

HYDAC

INTERNATIONAL

**Components,
systems and service
for telescopic loaders**

HYDAC Head Office Neuweiler

HYDAC China

HYDAC India

HYDAC USA

HYDAC Japan

HYDAC Czech Republic

HYDAC Korea

HYDAC Poland

HYDAC

Your partner with expertise in telescopic loaders.

HYDAC is one of the world's leading suppliers for fluid technology, hydraulics and electronics, employing over 8,000 people. With our wide range of products and our expertise in development, manufacturing, sales and service, we find solutions for all manner of applications in the telescopic loader sector. Our quality and environmental certificates ISO 9001/2000 and ISO 14001 document our first-class quality standards and responsible use of resources.

Global and yet local.

With 45 overseas subsidiaries, and more than 500 sales and service partners, HYDAC is your reliable partner worldwide.

System solutions. One supplier. One contact.

Wherever you need us, we are there to help you find the most effective solution – for every application, from components to a complete system.

Components

Systems

Fluid Engineering

HYDAC

Systems and Service – Worldwide.

Service, commissioning, analysis and diagnostics.

70–80% of all breakdowns in hydraulic and lubrication systems are due to excess contamination of the fluids and components used.

In practice, this is often not sufficiently recognised.

HYDAC offers a comprehensive range of easy-to-use measurement and analysis equipment to monitor fluid condition and technical cleanliness.

Fluid laboratory vehicles are at your service worldwide.

Condition monitoring, teleservice

Constantly growing demands for operational availability, reduction in downtime, and detailed load and service management (economy, wear & tear, service, warranty) require innovative monitoring, service and control concepts.

A variety of sensors provides the ideal basis for the development of such integrated system solutions.

Oil condition / oil ageing through the measurement of temperature, humidity, viscosity, dielectric constant (HYDACLab®), water content (AS), temperature (ETS)

Particle contamination (CS)

Pressure (HDA)

Flow rate (EVS)

Fluid level (ENS)

When used in conjunction with the Portable Data Recorders of the HMG series, this data can be displayed and analysed, to supplement the electronics of the machine (e.g. servicing).

The perfect telescopic loader solutions.

From component to system – for hydraulics, electronics or mechanics – our mission is to find you the perfect solution:

- Increasing convenience by reducing vibrations and noise
- Improving easy of use by optimising the layout and linkage of components
- Making operation more reliable by reducing interfaces
- Incorporating reliable electronic systems and components
- Optimising costs by using standard components and a modular structure to reduce the number of variants
- Active collaboration in close development partnerships
- Worldwide commercial and technical support thanks to a global presence

Electro-hydraulic control technology

From component to intelligent drive solution.

HYDAC offers everything from a comprehensive range of hydraulic and electronic components to subsystems, right through to finished functional solutions that can also include the corresponding application software.

USER LEVEL

- Displays for the most demanding visual requirements
- Peripherals, e.g., joysticks

CONTROL LEVEL

- Controllers in various classes
- I/O expansion modules
- Standard version and versions with increased functional safety

SENSOR LEVEL

- Pressure, temperature, and level
- Distance, position, angle, inclination and speed
- Flow and oil level
- Standard version and versions with diagnostics and increased functional safety available

ACTUATOR LEVEL

- Pilot-operated and direct-acting valves
- Control blocks (monoblock/sandwich)
- Pilot and primary control systems
- Intelligent axles
- Cylinders and motors

1 Sensors, system electronics, control systems and condition monitoring

Sensors that meet the demands of specific applications:

- IP 6K9K (ISO 20653)
- Vibration-resistant thanks to encapsulated components
- All standard connections available
- Pressure and temperature
- Angle and speed
- Fluid level and flow rate
- Measuring devices to collect operating data
- Application-specific control electronics e.g. proportional amplifiers or axle level control
- For preventive fluid care and to increase operation reliability
- Signals to customer-specific software or external portable data recorders
- Oil condition
- Particle contamination and moisture

See **brochure no. 10.122** – Condition Monitoring

Functional safety

The technical requirements with regard to functional safety are derived from the standards IEC 61508 and EN 13849.

