

Hydronit

2012
AC & DC Hydraulic
Power Packs Compact

AC & DC electric motors

Section A

DC motors

0,15 12DC_T	12VDC motor - 150W - Ø 80 + thermal switch
0,15 24DC_T	24VDC motor - 150W - Ø 80 + thermal switch
0,5 12DC	12VDC motor - 500W - Ø 80
0,5 24DC	24VDC motor - 500W - Ø 80
0,5 12DC_T	12VDC motor - 500W - Ø 80 + thermal switch
0,5 24DC_T	24VDC motor - 500W - Ø 80 + thermal switch
0,8 12DC	12VDC motor - 800W - Ø 80
0,8 24DC	24VDC motor - 800W - Ø 80
0,8 12DC_T	12VDC motor - 800W - Ø 80 + thermal switch
0,8 24DC_T	24VDC motor - 800W - Ø 80 + thermal switch
1,6 12DC_T	12VDC motor - 1600W - Ø 114 + thermal switch
2,1 12DC_T	12VDC motor - 2100W - Ø 114 + thermal switch
2,2 24DC_T	24VDC motor - 2200W - Ø 114 + thermal switch
2,4 12DC_T	12VDC motor - 2400W - Ø 125 fan cooled + thermal switch
3 24DC_T	24VDC motor - 3000W - Ø 125 fan cooled + thermal switch
2,5HD 12DC_T	12VDC motor - 2500W - Ø 151 fan cooled B14-90 frame + thermal switch
3HD 24DC_T	24VDC motor - 3000W - Ø 151 fan cooled B14-90 frame + thermal switch
4HD 24DC_T	24VDC motor - 4000W - Ø 151 fan cooled B14-90 frame + thermal switch

AC motors: three-phase 4 poles (~1450 rpm @ 50Hz / ~1750 rpm @ 60Hz)

E037AC341S3	integral motor 0,37kW S3 3-ph 4-pole 220/380V 50/60Hz frame 71
E055AC341S3	integral motor 0,55kW S3 3-ph 4-pole 220/380V 50/60Hz frame 71
E075AC342S3	integral motor 0,75kW S3 3-ph 4-pole 220/380V 50/60Hz frame 80
E110AC342S3	integral motor 1,1kW S3 3-ph 4-pole 220/380V 50/60Hz frame 80
E150AC343S3	integral motor 1,5kW S3 3-ph 4-pole 220/380V 50/60Hz frame 90
E220AC343S3	integral motor 2,2kW S3 3-ph 4-pole 220/380V 50/60Hz frame 90
E300AC343S3	integral motor 3kW S3 3-ph 4-pole 220/380V 50/60Hz frame 90

AC motors: single-phase 4 poles (~1450 rpm at 50Hz)

E037ACS41S3	integral motor 0,37kW S3 1-ph 4-pole 220V 50Hz frame 71
E055ACS41S3	integral motor 0,55kW S3 1-ph 4-pole 220V 50Hz frame 71
E075ACS42S3	integral motor 0,75kW S3 1-ph 4-pole 220V 50Hz frame 80
E110ACS43S3	integral motor 1,1kW S3 1-ph 4-pole 220V 50Hz frame 90
E150ACS43S3	integral motor 1,5kW S3 1-ph 4-pole 220V 50Hz frame 90
E220ACS43S3	integral motor 2,2kW S3 1-ph 4-pole 220V 50Hz frame 90

2 pole and special execution motors (High starting torque, high IP, with thermal protector,...) available on request

AC & DC electric motors

B14 AC motors

B14550AC324S3	B14 motor 5,5kW S3 3-ph 2-pole 220/380V 50/60Hz frame 100
B14750AC325S3	B14 motor 7,5kW S3 3-ph 2-pole 220/380V 50/60Hz frame 112
B14400AC344S3	B14 motor 4kW S3 3-ph 4-pole 220/380V 50/60Hz frame 100
B14550AC344S3	B14 motor 5,5kW S3 3-ph 4-pole 220/380V 50/60Hz frame 100
B14750AC345S3	B14 motor 5,5kW S3 3-ph 4-pole 220/380V 50/60Hz frame 112
B14300ACS44S3	B14 motor 3kW S3 1-ph 4-pole 220V 50Hz frame 100
B14400ACS24S3	B14 motor 4kW S3 1-ph 2-pole 220V 50Hz frame 100

No motor: B14 Flange + coupling kit

XB14 71-0	mounting kit PPC for B14 motors frame 71 with pump group 0
XB14 80-0	mounting kit PPC for B14 motors frame 80 with pump group 0
XB14 71-1	mounting kit PPC for B14 motors frame 71 with pump group 1
XB14 80-1	mounting kit PPC for B14 motors frame 80 with pump group 1
XB14 90-1	mounting kit PPC for B14 motors frame 90 with pump group 1
XB14 100-1	mounting kit PPC for B14 motors frame 100/112 with pump group 1
X56C-0	mounting kit PPC for Nema 56C-face motors with pump group 0
X56C-1	mounting kit PPC for Nema 56C-face motors with pump group 1

