

BOSCH®

**CORE
PRODUCTS
CATALOG**

Robert Bosch Fluid Power Corporation

Infinite Solutions...Ultimate Performance

ROBERT BOSCH FLUID POWER CORPORATION

For nearly 100 years, Robert Bosch Fluid Power Corporation has provided the industry with a complete line of high performance, high response, exceptionally durable hydraulic components. Through our advanced technology and world class manufacturing capabilities, we offer high quality products that are utilized in both custom and standard applications.

Today's fluid power market demands reliable product availability. In many cases, fluid power products need to be accessible "on-demand". Therefore, we have developed a program which offers quick access to several product lines, including pumps, valves and accumulators.

CORE PRODUCTS PROGRAM

Our Core Products program features more than 400 in-stock items, available with shorter lead times. This program offers you flexibility and assurance that you will have the products you need, when you need them.

Our goal is to accelerate delivery of core product shipments from our factory, to your facility. To assist you with product requests, applications, and delivery information, you may contact your local Bosch distributor, who also stocks many of the products listed in this catalog. To locate the distributor in your area, you may refer to the distributor listing and map on pages 34 - 37, or see the information below.

Authorized Bosch Distributor:

For complete warranty information, please refer to the last page of this catalog.

Robert Bosch Fluid Power Corporation
P.O. Box 2025
Racine, Wisconsin 53401-2025 USA

Phone: (414) 554-7100
Fax: (414) 554-8103

Web site: www.boschfluidpower.com
email address: solution@boschfluidpower.com

WARRANTY

Robert Bosch Fluid Power Corporation, (“Bosch”) warrants that all fluid products (“Products”) sold by Bosch or an authorized Bosch distributor are free from defects in material and workmanship for a period of twelve (12) months after the date of delivery to the Purchaser or a period twenty-four (24) months after the date on the nameplate, which ever date occurs first. Within said warranty period Bosch will repair or replace, at its sole option, any Product that proves to have been defective under conditions of normal use without charge to the Purchaser. This warranty to repair or replace shall be limited to the first using purchaser (“Purchaser”) and shall apply only to new and unused Products which after shipment from Bosch’s factory have not been altered, changed, or repaired in any manner.

To obtain performance of this warranty, the Purchaser should contact a local authorized Bosch service facility or Bosch’s factory located at 7505 Durand Avenue, Racine, Wisconsin. A dated purchase receipt or other valid proof that the Product is covered by this warranty will be required in order to honor any claim hereunder. Claims not submitted within thirty (30) days of the failure to an authorized Bosch service facility or Bosch’s factory may be rejected.

Bosch will repair or replace any Product covered by this warranty without charge to the Purchaser at an authorized Bosch service facility or Bosch’s factory located at 7505 Durand Avenue, Racine, Wisconsin. If the Purchaser requests that Bosch repair or replace the defective product at the Purchaser’s facility, then Bosch will charge the Purchaser for all travel expenses and labor expenses incurred as a result of the services performed at such location. Notwithstanding the above, this warranty shall not cover any expenses incurred in the removal and reinstallation of any product, or in the shipment of the Product to Bosch’s factory, whether or not the product is proven defective. Replaced parts and or repair work shall not be extended with respect to such parts.

This warranty shall not apply to any Product, or any part thereof, which has been subject to misuse, neglect, accident, alteration, abuse, modification, improper installation or operation, unauthorized repair or replacement of parts, flood, fire, acts of God or other circumstances beyond Bosch’s control, or to any Product on which the serial numbers have been altered, defaced or removed. Also excluded from this warranty are failures due to ordinary wear and tear of the Product.

Neither Bosch nor its affiliated companies, their officers, directors, agents or representatives shall be liable for (a) any other obligations or liabilities arising under breach of contract or warranty, (b) any other obligations or liabilities arising from Tort Claims (including Negligence or Strict Liability) or arising under other theories of law with respect to products sold or services rendered by Bosch or, (c) any special, indirect or consequential, or punitive damages or other damages arising out of any cause of action whatsoever, including but not limited to loss of anticipated profits, losses by reasons of plant shutdown, nonoperation, loss of use of the Product or any part thereof, or for any other type of economic loss, or for claims or Purchaser’s customers or any third party for any such damages or losses. **THE FOREGOING WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, WHETHER WRITTEN, ORAL OR IMPLIED, INCLUDING ANY IMPLIED WARRANTY OR MERCHANTABILITY OR IMPLIED WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE. THE REMEDIES FOR BREACH OF THE WARRANTIES SET FORTH HEREIN SHALL BE THE SOLE AND EXCLUSIVE REMEDY OF BUYER FOR BREACH OF THE WARRANTIES HEREUNDER.**

ROBERT BOSCH FLUID POWER CORPORATION
7505 DURAND AVENUE
RACINE, WISCONSIN 53406
JANUARY 1, 1997

TABLE OF CONTENTS

Pumps

Vane Pumps	4-5
RKP Pumps	6-7
Gear Pumps	8

Servo Solenoid Valves

Direct Operated Servo Solenoid Valves	9
Pilot Operated Servo Solenoid Valves	10

Proportional Valves

Pilot Operated Proportional Directional Valves	11
Proportional Directional & Throttle Valves	12
Proportional Pressure Relief Valves	13
Proportional Throttle Cartridges	14

Electronics & Accessories

Amplifier Cards	15
Auxiliary Cards & Accessories	16

Directional Control Valves

Directional Valves - D03 (NG6)	17
Directional Valves - D05 (NG10)	18
Directional Valves - 1/2"	19
Pilot Operated Directional Valves - D08 (NG25)	20
Gage Isolators/3 Way Valves	20
Subplates	21

Modular Valves

D03 Modular Valves	22
D05 Modular Valves	23

Logic Elements

Cartridge Valve Inserts	24
Cartridge Valve Covers	25

Pressure Control Valves

Panel Mounted Relief Valves	26
Subplate Mounted Relief Valves	27
Subplate Mounted Reducing Valves	27

Flow Control Valves

Accu-Trim-Adjustable Flow Control Valves	28
Inline Mounted Flow Control Valves	29
Subplate Mounted 3/4" Feed Valves	29

Check Valves

Y Body Check Valves	30
---------------------------	----

Accumulators

Bladder Accumulators	31
Diaphragm Accumulators	31

Accumulator Accessories

Accumulator Brackets	32
Accumulator Discharge Valves	32

Miscellaneous Valves

Air Bleed Valves	33
------------------------	----

Bosch Sales Network Map

34-35

Distributor Listing

36-37

VANE PUMPS

Bosch is leading the way in advancing variable vane pump technology. Operating from a very solid basis with the world renowned SV variable vane pump, the way to the future is clearly marked with the introduction of the VPV Whisper™ pump. Market conditions favor hydraulic components that operate at low noise levels without sacrificing efficiency, durability, and competitive pricing. VPV features an outstanding response to the needs of the market today and for the future.

Vane Pumps:

- Flows from 7.5 gpm to 75.76 gpm in single pumps
- Available in combination with themselves, gear pumps and Bosch radial piston pumps
- Through-drive horsepower transfer is 100% to the second pump
- Both VPV and SV are available with through shaft versions for "quick combinations"
- Pressures to 3000 psi continuous
- Continuous speeds from 1200 to 1800 rpm
- Overall efficiencies to 88%
- A variety of fluids can be used in addition to mineral oil. Water glycol, phosphate ester and environmentally friendly fluids can be applied with factory approval.
- Controls include standard pressure compensation, remote pressure comp., load sense, solenoid 2-pressure, solenoid vented, proportional pressure control and torque limiting.