HYDAC provides:

Controllers and I/O modules certified to
- IEC 61508, SIL 2 (3) - EN 13849, PL d (c)

Other components for applications with increased functional safety

- Sensors - Valves
Support provided throughout, from risk analysis to certified machine function

See **brochure no. 18.700** – Functional Safety in Mobile Machinery

Sensors and measuring devices

Pressure transmitters/
pressure switches

Sensors for enhanced
safety requirements
(e.g. PL d, SIL 2)

Linear position/distance
sensors

Fluid level sensor

Oil condition sensor HYDACLab®

Portable Data Recorder
HMG 500 / HMG 3010

See **Product Catalogue 18.500** – Control Technology for Mobile Machinery

Operating elements / HMI

Electronic controls and displays

Control devices and I/O expansion modules for general applications

Functional Safety
PL d
SIL 2

HY-TTC 30X-H
HY-TTC 60
(Extended controller)
HY-TTC 90
(Extended controller
with SIL 2 PL d)

32-bit controller
HY-TTC 500
(Extended controller
with SIL 2 and PL d)

5 Working hydraulics

When it comes to designing telescopic loader controllers, HYDAC has an extensive valve portfolio at its disposal, made up of diverse screw-in valves and OC/LS directional control valves. This makes it possible to realise controls that are simple or complex, such as the lift & telescoping controls, the outrigger, additional rear hydraulics, special blocks for front hydraulics or locking functions for the tipping cylinder, for example the safety block for telescopic arm control (conforming to DIN EN 15000)

Can be combined with any pump systems with the properties $Q = < 200 \text{ l/min}$; $p = 350 / 420 \text{ bar}$

Designed as a monoblock, monoblock with flange face (HYDAC interface) or in segment design

Cylinder position functions with or without load sensing

Main consumer connected in parallel or in series

Simple integration

- of secondary functions
- of the priority valve for (OC or LS) steering
- of the priority valve for the braking system, fan controls, accumulator charging controls,
- of filtrations and sensor systems
- Outrigger and level control

See brochure no. 5.254 – Mobile Valves

RS 160
Open Center main pilot valve

RS 220
Open Center main pilot valve

LX-6
Load-sensing primary control valve

Safety block for telescopic arm control (DIN EN 15000)

Load-holding and counterbalance valves

SBVE and RS valve series, available as system module elements for various flow rates and actuation conditions.

See brochure no. 5.933 – RSM
See brochure no. 5.177 – SBVE

RSM load-holding valves

9

5

4

9 Suspension systems for axle, boom and cab suspension

To meet increased demands for comfort and traction stability.

Hydro-pneumatic chassis suspension, irrespective of load, with level control, axle lift, shut-off function, roll stabilisation and automatic error indication

Optimum adjustment of the chassis to the load condition (level control)

Hydropneumatic suspension system for the telescopic boom.

The manifolds is connected to the piston and the rod sides of the hoist cylinders and the suspension unit. The system provides suspension for the pitching vibrations that occur during driving operation.

High operating safety is achieved during the working process due to active pressure compensation.

Hydro-pneumatic cab suspension with adaptive damping and level control for full utilisation of the piston travel of the cab (Human response to vibration directive ISO 8041)

Intelligent axle suspension system

Level control

Boom suspension

Cab suspension system

See brochure no. 10.116.6 – Cab Suspension Element

See brochure no. 10.116.4 – Hydropneumatic Suspension System

Development of hybrid concepts

We use the measurement data as a basis for compiling hybrid drive structures in conjunction with the customer, building on our wide experience in mobile hydraulics and our decades of expertise in the use of hydraulic accumulators.

See brochure 10.140 – Hydraulic accumulators – Core Components for Hydraulic Hybrid Technology

2

Accumulator technology

- Accumulators of all operating principles, for any application:
- Energy accumulation for braking systems
- Smoothing of pump pulsations
- Damping of pressure peaks
- Chassis suspension
- Counterbalance
- Boom suspension

See brochure no. 30.000 – Accumulator Technology

3

Any combination of 3/2 directional valves, pressure relief valves, flow regulators, hydraulic accumulators (emergency functions, reducing pressure spikes) and filters.

4

For activating different consumers with an oil supply. Function can be extended as required.

6/2 Selector Module

7

A comprehensive range of hydraulic and breather filters, equipped with elements made from high-quality materials, provide a high level of operating safety and long service life e.g.:

Return line and suction boost filter RKM
Optionally with thermal-cooler bypass valve integrated into the head

Return line filter RFM

All sizes and also available in various in-tank designs

Supply circuit filtration with supply pressure filter LPF

Pressure filters MFM, HFM and DF

- All filter types and elements are available with quality protection and customer logo to secure replacement part business

- Application-specific filter elements, tested on the basis of practice-based load profiles (in the HYDAC Hydraulic Load Cycle Test)

Tank filter solutions from a single source

Ready-to-install complete systems, optimised for component protection, system cleanliness and venting.