Electric motors options

DC motor options

S150 12DC 80	starting relay 12VDC 150A with mounting kit for Ø 80 motors
S150 24DC 80	starting relay 24VDC 150A with mounting kit for Ø 80 motors
S150 12DC 112	starting relay 12VDC 150A with mounting kit for Ø 112-114 motors
S150 24DC 112	starting relay 24VDC 150A with mounting kit for Ø 112-114 motors
S200 12DC	starting relay 12VDC 200A for Ø 125 and Ø 151 motors
S200 24DC	starting relay 24VDC 200A for Ø 125 and Ø 151 motors

Universal central manifold

Section B

International execution (1/4" BSP exit ports)

UA	Universal A type PPC body with 3 lateral cavities
UB	Universal B type PPC body with 5 lateral cavities
U4	Universal 4 type PPC body for 4 way cartridge valves
UR	Universal R type PPC body for reversible pump

USA execution (SAE 06 exit ports)

UAUS	Universal A type PPC body with 3 lateral cavities US execution
UBUS	Universal B type PPC body with 5 lateral cavities US execution
U4US	Universal 4 type PPC body for 4 way cartridge valves US execution
URUS	Universal R type PPC body for reversible pump US execution

Gear Pumps

Section C

G0,8	gear pump group 1 – 0,85 cc/rev G series
G1,1	gear pump group 1 – 1,15 cc/rev G series
G1,3	gear pump group 1 – 1,3 cc/rev G series
G1,6	gear pump group 1 – 1,6 cc/rev G series
G2,1	gear pump group 1 – 2,1 cc/rev G series
G2,6	gear pump group 1 – 2,6 cc/rev G series
G3,2	gear pump group 1 – 3,2 cc/rev G series
G3,7	gear pump group 1 – 3,7 cc/rev G series
G4,2	gear pump group 1 – 4,2 cc/rev G series
G4,9	gear pump group 1 – 4,9 cc/rev G series
G6,0	gear pump group 1 – 6,0 cc/rev G series
G7,9	gear pump group 1 – 7,9 cc/rev G series
G9,8	gear pump group 1 – 9,8 cc/rev G series

G0,1	gear pump group 0 – 0,19 cc/rev K series + adaptor flange for group 0 pump
K0,2	gear pump group 0 – 0,26 cc/rev K series + adaptor flange for group 0 pump
K0,4	gear pump group 0 – 0,38 cc/rev K series + adaptor flange for group 0 pump
K0,6	gear pump group 0 – 0,64 cc/rev K series + adaptor flange for group 0 pump
K0,9	gear pump group 1 – 0,89 cc/rev K series
K1,2	gear pump group 1 – 1,27 cc/rev K series
K1,6	gear pump group 1 – 1,66 cc/rev K series
K2,1	gear pump group 1 – 2,17 cc/rev K series
K2,7	gear pump group 1 – 2,8 cc/rev K series
K3,2	gear pump group 1 – 3,3 cc/rev K series
K3,7	gear pump group 1 – 3,8 cc/rev K series
K4,2	gear pump group 1 – 4,3 cc/rev K series
K5,0	gear pump group 1 – 5,1 cc/rev K series
K6,0	gear pump group 1 – 6,0 cc/rev K series
K7,9	gear pump group 1 – 7,9 cc/rev K series

H1,2	gear pump group 1 high pressure – 1,2 cc/rev H series
H1,7	gear pump group 1 high pressure – 1,7 cc/rev H series
H2,2	gear pump group 1 high pressure – 2,2 cc/rev H series
H2,6	gear pump group 1 high pressure – 2,6 cc/rev H series
H3,2	gear pump group 1 high pressure – 3,2 cc/rev H series
H3,8	gear pump group 1 high pressure – 3,8 cc/rev H series
H4,2	gear pump group 1 high pressure – 4,3 cc/rev H series
H4,7	gear pump group 1 high pressure – 4,7 cc/rev H series

QUICK SELECTION GUIDE

Gear Pumps

Double gear pumps with Hi-Lo system

K0,9+3,2HL	HI-LO double pump - 0,9 + 3,3cc/rev K series
K1,2+5HL	HI-LO double pump - 1,2 + 5cc/rev K series

Bidirectional gear pumps

R0,2	Reversible gear pump group 0-0,26 cc/rev + adaptor flange for group 0 pump
R0,4	reversible gear pump - 0,38cc/rev + adaptor flange for group 0 pump
R0,6	reversible gear pump - 0,63cc/rev + adaptor flange for group 0 pump
R0,9	reversible gear pump - 0,88cc/rev + adaptor flange for group 0 pump
R1,3	reversible gear pump - 1,25cc/rev + adaptor flange for group 0 pump
R1,5	reversible gear pump - 1,5cc/rev + adaptor flange for group 0 pump
R2,1	Reversible gear pump group 1 - 2,1 cc/rev
R2,6	Reversible gear pump group 1 - 2,6 cc/rev

Helical rotor pumps for high pressure and low noise and low pulsation applications

S4,2	low noise helical rotor pump group 1 - 4,2cc/rev
S6,4	low noise helical rotor pump group 1 - 6,4cc/rev
S8,3	low noise helical rotor pump group 1 - 8,3cc/rev
S10	low noise helical rotor pump group 1 - 10,2cc/rev
S13	low noise helical rotor pump group 1 - 12,9cc/rev

Integral components: Cavity 0

Components in central manifold cavity 0

J	check valve ball type 3/4-16UNF
S	flow control valve 3/4-16UNF with screw
L	plug 3/4-16UNF basic
N	plug 3/4-16UNF open passage with 1/4"BSPP exit port