VANE PUMPS								
Size (in ³ /rev)	Mounting Flange	Max. Cont. Pressure (psi)	Flow@ 1750 rpm (Theoretical) (gpm)	Rotation	Description	Part Number	Approx. Weight (lbs)	List Price
SV PUMPS								
1.000	SAE A	2000	7.50	R	PSV PSSF 10 HRM 52	5 928 714	40.0	
1.000	SAE A	2000	7.50	R	PSV PNSF 10 HRM 52	5 928 715	40.0	
1.500	SAE A	1500	11.00	R	PSV PSSF 15 ERM 52	5 928 763	40.0	
2.000	SAE B	2000	15.00	R	PSV PSSF 20 HRM 52	5 925 746	65.0	
2.000	SAE B	2000	15.00	R	PSV PNSF 20 HRM 52	5 925 790	65.0	
2.000	SAE B	2000	15.00	R	PSV PNCF 20 HRM 62	6 925 846	65.0	
4.000	SAE C	2000	30.00	R	PSV PSCF 40 HRM 64	6 915 336	106.0	
4.000	SAE C	2000	30.00	R	PSV PNCF 40 HRM 64	6 915 343	106.0	
8.000	SAE D	1500	62.00	R	PSV PNCF 80 GRM 62	6 915 102	182.0	
8.000	SAE D	1500	62.00	R	PSV PSCF 80 GRM 62	6 915 103	182.0	
VPV PUMPS								
1.000	SAE A	2000	7.63	R	0513R18C3VPV16SM14HYA01	0 513 300 213	38.0	
1.000	SAE A	2000	7.63	R	0513R18C3VPV16SM14FYA01	0 513 300 209	38.0	
1.000	SAE C	2000	7.63	R	0513R18C3VPV16SM14HYA01P1	0 513 300 247	45.0	
1.000	SAE A	2000	7.63	R	0513R18C3VPV16SM14FZA01	0 513 300 203	34.0	
1.000	SAE A	2000	7.63	R	0513R18C3VPV16SM14HZA01	0 513 300 211	38.0	
1.660	SAE B	2000	11.95	R	0513R18C3VPV25SM14FYA01	0 513 400 209	65.0	
1.660	SAE B	2000	11.95	R	0513R18C3VPV25SM14HYA01	0 513 400 213	65.0	
1.660	SAE A	2000	11.95	R	0513R18C3VPV25SM14HYA01P1	0 513 400 249	71.0	
1.660	SAE B	2000	11.95	R	0513R18C3VPV25SM14FZA01	0 513 400 207	61.0	
1.660	SAE B	2000	11.95	R	0513R18C3VPV25SM14HZA01	0 513 400 211	65.0	
2.000	SAE B	2000	14.70	R	0513R18C3VPV32SM14FYA01	0 513 500 217	65.0	
2.000	SAE B	2000	14.70	R	0513R18C3VPV32SM14HYA01	0 513 500 221	65.0	
2.000	SAE B	2000	14.70	R	0513R18C3VPV32SM14HYA01P1	0 513 500 255	71.0	
2.000	SAE B	2000	14.70	R	0513R18C3VPV32SM14FZA01	0 513 500 207	61.0	
2.000	SAE B	2000	14.70	R	0513R18C3VPV32SM14HZA01	0 513 500 219	65.0	
2.740	SAE C	2000	20.70	R	0513R18C3VPV45SM14FYA01	0 513 600 207	120.0	
2.740	SAE C	2000	20.70	R	0513R18C3VPV45SM14HYA01	0 513 600 215	120.0	
2.740	SAE C	2000	20.70	R	0513R18C3VPV45SM14HYA01P1	0 513 600 235	128.0	
2.740	SAE C	2000	20.70	R	0513R18C3VPV45SM14FZA01	0 513 600 203	120.0	
2.740	SAE C	2000	20.70	R	0513R18C3VPV45SM14HZA01	0 513 600 241	120.0	
2.740	SAE C	2000	20.70	R	0513R18C3VPV45SM14FYA01P1	0 513 600 229	128.0	
3.840	SAE C	2000	28.30	R	0513R18C3VPV63SM14FYA01	0 513 700 211	120.0	
3.840	SAE C	2000	28.30	R	0513R18C3VPV63SM14HYA01	0 513 700 219	120.0	
3.840	SAE C	2000	28.30	R	0513R18C3VPV63SM14HYA01P1	0 513 700 243	128.0	
3.840	SAE C	2000	28.30	R	0513R18C3VPV63SM14FZA01	0 513 700 207	120.0	
3.840	SAE C	2000	28.30	R	0513R18C3VPV63SM14HZA01	0 513 700 215	120.0	
3.840	SAE C	2000	28.30	R	0513R18C3VPV63SM14FYA01P1	0 513 700 241	128.0	
4.880	SAE C	2000	36.10	R	0513R18C3VPV80SM14FYA01	0 513 800 207	120.0	
4.880	SAE C	2000	36.10	R	0513R18C3VPV80SM14FYA01P1	0 513 800 233	128.0	
4.880	SAE C	2000	36.10	R	0513R18C3VPV80SM14FZA01	0 513 800 203	120.0	
4.880	SAE C	2000	36.10	R	0513R18C3VPV80SM14HZA01	0 513 800 237	120.0	
4.880	SAE C	2000	36.10	R	0513R18C3VPV80SM14HYA01P1	0 513 800 239	128.0	
6.100	SAE D	2000	46.21	R	0513R18C3VPV100SM14FZ00	0 513 850 203	240.0	
6.100	SAE D	2000	46.21	R	0513R18C3VPV100SM14FY00	0 513 850 209	245.0	
6.100	SAE D	2000	46.21	R	0513R18C3VPV100SM14HY00P1	0 513 850 215	245.0	
6.100	SAE D	2000	46.21	R	0513R18C3VPV100SM14FY00P1	0 513 850 219	245.0	
7.930	SAE D	2000	60.07	R	0513R18C3VPV130SM14FY00	0 513 860 237	245.0	
7.930	SAE D	2000	60.07	R	0513R18C3VPV130SM14HY00P1	0 513 860 229	255.0	
7.930	SAE D	2000	60.07	R	0513R18C3VPV130SM14HY00	0 513 860 251	240.0	
7.930	SAE D	2000	60.07	R	0513R18C3VPV130SM14FZ00P1	0 513 860 241	245.0	
10.000	SAE D	2000	75.76	R	0513R18C3VPV164SM14FY00	0 513 870 215	245.0	
10.000	SAE D	2000	75.76	R	0513R18C3VPV164SM14HY00P1	0 513 870 217	245.0	
10.000	SAE D	2000	75.76	R	0513R18C3VPV164SM14FZ00	0 513 870 211	240.0	
10.000	SAE D	2000	75.76	R	0513R18C3VPV164SM14FY00P1	0 513 870 219	245.0	
1.000	SAE A	2000	7.63	R	0513R18C3VPV16SM14FYA01P1	0 513 300 243	45.0	
1.660	SAE B	2000	11.95	R	0513R18C3VPV25SM14FYA01P1	0 513 400 245	71.0	
2.000	SAE B	2000	14.7	R	0513R18C3VPV32SM14FYA01P1	0 513 500 251	71.0	

Adaptor Kits for VPV Combinations

List Number	Description	List Price
9511230518	VPV 16 to VPV 16 SAE	
9511230521	VPV 16 to SAE F gear	
9511230523	VPV 25/32 to VPV 25/32 SAE	
9511230525	VPV 25/32 to VPV 16 SAE	
9511230526	VPV Metric/SAE 25/32 to SAE F	
9511230528	VPV 45/63/80 to VPV 45/63/80 SAE	
9511230530	VPV 45/63/80 to VPV 25/32 SAE	
9511230532	VPV 45/63/80 to VPV 16 SAE	
9511230533	VPV Metric/SAE 45/63/80 to SAE F	
9511230534	VPV Metric/SAE 45/63/80 to SAE G	
9511230536	VPV SAE 100/130/164 to same	
9511230538	VPV SAE 100/130/164 to 45/63/80	
9511230540	VPV SAE 100/130/164 to 25/32	
9511230542	VPV SAE 100/130/164 to VPV 16	
9511230543	VPV Metric/SAE 100/130/164 to F gear	

Pump Repair Kits for the Core Products List (SAE only)*

Displacement	Kit Number	List Price
VPV 16	9 511 230 504	
VPV 25	9 511 230 506	
VPV 32	9 511 230 506	
VPV 45	9 511 230 559	
VPV 63	9 511 230 562	
VPV 80	9 511 230 563	
VPV 100	9 511 230 568	
VPV 130	9 511 230 571	
VPV 164	9 511 230 572	

Pump Seal Kits Core Products*

Displacement	Seal Kit Number	List Price
VPV 16	9 511 230 500	
VPV 25	9 511 230 501	
VPV 32	9 511 230 501	
VPV 45	9 511 230 544	
VPV 63	9 511 230 544	
VPV 80	9 511 230 544	
VPV 100	9 511 230 547	
VPV 130	9 511 230 547	
VPV 164	9 511 230 547	

*140 Bar Pumps only. 210 Bar Kits to be announced.

RKP PUMPS

The Bosch radial piston pumps (RKP) are some of the most robust hydraulic components available in the world today. Hydrostatic balancing and the lack of limited-life roller bearings in the drive unit contribute to a long service life of at least 10,000 hours. Low noise levels are also a keynote, particularly when compared to axial piston pumps. The short stroke, low vibration radial design assures excellent performance in the suppression of noise. The user can look forward to rapid response as well, due to the short stroke and high pressure actuating mechanism. In the area of special fluids, RKP

has a remarkable ability to handle HFA, HFB, HFC and HFD fluids, and at pressures above competitive pumps.

RKP Pumps:

- Flows from 8.78 gpm to 64.7 gpm in single pumps
- Available in combination with themselves, gear pumps and fixed or variable vane pumps
- 4060 psi continuous pressures
- High pressure versions to 5075 psi continuous
- SAE and metric mounting
- Continuous speeds from 1200 to 1800 rpm
- Overall efficiencies from 88 to 90%

- A variety of fluids can be used in addition to mineral oil. Water glycol, phosphate ester, 95/5, 90/10, 60/40 and environmentally friendly fluids can be applied with factory approval.
- Controls include adjustable pressure compensation, remote pressure comp., load sense, solenoid, proportional flow control, horsepower limiting and a combined flow control with electronically controlled pressure, leakage compensation, speed control and horsepower control with automatic case flushing.

