

Program Summary

Fluid & Motion Control
Filtration & Fluid Management
Sensors & Measurement

Table of content

Content

Fluid & Motion Control	3	
Directional Control Valves, solenoid operated	4	
Directional Control Valves, other operations	4	
Directional Control Valves	4	
Srew-in Cartridge Valves	4	
Proportional Directional Control Valves / Electronics /		
Pressure Compensators	5	
Pressure Control Valves	5	
Flow Control Valves	5	
Check Valves	5	
Overcentre Valves	5	
Connection Plates, Manifold Plates	6	
Assembly Kits for Compact Hydraulic Power Packs /		
Customized Power Packs	6	
Power Units with Oil Immersed Electric Motor	6	
Customized Control Blocks	6	
Customized Control Blocks	Ü	
Filtration	7	
Suction Strainers	8	
Suction Filters	8	
Return-Suction Filters	8	
Return Filters	8	
Pressure Filters	9	
High Pressure Filters	9	
High Pressure Safety Filters	9	
Filling and Ventilating Filters	9	
Manometers / Pressure Switches	10	
Differential Pressure Indicators /		
Differential Pressure Switches	10	
Oil Level Gauges with Thermometer / Dipsticks	10	
Customized Filter Solutions	10	
Fluid Management	11	
Off-line Filters	12	
Off-line Filter Units	12	
Filter Cooling Systems	12	
Oil Service Units	12	
	12	
Dewatering Units / Water Absorbing Filter Elements	12	
water Absorbing ritter ciements	12	
Sensors & Measurement	13	
Portable Oil Diagnostic System	14	
Stationary Particle Monitor		
Portable Particle Monitor		
Oil Condition Sensors	14	
Display and Data Logger		
Software		
Service Team		

Fluid & Motion Control

ARGO-HYTOS' expertise in control technology is gained from more than 50 years' experience. We focus here on a wide range of valves, power units and integrated manifolds featuring all commonly used design features and functions, together with proportional valves and the associated control electronics:

- direct operated directional valves in CETOP 02 to
 CETOP 05 and pilot operated valves in CETOP 07 and CETOP 08
- valves subplate and sandwich type flow control, pressure and check valves in CETOP 02 to CETOP 05
- cartridge valves
- direct operated proportional valves with compensator sandwich valve, in CETOP 02 to CETOP 05
- analog and digital electronic control units –
 on-board, or for installation in control cabinets
- power pack assembly kits
- customized control blocks

We especially focus on developing customised solutions based on tried-and-tested fundamental technologies, specifically adapted to the requirement profiles in each individual case.

Directional Control Valves, solenoid operated

Size NG04 to NG25
Pressure [bar] up to 350
Flow [I/min] up to 600

Directional Control Valves, other operations

Size NG04 to NG10
Pressure [bar] up to 350
Flow [l/min] up to 140

Directional Control Valves

Size NG03
Pressure [bar] up to 250
Flow [l/min] up to 20

Screw-in Cartridge Valves

Pressure [bar] up to 420 Flow [l/min] up to 60

Proportional Directional Control Valves / Electronics / Pressure Compensators

Pressure [bar] up to 320 Flow [l/min] up to 60

Pressure Control Valves

Pressure [bar] up to 350 Flow [l/min] up to 150

Flow Control Valves

Pressure [bar] up to 350 Flow [l/min] up to 100

Check Valves

Pressure [bar] up to 350 Flow [l/min] up to 400

Overcentre Valves

Pressure [bar] up to 350 Flow [l/min] up to 180

Connection Plates, Manifold Plates

Size NG04 to NG10
Pressure [bar] up to 350
Flow [l/min] up to 140

Assembly Kits for Compact Hydraulic Power Packs

Motor output [kW] up to 3
Pressure [bar] up to 250
Flow [l/min] up to 17

Customized Power Packs

Motor output [kW] up to 7.5 Pressure [bar] up to 320

Power Units with Oil Immersed Electric Motor

Motor output [kW] up to 3
Pressure [bar] up to 250
Flow [l/min] up to 17

Customized Control Blocks

Pressure [bar] up to 350 Flow [l/min] up to 140

Filtration

ARGO-HYTOS manufactures sophisticated filter solutions, mainly applied in hydraulic and lubrication systems as well as in transmissions. The range of solutions that have been implemented extend from stationary industrial plants to mobile applications.