Cavity 0 option

EP01	exit port 1/4 BSPP
EM9001C	pressure gauge shut-off valve 90° F-F + nipples M 1/4" BSPP – M 1/4" BSPP
EMIL01C	pressure gauge shut-off valve F-F + nipples M 1/4" BSPP – M 1/4" BSPP
F401**J	pressure switch 1/4" BSPP where ** = max setting pressure (050-100-200-400 bar)
MIR63**EM	pressure gauge Ø63 where ** = max press. (60-160-250-315 bar) + shut-off valve 90°

Section D

Integral components: Cavity 1

Components in central manifold cavity 1

D_60	guided needle relief valve M20x1,5 - 10÷60 bar - socket screw adj.
D_180	guided needle relief valve M20x1,5 - 20÷180 bar - socket screw adj.
D_280	guided needle relief valve M20x1,5 - 35÷280 bar - socket screw adj.
D_350	Guided needle relief valve M20x1,5 - 50÷350 bar - socket screw adj.
XP	closed plug for relief valve M20x1,5 cavity

QUICK SELECTION GUIDE

Cavity 1 option

2	handwheel M8 for VMDC35/VMDC20/VCF6 valves
3	steel cap for VMDC35 relief valve
4	plastic seal for VMDC35 relief valve

Integral components: Cavity 2

Components in central manifold cavity 2

X	open cavity – no valve
A	NC solenoid 2/2 way 3/4-16UNF poppet valve
B	NC solenoid 2/2 way 3/4-16UNF poppet valve with emergency
C	NO solenoid 2/2 way 3/4-16UNF poppet valve with emergency
D	NC solenoid 2/2 way 3/4-16UNF double poppet valve with emergency
E	lever operated 2/2 way valve without micro-switch
EM	lever operated 2/2 way valve with micro-switch
Z	2 way emergency button valve
S	flow control valve 3/4-16UNF with screw
T12DC	proportional flow control valve poppet type 15l/min 315 bar + coil 12VDC ED100%
T24DC	proportional flow control valve poppet type 15l/min 315 bar + coil 24VDC ED100%
U	hand pump 3/4-16UNF 2 cc/stroke + suction/return line pipe 1/4"BSPP 370mm
G	closed plug 3/4-16UNF
H	plug 3/4-16UNF with 1/4"BSPP exit port
N	plug 3/4-16UNF open passage with 1/4"BSPP exit port
P	plug 3/4-16UNF passing through 1/4"BSPP
L	plug 3/4-16UNF basic
J	check valve ball type 3/4-16UNF
4VA11C	4/2 way solenoid directional valve, closed center transient (only for U4 manifolds)
4VA2	4/3 way solenoid directional valve, center P to T (only for U4 manifolds)
4VB2	4/3 way solenoid directional valve, closed center (only for U4 manifolds)
4VC2	4/3 way solenoid directional valve, H center (only for U4 manifolds)
4VE2	4/3 way solenoid directional valve, center A-B to T (only for U4 manifolds)

Cavity 2 option

V-CSB	handwheel for CSB/CSU
EM9001C	pressure gauge shut-off valve 90° F-F + nipples M 1/4" BSPP – M 1/4" BSPP
EMIL01C	pressure gauge shut-off valve F-F + nipples M 1/4" BSPP – M 1/4" BSPP
F401**	pressure switch 1/4" BSPP where ** = max setting pressure (050-100-200-400 bar)
MIR63**EM	pressure gauge Ø63 where ** = max press. (60-160-250-315 bar) + shut-off valve 90°

Cavity 2 valve coil

12DC_M130	Coil 12V DC 18W ED75% for MSV30-31 + Electric connector DIN 43650-A
24DC_M130	Coil 24V DC 18W ED75% for MSV30-31 + Electric connector DIN 43650-A
24RAC_M130	Coil 24V DC 18W ED75% for MSV30-31 + El. connector with rectifier 12-24V
115_50AC_M130	Coil 115V/50Hz AC 28VA ED75% only for MSV30 + El. connector DIN 43650-A
230_50AC_M130	Coil 230V/50Hz AC 28VA ED75% only for MSV30 + El. connector DIN 43650-A
110RAC_M130	Coil 110V RAC 18W ED75% for MSV30-31 + El. connector with rectifier 115 V
220RAC_M130	Coil 220V RAC 18W ED75% for MSV30-31 + El. connector with rectifier 230 V

QUICK SELECTION GUIDE

Cavity 2 valve coil

12DC_M140	Coil 12V DC 22W ED100% for MSV-MDV + Electric connector DIN 43650-A
24DC_M140	Coil 24V DC 22W ED100% for MSV-MDV + Electric connector DIN 43650-A
24RAC_M140	Coil 24V DC 22W ED100% for MSV-MDV + El. connector with rectifier 12-24 V
110RAC_M140	Coil 110V RAC 22W ED100% for MSV-MDV + El. connector with rectifier 115 V
220RAC_M140	Coil 220V RAC 22W ED100% for MSV-MDV + El. connector with rectifier 230 V
12DC_M630	coil 12V DC ED100% + Electric connector DIN 43650-A
24DC_M630	coil 24V DC ED100% + Electric connector DIN 43650-A
24AC_M631	coil 24V AC ED100% with integrated rectifier + Electric connector DIN 43650-A
115AC_M631	coil 115V AC ED100% with integrated rectifier + Electric connector DIN 43650-A
230AC_M631	coil 230V AC ED100% with integrated rectifier + Electric connector DIN 43650-A