VANE PUMPS								
Size (in ³ /rev)	Mounting Flange	Max. Cont. Pressure (psi)	Flow@1750 rpm (Theoretical) (gpm)	Rotation	Description	Part Number	Approx. Weight (lbs)	List Price
2.000	SAE C	4060	15.15	R	0514R18C3RPV32SM28FY28	0 514 500 391	60.0	
2.000	SAE C	4060	15.15	R	0514R18C3RPV32SM28FZ28	0 514 500 311	60.0	
2.740	SAE C	4060	20.75	R	0514R18C3RPV45SM28FY28	0 514 600 043	70.0	
3.840	SAE C	4060	29.10	R	0514R18C3RPV63SM28HY	0 514 700 337	140.0	
3.840	SAE C	4060	29.10	R	0514R18C3RPV63SM28FY28	0 514 700 375	140.0	
4.880	SAE C	4060	37.00	R	0514R18C3RPV80SM28HY	0 514 800 299	140.0	
4.880	SAE C	3045	37.00	R	0514R18C3RPV80SM21FZ21	0 514 800 335	140.0	
6.100	SAE C	4060	46.21	R	0514R18C3RPV100SM28FY28	0 514 900 225	145.0	
8.540	SAE C	4060	64.70	R	0514R18C3RPV140SM28RZ28	0 514 950 003	200.0	

Radial Piston Pump Catalog (# 9 535 233 075)

GEAR PUMPS

The gear type pump is the most widely used design in hydraulic systems. It is simple in construction, reliable in operation, performs with a variety of fluids and is the most cost effective way of generating hydraulic pressure. Bosch has been involved in the design, development and manufacture of gear pumps for many years and is one of the largest manufacturers of quality gear pumps in the world. Proven designs, the use of specially developed materials, constant testing and sophisticated mass production techniques ensure products of the very highest quality.

Gear Pumps:

- Flows from 1.85 gpm to 10.38 gpm
- Available in combination
- Pressures to 3625 psi continuous
- Continuous speeds from 500 to 3500 rpm
- Overall efficiencies from 85 to 92%
- Pump bodies built from extruded aluminum with cast iron end covers form a very high strength unit
- DU bearings are standard ensuring long life
- Priority, hitch control, forklift and harvester valves for mobile applications are available on request
- Special low noise version (DUO pumps) are available on request

GEAR PUMPS								
Size (in ³ /rev)	Mounting Flange	Max. Cont. Pressure (psi)	Flow @1750 rpm (Theoretical) (gpm)	Rotation	Description	Part Number	Approx. Weight (lbs)	List Price
0.244	SAE A	3625	1.85	R	HY/ZFS11/4R254	0 510 225 011	6.6	
0.335	SAE A	3625	2.54	R	HY/ZFS11/5.5R254	0 510 325 011	6.8	
0.488	SAE A	3625	3.70	R	HY/ZFS11/8R254	0 510 425 016	7.0	
0.671	SAE A	3625	5.08	R	HY/ZFS11/11R254	0 510 525 032	7.5	
0.854	SAE A	3625	6.47	R	HY/ZFS11/14R254	0 510 525 031	7.7	
0.976	SAE A	3625	7.39	R	HY/ZFS11/16R254	0 510 625 021	7.9	
1.159	SAE A	3045	8.78	R	HY/ZFS11/19R254	0 510 625 041	8.1	
1.370	SAE A	2610	10.38	R	HY/ZFS11/22.5R254	0 510 725 059	8.4	

Gear Pump Catalog (# 9 535 233 072)

DIRECT OPERATED SERVO SOLENOID VALVES

The spool is directly operated by the solenoid, thus eliminating the hydraulic amplifier of the conventional servo valve.

- Repeatability less than 0.1%
- Available in D03 (NG6) and D05 (NG10) Sizes

- Flow rates up to 26 GPM (100 L/min)
- Up to 130 hZ frequency response
- Defined fail-safe position
- Zero Lap

DIRECT OPERATED SERVO SOLENOID VALVES								
Size	Spool Symbol	Pressure Rating (psi)	Flow (gpm) ¹⁾	Electronics	Part Number	Weight (lbs)	Catalog Page ²⁾	List Price
D03		4600	0.5	0 811 405 060	0 811 404 041	5.0	6	
			1		0 811 404 033			
			3		0 811 404 034			
			6.3		0 811 404 035			
			10.5		0 811 404 036			
D03		4600	3	0 811 405 060	0 811 404 037	5.0	6	
			6.3		0 811 404 038			
			10.5		0 811 404 039			
D03		4600	1	OBE	0 811 404 600	6.0	21	
			3		0 811 404 601			
			6.3		0 811 404 602			
			10.5		0 811 404 603			
D03		4600	1	OBE	0 811 404 610	6.0	21	
			3		0 811 404 611			
			6.3		0 811 404 612			
			10.5		0 811 404 613			
D05		4600	26.4	0 811 405 061	0 811 404 059	15.0	11	
			13.2		0 811 404 060			
			26.4		0 811 404 061			
			13.2					
D05		4600	13.2	OBE	0 811 404 800	16.0	26	
			26.4		0 811 404 801			
			13.2		0 811 404 802			
			26.4		0 811 404 803			

1) At Δp= 500 psi per Flow Path (1000 psi Total Valve Pressure Drop)
 2) ATUS AKY 013/2 US (4.96)

PILOT OPERATED SERVO SOLENOID VALVES

The servo solenoid pilot valve drives a zero lap main stage, thereby controlling greater flow rates.

- Either amplifier card version or on-board electronics available
- Sizes in D05 (NG10), D07 (NG16), D08 (NG25) and D10 (NG32)

- Flow rates up to 530 GPM (2000 L/min)
- Up to 62 hZ frequency response
- Position feedback on mainstage
- Zero lap

PILOT OPERATED SERVO SOLENOID VALVES									
Size	Spool Symbol	Pressure Rating (psi)	Rated Flow (gpm) ¹⁾	Electronics	Piloting	Part Number	Weight (lbs)	Catalog Page ²⁾	List Price
D05 HE		5075 ¹⁾	22.5	0 811 405 063	EXT/EXT	0 811 404 094	16.0	50	
		3600	14.5	OBE	INT/INT	0 811 404 661	17.0	59	
		3600	22.5	OBE	INT/INT	0 811 404 662	17.0	59	
D07		5075 ¹⁾	53	0 811 405 063	EXT/EXT	0 811 404 207	20.0	50	
			32	OBE	EXT/EXT	0 811 404 250	23.5	59	
			53	OBE	EXT/EXT	0 811 404 251	23.5	59	
D08		5075	98	0 811 405 063	EXT/EXT	0 811 404 405	39.6	50	
			98	OBE	EXT/EXT	0 811 404 430	40.6	59	

1) Maximum Pilot Pressure (X Port) = 3600 psi

2) ATUS AKY 013/2 US (4.96)

PILOT OPERATED PROPORTIONAL DIRECTIONAL VALVES

A servo solenoid pilot valve drives a main stage with 20% overlap, thereby providing open loop control for greater flow rates.

- Either amplifier card version or on-board electronics available
- Sizes in D05 (NG10), D07 (NG16), D08 (NG25) and D10 (NG32)

- Flow rates up to 530 GPM (2000 L/min)
- Regenerative and 2:1 Flow curves available
- Position feedback on mainstage
- 20% overlap on main stage spool

PILOT OPERATED PROPORTIONAL DIRECTIONAL VALVES									
Size	Spool Symbol	Pressure Rating (psi)	Nominal Flow (gpm)	Electronics	Piloting	Part Number	Weight (lbs)	Catalog Page ²⁾	List Price
NG10		5075 ¹⁾	80:80 80:50	OBE	EXT/EXT EXT/EXT	0811 404 700 0811 404 701	19.3	20	
		3600 5075 ¹⁾	80:80 80:50		INT/INT EXT/EXT	0811 404 707 0811 404 703			
NG16		5075 ¹⁾	180:180 180:120	OBE	EXT/EXT EXT/EXT	0811 404 305 0811 404 306	23.4	20	
		5075 ¹⁾	180:180 180:120		EXT/EXT EXT/EXT	0811 404 307 0811 404 308			
NG25		5075 ¹⁾	350:350 350:230	OBE	EXT/EXT EXT/EXT	0811 404 454 0811 404 455	40.0	20	
		5075 ¹⁾	350:350 180:230		EXT/EXT EXT/EXT	0811 404 456 0811 404 457			

1) Maximum Pilot Pressure (X Port) = 3600 psi

2) ATUS AKY 013/3 (1.97)

PROPORTIONAL DIRECTIONAL & THROTTLE VALVES

A proportional solenoid actuates the valve's main spool directly, thus providing accurate flow control.

- Available as throttle or directional valves
- With AC LVDT, on board electronics or without feedback

- D03 (NG6) and D05 (NG10) sizes
- Flow rates up to 21 gpm (80L/min) at 72.5 psi DP
- Up to 4570 psi (315 bar) operating pressure
- 2:1 flow curves available

PROPORTIONAL DIRECTIONAL & THROTTLE VALVES

Size	Spool Symbol	Pressure Rating (psi)	Nominal Flow (gpm)	Solenoid (A/W)	LVDT	Electronics	Part Number	Weight (lbs)	Catalog Page ⁴⁾	List Price
D03		4570	2.6 ² 5.3 9	2.7/25	AC/AC	0 811 405 098 0 811 405 103	0 811 403 100 0 811 403 101 0 811 403 126	4.8	47	
D05 ¹⁾		4570	21 ²	2.7/25	AC/AC	0 811 405 099 0 811 405 104	0 811 403 001	14.5	51	
D03		4570	2 ² 4.75 9.25	2.5/25	NONE	0 811 405 080 0 811 405 106	0 811 404 123 0 811 404 115 0 811 404 114	5.7	72	
			2 ² 4.75 9.25				0 811 405 080 0 811 405 106			
D03		4570	4.7 ³ 8.5	24 VDC/ 30 W	OBE	OBE	0 811 404 140 0 811 404 141	8.6	88	
			4.7 ³ 8.5				0 811 404 142 0 811 404 143			
D05		4570	10 ² 20	2.5/50	NONE	0 811 405 080 0 811 405 106	0 811 404 830 0 811 404 832	17.0	76	
			10 ² 20				0 811 405 080 0 811 405 106			
D05		4570	13 ³ 21	24 V/ 50 VA	OBE	OBE	0 811 404 770 0 811 404 771	19.5	92	
			13 ³ 21				0 811 404 772 0 811 404 773			

1) With L Ports

2) 8 bar Δp per Flow Path3) 5 bar Δp per Flow Path

4) ATUS AKY 013/1 US (12.9€)

PROPORTIONAL PRESSURE RELIEF VALVES

A proportional solenoid provides force against a poppet to control pressure. These valves could be directly operated or pilot operated.

