

DPS2-10 - Logic Element

Differential pressure sense valves

60 L/min (15 USgpm) • 290, 350 bar (4200, 5000 psi)

Functional Symbols

See pages I-142 & I-143

Description

These are normally open or closed logic elements with or without a control orifice. They can be used as main valves for the control of high flows using small pilot cartridges, as compensators or load sense elements.

Operation

This valve is used as a main section of a pilot controlled valve assembly. This valve has multiple uses when used with either directional control, flow control or pressure control cartridges. Refer to application examples.

Features

Hardened and ground and honed working components. Cartridge construction for maximum mounting flexibility. Low leakage with poppet valves and 350 bar pressure rating

Sectional View

Performance Data

Ratings and Specifications

Performance data is typical with fluid at 21,8 cSt (105 SUS) and 49° C (120° F)

Typical application pressure	Spool type: 290 bar (4200 psi)
	Poppet type: 350 bar (5000 psi)
Rated flow	60 L/min (15 USgpm)
Pilot ratio	Spool type P, V, R, F: 1:1
	Poppet type B, S, T: 2:1
Internal leakage	Spool type: 82 cm ³ /min. (5 in ³ /min) max @ 290 bar (4200 psi)
	Poppet type: Port 1 to 2: < 5 drops/min max @ 350 bar (5000 psi)
Temperature range	-40° to 120° C (-40° to 248° F)
Cavity	C-10-3S
Standard housing materials	Aluminium
Fluids	All general purpose hydraulics fluids such as: MIL-H-5606, SAE 10, SAE 20 etc
Filtration	Cleanliness code 18/16/13
Weight cartridge only	0,14 kg (0.30 lbs)
Seal kit	889650 (Buna-N), 889652 (Viton®)

Viton is a registered trademark of E.I. DuPont

Pressure Drop Curve

Cartridge only

Where measurements are critical request certified drawings. We reserve the right to change specifications without notice.

DPS2-10 - Logic Element

Differential pressure sense valves

60 L/min (15 USgpm) • 290, 350 bar (4200, 5000 psi)

Model Code

1 Function
DPS2 - Differential pressure sensing

2 Size
10 - 10 size

3 Seal Material
Blank - Buna-N
V - Viton®

4 Function
B - Poppet, vent to open, N/C
S - Poppet, vent to open, N/C
T - Poppet, bi-directional, pilot to close, 2:1 ratio, N/C

P - Spool, N/C (L/S element)
V - Spool, N/C
R - Spool, pressure reducing, N/O
F - Spool, flow control, N/O (hydrostat)

6 Port Size
0 - Cartridge only

Code	Port Size	Housing Number
Aluminium		
3B	3/8" BSPP	02-175470*
6T	SAE 6	566413
6H	SAE 6	876706
8H	SAE 8	876712
2G	1/4" BSPP	876707
3G	3/8" BSPP	876710

* Light duty housing
See section J for housing details.

5 Adjustment
F - None
S - Stroke adjustments
"S" adjustment is not available with F and R functions.

7 Differential Pressure
Note: Code based on pressure in psi
005 - 0,35 bar (5 psi)+
010 - 0,7 bar (10 psi)+
020 - 1,40 bar (20 psi)+
040 - 2,80 bar (40 psi)
080 - 5,50 bar (80 psi)
160 - 11,0 bar (160 psi)
+ Not available with the "B", "S" and "T" poppet.
The operating back pressure at port 3 should never be less than 1.3 times the spring set pressure.

8 Special Features
00 - No special features

Dimensions

mm (inch)

Torque cartridge in housing
A - 47-54 Nm (35-40 ft lbs)
S - 68-75 Nm (50-55 ft lbs)

Cartridge Only

Installation Drawing

WARNING
Aluminum housings can be used for pressures up to 210 bar (3000 psi). Steel housings must be used for operating pressures above 210 bar (3000 psi).

DPS2

Spool type functional symbols

DPS2-**-P-S

DPS2-**-P-F

DPS2-**-V-S

DPS2-**-V-F

DPS2-**-F-F

DPS2-**-R-F

Where measurements are critical request certified drawings. We reserve the right to change specifications without notice.

DPS2

Poppet type functional symbols

DPS2-**-B-S

DPS2-**-B-F

DPS2-**-S-S

DPS2-**-S-F

DPS2-**-T-S

DPS2-**-T-F