Integral components: Cavity 3

Components in central manifold cavity 3

F02	fixed pressure compensated flow control valve 3/4-16UNF hole 0,8mm
F03	fixed pressure compensated flow control valve 3/4-16UNF hole 1mm
F04	fixed pressure compensated flow control valve 3/4-16UNF hole 1,25mm
F05	fixed pressure compensated flow control valve 3/4-16UNF hole 1,5mm
F06	fixed pressure compensated flow control valve 3/4-16UNF hole 1,75mm
F07	fixed pressure compensated flow control valve 3/4-16UNF hole 2mm
F09	fixed pressure compensated flow control valve 3/4-16UNF hole 2,5mm
F11	fixed pressure compensated flow control valve 3/4-16UNF hole 3mm
F13	fixed pressure compensated flow control valve 3/4-16UNF hole 3,5mm
F15	fixed pressure compensated flow control valve 3/4-16UNF hole 4mm
R2	compensated flow control valve 3/4-16UNF with screw 1 ÷ 2,2 l/min
R3	compensated flow control valve 3/4-16UNF with screw 1,6 ÷ 4 l/min
R4	compensated flow control valve 3/4-16UNF with screw 2,5 ÷ 5 l/min
R5	compensated flow control valve 3/4-16UNF with screw 3 ÷ 7 l/min
R6	compensated flow control valve 3/4-16UNF with screw 4,9 ÷ 10,8 l/min
R7	compensated flow control valve 3/4-16UNF with screw 8 ÷ 18,5 l/min
S	flow control valve 3/4-16UNF with screw
Z	2 way emergency button valve
AR	NC solenoid 2/2 way 3/4-16UNF poppet valve with reversible flow
BR	NC solenoid 2/2 way 3/4-16UNF poppet valve +emergency with reversible flow
CR	NO solenoid 2/2 way 3/4-16UNF poppet valve + emergency with reversible flow
D	NC solenoid 2/2 way 3/4-16UNF double poppet valve with emergency
J	check valve ball type 3/4-16UNF
G	closed plug 3/4-16UNF
H	plug 3/4-16UNF with 1/4"BSPP exit port
N	plug 3/4-16UNF open passage with 1/4"BSPP exit port
P	plug 3/4-16UNF passing through 1/4"BSPP
L	plug 3/4-16UNF basic
P**12DC	proportional relief valve 3/4-16UNF 12VDC where ** = max pressure (60-210 bar)
P**24DC	proportional relief valve 3/4-16UNF 24VDC where ** = max pressure (60-210 bar)
V**	relief valve 3/4-16UNF where ** = max pressure (40-110-250-350 bar) - socket screw

QUICK SELECTION GUIDE

Cavity 3 option

V-CSB	handwheel for CSB/CSU
2	handwheel M8 for VMDC35/VMDC20/VCF6 valves
EM9001C	pressure gauge shut-off valve 90° F-F + nipples M 1/4" BSPP – M 1/4" BSPP
EMIL01C	pressure gauge shut-off valve F-F + nipples M 1/4" BSPP – M 1/4" BSPP
F401**	pressure switch 1/4" BSPP where ** = max setting pressure (050-100-200-400 bar)
MIR63**EM	pressure gauge Ø63 where ** = max press. (60-160-250-315 bar) + shut-off valve 90°

Cavity 3 valve coil voltage

12DC_M130	Coil 12V DC 18W ED75% for MSV30-31 + Electric connector DIN 43650-A
24DC_M130	Coil 24V DC 18W ED75% for MSV30-31 + Electric connector DIN 43650-A
24RAC_M130	Coil 24V DC 18W ED75% for MSV30-31 + El. connector with rectifier 12-24 V
115_50AC_M130	Coil 115V/50Hz AC 28VA ED75% only for MSV30 + Electric connector DIN 43650-A
230_50AC_M130	Coil 230V/50Hz AC 28VA ED75% only for MSV30 + Electric connector DIN 43650-A
110RAC_M130	Coil 110V RAC 18W ED75% for MSV30-31 + El. connector with rectifier 115 V
220RAC_M130	Coil 220V RAC 18W ED75% for MSV30-31 + El. connector with rectifier 230 V
12DC_M140	Coil 12V DC 22W ED100% for MSV-MDV + Electric connector DIN 43650-A
24DC_M140	Coil 24V DC 22W ED100% for MSV-MDV + Electric connector DIN 43650-A
24RAC_M140	Coil 24V DC 22W ED100% for MSV-MDV + El. connector with rectifier 12-24 V
110RAC_M140	Coil 110V RAC 22W ED100% for MSV-MDV + El. connector with rectifier 115 V
220RAC_M140	Coil 220V RAC 22W ED100% for MSV-MDV + El. connector with rectifier 230 V