- Relief and/or reducing functions available
- With AC/AC LVDT, on without feedback
- Sizes in D03 (NG6) and D05 (NG10)
- Flow rates up to 31.7 gpm
- Up to 4570 psi (315 bar) pressure range
- Reducing/relieving valve will go to 0 psi.

PROPORTIONAL PRESSURE CONTROL VALVES										
Size	Function	Nominal Flow (gpm)	Pressure Range (psi)	Solenoid (A/W)	LVDT	Electronics	Part Number	Weight (lbs)	Catalog Page ¹⁾	List Price
D03	Relief	0.26 0.4 max	1160	800 mA	NONE	0 811 405 081	0 811 402 018	4.2	8	
			2610	18 W		0 811 405 126	0 811 402 017			
			3625			0 811 405 144	0 811 402 019			
			4570				0 811 402 016			
D03	Relief	10.6	4570	800 mA 18 W	NONE	0 811 405 081 0 811 405 144	0 811 402 043	4.8	11	
D05	Relief	31.7	4570	800 mA 18 W	NONE	0 811 405 081 0 811 405 144	0 811 402 110	14.3	14	
D03	Linear Relief	0.26 0.4 max	1160	2.5/25	AC/AC	0 811 405 095	0 811 402 023	5.0	25	
			2610			0 811 405 100	0 811 402 022			
			3625				0 811 402 021			
			4570				0 811 402 020			
D05	Relief	31.7	2610 4570	3.7/50	AC/AC	0 811 405 097 0 811 405 102	0 811 402 100 0 811 402 101	21.0	28	
D05	Reducing	31.7	2610 4570	3.7/50	AC/AC	0 811 405 097 0 811 405 102	0 811 402 150 0 811 402 151	21.0	29	
D03	Reducing/Relieving	10.6	1090	2.5/25	AC/AC	0 811 405 096	0 811 402 050	5.3	36	
			2540			0 811 405 101	0 811 402 051			
			4500				0 811 402 052			

1) ATUS AKY 013/1 US (1.97)

PROPORTIONAL THROTTLE CARTRIDGES

Cartridge type proportional throttle valves are actuated by a small Servo Pilot Valve. This pilot valve is located on the cover along with the position sensor.

These proportional throttle valves fit in the standard DIN cartridge cavities. The cover and cartridge are one piece.

- Up to 264 gpm
- Repeatability less than 0.2%

PROPORTIONAL THROTTLE CARTRIDGES							
Size	Pressure Rating (psi)	Nominal Flow (gpm)	Electronics	Part Number	Weight (lbs)	Catalog Page ¹⁾	List Price
NG25	4600	55	0 811 405 076	0 811 402 503	8.6	55	
NG32	4600	85	0 811 405 074	0 811 402 602	11.0		
NG40	4600	132		0 811 402 620	14.6		
NG50	4600	264		0 811 402 633	24.5		

1) ATUS AKY 013/3 (1.97)

AMPLIFIER CARDS

The following amplifier cards convert voltage or current commands into the appropriate current signals to operate the associated hydraulic valve. These cards usually require a power supply, command and sometimes an enabler as minimum of wiring. Some cards have added functionality such as ramps, set points, failing

outputs, etc. The Amplifier Cards come in 3 forms: Euro-card (requires card holder), DIN Module (mounted on standard DIN Rail) and Active Plugs (mounts directly on the Solenoid). For further information, check the catalog listed under “Catalog Page.”

AMPLIFIER CARDS						
Part Number	Description	Ramps	Valve Type	Weight (lbs)	Catalog Page	List Price
0 811 405 060	PL6 Amplifier Card	No	NG6 Servo Solenoid	0.6	41 ²⁾	
0 811 405 061	PL10 Amplifier Card	No	NG10 Servo Solenoid	0.6	41 ²⁾	
0 811 405 063	2 STV Amplifier Card	No	2 Stage Servo Solenoid	0.6	84 ²⁾	
0 811 405 073	2STV-RGC2 Amplifier Card	Yes	2 Stage Prop. Dir.	0.6	48 ³⁾	
0 811 405 076	2/2V Amplifier Card	No	Prop. Cartridge	0.6	63 ³⁾	
0 811 405 074	2/2V-RGC1 Amplifier Card	Yes	Prop. Cartridge	0.6	67 ³⁾	
0 811 405 098	QV45 Amplifier Card	No	Prop. Throttle	0.6	130 ¹⁾	
0 811 405 103	QV45-RGC1 Amplifier Card	Yes	Prop. Throttle	0.6	133 ¹⁾	
0 811 405 099	QV60 Amplifier Card	No	Prop. Throttle	0.6	130 ¹⁾	
0 811 405 104	QV60-RGC1 Amplifier Card	Yes	Prop. Throttle	0.6	133 ¹⁾	
0 811 405 080	2M45-2.5A Amplifier Card	Yes	NG6&10 Dir. w/o LVDT	0.6	126 ¹⁾	
0 811 405 106	2M2.5-RGC2 Module	Yes	NG6&10 Dir. w/o LVDT	0.6	120 ¹⁾	
0 811 405 081	1M45-0.8A Card	Yes	800 mA/18 W Coil	0.6	123 ¹⁾	
0 811 405 126	1M0.8-RGC1 Module	Yes	800 mA/18 W Coil	0.6	117 ¹⁾	
0 811 405 144	AS0.8-V Active Plug	Yes	800 mA/18 W Coil	0.3	110 ¹⁾	
0 811 405 095	PDL1 Amplifier Card	No	PDL Valve	0.6	130 ¹⁾	
0 811 405 100	PDL1 -RGC1 Amplifier Card	Yes	PDL Valve	0.6	133 ¹⁾	
0 811 405 097	PV60 Amplifier Card	No	Pressure Control w/LVDT	0.6	130 ¹⁾	
0 811 405 102	PV60-RGC1 Amplifier Card	Yes	Pressure Control w/LVDT	0.6	133 ¹⁾	
0 811 405 096	PV45 Amplifier Card	No	Pressure Reducing Valve	0.6	130 ¹⁾	
0 811 405 101	PV45-RGC1 Amplifier Card	Yes	Pressure Reducing Valve	0.6	133 ¹⁾	
0 811 405 084	PL6-PQ	No	PQ for NG6 Servo	0.6	103 ⁴⁾	
0 811 405 085	PL10-PQ	No	PQ for NG10 Servo	0.6	103 ⁴⁾	
0 811 405 087	2STV-PQ	No	PQ for 2 Stage Servo	0.6	103 ⁴⁾	
0 811 405 149	PQ 1/2 2 Channel PQ Card	No	OBE Valve	0.6	114 ⁴⁾	

1) ATUS AKY 013/1 (1.97)
 2) ATUS AKY 013/2 (4.96)
 3) ATUS AKY 013/3 (1.97)
 4) HP/VHI - AKY 013/4 (1.95)

AUXILIARY CARDS & ACCESSORIES

The following auxiliary cards can be used with an on-board electronic valve or with a valve and amplifier combination. Several cards provide closed loop control and other cards

provide set point generation. These cards come in 2 forms, Euro-card (requires card holder) and DIN Module (mounts on standard DIN rail.)

AUXILIARY CARDS				
Part Number	Auxiliary Card	Weight (lbs)	Catalog	List Price
B 830 303 574	APC3-LVAR Position Control Card	0.7	HP/VHI - AKY 013/4 (1.95), P. 135	
9 536 235 000	Servo Summing Card	0.6	HPUS - UBY 013/2 US (4.92)	
0 811 405 093	Setpoint Card	0.6	HP/VHI - AKY 013/4 (1.95), P.35	
0 811 405 108	Setpoint Module with Ramp	0.3	HP/VHI - AKY 013/4 (1.95), P.54	
0 811 405 131	Digital Position Control Card	0.6	HP/VHI - BEY 017/5 (3.95)	
9 536 235 002	Servo Current Converter	0.5	HPUS - UBY 013/90 (4.95)	
0 811 405 139	Position Control Module	0.3	HP/VHI - UBY 013/117	

The following accessories consist of card holders, card racks, power supplies, connectors and pressure

transducers. More information can be found in the catalog mentioned in the “catalog” page column.