Customised filter elements

Stat-Free® filter elements
to combat static charging

Plastic tank solution with patented, leak-free connection between tank-top filter and tank surface. Possible to separate the suction side from the return line side

See **brochure no. 70.000** – Fluid Filters
See **brochure no. 7.020** – Update, Mobile Machinery
See **brochure no. 10.777** – Filter Overview

6

As secure supply to the vehicle's steering or braking system needs to be guaranteed even in the event of power failure, we are able to supply the following solutions:

- DC1 emergency power unit (motor-pump group)
- Accumulator charging block (accumulator size as required)

Operating volt.: 12 / 24 V
Pump output: 2 – 10 l/min
Pressure range: 50 – 250 bar

DC1 emergency power unit

Accumulator charging block

1

Axial piston pumps - PPV series

- Nom. pressure / max. pressure: 320/350 bar
- Spec. displacement: 16 – 200 cm³/rev.
- Extensive range of controllers available
- Through-drive-compatibility for multiple-pump combinations
- Can be used for flame-resistant fluids
(in line with specification)

External gear pump - PGE series

- Nom. pressure / max. pressure: 250/300 bar
- Spec. displacement: 0.25 – 60 cm³/rev.
- Can be combined to form multiple-pump combinations up to 25 kW

External gear motor MGE

- Nom. pressure / max. pressure: 200/220 bar
- Spec. displacement: 1.6 – 60 cm³/rev.

See brochure no. 2.900 – Pump Specifications

8 Cooling systems

Combination cooler CMS

The following cooling circuits can be combined together in various ways in a CMS mobile cooler:

- Charge air cooling (CAC)
- Coolant cooling (RAD)
- Oil-cooling: gearbox, hydraulics, fan drive
- Fuel cooling

The KULI software makes it possible to observe the entire heat balance of a mobile machine. This allows calculations to be made for complex cooling systems with several different cooling circuits rapidly and precisely.

- Fan drive: direct, electric or hydraulic with speed control and option direction reversal

See **product catalogue 57.000** – Cooling Systems and **product catalogue 5.812** – Mobile Coolers

Combination cooler CMS

Hydraulic fan drive

Individual arrangement of cooling elements for combination coolers

Fan control components and control blocks

Hydraulic and electro-hydraulic controls for regulating fan motor speed with optional reversal of rotation direction for use with various types of pumps.

Valves specially developed for the application:

- Directional control valves
- Non-return anti-cavitation valves
- Manually adjustable pressure relief valves
- Inversely proportional pressure relief valves

Example of fan control application

See **brochure no. 5.315** – A Breath of Fresh Air in Electro-Hydraulic Cooling Control

11 Electro-hydraulic primary and auxiliary steering systems (EHZ)

- Front axle steering
- Rear axle steering
- All-wheel steering

Electro-hydraulic primary and auxiliary steering systems allow various types of steering to be realised in telescopic loaders. The telescopic loader is capable of various special types of driving (such as all-wheel and crab steering) in addition to the normal driving varieties. In combination with the hydraulic steering systems of the front axles, electro-hydraulic superimposed steering systems and additional steering systems for the rear axles are possible.

Modular steering valve module

The steering valve modules from the EHZ series can be used in two- or multi-axle self-propelled vehicles. By using different inlet modules, they can be connected to all types of hydraulic system. The proportional valves are specially optimised for use in steering systems. The basic version is intended to be used on a steering axle. Adding a second module makes it suitable for two-axle vehicles. Other modules can be added to disconnect, lock or centre the steering cylinders. Shock valve modules are also available to protect the steering cylinders against external factors.

See **brochure no. 10.116.9** – HY-STEER Electro-Hydraulic Steering Systems

Electro-hydraulic auxiliary steering for all-wheel & crab steering for self-propelled vehicles

Modular steering unit Inlet, steering, and centring plate

Accessories

To complete hydraulic systems.

- Standard valves (high pressure)
- Manipulation-proof inductive proximity switches (high-pressure-proof)
- Fluid level sensors
- Temperature switch TSE
- Standard clamp 3015
- Air/water supply tank fastening tapes
- Test point connections
- Quick release couplings
- Special clamps for particle filters

See **product catalogue 61.000** – Accessories

Diesel refuelling pump kit

Filling the fuel tank is possible on the vehicle independent of a stationary tanking system.

- Operating voltage: 12 / 24 V DC
- Output: 5 - 50 l/min
- Integral temperature switch
- Fully leaktight check valve, no leakage

Accumulator Technology 30.000

Filter Technology 70.000

Process Technology 77.000

Filter Systems 79.000

Compact Hydraulics 53.000

Accessories 61.000

Electronics 180.000

Cooling Systems 57.000

**Global Presence.
Local Expertise.**
www.hydac.com

- HYDAC Headquarters
- HYDAC Companies
- HYDAC Sales and Service Partners

HYDAC

INTERNATIONAL

**Head Office
HYDAC INTERNATIONAL
GMBH**

Industriegebiet
66280 Sulzbach/Saar
Germany

Phone:
+49 6897 509-01

Fax:
+49 6897 509-577

Internet: www.hydac.com
E-mail: mobile@hydac.com