Integral components: Cavity 4

Component in central manifold cavity 4

A	NC solenoid 2/2 way 3/4-16UNF poppet valve
B	NC solenoid 2/2 way 3/4-16UNF poppet valve with emergency
C	NO solenoid 2/2 way 3/4-16UNF poppet valve with emergency
D	NC solenoid 2/2 way 3/4-16UNF double poppet valve with emergency
E	lever operated 2/2 way valve without micro-switch
EM	lever operated 2/2 way valve with micro-switch
Z	2 way emergency button valve
S	flow control valve 3/4-16UNF with screw
T12DC	proportional flow control valve poppet type 15l/min 315 bar + coil 12VDC ED100%
T24DC	proportional flow control valve poppet type 15l/min 315 bar + coil 24VDC ED100%
U	hand pump 3/4-16UNF 2 cc/stroke + suction/return line pipe 1/4" BSP 370mm
G	closed plug 3/4-16UNF
H	plug 3/4-16UNF with 1/4" BSPP exit port
N	plug 3/4-16UNF open passage with 1/4" BSPP exit port
P	plug 3/4-16UNF passing through 1/4" BSPP
L	plug 3/4-16UNF basic
J	check valve ball type 3/4-16UNF

QUICK SELECTION GUIDE

Cavity 4 option

V-CSB	handwheel for CSB/CSU
EM9001C	pressure gauge shut-off valve 90° F-F + nipples M 1/4" BSPP – M 1/4" BSPP
EMIL01C	pressure gauge shut-off valve F-F + nipples M 1/4" BSPP – M 1/4" BSPP
F401**	pressure switch 1/4" BSPP where ** = max setting pressure (050-100-200-400 bar)
MIR63**EM	pressure gauge Ø63 where ** = max press. (60-160-250-315 bar) + shut-off valve 90°

Cavity 4 valve coil voltage

12DC_M130	Coil 12V DC 18W ED75% for MSV30-31 + Electric connector DIN 43650-A
24DC_M130	Coil 24V DC 18W ED75% for MSV30-31 + Electric connector DIN 43650-A
24RAC_M130	Coil 24V DC 18W ED75% for MSV30-31 + El. connector with rectifier 12-24 V
115_50AC_M130	Coil 115V/50Hz AC 28VA ED75% only for MSV30 + Electric connector DIN 43650-A
230_50AC_M130	Coil 230V/50Hz AC 28VA ED75% only for MSV30 + Electric connector DIN 43650-A
110RAC_M130	Coil 110V RAC 18W ED75% for MSV30-31 + El. connector with rectifier 115 V
220RAC_M130	Coil 220V RAC 18W ED75% for MSV30-31 + El. connector with rectifier 230 V
12DC_M140	Coil 12V DC 22W ED100% for MSV-MDV + Electric connector DIN 43650-A
24DC_M140	Coil 24V DC 22W ED100% for MSV-MDV + Electric connector DIN 43650-A
24RAC_M140	Coil 24V DC 22W ED100% for MSV-MDV + El. connector with rectifier 12-24 V
110RAC_M140	Coil 110V RAC 22W ED100% for MSV-MDV + El. connector with rectifier 115 V
220RAC_M140	Coil 220V RAC 22W ED100% for MSV-MDV + El. connector with rectifier 230 V

Flow restrictor in central manifold cavity 5

Flow restrictor in central manifold cavity 5

PLUGTCE01	1/4" BSPP plug with copper washer
PP01370	suction/return line pipe 1/4"BSP 370mm
RETURN-KIT	1/4" BSP holder for SF12 + flexible plastic pipe 12 mm for return line / price per meter
C34200001	return line tank immersed filter
1(01)	fixed pressure compensated flow control valve 1/4"BSP 1l/min
2(01)	fixed pressure compensated flow control valve 1/4"BSP 2l/min
3(01)	fixed pressure compensated flow control valve 1/4"BSP 3l/min
4(01)	fixed pressure compensated flow control valve 1/4"BSP 4l/min
5(01)	fixed pressure compensated flow control valve 1/4"BSP 5l/min
6(01)	fixed pressure compensated flow control valve 1/4"BSP 6l/min
8(01)	fixed pressure compensated flow control valve 1/4"BSP 8l/min
10(01)	fixed pressure compensated flow control valve 1/4"BSP 10l/min
12(01)	fixed pressure compensated flow control valve 1/4"BSP 12l/min
15(01)	fixed pressure compensated flow control valve 1/4"BSP 15l/min

Flow restrictor in central manifold cavity 6

Flow restrictor in central manifold cavity 6

PLUGTCE01	1/4" BSPP plug with copper washer
PP01370	suction/return line pipe 1/4"BSP 370mm
RETURN-KIT	1/4" BSP holder for SF12 + flexible plastic pipe 12 mm for return line / price per meter
C34200001	return line tank immersed filter
1(01)	fixed pressure compensated flow control valve 1/4"BSP 1l/min
2(01)	fixed pressure compensated flow control valve 1/4"BSP 2l/min
3(01)	fixed pressure compensated flow control valve 1/4"BSP 3l/min
4(01)	fixed pressure compensated flow control valve 1/4"BSP 4l/min
5(01)	fixed pressure compensated flow control valve 1/4"BSP 5l/min
6(01)	fixed pressure compensated flow control valve 1/4"BSP 6l/min
8(01)	fixed pressure compensated flow control valve 1/4"BSP 8l/min
10(01)	fixed pressure compensated flow control valve 1/4"BSP 10l/min
12(01)	fixed pressure compensated flow control valve 1/4"BSP 12l/min
15(01)	fixed pressure compensated flow control valve 1/4"BSP 15l/min