ACCESSORIES				
Part Number	Description	Weight (lbs)	Catalog Page	List Price
1 834 486 001	Card Holder	0.5	103 ²⁾	
1 817 218 004	CH20 2 Slot Card Rack	2.6	14 ¹⁾	
1 817 218 006	CH20 4 Slot Card Rack	4.4	16 ¹⁾	
1 817 218 007	PS01 + CH20 Powersupply & 2 Slot Rack	8.2	26 ¹⁾	
B 830 303 656	Power Supply 24V 4A (DIN Rail)	6.6	³⁾	
1 837 331 003	Capacitor	0.4	19 ¹⁾	
1 834 482 022	Plastic Connector for OBE	0.2	99 ²⁾	
9 536 230 054	MS Type Connector for OBE	0.2	99 ²⁾	
1 834 484 040	Connector AC/AC LVDT (3 PIN)	0.2	8 ¹⁾	
1 834 484 061	Connector DC/DC LVDT	0.1	102 ²⁾	
1 834 484 063	Connector DC/DC LVDT	0.1	102 ²⁾	
1 834 484 141	Connector for Pressure Transducer IP40	0.2	8 ¹⁾	
1 834 484 140	Connector for Pressure Transducer IP67	0.2	8 ¹⁾	
0 811 405 519	3045 psi Pressure Transducer	0.5	-	
0 811 405 520	5075 psi Pressure Transducer	0.5	-	

1) HP/VHI - AKY 013/4 (1.95) 2) ATUS AKY 013/2 US (4.96) 3) AT/VHP BEY 013/45 (9.96)

DIRECTIONAL VALVES - D03 (NG6)

The D03 (NG6) size directional control valves are available in direct solenoid operated, pneumatic operated, manual (lever) operated, and hydraulic pilot operated configurations. These valves are rated for 4600 psi continuous operating pressures in P, A and B ports. T port is rated for 2300 psi. See catalog for more information.

In addition, we offer a wide range of solenoid voltages with both DIN style, spade lead wire and wiring box type connections. Also our valves are CSA approved and are available with manual overrides.

DIRECTIONAL VALVES-D03 (NG6)								
Part Number	Description	Spool Code	Max. Flow ¹⁾ (gpm)	Max. Pressure (psi)	Solenoid Voltage (V/Hz)	Solenoid Connections	Approx. Weight (lbs)	List Price
9 810 231 077	081WV06P1V1012KA115/60D51	012	4	4600	115/60	Wiring Box	3.1	
9 810 231 004	081WV06P1V1001WS115/60D51	001	23	4600	115/60	DIN 43650	3.8	
9 810 231 005	081WV06P1V1002WS115/60D51	002	3	4600	115/60	DIN 43650	3.8	
9 810 231 006	081WV06P1V1004WS115/60D51	004	3	4600	115/60	DIN 43650	3.8	
9 810 231 009	081WV06P1V1010WS115/60D51	010	5	4600	115/60	DIN 43650	3.1	
9 810 231 011	081WV06P1V1012WS115/60D51	012	5	4600	115/60	DIN 43650	3.1	
9 810 231 015	081WV06P1V1020WS115/60D51	020	23	4600	115/60	DIN 43650	3.1	
9 810 231 070	081WV06P1V1001KA115/60D51	001	23	4600	115/60	Wiring Box	3.8	
9 810 231 071	081WV06P1V1002KA115/60D51	002	3	4600	115/60	Wiring Box	3.8	
9 810 231 072	081WV06P1V1004KA115/60D51	004	3	4600	115/60	Wiring Box	3.8	
9 810 231 136	081WV06P1V1001KL115/60D51	001	23	4600	115/60	W/B + lights	3.8	
9 810 231 138	081WV06P1V1004KL115/60D51	004	3	4600	115/60	W/B + lights	3.8	
9 810 231 270	081WV06P1V1004KE115/60D51	004	3	4600	115/60	W/B+QC+lights	3.8	
9 810 231 400	081WV06P1V1004WS012/00D51	004	11	4600	12 VDC	DIN 43650	4.2	
9 810 231 431	081WV06P1V1001WS024/00D51	001	23	4600	24 VDC	DIN 43650	4.2	
9 810 231 433	081WV06P1V1004WS024/00D51	004	11	4600	24 VDC	DIN 43650	4.2	
9 810 231 436	081WV06P1V1010WS024/00D51	010	23	4600	24 VDC	DIN 43650	3.3	
9 810 231 438	081WV06P1V1012WS024/00D51	012	23	4600	24 VDC	DIN 43650	3.3	
9 810 231 441	081WV06P1V1018WS024/00D51	018	23	4600	24 VDC	DIN 43650	4.2	
9 810 231398	081WV06P1V1001WS012/00D51	001	23	4600	12 VDC	DIN 43650	3.8	
9 810 231399	081WV06P1V1002WS012/00D51	002	3	4600	12 VDC	DIN 43650	3.8	
9 810 231454	081WV06P1V1068WS024/00D51	068		4600	24 VDC	DIN 43650	3.1	
9 810 231081	081WV06P1V1020KA115/60D51	020	23	4600	115/60	Wiring Box	3.1	
9 810 231137	081WV06P1V1002KL115/60D51	002	3	4600	115/60	W/B + lights	3.8	
9 810 231143	081WV06P1V1012KL115/60D51	012	5	4600	115/60	W/B + lights	3.1	
9 810 231147	081WV06P1V1020KL115/60D51	020	23	4600	115/60	W/B + lights	3.1	
9 810 231268	081WV06P1V1001KE115/60D51	001	23	4600	115/60	W/B+QC+ lights	3.8	
9 810 231275	081WV06P1V1012KE115/60D51	012	5	4600	115/60	W/B+QC+ lights	3.1	
9 810 231279	081WV06P1V1020KE115/60D51	020	23	4600	115/60	W/B+QC+ lights	3.8	
9 810 231367	081WV06P1V1012KM115/60D51	012	5	4600	115/60	W/B+QC+ lights	3.1	
0 810 091383	081WV06P1V700200	002	3	4600	N/A	Lever Operated	4.4	

1) At 4600 psi

AC Coils: Dual Frequency

Catalog #: 9 535 233 717

DIRECTIONAL VALVES - D05 (NG10)

The D05 (NG 10) size directional control valves are available in direct solenoid operated, pneumatic operated, manual (lever) operated, and pilot operated configurations. These valves are rated for 4600 psi continuous operating pressures in ports P, A and B. T port is rated for 2300 psi. See catalog for added information.

In addition, we offer a wide range of solenoid voltages with both DIN style and wiring box type connections. For applications requiring controlled spool shift over time we offer a “slow shift” option with both fixed and adjustable switching times. Also our valves are CSA approved and are available with manual overrides.

DIRECTIONAL VALVES-D05 (NG10)								
Part Number	Description	Spool Code	Max. Flow ¹⁾ (gpm)	Max. Pressure (psi)	Solenoid Voltage (V/Hz)	Solenoid Connections	Approx. Weight (lbs)	List Price
9 810 232 004	081WV10P1V1001WS115/60 D51	001	21	4600	115/60	DIN 43650	14.8	
9 810 232 006	081WV10P1V1004WS115/60 D51	004	21	4600	115/60	DIN 43650	14.8	
9 810 232 011	081WV10P1V1012WS115/60 D51	012	34	4600	115/60	DIN 43650	12.3	
9 810 232 070	081WV10P1V1001KA115/60 D51	001	4	4600	115/60	Wiring Box	14.8	
9 810 232 071	081WV10P1V1002KA115/60 D51/11	002	14	4600	115/60	Wiring Box	14.8	
9 810 232 072	081WV10P1V1004KA115/60 D51	004	21	4600	115/60	Wiring Box	14.8	
9 810 232 077	081WV10P1V1010KA115/60 D51	010	34	4600	115/60	Wiring Box	12.3	
9 810 232 080	081WV10P1V1018KA115/60 D51	018	14	4600	115/60	Wiring Box	14.8	
9 810 232 081	081WV10P1V1011KA115/60 D51	011	34	4600	115/60	Wiring Box	12.3	
9 810 232 136	081WV10P1V1001KL115/60 D51	001	4	4600	115/60	W/B + lights	14.8	
9 810 232 137	081WV10P1V1002KL115/60 D51	002	14	4600	115/60	W/B + lights	14.8	
9 810 232 138	081WV10P1V1004KL115/60 D51	004	21	4600	115/60	W/B + lights	14.8	
9 810 232 143	081WV10P1V1012KL115/60 D51	012	34	4600	115/60	W/B + lights	12.3	
9 810 232 147	081WV10P1V1020KL115/60 D51	020	34	4600	115/60	W/B + lights	12.3	
9 810 232 268	081WV10P1V1001KE115/60 D51	001	21	4600	115/60	W/B+Q.C.+lights	14.8	
9 810 232 270	081WV10P1V1004KE115/60 D51	004	21	4600	115/60	W/B+Q.C.+lights	14.8	
9 810 232 279	081WV10P1V1020KE115/60 D51	020	34	4600	115/60	W/B+Q.C.+lights	12.3	
9 810 232 399	081WV10P1V1002WS012/00 D51	002	14	4600	12 VDC	DIN 43650	17	
9 810 232 431	081WV10P1V1001WS024/00 D51	001	21	4600	24 VDC	DIN 43650	17	
9 810 232 433	081WV10P1V1004WS024/00 D51	004	21	4600	24 VDC	DIN 43650	17	
9 810 232 437	081WV10P1V1011WS024/00 D51	011	34	4600	24 VDC	DIN 43650	13.4	
9 810 232 438	081WV10P1V1012WS024/00 D51	012	34	4600	24 VDC	DIN 43650	13.4	
9 810 232 441	081WV10P1V1018WS024/00 D51	018	14	4600	24 VDC	DIN 43650	17	
9 810 232 459	081WV10P1V1091WS024/00 D51	091	14	4600	24 VDC	DIN 43650	17	
9 810 232 480	081WV10P1V1002TWS096/00 D51/11	002	14	4600	96 VDC	DIN 43650	17	
9 810 232 069	081WV10P1V1000KA115/60D51	000	2	4600	115/60	Wiring Box	14.8	

1) At 4600 psi

DIRECTIONAL VALVES - 1/2"

The 1/2" size directional control valves are available in the direct solenoid operated configuration. These valves are rated for 3000 psi continuous

operating pressures. In addition, we offer a wide range of solenoid voltages with wiring box type connections.