Next to customized developments, that are precisely tailored to customer individual requirements, ARGO-HYTOS offers a comprehensive range of innovative standard solutions for a wide variety of sectors:

- suction filters
- return-suction filters and return filters
- pressure and high-pressure filters
- filling and ventilating filters
- filter accessories

Suction Strainers

 $\begin{array}{lll} \mbox{Nominal flow rate [l/min]} & \mbox{up to } 350 \\ \mbox{Fineness } [\mu \mbox{m (c)}] & 100...280 \\ \mbox{Hose connection } [\emptyset] & 32...60,5 \\ \mbox{Connection} & \mbox{G}^1/_2...\mbox{G}^21/_2 \\ \end{array}$

Screen elements with female thread to be installed in the suction line of the pump or with a hose connection for mounting in tanks.

Suction Filters

 $\begin{array}{lll} \mbox{Nominal flow rate [l/min]} & \mbox{up to } 130 \\ \mbox{Fineness [} \mbox{[} \mbox{min (c)]} & 16...60 \\ \mbox{Connection} & \mbox{G3}/_4...\mbox{G1}/_4 \\ \mbox{SAE } 1$^1/_2...\mbox{SAE 2} \end{array}$

Tank top mounting, optionally with foot valve for horizontal mounting.

Return-Suction Filters

Nominal flow rate [l/min] up to 850 Pressure [bar] up to 10 Fineness [μ m (c)] 10, 16 Connection $G^3/_4...G1^1/_2$ SAE $1^1/_2...SAE 2^1/_2$

Tank top mounting, with boost pump connection (0.5 bar charge pressure) for hydrostatic drives.

Return Filters

Nominal flow rate [l/min] up to 900 Pressure [bar] up to 16 Fineness [µm (c)] 5...100

Connection Ø 17.5...Ø 20.5 (hose connection)

G¹/₂...G1¹/₂ SAE 2...SAE 2¹/₂

Tank top mounting or for mounting in a separate return flow tank section, optionally with integrated replaceable ventilating filter [2 µm (c)], resp. extension pipe and diffuser.

Pressure Filters

Nominal flow rate [I/min] up to 2000 Pressure [bar] up to 100 Fineness [µm (c)] 5...30 Connection G¹/₂...G1¹/₂

Tank top mounting, clogging indicator electrical and/or optical on request.

High Pressure Filters

Nominal flow rate [l/min] up to 1000 Pressure [bar] up to 600 Fineness [µm (c)] 5...30

Connection 2 x Ø 15, 2 x Ø 31 (Flange Connection)

 $G^1/_2...G1^1/_2$ SAE 11/4...SAE 2

M65 x 1.5...M108 x 1.5 (Filter Kits)

Block mounting / In-line mounting / Flange connection, optionally reverse flow function, clogging indicator electrical and/or optical on request.

High Pressure Safety Filters

Nominal flow rate [l/min] up to 100 Pressure [bar] up to 315 Fineness [µm (c)] 60, 100 $G^3/_4$ Connection

M22 x 1.5...M26 x 1.5

Filling and Ventilating Filters

Air flow [l/min] up to 850 Oil flow [l/min] up to 140 Fineness [µm (c)] 2

 $G^3/_4$ Connection

M18 x 1.5...M60 x 2

Regulation of pressure changes in the reservoir and oil level indication. Options: Double check valve, dipstick, "Vandalism proof"-types.

