard steering system

CILINDRO CI530

CARATTERISTICHE TECNICHE:

cilindrata (cm ³)	530
spinta sul pistone (Kg)	2.195,5
momento torcente (Kgm)	340
pressione di esercizio (bar)	100
pressione di calcolo (bar)	125
pressione idrostatica (bar)	187,5
rendimento	0,9

CYLINDER CI530

TECHNICAL DETAILS:

piston displacement (cm ³)	530
piston thrust (Kg)	2195,5
max torque (Kgm)	340
operating pressure (bar)	100
rated pressure (bar)	125
hydrostatic pres. test (bar)	187,5
efficiency	0,9

CILINDRO CI780

CARATTERISTICHE TECNICHE:

cilindrata (cm ³)	783
spinta sul pistone (Kg)	2.610
momento torcente (Kgm)	502
pressione di esercizio (bar)	100
pressione di calcolo (bar)	125
pressione idrostatica (bar)	187,5
rendimento	0,9

CYLINDER CI780

TECHNICAL DETAILS:

piston displacement (cm ³)	783
piston thrust (Kg)	2.610
max torque (Kgm)	502
operating pressure (bar)	100
rated pressure (bar)	125
hydrostatic pres. test (bar)	187,5
efficiency	0,9

TIMONERIA IDRAULICA ENTROBORDO PER IMBARCAZIONI DA LAVORO

Heavy duty inboard steering system

CILINDRO CI1030:

CARATTERISTICHE TECNICHE:

cilindrata (cm ³)	1.103
spinta sul pistone (Kg)	3.668
momento torcente (Kgm)	662
pressione di esercizio (bar)	100
peso (Kg)	45

CI1030 CYLINDER:

TECHNICAL DETAILS:

<i>piston displacement (cm³)</i>	1.103
<i>piston thrust (Kg)</i>	3.668
<i>max torque (Kgm)</i>	662
<i>operating pressure (bar)</i>	100
<i>weight (Kg)</i>	45

CILINDRO CI1580:

CARATTERISTICHE TECNICHE:

cilindrata (cm ³)	1.530
spinta sul pistone (Kg)	5.102
momento torcente (Kgm)	918
pressione di esercizio (bar)	100
peso (Kg)	48

CI1580 CYLINDER:

TECHNICAL DETAILS:

<i>piston displacement (cm³)</i>	1.530
<i>piston thrust (Kg)</i>	5.102
<i>max torque (Kgm)</i>	918
<i>operating pressure (bar)</i>	100
<i>weight (Kg)</i>	48

