

Hydraulic Filtration & Contamination Control Products

Brochure: FDCB117UK February 2007

Racor Fuel Conditioning & Filtration Parker air, fuel and oil filtration systems provide quality protection for engines operating in any environment, anywhere in the world.

Process & Chemical Fluid Filtration Liquid filtration systems for beverage, chemical and food processing: cosmetic, paint, water treatment; photo-processing; and micro-chip fabrication.

System Contamination Monitoring On-line dynamic particle analysis, off-line bottle sampling and for fluid analysis and measurement of water content polluting the oil in a system. All important and achievable, cost-effective solutions available to equipment manufacturer's and end users alike with Parker Filtration's range of system contamination monitors.

Consistent quality Technical innovation Premier customer service

Hydraulic, Lubrication & Coolant Filtration High-performance filtration systems for production machinery in industrial, mobile and military/marine applications.

Compressed Air & Gas Filtration and Nitrogen Generation Complete line of compressed air/gas filtration and separation products; coalescing, particulate and adsorption filters in many applications in many industries. Parker's technical resources provide the correct filtration technologies that conform to your requirements. That's why thousands of manufacturers and equipment users around the world rely on Parker Filtration products and people.

Parker Filtration's global reputation as a reliable supplier of superior filtration products is the result of a focused and integrated development and manufacturing system.

Parker Filtration consolidates quality filtration products, manufactured by process filtration, air and gas filtration and separation, fuel conditioning and filtration, fluid power products and hydraulic filter products into one broad-based range that covers many markets and most applications, as detailed here.

Laser technology promotes the global leader in portable particle counting to a new dimension

Making the difference in industry

There are many reasons why the LaserCM, portable particle counter, is a world-beater. Users are attracted to its proven performance in the field, on the production line or in the laboratory. Others recognise the manufacturing quality, reliability and the potential for reducing machine downtime and effective predictive maintenance programmes. Then there are those who find originality and innovation irresistible qualities that when combined provide a fluid condition monitor that will out-perform the rest.

Laser technology cuts the test time in half!

With 12 years experience in manufacturing the world's best selling 'white light' portable particle counter – CM20, the progression to the LaserCM with its opto-mechanical, continuous wave single point source laser (SPSL) is both a natural and customer driven development.

Accredited to US Standards and achieving full ISO certification and calibration to the latest ISO Medium Test Dust Standards, LaserCM offers users advanced laser technology and a fast, dynamic on-line 2 minute test cycle. A LaserCM Aggressive Fluids model is also available, suitable for monitoring corrosive fluids such as phosphate ester based lubricants used in commercial aviation

There's an integral 16-column printer for hard copy data. A feature of the LaserCM is the on-board printout graphing option developed to support predictive maintenance procedures.

LaserCM

Cut the cost of machine down-time caused through system contamination...

The message to industry remains the same. As does the core technology of the Parker range of 6 Channel 'CM' portable, automatic particle counters (APC's).

As an oil sample is drawn through the LCM, once it is connected dynamically in-line, particles are measured by a Single Point Source Laser (SPSL) in the case of the LaserCM or an incandescent source with the white light CM20 as they pass in front of the Sampling Viewing Cell (window). A resultant capacitance value is then counted and stored in the on-board computer in one of the 6 micronic channels, according to particle size and the result displayed on the hand-held LCD display in the accepted ISO or NAS standards.

Features:

4

- Instant, accurate results achieved with a 2-minute test cycle.
- Data entry allows individual equipment footprint record.
- Data graphing selectable via the integral printer.
- Datµm data download software upgrade to LaserCM.
- Auto (handsfree) 300-test cycle logging via LCD handset input.
- RS232 serial port computer interface.
- Limited level output to control peripheral equipment such as off-line filtration via internal relay limit switches.
- LaserCM options now include a barcode swipe wand to allow handset data loading.
- Worldwide service and technical support.

The latest and improved portable particle counter hand set now includes:

- 50mm back light selection LCD display with contrast control.
- Highly re-programmed and engineered design.
- Colour coded.
- · IP55 rated with weather protective cover.
- Special features accessed through single touch key operations.

LaserCM provides an ISO Standard 3 part contamination number or a NAS1638. 0-12 Standard.