Filtration

Manometers

Optical

Green/red area [bar] -0.25

1.0 / 2.0

Pressure Switches

Electrical

Switching pressure [bar] -0.15, -0.25

1.2...2.5

Monitors the clogging condition of Suction, Return and

Return-Suction Filters.

Differential Pressure Indicators

Optical

Response pressure [bar] 2...5

Differential Pressure Switches

electrical/optical

Switching Pressure [bar] 1.2...5

Monitors the clogging condition of Pressure and High

Pressure Filters.

Option: 2 switching points, temperature suppression

Oil Level Gauges with Thermometer

Level range [mm] 33...194

Temperature scale [°C] -10...+80

Indicates the oil level and the oil temperature in hydraulic oil or lubricant reservoirs.

Dipsticks

Dipstick length [mm] 100...640 Bolt thread M10

Checks the oil level in hydraulic oil or lubricant

reservoirs.

Customized Filter Solutions

Customized filter and system solutions for special applications developed and designed in cooperation with our customers.

Fluid Management

As well as reducing maintenance and servicing costs, efficient fluid management is also a key factor in boosting the reliability, productivity and cost-effectiveness of the operation.

ARGO-HYTOS supplies application-oriented products for manual and automatic cleaning of hydraulic fluids:

- off-line filters
- off-line filter units
- filter cooling systems
- oil service units
- dewatering units

Fluid Management

Off-line Filters

Nominal flow rate [l/min] up to 370 (with flow control valve:

up to 12 l/min)

Operating pressure [bar] up to 12 (with flow control valve:

up to 350 bar)

Fineness [µm (c)] 3...12

Connection up to $G^{1}/_{4}...G1$

SAE 21/2

Off-line filters for application in low pressure circuits or with flow

control valve for connection to the high pressure line.

Off-line Filter Units

Nominal flow rate [l/min] up to 45 Operating pressure [bar] up to 6

Fineness [µm (c)] 3, 5 Electro Motor Types 1~1

1~110 V (50...60 Hz) 1~230 V (50...60 Hz)

3~400 V / 460 V (50...60 Hz)

24 V DC

Connection up to G1

Filter Units for first fit or for retrofitting in existing systems.

Filter Cooling Systems

Nominal flow rate [l/min] bis 150
Operating pressure [bar] bis 10
Filter fineness [µm (c)] 3, 5
Cooling capicity up to 45 kw

Filter Cooling Systems used as main flow-filter or off-line filter.

Oil Service Units

Nominal flow rate [l/min] up to 45 Operating pressure [bar] up to 6 Fineness [µm (c)] 3, 5

Electro Motor Types 1~110 V (50...60 Hz)

1~230 V (50...60 Hz) 3~400 V / 460 V (50...60 Hz)

24 V DC

Filter Units for cleaning in off-line filtration or filling systems by using ultrafine filter elements. Optionally with particle monitor or programable oil

diagnostic system.

Dewatering Units

Nominal flowrate [I/min] up to 10 Operating pressure [bar] up to 4 Fineness [µm (c)] 5

With dewatering units large quantities of free water can be removed from the oil. The water content is constantly monitored with the water sensor LubCos H₂Oplus II.

Water Absorbing Filter Elements

Small quantities of remaining water can be withdrawn by water absorbing filter elements. Water absorbing filter elements fit in standard versions of off-line filters and filter units.

Sensors & Measurement

Systems that provide reliable assessment of the condition of hydraulic fluids are the key feature of continuous fluid monitoring. Sensors and measurement technology from ARGO-HYTOS precisely target this range of tasks. Our fluid monitoring products comprise equipment and system solu-tions to enable online monitoring during continuous operation as well as analysis of bottled samples under laboratory conditions.