PILOT OPERATED DIRECTIONAL VALVES - 1/2"								
Part Number	Description	Spool Code	Max. Flow (gpm)	Max. Pressure (psi)	Solenoid Voltage (V/Hz)	Solenoid Connections	Approx. Weight (lbs)	List Price
653 000	FD4 DSHS 104S 115/60	001	32	3000	115/60	Wiring Box	14.5	
653 025	FD4 DSHS 304S 115/60	002	20	3000	115/60	Wiring Box	14.5	
653 010	FD4 DTHS 104S 115/60	012	32	3000	115/60	Wiring Box	13.2	
653 007	FD4 DNHS 104S 115/60	060	23	3000	115/60	Wiring Box	14.5	

Non-Standard NFPA Mount,
Solenoid Connections (Wiring Cavity 1/2" NPT)
Catalog #: 9 535 233 116

PILOT OPERATED DIRECTIONAL VALVES - D08 (NG25)

The D08 (NG25) size directional control valve is available as a pilot operated type valve. This main stage valve utilizes the D03 (NG6) valve as the pilot valve controlling pilot oil into and out of each end of the main stage spool. This valve is rated for 3000 psi and is available with several spool options. We offer a wide range of

solenoid voltages along with both wiring box and DIN style connectors. All of our pilot valves are CSA approved and in addition our coils are offered in dual frequency design (50 or 60 Hz). Optional load check in P-Port and sandwich mounted pilot flow controls are available for control of the main spool switching time.

PILOT OPERATED DIRECTIONAL VALVES - D08 (NG25)									
Part Number	Description	Spool Code	Max. Flow (gpm)	Max. Pressure (psi)	Solenoid Voltage (V/Hz)	Solenoid Connections	Pilot/ Drain	Approx. Weight (lbs)	List Price
9 810 235 505	081WV25P1V301PTKA115/60D51/55	001	75	3000	115/60	Wiring Box	INT/INT	27.3	
9 810 235 507	081WV25P1V302PYKA115/60D51/55	002	75	3000	115/60	Wiring Box	INT/EXT	27.3	
9 810 235 508	081WV25P1V304PTKA115/60D51/55	004	75	3000	115/60	Wiring Box	INT/INT	27.3	
9 810 235 512	081WV25P1V310PTKA115/60D51/55	010	75	3000	115/60	Wiring Box	INT/INT	27.3	
9 810 235 544	081WV25P1V304PTKL115/60D51/55	004	75	3000	115/60	Wiring Box	INT/INT	27.3	
9 810 235 547	081WV25P1V301PTKL115/60D51/55	001	75	3000	115/60	W. B. + Lights	INT/INT	27.3	
9 810 235 553	081WV25P1V301PYKA115/60D51/55	001	75	3000	115/60	Wiring Box	INT/EXT	27.3	

Catalog #: 9 535 233 717

GAGE ISOLATORS/3-WAY VALVES

Pressure Rating:

- 5000 psi gage and pressure ports
- 3000 psi tank port
- 3000 psi on all ports of stackable valves

Orifice Size:

- 0.020 in. Gage Isolator
- 0.025 in. 3-way valve

Detent: A detented version of the valve is available. The button must be depressed and turned to engage the detent.

Temperature: Under normal conditions of continuous operation fluid temperature should not exceed 180°F (82°C). In no instance, should temperature exceed 200°F (93°C). Gage isolators are used to isolate the pressure gage from the circuit to prolong its accuracy and life. A 0.020 inch orifice is placed in the gage port to act as a snubber and prevent shock damage to the gage. The optional three-way valve does not have a snubber and should only be used with gages that have snubber built in or are liquid filled.

GAGE ISOLATORS/3-WAY VALVES						
Part Number	Description	Max. Pressure (psi)	Port Arrangement	Port Size	Approx. Weight	List Price
651 204	FD6 STKT 102S	5000	90° Ports	1/4" NPT	2 lbs, 10 oz	
651 216	FD3 STKT 102S	5000	90° Ports	1/4" NPT	2 lbs, 10 oz	
651 314	FD6 STKD 102S	5000	180° Ports	1/4" NPT	2 lbs, 10 oz	
987 635	FD6 STKD 151S	5000	180° Ports	#6 SAE	2 lbs, 10 oz	
987 578	FD6 STKT 151S	5000	90° Ports	#6 SAE	2 lbs, 10 oz	

SUBPLATES

Our ductile iron subplates are available with Both SAE and NPT ports. All valve sizes from the D03 to the D08 directional valve are

offered. Side ported and bottom ported valves are both available with pressure ratings of 4600 psi.

SUBPLATES				
Part Number	Mounting Pattern	Port Size	Port Position	List Price
9 000 010 146	D03 (NG6)	3/8" NPT	Bottom	
9 000 010 144	D03 (NG6)	#6 SAE	Bottom	
9 000 010 140	D03 (NG6)	#8 SAE	Bottom	
9 000 010 145	D03 (NG6)	3/8" NPT	Side	
9 000 010 143	D03 (NG6)	#6 SAE	Side	
9 000 010 141	D03 (NG6)	#8 SAE	Side	
9 000 010 172	D05 (NG10)	1/2" NPT	Bottom	
9 000 010 181	D05 (NG10)	3/4" NPT	Bottom	
9 000 010 183	D05 (NG10)	#12 SAE	Bottom	
9 000 010 164	D05 (NG10)	1/2" NPT	Side	
9 000 010 166	D05 (NG10)	3/4" NPT	Side	
9 000 010 165	D05 (NG10)	#8 SAE	Side	
9 000 010 175	D05 (NG10)	#12 SAE	Side	
9 000 010 217	D08 (NG25)	1 1/4" NPT	Bottom	
9 000 010 218	D08 (NG25)	1 1/2" NPT	Bottom	
9 000 010 220	D08 (NG25)	#20 SAE	Bottom	
9 000 010 221	D08 (NG25)	#24 SAE	Bottom	

Catalog #: 9 535 233 717

D03 MODULAR VALVES

The D03 (NG6) modular valves are provided with standard NFPA and ISO mounting. These are CETOP standard designed valves supplied in steel bodies. The pressure rating of these valves is 4600 psi

with flow ratings to 13.2 - 158 GPM. Modules are offered as pressure relief, pressure reducing relieving, flow control, and check valve designs. All valves are supplied with viton seals as standard.

D03 MODULAR VALVES						
Part Number	Description	Max. Flow (gpm)	Max./Min. Pressure (psi)	Valve Thickness (in)	Approx. Weight (lbs)	List Price
9 810 161 177	FE1 SEAE M01S 50	13.2	2300	1.57	3	
9 810 161 178	FE1 SEDH M01S 50	13.2	4500	1.57	3	
9 810 161 186	FE1 SEDH M01B 50	13.2	4500	1.57	3	
9 810 161 193	FE1 SBAE M01AB 40	13.2	2300	1.57	3.9	
9 810 161 153	FE3 SBPC M01S 50	15.8	45/430	1.96	3.3	
9 810 161 154	FE3 SBPD M01S 50	15.8	60/1160	1.96	3.3	
9 810 161 155	FE3 SBDF M01S 50	15.8	725/2300	1.96	3.3	
9 810 161 156	FE3 SBDH M01S 50	15.8	725/3600	1.96	3.3	
9 810 161 158	FE3 SBPD M01S 50	15.8	60/1160	1.96	3.3	
9 810 161 162	FE3 SBPD M01BS 50	15.8	60/1160	1.96	3.3	
9 810 161 173	Check Valve Dir on P 7 PSI	15.8	4600	1.96	2	
9 810 161 174	Check Valve Dir on T 22PSI	15.8	4600	1.96	2	
9 810 161 169	FB1 PDHM 101A 50	15.8	4600	1.96	2.9	
9 810 161 171	FB1 PDHM 101N 50	15.8	4600	1.96	2.9	
9 810 161 089	FF1 SHMH 01H 50	15.8	4600	1.96	3.3	

Catalog #: 9 535 233 167

D05 MODULAR VALVES

The D05 (NG10) modular valves are provided with standard NFPA and ISO mounting. These are CETOP standard designed valves supplied in steel bodies. The pressure rating of these valves

is 4600 psi with flow ratings to 26 GPM. Modules are offered as pressure relief, pressure reducing relieving, flow control, and check valve designs. All valves are supplied with viton seals as standard.