With at least 80% of hydraulic system failures resulting from oil contamination, equipment downtime due to unplanned maintenance is always expensive and equipment efficiency and personnel safety become issues for consideration.

With the range of CM20 6 Channel portable particle counters, further consideration becomes unnecessary.

6 channel

An operator can choose from 2 'white light' 6 channel CM20's.

Connecting directly into a system via a proven System 20 Inline Sensor (See page 7) or Single Point Samplers (See page 8) a machine operator can carry out a unique and automatic test procedure, without having to shut down the machine before or during testing.

An operator can choose from 2 CM20 portable particle counters. Each providing the same high level of optimum accuracy and quality, built in at every stage of manufacture to ISO 9001, CE, RFI and EMC approval with each model offering the user some specific advantages on industry applications.

6 Channel CM20 The proven technology

The **CM209022** monitor has the 32-character two-line LCD with full alpha numeric facility and, at the touch of a button, a data retrieval facility to select up to 30 pre-identified test results from the 300 scrolling test memory. Standard features also include analysis in a range from ISO 7 to ISO 24 (NAS 0 to 12 inclusive), on-board printer and an RS232 download serial port.

Manufactured to the same comprehensive standards as the 9021 model, the CM209062 Aggressive Fluid monitor with its red valve and handset buttons has been developed for use with aggressive or corrosive fluids such as phosphate ester based lubricants. Requiring re-specification of the CM20 internals such as perfluoroelastomer seals, Parylene coated mouldings and stainless steel hydraulic components, this addition to the CM20 range further increases the flexibility within the market. *Note: Perfluoroelastomer has the flexibility to be used on mineral based fluids – a first for Parker.*

പ

Permanent contamination monitoring of your system

The method of particle counting is now available to users where continuous, permanent installed monitoring is a must.

The MCM20 is enclosed in a metal casing, with internal workings on a removable chassis for ease of service and calibration.

Operating protocols with full instructions for user defined PC/PLC controlled programmes are available in applications where pre-set tests operate.

This provides instant system condition checks as well as trend analysis from a simple data formatting programme.

Here's what the MCM20 can do...

- Continuous on-line particle counting ensures constant system monitoring within defined parameters.
- · Pre-set to carry out contamination tests at specific intervals.
- · Simple data formatting programme for trend analysis.

Software for Datum data management

Labview for MCM20

- Customised demonstration software for MCM operation.
 - Full graphic display.
 - Visual Indication of limit parameters.

DATµm

Datµm is dedicated software providing the link between a CM20, LaserCM, EM20 or the H2Oil – water in oil monitor and a computer management system.

- Windows based, Icon driven program.
- Full graphic output.
- Tables/results download and hard copy.
- Trend analysis and predictive maintenance.
- Auto test communication allows Datµm to control particle counter testing and water in oil monitoring.

Inline Dynamic connection into a system

3 industrial System 20 sensors have been developed by Parker for simultaneous measurement of flow, pressure and temperature, using handheld monitors.

Covering a wide range of flow rates, fluid types and applications, System 20 sensors are designed to be used with both types of System 20 Monitor, all Contamination Monitors and the water in oil monitor. Specially developed System 20 sensors are available for use with the 'Aggressive Fluids' contamination monitor.

An operator can monitor a system without having to shut it down first or during a test.

Predictive maintenance by connecting to an analogue or electronic monitor

0

Analogue

System 20

System 20 Analogue Monitors are designed to connect directly to a System 20 Inline Sensor. Featuring 3 dayglo dial gauges to monitor flow, pressure and temperature of oil or water systems.

EM20

The System 20 Electronic Monitor is also available to provide effective system condition monitoring with test data storage and data management download features.

Both monitors are available for system pressures up to a maximum 420 bar.

Making the connection

The lightweight Single Point Sampler (SPS) has been developed to provide monitor users with greater particle or water counting flexibility. Designed with an easy-to-use, fingertip operated flow control valve, the SPS enables compensated flow systems to be tested for contamination where flow ranges are outside System 20 Sensor specifications or where pipe diameters do not allow a System 20 Sensor to be installed.

The UBS now provides the dynamic link to all portable particle and water counters **Bottle Sampler**

- Lightweight design for portability.
- Fast/slow running speeds for varying viscosity oils.
- Viscosities range 2 to 250 cSt.