Flow restrictor in central manifold cavity 7

Flow restrictor in central manifold cavity 7

0(04)	closed plug Ø 12,7 with o-ring
1(04)	fixed pressure compensated flow control valve Ø 12,7 with o-ring 1l/min
2(04)	fixed pressure compensated flow control valve Ø 12,7 with o-ring 2l/min
3(04)	fixed pressure compensated flow control valve Ø 12,7 with o-ring 3l/min
4(04)	fixed pressure compensated flow control valve Ø 12,7 with o-ring 4l/min
5(04)	fixed pressure compensated flow control valve Ø 12,7 with o-ring 5l/min
6(04)	fixed pressure compensated flow control valve Ø 12,7 with o-ring 6l/min
8(04)	fixed pressure compensated flow control valve Ø 12,7 with o-ring 8l/min
10(04)	fixed pressure compensated flow control valve Ø 12,7 with o-ring 10l/min
12(04)	fixed pressure compensated flow control valve Ø 12,7 with o-ring 12l/min
15(04)	fixed pressure compensated flow control valve Ø 12,7 with o-ring 15l/min

Flow restrictor in central manifold cavity 8

Flow restrictor in central manifold cavity 8

PLUGTCE01	1/4" BSPP plug with copper washer
PP01370	suction/return line pipe 1/4"BSP 370mm
RETURN-KIT	1/4" BSP holder for SF12 + flexible plastic pipe 12 mm for return line / price per meter
C34200001	return line tank immersed filter
1(01)	fixed pressure compensated flow control valve 1/4"BSP 1l/min
2(01)	fixed pressure compensated flow control valve 1/4"BSP 2l/min
3(01)	fixed pressure compensated flow control valve 1/4"BSP 3l/min
4(01)	fixed pressure compensated flow control valve 1/4"BSP 4l/min
5(01)	fixed pressure compensated flow control valve 1/4"BSP 5l/min
6(01)	fixed pressure compensated flow control valve 1/4"BSP 6l/min
8(01)	fixed pressure compensated flow control valve 1/4"BSP 8l/min
10(01)	fixed pressure compensated flow control valve 1/4"BSP 10l/min
12(01)	fixed pressure compensated flow control valve 1/4"BSP 12l/min
15(01)	fixed pressure compensated flow control valve 1/4"BSP 15l/min

QUICK SELECTION GUIDE

Tanks

Section E

Steel tanks

1,5A	1,5l cylindrical steel tank horizontal mounting + 1/2"BSPP std filler & breather plug
1,5AV	1,5l cylindrical steel tank vertical mounting + 1/2"BSPP std filler & breather plug
2,5A	2,5l cylindrical steel tank horizontal mounting + 1/2"BSPP std filler & breather plug
2,5AV	2,5l cylindrical steel tank vertical mounting + 1/2"BSPP std filler & breather plug
5B	5l cylindrical steel tank horizontal mounting + 1/2"BSPP std filler & breather plug
5BV	5l cylindrical steel tank vertical mounting + 1/2"BSPP std filler & breather plug
10B	10l cylindrical steel tank horizontal mounting + 1/2"BSPP std filler & breather plug
10BV	10l cylindrical steel tank vertical mounting + 1/2"BSPP std filler & breather plug
12B	12l cylindrical steel tank horizontal mounting + 1/2"BSPP std filler & breather plug
12BV	12l cylindrical steel tank vertical mounting + 1/2"BSPP std filler & breather plug
10C	10l square steel tank horizontal mounting + 1/2"BSPP std filler & breather plug
10CV	10l square steel tank vertical mounting + 1/2"BSPP std filler & breather plug
22C	22l square steel tank horizontal mounting + 3/4"BSPP male filler & breather plug
22CV	22l square steel tank vertical mounting + 3/4"BSPP male filler & breather plug
3EV	3l vertical square steel tank vertical mounting + 1/2"BSPP std filler & breather plug
7EV	7l vertical square steel tank vertical mounting + 1/2"BSPP std filler & breather plug
8EV	8l vertical square steel tank vertical mounting + 3/4"BSPP male filler & breather plug
15EV	15l vertical square steel tank vertical mounting + 3/4"BSPP male filler & breather plug
20EV	20l vertical square steel tank vertical mounting + 3/4"BSPP male filler & breather plug
30EV	30l vertical square steel tank vertical mounting + 3/4"BSPP male filler & breather plug
F80000001	steel tank adapter for PPC - to be welded on custom made tanks

Plastic tanks

1,5L	1,5l square plastic tank type L horizontal mounting + 3/4"BSPP F filler & breather plug
1,5LV	1,5l square plastic tank type L vertical mounting + 3/4"BSPP F filler & breather plug
3L	3l square plastic tank type L horizontal mounting + 3/4"BSPP F filler & breather plug
3LV	3l square plastic tank type L vertical mounting + 3/4"BSPP F filler & breather plug
6L	6l square plastic tank type L horizontal mounting + 3/4"BSPP F filler & breather plug
6LV	6l square plastic tank type L vertical mounting + 3/4"BSPP F filler & breather plug
5M	5l square plastic tank 170mm type M horizontal mounting + 3/4"BSPP F filler & breather
5MV	5l square plastic tank 170mm type M vertical mounting + 3/4"BSPP F filler & breather
8M	8l square plastic tank 170mm type M horizontal mounting + 3/4"BSPP F filler & breather
8MV	8l square plastic tank 170mm type M vertical mounting + 3/4"BSPP F filler & breather
5P	5l round plastic tank for PPC Ø195mm horizontal mounting + 1/2"BSPP filler & breather
5PV	5l round plastic tank for PPC Ø195mm vertical mounting + 1/2"BSPP filler & breather
9P	9l round plastic tank for PPC Ø195mm horizontal mounting + 1/2"BSPP filler & breather
9PV	9l round plastic tank for PPC Ø195mm vertical mounting + 1/2"BSPP filler & breather
12N	12l square plastic tank 180mm type N horizontal mounting + 1/2"BSPP filler & breather
12NV	12l square plastic tank 180mm type N vertical mounting + 1/2"BSPP filler & breather