D05 MODULAR VALVES						
Part Number	Description	Max. Pressure (psi)	Pressure Range (psi)	Max. Flow (gpm)	Approx. Weight (lbs)	List Price
0 811 000 025	CHK VLV DIRECT ON P 7PSI	4600	-	26	4.0	
0 811 020 025	CHK VLV PILOT 5.5:1 A	4600	-	26	6.6	
0 811 020 027	P.O. CHECK MODULE DBLE	4600	-	26	6.6	
0 811 101 210	REL VLV PILOT STEM P-T	4600	100-1200	26	5.7	
0 811 101 211	REL VLV DIR STEM P-T	4600	100-2300	26	5.7	
0 811 101 212	REL VLV DIR STEM P-T	4600	100-4600	26	5.7	
0 811 101 257	REL VLV DIR STEM A-T	4600	100-4600	26	6.4	
0 811 101 271	REL VLV DIR STEM X	4600	100-2300	26	7.7	
0 811 145 116	PRE RED VLV STEM P	1740	60-1200	26	6.0	
0 811 145 117	PRE RED VLV STEM P	4600	115-2300	26	6.0	
0 811 145 118	PRE RED VLV STEM P	4600	115-4600	26	6.0	
0 811 145 124	PR RED VLV STEM A W/CK	1740	60-1200	26	6.0	
0 811 145 131	PR RED VLV STEM B W/CK	1740	60-430	26	6.0	
0 811 145 132	PR RED VLV STEM B W/CK	1740	60-1200	26	6.0	
0 811 320 025	NG10 MODULAR THROTTLE CHECK	4600	-	26	4.4	

Catalog #: 9 535 233 173

CARTRIDGE VALVE INSERTS

The cartridge valve is designed and inserts into a manifold. These valves are offered with or without a damping nose, 2 different area ratios, interchangeable springs for varying cracking pressures, sizes 16 to

50 mm, and a wide variety of covers for implementation as a check valve, directional, flow control, etc. These valves can be combined with proportional pilot valves for proportional control.

CARTRIDGE VALVE INSERTS							
Part Number	Size	Description	Spring	Max. Flow (gpm)	Max. Pressure A, B, F (psi)	Approx. Weight (lbs)	List Price
1 818 509 244	NG16	C.V.1:1	0.3 Bar	53	4600	0.44	
1 818 509 174	NG16	C.V.1:1.6	1 Bar	53	4600	0.44	
1 818 509 175	NG16	C.V.1:1.6	4 Bar	53	4600	0.44	
1 818 509 246	NG16	C.V.1:1	4 Bar	53	4600	0.44	
1 818 509 243	NG16	C.V.1:16 ¹⁾	1 Bar	53	4600	0.44	
1 818 509 245	NG16	C.V.1:16 ¹⁾	4 Bar	53	4600	0.44	
1 818 509 301	NG25	C.V.1:1	1 Bar	116	4600	0.88	
1 818 509 302	NG25	C.V.1:1	1 Bar	116	4600	0.88	
1 818 509 417	NG25	C.V.1:1	8 Bar	116	4600	0.88	
1 818 509 295	NG25	C.V.1:1	1 Bar	116	4600	0.88	
1 818 509 292	NG25	C.V. Check	1 Bar	116	4600	0.88	
1 818 509 224	NG32	C.V.1:16	0.3 Bar	162	4600	2.0	
1 818 509 226	NG32	C.V.1:16	4 Bar	162	4600	2.0	
1 818 509 225	NG32	C.V.1:16	1 Bar	162	4600	2.0	
1 818 509 234	NG32	C.V. Relief ²⁾	3 Bar	162	4600	2.0	
1 818 509 207	NG40	C.V.1:16	1 Bar	317	4600	4.0	
1 818 509 203	NG40	C.V. Check	0.3 Bar	317	4600	4.0	
1 818 509 348	NG50	C.V.1:16	0.3 Bar	396	4600	7.0	

1) with metering notches

2) with 1mm orifice

Catalog #: 9 535 233 175

CARTRIDGE VALVE COVERS

The cartridge valve cover combined with the cartridge valve and manifold can offer several valve functions such as directional control, pressure control, counterbalance valve, flow control, check valve and proportional pressure control.

These covers are offered with built in orifice capabilities to control the switching time of the main cartridge. The mounting on the valve cover is a standard NFPA D03 for mounting of any standard pilot valve.

CARTRIDGE VALVE COVERS					
Size	Part Number	Description	Max. Pressure A, B, F (psi)	Approx. Weight (lbs)	List Price
NG40	1 815 500 268	COVER REMOTE PILOT	4600	10.78	
NG40	1 815 500 270	COVER DIRECT/CONTROL	4600	10.78	
NG32	1 815 500 271	COVER CHECK VALVE	4600	5.5	
NG32	1 815 500 272	COVER REMOTE PILOT	4600	5.5	
NG32	1 815 500 274	COVER DIRECT/CONTROL	4600	5.5	
NG16	1 815 500 276	COVER REMOTE PILOT	4600	2.0	
NG16	1 815 500 277	COVER PRESS VALVES	4600	2.0	
NG16	1 815 500 278	COVER DIRECT/CONTROL	4600	2.0	
NG25	1 815 500 292	COVER CHECK VALVE	4600	3.08	
NG25	1 815 500 293	COVER REMOTE PILOT	4600	3.08	
NG25	1 815 500 294	COVER PRESS/VALVES	4600	3.08	
NG25	1 815 500 295	COVER DIRECT/CONTROL	4600	3.08	
NG32	1 815 500 478	COVER W/SHUTTLE NGS	4600	10.08	

Bolt Kits included with Covers
 Catalog #: 9 535 233 175

PANEL MOUNTED RELIEF VALVES

This pressure relief valve is designed to be panel mounted directly into a operators panel. This valve is rated up to 5000 psi with flow rates of 6 gpm. Standard valve ports are NPT.

PANEL MOUNTED RELIEF VALVES						
Part Number	Description	Pressure Range (psi)	Max Flow	Approx. Weight (lbs)	Port Size	List Price
977 834	FE1 SBAD CO 2S	100-1000	200 CIPM	4.5	1/4" NPT	
977 835	FE1 SBAH CO 2S	100-3000	200 CIPM	4.5	1/4" NPT	
977 880	FE1 SBAK CO 2S	100-5000	200 CIPM	4.5	1/4" NPT	
977 638	FE1 SBAH CO 2A	100-3000	6 GPM	4.5	1/4" NPT	
977 676	FE1 SBAK CO 2A	100-5000	6 GPM	4.5	1/4" NPT	

Catalog #: 9 535 233 718

SUBPLATE MOUNTED RELIEF VALVES

This pressure relief valve is offered as a subplate mounted valve to be mounted on a standard NFPA D05 and D08 mounting pattern. This valve has a pressure rating of 4600 psi and is available with

standard screw adjustment or lock-able keyknob and is offered in both direct and pilot operated design. This valve is also available with the solenoid unloading feature with both AC and DC coils.

SUBPLATE MOUNTED RELIEF VALVES						
Part Number	Description	Pressure Range (psi)	Voltage	Size	Weight Approx. (lbs)	List Price
9 811 230 007	081DV10P109V513K	100-4600	NA	NG-10	19	
9 811 230 107	081DV25P109V513K	100-4600	NA	NG-25	19	
9 811 230 009	081DV10P110V513KWS024/00	100-4600	24VDC	NG-10	23	
9 811 230 109	081DV25P110V513KWS024/01	100-4600	24VDC	NG-25	23	
9 811 230 010	081DV10P110V513KWS115/60	100-4600	115VAC	NG-10	23	
9 811 230 110	081DV25P110V513KWS115/60	100-4600	115VAC	NG-25	23	

Catalog #: 9 535 233 718

SUBPLATE MOUNTED REDUCING VALVES

This pressure reducing valve is offered as a subplate mounted valve to be mounted on a standard NFPA D05 and D08 mounting pattern. This valve has a pressure rating of 3600

psi and is available with standard screw adjustment or lockable keyknob and is offered in both direct and pilot operated design.

SUBPLATE MOUNTED REDUCING VALVES						
Part Number	Description	Pressure Range	Voltage	Size	Approx. Weight (lbs)	List Price
9 811 230 201	081DMV10P131V502K	50-2400	NA	NG-10	19	
9 811 230 202	081DMV10P131V513K	100-4600	NA	NG-10	19	
9 811 230 301	081DMV25P131V502K	50-2400	NA	NG-25	19	
9 811 230 302	081DMV25P131V513K	100-4600	NA	NG-25	19	

Catalog #: 9 535 233 718

ACCU-TRIM-ADJUSTABLE FLOW CONTROL VALVES

Pressure rating: 3000psi

Flow Ranges:

- 5 - 400 in³/min
- 5 - 925 in³/min
- 5 - 1850 in³/min

Temperature Compensated:

will maintain a constant flow rate over a wide change in fluid temperatures and viscosity.

Pressure compensated:

Will maintain a constant flow rate with a changing outlet and/or inlet pressure. Minimum pressure drop to assure pressure compensation is 80 psi.

Accu-Trim: To provide finer adjustment, a 6:1 gear reduction is built into the valve. Three turns of the adjusting knob are required to go from the fully closed to the fully open position. A pointer is placed on the knob and reference numbers on the nameplate to enable the operator to repeat settings.