The UBS Offline, already the proven efficient answer to oil bottle sampling via a CM monitor, has been upgraded with the incorporation of microprocessor technology to recognise and adjust to the connecting monitor including the LaserCM and water in oil monitor.

Barke

СM

The oil sample is drawn into the UBS Offline where it is secured, free from further contamination, in a bottle together with a clean waste bottle by a peristaltic, self-priming pump. Simple operation and efficient testing are assured once the UBS Offline is connected to any of the monitors and powered up using it's own power source.

H₂Oil

Water in oil monitoring from one on-line monitor

H₂Oil is a 2 channel non-dispersive absorption spectrometer, designed to measure the level of absorbed water content polluting the oil in a sample bottle or by dynamically connecting to an in-line System 20 Sensor or Single Point Sampler. The H₂Oil features a re-chargeable 12 Vdc power-pack, on-board diagnostic computer and printer for effective logging and data retrieval.

- Accurate measurement of 0-3000ppm absorbed water contamination in oil.
- On-line operation upto 420 bar.
- Results displayed as percentage water content or parts per million.
- RS232 download facility.

M S 1 0 0

Moisture sensor

With continuous moisture indication the Parker MS100 moisture sensor is designed to produce accurate, real time moisture indication in petroleum-based and synthetic oils, below fluid saturation levels.

- Pressure rating: Up to 420 bar (6,000 psi).
- Results reported as a '% saturation' of water.
- Local green and red LED's for simple water saturation indication.
- Optional panel meter (DDU) or graph indicator (PBG) arew also available. for easy and remote identification.
- Temperature compensated results .
- Various thread forms and hand held option.

M S 1 5 0

Moisture sensor

Dynamic moisture monitoring for todays demaning moblie hudraulic systems. The new lightweight MS150 moisture sensor is designed to produce accurate, real time moisture indications in petroleum - based, synthetic oils and phosphate ester (aggressive fluids) below fluid saturation levels.

- Return line low pressure rating: Up to 10 bar (145 PSI).
 - Variable signal output options
 - (+1 to +5 Vdc) (+4 to +20A) RH% (0 to +5 Vdc) Temperature
 - Compatible with Parker Digital
 Display Units.
 - Simple dynamic installation into a flow path.
 - Temperature compensated results.
 - Two thread forms (1/4" BSPT & 1/4" NPT).

Other Fluid Condition Monitoring Parker Products

OILCHECK

Oilcheck combines the technology to detect and analyse the dielectric constant of oil, all in a completely portable hand-held monitor.

- Advises when to change your oil
- Warns of impending engine failure
- Cost effective solution to save money and increase engine life
- Completely portable, battery powered
- Ideal for fleet owners, garages and DIY mechanics

GUARDIAN®

The Parker Guardian® Portable Filtration Systems.

Guardian is a portable filtration system with two main functions: to ensure that new 'dirty fluid' often contaminated during handling is delivered into a system at a specific cleanliness level, and to permit periodic clean up of existing fluid to its original condition.

Typical

Applications

- Share of the second sec
- Injection moulding M/csRoyal Navy surface fleet systems
- Paper Mills
- Steel Mills
- Industrial & mobile equipment
- Marine support systems

PFS – Portable Filtration Systems The Parker Model IOMF Portable Filtration System.

Parkers portable filtration units are designed for on-site preventive maintenance of fluid systems. An integral pump draws fluid through a primary clean-up filter and then through

a high quality polishing filter to remove particulate contamination down to 4μ (c) absolute.

Typical Applications

- Paper Mills
- Injection & Blow
 Moulding Equipment
- Shipboard Systems
- Industrial & Mobile
 Equipment

PVS – Portable Purification Systems

The Parker PVS oil purification system is designed to remove water, dirt and air from petroleum and synthetic fluids. The water removal principle used is simple, reliable and will dependably remove water well below the oil saturation point,

PVS

even when tightly bound in an emulsion.