QUICK SELECTION GUIDE

Accessories

Accessories

E60543006	foot mounting support 45mm
E60543007	foot mounting support tall type (67mm)
MIR63**	pressure gauge Ø63 where ** = max press. (60-160-250-315 bar)
EM9001C	pressure gauge shut-off valve 90° F-F + nipples M 1/4" BSPP – M 1/4" BSPP
EMIL01C	pressure gauge shut-off valve F-F + nipples M 1/4" BSPP – M 1/4" BSPP
F16000001	plastic Ø112-114 DC motor protection cover
F401**	pressure switch 1/4" BSPP where ** = max setting pressure (050-100-200-400 bar)
F4R0M3	pressure switch 1/8" BSPP 0,2-2,5bar for filter manifold E60403020
MIR4010	pressure gauge Ø40 10bar max for filter manifold E60403020
P0201	remote up/down control with 3m flying cable for single/double acting cylinder
P0202	remote 4 buttons control with 3m flying cable for 2 double acting cylinders
VPC00	electronic PWM driver for proportional valves 12/24VDC
BFCSAE0801	in-line manifolds for 3/4-16UNF valves 1/4" BSPP ports
BFCSAE0802	in-line manifolds for 3/4-16UNF valves 3/8" BSPP ports

External manifolds

External manifolds

E60403004	28mm spacer subplate
E60403005	PPC 90° rotation manifold 79 mm
E60403002	PPC 90° rotation manifold 49 mm
E60403001	NG6 (cetop 3) parallel block - 3/8" BSPP rear ports (9/16-18UNF for US)
E60403010	NG6 (cetop 3) parallel block - 3/8" BSPP lateral ports (9/16-18UNF for US)
E60403011	NG6 (cetop 3) series block - 3/8" BSPP lateral ports (9/16-18UNF for US)
E60413002	NG6 (cetop 3) manifold with piloted check valve on A
E60413001	NG6 (cetop 3) manifold with piloted check valve on A and B
E60413003	NG6 (cetop 3) manifold with piloted check valve on B
E60403027	modular manifold with piloted check valves on A and B
E60403028	modular manifold with check valve for differential area cylinder
E60403020	modular basic manifold for spin-on return filter on T line
PM09	hand pump 8,8 cc/stroke – cartridge only + base modular manifold
E60403006	PPC to SD01 converter (needed to mount SD01 stackable valves)
E60403008M	PPC to PPM base converter (needed to mount SD00 NG3 MICRO valves)
M60403010	PPM NG3 MICRO modular manifold with 1/4" BSPP lateral ports (9/16-18UNF for US)
M60403004	PPM spacer element
M60403005	PPM 90° rotation manifold
M60413002	PPM NG3 MICRO modular manifold with piloted check valves on A
M60413001	PPM NG3 MICRO modular manifold with piloted check valves on A and B
M60413003	PPM NG3 MICRO modular manifold with piloted check valves on B
E60403030	manifold for MSV or MDV 2/2 way cartridge valves
E60403031	manifold for MSV3V 3/2 way cartridge valve