Locking Device: Valve is supplied with a dial key lock as standard. When the desired valve setting is reached, the dial can be locked in place with the key. All locks use the same key.

ACCU-TRIM-ADJUSTABLE FLOW CONTROL VALVES					
Part Number	Description	Max. Pressure (psi)	Max. Flow (cipm)	Integral Check	List Price
977 706	FF2 AHSG 02K	3000	400	Yes	
977 707	FF2 AHSG 02L	3000	400	No	
977 710	FF2 AHSJ 02K	3000	925	Yes	
977 711	FF2 AHSG 02K	3000	925	No	
977 714	FF2 AHSJ 02K	3000	1850	Yes	
977 715	FF2 AHSJ 02L	3000	1850	No	

Engineering Data F-10

INLINE MOUNTED FLOW CONTROL VALVES

Pressure Rating: 3000psi

Optional Integral Return Check Valve: A flow control with integral return check valve is available. This device allows free flow in the direction opposite the controlled flow pattern.

Temperature: Under normal conditions of continuous operation fluid temperature should not exceed 130°F (54°C). In no instant should the temperature exceed 160° F (71°C).

Mounting Position: Not restricted

Application: This series of flow control valves can be used to control the speed of actuators. They are not pressure compensated, therefore, flow rate will vary as the pressure drop changes. Integral return check valve is normally used when the flow control is mounted between the actuator and its directional control valve.

Flow: 3 to 200 gpm

INLINE MOUNTED FLOW CONTROL VALVES						
Part Number	Description	Max. Pressure (psi)	Max. Flow (gpm)	Port Size	Approx. Weight (lbs)	List Price
975 019	FF1 SHPO 52H	3000	14	#8 SAE	6.1	
975 864	FF1 SHPO 51H	3000	10	#6 SAE	3.3	

Engineering Data F-10

SUBPLATE MOUNTED 3/4" FEED VALVES

Pressure Rating: 3000 psi

Flow Rating: This valve is available with four sizes of traverse flow rate spools. The spool rated just above the maximum flow rate needed should be used. This insures maximum benefit for the pressure compensated deceleration action. The traverse spool flow rates available are:

- K10 gpm
- L15 gpm
- M20 gpm
- P30 gpm

Integral Return Check Valve:

Two port feed panel has integral return check valve built-in as standard.

Temperature: Under normal conditions of continuous operation, fluid temperature should not exceed 130°F (54°C). In no instance should the temperature exceed 160°F (71°C).

Mounting position: Not Restricted (For Feed Control panel)

SUBPLATE MOUNTED 3/4" FEED VALVES					
Part Number	Description	Max. Pressure (psi)	Traverse Flow Rate (gpm)	Approx. Weight (lbs)	List Price
972 850	FC3 RAHS 206H KGN	3000	10	20	
972 851	FC3 RAHS 206H LGN	3000	15	20	
972 852	FC3 RAHS 206H MGN	3000	20	20	
972 853	FC3 RAHS 206H PGN	3000	30	20	

Engineering Data F-35

Y BODY CHECK VALVES

Poppet Style Check Valve

- Mounting type: Inline and Subplate Mounting, position is not restricted
- Fluid: Compatible with mineral oil or HFA/B/C/D
- Fluid-temperature capability: -13 to 176°F (-25 to 80°C)
- Cracking pressure: 3, 7, 65 psi
- Maximum operating pressure: 3000 psi
- Max flow: 15 - 250 gpm dependent on frame and port size

Y BODY CHECK VALVES							
Part Number	Description	Spring Rate	Max. Pressure (psi)	Max. Flow (gpm)	Port Size	Approx. Weight (lbs)	List Price
975 847	FB1 XOHP 151N	3	3000	25	#6 SAE	1.5	
975 025	FB1 XOHP 152N 01	3	3000	70	#8 SAE	3.3	
975 276	FB1 XOHP 154N 02	3	3000	70	#12 SAE	3.3	
975 850	FB1 XOHP 153N 01	3	3000	70	#10 SAE	3.3	

Catalog #: 9 535 233 163

Hydraulic accumulators can be used in a variety of applications such as energy storage for economizing on pump drive power in systems which are operated intermittently, as an emergency power source in case of pump failure, as compensation for losses due to leakage, damping of periodic shocks, and volume compensation when temperature and pressure are highly variable.

Bladder Accumulators:

- 3000 and 5000 psi rated
- 1/4 gallon to 15 gallon sizes

Diaphragm Accumulators:

- 2320 to 3625 psi rated
- 4 1/2 in³ to 170 in³

BLADDER ACCUMULATORS

BLADDER ACCUMULATORS									
Part Number	Description	Nominal Size (Gallons)	Bladder Material	Max. Pressure (psi)	Diameter (in)	Overall Length (in)	Approx. Weight (lbs)	Port Size	List Price
0 531 112 610	ACCUM 1/4 ASME BUN NPT	1/4	Buna	3000	4.5	11.7	11	3/4" NPT	
0 531 112 640	ACCUM 1/4 ASME BUN SAE	1/4	Buna	3000	4.5	11.7	11	#14 SAE	
0 531 113 640	ACCUM 1 GAL ASME BUN SAE	1	Buna	3000	6.8	16.8	32	#20 SAE	
0 531 114 640	ACCUM 2.5 ASME BUN SAE	2 1/2	Buna	3000	9	21.5	72	#24 SAE	
0 531 115 640	ACCUM 5 GAL ASME BUN SAE	5	Buna	3000	9	33.8	118	#24 SAE	
0 531 115 650	ACCUM 10 GAL ASME BUN SAE	10	Buna	3000	9	54.3	196	#24 SAE	
0 531 116 640	ACCUM 14 GAL ASME BUN SAE	14	Buna	3000	9	74	320	#24 SAE	

Brackets for 0 531 6 - - Series
 Catalog #: 9 535 233 184

DIAPHRAGM ACCUMULATORS

DIAPHRAGM ACCUMULATORS							
Part Number	Nominal Size (cu. in.)	Bladder Material	Max. Pressure (psi)	Diameter (in.)	Overall Length (in.)	Port Size	List Price
0 531 600 611	10	Buna	3625	2.95	5.43	#6 SAE	
0 531 601 549	21	Buna	2320	3.62	6.02	#8 SAE	
0 531 602 560	43	Buna	2610	4.76	7.44	#8 SAE	
0 531 602 588	43	Buna	3000	4.76	7.44	#8 SAE	
0 531 603 501	85	Buna	3000	6.10	8.70	#8 SAE	
0 531 623 500	122	Buna	3000	6.10	10.78	#8 SAE	
0 531 613 503	170	Buna	3000	6.85	11.50	#8 SAE	

Catalog #: 9 535 233 184

ACCUMULATOR BRACKETS

- Allows secure, easy installation of accumulator in either vertical position for bladder type, or unrestricted orientation for diaphragm type
- Brackets can be bolted or welded to the supporting structure
- Rubber cushioning on straps helps prevent noise from being transmitted through metal to metal contact
- Base bracket available for support of vertical mounting of large sizes

ACCUMULATOR BRACKETS			
Part Number	Description	Accumulator Size	List Price
1 531 316 007	Bracket	21 in ³	
1 531 316 008	Bracket	43 in ³	
1 531 316 011	Bracket	85 in ³	
1 531 316 002	Bracket	122 in ³	
1 531 316 004	Bracket	170 in ³	
1 531 316 005	Bracket	2 1/2 14 gal.	

Catalog #: 9 535 233 184

ACCUMULATOR DISCHARGE VALVES

- For the safe and efficient discharge of Bosch accumulators
- 3000 psi rating
- 12 to 80 gpm

ACCUMULATOR DISCHARGE VALVES						
Part Number	Description	Pressure Rating (psi)	Max. Flow (gpm)	Port Size	Approx. Weight (lbs)	List Price
982 378	AD P1 51F 10	3000	12	#6 SAE	4	
982 285	AD C3 54F 10	3000	40	#12 SAE	6	
982 379	AD C4 58F 10	3000	80	#20 SAE	12	

Engineering Data G-95, G-100, G-105
 Catalog #: 9 535 233 184

AIR BLEED VALVES

Pressure: 3000 psi

Closing Pressure: 6 psi is required to hold valve closed.

Closing Time: Approximately 8 seconds with 1000 psi pump outlet pressure to 18 seconds with 250 psi pump outlet pressure.

Opening Time: Approximately 10 minutes after pump shutdown.

Flow rate to close:

- Size N: 1.3 gpm
- Size Q: 2.5 gpm
- Size S: 4.0 gpm

Temperature: Under normal conditions of continuous operation, fluid temperature should not exceed 130° F (54°C). In no instance, should the temperature exceed 160° F (71°C).

The function of the automatic air bleed valve is to allow a pump to prime when starting against a closed system with air trapped in the suction side.

AIR BLEED VALVES						
Part Number	Description	Max. Pressure (psi)	Flow To Close (gpm)	Port Size	Approx. Weight (lbs)	List Price
985 104	FF5 NHPN 51S	3000	1.3	#6 SAE	1.5	
985 105	FF5 NHPS 51S	3000	4.0	#6 SAE	1.5	
985 106	FF5 NHPQ 51S	3000	2.5	#6 SAE	1.5	

Engineering Data J-34