Typical Applications

- Paper Mills
- Hydraulic
- Compressor Lubrication
- Steel Mills
- Bearing Lubrication

0 b പ S ordering information specifications and 0 L ____

b

a g

Specification and Ordering

See below for part numbers	LaserCM (LCM202022)	LaserCM (LCM202062)	6 Channel CM (CM209022)	6 Channel CM (CM209062)	H20il (WOM9100)
Norvl. structural foam					
Lexan, structural foam and ABS case	•	•	•	•	
ABS handheld display	•	•	•	•	
Silicone rubber keypad					•
Fluorosilicone keypad	•	•	•	•	
Mechanical composition – Brass, plated					
steel, Stainless steel and aluminium	•	•	•	•	•
Fluorocarbon Seals	•		•		•
Perfluoroelastomer seals		•		•	
Nylon hoses (kevlar braided microbore)	•	•	•	•	•
Stainless steel armoured hose ends	•	•	•	•	
1.2m fluid connection nose	•	•	•	•	•
Up to 290 l/min (100 US CDM) with	•	•	•	•	•
System 20 Sensors Higher with					
Single Point Sampler	-	-	-	-	-
Rechargeable battery pack	•	•	•	•	•
12Vdc power supply	•	•	•	•	
Fast blow fuse	•	•	•	•	•
Unique optical scanning system	•	•	•	•	•
Bonded glass optical window					
enclosed in stainless steel plate	•	•	•	•	•
Micron channels analysis					
(4+,6+,14+,21+,38+ & 70+μ(c)	•	•	•	•	
PPM or % (0 to 3000)					•
Analysis range ISO / to 22 incl.					
(NAS 0 to 12)					
22 character LCD			•	•	
Alpha numeric keypad	•	•	•	•	
24 character					•
Data retrieval	•	•	•	•	•
Calibration to ISO standards*	•	•	•	•	•
Viscosity range 2 to 100 cst. 500 cst. with SPS	•	•	•	•	•
Operating temp. +5 to +80°C	•	•	•	•	•
Ambient temp. +5 to +40°C	•	•	•	•	•
4 min test completion time			•	•	
2 minute test completion time	•	•			•
Memory store – 500 test memory					•
Nemory store – 300 test memory	•	•	•	•	
Pattery operated 6 x 1 5 D cells	•	•	•	•	
Phosphato Estor group compatibility	•	•	•	•	
Mineral oil & petroleum based		•		•	
fluid compatibility	•	•	•	•	•
Up to 420 bar (6000 psi)	•	•	•	•	•
Integral 16 column printer	•	•	•	•	•
RS232 computer interface	•	•	•	•	•
Astra board case weight – (Kg)	5	5	5	5	5
Unit weight – (Kg)	8	8	8	8	6
DATUM software and cable link pack	•	•	•	•	•
Weather protector cover	•		•		
CE certified	•	•	•	•	•
Computer controlled					
Auto logging	•	•	•	•	•
Commissioning kit includes:					
6 batteries	•	•	•	•	
2 spare paper rolls	•	•	•	•	•
Spare light course	•	•	•	•	
			•	•	
Screwdriver					•
12v jack plug for de supply					
Spare hattery		•	•		
Battery charger					
Re-chargeable battery pack	•		•	•	
Calibration certificate	•			•	
Handset cover				•	
Operation manual	•	•	•	•	•

*Note: In compliance with international standards, all Parker portable particle counters can meet the ISO Medium test dust standards. The LaserCM's, in addition to the complete range of Condition Monitoring products, are capable of achieving certification to ISO 4406:1999, and with tracability to ISO 11171 for SRM 2806. via ISO:11943. Note: A CM20 trace heating option for cold climate testing can be specified