Section F

External valves

Section G

External valves

MSV3V4000000	3/2 way solenoid cartridge valve, A to T de-energized
MSV3000000	NC solenoid 2/2 way 3/4-16UNF poppet valve
MSV30E0000	NC solenoid 2/2 way 3/4-16UNF poppet valve with emergency
MSV31E0000	NO solenoid 2/2 way 3/4-16UNF poppet valve with emergency
MDV30E0000	NC solenoid 2/2 way 3/4-16UNF double poppet valve with emergency
SD00A11C	NG3 MICRO solenoid directional valve 4 way, 2 positions
SD00A2	NG3 MICRO solenoid directional valve 4 way, 3 pos. center P to T
SD00B2	NG3 MICRO solenoid directional valve 4 way, 3 pos. closed center
SD00C2	NG3 MICRO solenoid directional valve 4 way, 3 pos. H center
SD00E2	NG3 MICRO solenoid directional valve 4 way, 3 pos. center A-B to T
SD01A11C	Stackable solenoid directional valve 4 way, 2 positions
SD01A2	Stackable solenoid directional valve 4 way, 3 pos. center P to T
SD01B2	Stackable solenoid directional valve 4 way, 3 pos. closed center
SD01C2	Stackable solenoid directional valve 4 way, 3 pos. H center
SD01E2	Stackable solenoid directional valve 4 way, 3 pos. center A-B to T
SD01A11CC	Stackable solenoid directional valve 4 way, 2 positions, stack top closed
SD01A2C	Stackable solenoid directional valve 4 way, 3 pos. center P to T, stack top closed
SD01B2C	Stackable solenoid directional valve 4 way, 3 pos. closed center, stack top closed
SD01C2C	Stackable solenoid directional valve 4 way, 3 pos. H center, stack top closed
SD01E2C	Stackable solenoid directional valve 4 way, 3 pos. center A-B to T, stack top closed
SD03A11C	NG6 (cetop3) solenoid directional valve 4 way, 2 positions
SD03A2	NG6 (cetop3) solenoid directional valve 4 way, 3 pos. center P to T
SD03B2	NG6 (cetop3) solenoid directional valve 4 way, 3 pos. closed center
SD03C2	NG6 (cetop3) solenoid directional valve 4 way, 3 pos. H center
SD03E2	NG6 (cetop3) solenoid directional valve 4 way, 3 pos. center A-B to T
HD03A1	NG6 (cetop3) manual directional valve, spring centered P to T
HD03A2	NG6 (cetop3) manual directional valve, spring centered closed center
HD03A3	NG6 (cetop3) manual directional valve, spring centered H center
HD03A10	NG6 (cetop3) manual directional valve, spring centered A-B to T
HD03D1	NG6 (cetop3) manual directional valve, detent, center P to T
HD03D2	NG6 (cetop3) manual directional valve, detent, closed center
HD03D3	NG6 (cetop3) manual directional valve, detent, H center
HD03D10	NG6 (cetop3) manual directional valve, detent, center A-B to T
E60423001L	NG6 (cetop3) sandwich type modular valve with relief valve on A & B 60bar max
E60423001A	NG6 (cetop3) sandwich type modular valve with relief valve on A & B 180bar max
E60423001B	NG6 (cetop3) sandwich type modular valve with relief valve on A & B 280bar max
E60423002L	NG6 (cetop3) sandwich type modular valve with relief valve on A 60bar max
E60423002A	NG6 (cetop3) sandwich type modular valve with relief valve on A 180bar max
E60423002B	NG6 (cetop3) sandwich type modular valve with relief valve on A 280bar max
E60423003L	NG6 (cetop3) sandwich type modular valve with relief valve on B 60bar max
E60423003A	NG6 (cetop3) sandwich type modular valve with relief valve on B 180bar max
E60423003B	NG6 (cetop3) sandwich type modular valve with relief valve on B 280bar max
E60433000	NG6 (cetop3) sandwich type modular valve for unidirectional throttle valve
E60433001	NG6 (cetop3) sandwich type modular valve with unidirectional throttle valve on A & B
E60433002	NG6 (cetop3) sandwich type modular valve with unidirectional throttle valve on A
E60433003	NG6 (cetop3) sandwich type modular valve with unidirectional throttle valve on B

QUICK SELECTION GUIDE

External cartridge valves coils

12DC_M130	Coil 12V DC 18W ED75% for MSV30-31 + Electric connector DIN 43650-A
24DC_M130	Coil 24V DC 18W ED75% for MSV30-31 + Electric connector DIN 43650-A
24RAC_M130	Coil 24V DC 18W ED75% for MSV30-31 + El. connector with rectifier 12-24 V
115_50AC_M130	Coil 115V/50Hz AC 28VA ED75% only for MSV30 + Electric connector DIN 43650-A
230_50AC_M130	Coil 230V/50Hz AC 28VA ED75% only for MSV30 + Electric connector DIN 43650-A
110RAC_M130	Coil 110V RAC 18W ED75% for MSV30-31 + El. connector with rectifier 115 V
220RAC_M130	Coil 220V RAC 18W ED75% for MSV30-31 + El. connector with rectifier 230 V
12DC_M140	Coil 12V DC 22W ED100% for MSV-MDV + Electric connector DIN 43650-A
24DC_M140	Coil 24V DC 22W ED100% for MSV-MDV + Electric connector DIN 43650-A
24RAC_M140	Coil 24V DC 22W ED100% for MSV-MDV + El. connector with rectifier 12-24 V
110RAC_M140	Coil 110V RAC 22W ED100% for MSV-MDV + El. connector with rectifier 115 V
220RAC_M140	Coil 220V RAC 22W ED100% for MSV-MDV + El. connector with rectifier 230 V

External SD00 valves coils

12DC_M100	coil 12V DC 16W ED100% + Electric connector DIN 43650-A
24DC_M100	coil 24V DC 16W ED100% + Electric connector DIN 43650-A

External SD01 valves coils

12DC_M120	coil 12V DC 22W ED100% + Electric connector DIN 43650-A
24DC_M120	coil 24V DC 22W ED100% + Electric connector DIN 43650-A
24RAC_M120	coil 24V DC 22W ED100% + El. conn. with rectifier 12-24 V black pg11
220RAC_M120	coil 220V RAC 26W ED100% + El. conn. with rectifier 230 V black pg11

External SD03 valves coils

12DC_M160	coil 12V DC 26W ED100% + Electric connector DIN 43650-A
24DC_M160	coil 24V DC 26W ED100% + Electric connector DIN 43650-A
24RAC_M160	coil 24V DC 26W ED100% + El. conn. DIN 43650-A with rectifier 12-24 V black pg11
110RAC_M160	coil 110V RAC 26W ED100% + El. conn. DIN 43650-A with rectifier 115 V black pg11
220RAC_M160	coil 220V RAC 26W ED100% + El. conn. DIN 43650-A with rectifier 230 V black pg11