- portable oil diagnostic system
- stationary and portable particle monitor
- oil condition sensors
- software to evaluate data and analyze trends

Sensors & Measurement

Portable Oil Diagnostic System

Sensitivity [µm (c)] 4

ISO-MTD-sizes [μm (c)] 4; 4.6; 6; 9.8; 14; 21.2; 38; 68

Classification ISO 4406

NAS 1638 MIL-STD-1246C NAVAIR 01-1A-17 SAE AS 4059

Pressure [bar] 0.5...420

Temperature [°C] Pressure fluids: 0...+90 Ambient: +5...+50

Operating modes Bottle sample analysis, online-analysis

Data transmission RS 232

Stationary Particle Monitor

Sensitivity [µm (c)]

ISO-MTD-sizes [μm (c)] 4; 6; 14; 21 Classification ISO 4406 SAE AS 4059

Pressure [bar] up to 420

Temperature [°C] Pressure fluids: -10...+80

Ambient: -10...+80

Data transmission RS 232, CAN open, 4...20 mA,

digital alarm output, digital input to start and stop readings

Portable Particle Monitor

Size channels [µm (c)] 4; 6; 14; 21 Classification ISO 4406 Operating pressure [bar] 0...350

Temperature range [°C] Pressure fluid: 0...+80

Ambient: +5...+60

Data transmission RS 232

Oil Condition Sensors

Operating pressure [bar] 0...10
Temperature range [°C] -20...100

Data transmission RS 232, CAN open, 4...20 mA Performance feature automatic evaluation of oil

condition

Measuring data Relative and absolute humidity,

temperature, relative permittivity, conductivity, viscosity, oil level

Screw-in sensor for continuous online determination of the oil condition, e.g. humidity of the oil, oil aging, oil dilution, water ingress and level measuring.

Display and Data Logger

Performance Features:

Internal memory, SD-card memory, USB connection, optionally ethernet connection and web server, switching output, graphic display, real-time clock.

Display unit with data memory for connection of different oil condition sensors.

Software for Portable Oil Diagnostic System

For complete control of the Portable Oil Diagnostic System from the control window of the software. Structure of a data bank according to any criteria. Issue of certificates. Report of chronological measuring processes.

Software for oil condition sensors and Stationary Particle Monitor

PC-visualisation and recording software for condition sensors and particle monitor to record, store and visualize incoming data.

Condition Monitoring Service Team

Services for individual condition monitoring systems. Consulting, installation service, calibration, repairs, demo units and oil analysis.

ARGO-HYTOS worldwide

ARGO-HYTOS subsidiaries

Benelux	ARGO-HYTOS B. V.	info.benelux@argo-hytos.com
Brazil	ARGO-HYTOS AT Fluid Systems Ltda.	info.br@argo-hytos.com
China	ARGO-HYTOS Fluid Power Systems (Yangzhou) Co., Ltd.	info.cn@argo-hytos.com
	ARGO-HYTOS Fluid Power Systems (Beijing) Co., Ltd.	info.cn@argo-hytos.com
	ARGO-HYTOS Hong Kong Ltd.	info.hk@argo-hytos.com
Czech Republik	ARGO-HYTOS s.r.o.	info.cz@argo-hytos.com
	ARGO-HYTOS Protech s.r.o.	info.protech@argo-hytos.com
France	ARGO-HYTOS SARL	info.fr@argo-hytos.com
Germany	ARGO-HYTOS GMBH	info.de@argo-hytos.com
Great Britain	ARGO-HYTOS Ltd.	info.uk@argo-hytos.com
India	ARGO-HYTOS PVT. LTD.	info.in@argo-hytos.com
Italy	ARGO-HYTOS srl	info.it@argo-hytos.com
Poland	ARGO-HYTOS Polska sp. z o.o.	info.pl@argo-hytos.com
Russia	ARGO-HYTOS LLC	info.ru@argo-hytos.com
Scandinavia	ARGO-HYTOS Nordic AB	info.se@argo-hytos.com
Turkey	ARGO-HYTOS	info.tr@argo-hytos.com
USA	ARGO-HYTOS Inc.	info.us@argo-hytos.com