System 20 Analogue inale Poin UBS Offline Sampler Fluorocarbon Seals • • EPDM seals Hose - Nylon (Kevlar graded microbore) Up to 380 I/min (100 US GPM) with . System 20 sensor Up to 420 Bar (6000 psi) System 20 ٠ Viscosity range 2 - 250 cst Viscosity range 2 - 500 cst • Operating temp +5 to + 80°C . • Operating temp -10 to + 110°C Test time 2m15s / 4m15s (Flush 2m) • 12Vdc power supply • ABS moulding St.steel and aluminium construction • Extruded aluminium construction • Unit weight - (kg) 4 1.4 Mineral oil and petroleum Fluorocarbon . . based compatibility Seal Phosphate Ester group compatibility **EPDM Seals** ٠ CE certified Military approved • Manual operation Bottle pack . . De-gassing chamber Manual ٠ Sample Tube pack Interface cable to LCM20, H2Oil etc. • Hose coupling • Extension hose Part Number Description LCM202021 Laser 6 Channel data entry handset (incl. aluminium case and kit LCM202022 Laser 6 Channel (MTD Calibration) LCM202023 Laser 6 Channel + Bar Code Pen LCM202024 Laser 6 Channel (MTD Calibration + Bar Code Pen) LCM202061 Laser 6 Channel as above for use with Aggressive Fluids Laser 6 Channel (Aggressive fluids - MTD Calibration) Laser 6 Channel (Aggressive fluids - MTD Calibration) Laser 6 Channel (Aggressive fluids - MTD Calibration + Bar Code White Light 6 Chnl Data Entry Handset (incl. case and kit) LCM202062 LCM202063 LCM202064 CM209021 CM20's CM209022 White Light 6 Chnl (MTD Calibration) CM209061 White Light 6 Chnl as above for use with Aggressive Fluids CM209062 White Light 6 Chnl (Aggressive Fluids - MTD Calibration) MCM202021 Permanent 6 Channel Autoremote B84729 12V dc power supply B84609 Re-chargeable battery pack B84702 Printer paper (5 rolls) Printer ribbon P843702 Spare replacement lamps B84501 (4 off - CM20 only) P849613 Weather protector cover WOM9100 H2Oil (Incl. aluminium case and kit) Ö B91701 Printer paper (5 rolls) H2 Oil delivery unit Single Point Sampler (standard) \$840134 SPS2021 SPS Single Point Sampler (aggressive and standard fluids) SPS2061 Universal bottle sampler UBS9002 (incl. aluminium case and kit) UBS9003 Universal bottle sampler (no kit) **UBS** Offline UBS9004 UBS9005 Aggressive universal bottle sampler (no kit) Aggressive universal bottle sampler (incl. aluminium case kit) \$840054 Power supply and socket \$890005 De-gassing kit and pump De-gassing chamber only B89603 B89910 Sample bottle kit (100 bottle pack) STIO144100 Industrial size 0 sensor 3/8 BSP 6-25 L/Min Sensors STI1144100 Industrial size 1 sensor 3/4 BSP 20-100 L/Min System 20 STI2144100 Industrial size 2 sensor 11/4 BSP 80-380 L/Min EM209000 Electronic Monitor STM6211110 I/min dual scale oil analogue monitor Monitors STM6611110 US GPM dual scale oil analogue monitor STM6211120 STM6611120 I/min dual scale water analogue monitor US GPM dual scale water analogue monitor MS1001P 1/4" BSP (bonded seal) moisture sensor MS1005P 9/16" - 18UNF 2A (SAE J514) MS100 & MS150 MS1503 1/4" BSPT Moisture Sensor MS1504 1/4" NPT Moisture Sensor PBG8341 Bar graph indicator DDU1001/2 Digital display unit (specify supply voltage) Datum 884779 884708 Datum software pack

Cable and adaptor

See below for part numbers

Parker Hannifin Sales Locations

AE – United Arab Emirates Abu Dhabi Tel: +971 2 67 88 587

AR – Argentina Buenos Aires Tel: +54 3327 44 4129

AT – Austria Wiener Neustadt Tel: +43 (0)2622 23501

Austria (Eastern Europe) Wiener Neustadt Tel: +43 (0)2622 23501-970

AU – Australia Castle Hill Tel: +61 (0)2-9634 7777

AZ – Azerbaijan Baku Tel: +99 412 598 3966

BE – Belgium Nivelles Tel: +32 (0)67 280 900

BR – Brazil Cachoeirinha RS Tel: +55 51 3470 9144

BY – Belarus Minsk Tel: +375 17 209 9399

CA – Canada Milton, Ontario Tel: +1 905-693-3000

CH – Switzerland Ref. Germany

CN – China Beijing Tel: +86 10 6561 0520 Shanghai Tel: +86 21 5031 2525

CZ – Czech Republic Klecany Tel: +420 284 083 111 **DE – Germany** Kaarst Tel: +49 (0)2131 4016 0

DK – Denmark Ballerup Tel: +45 4356 0400

ES – Spain Madrid Tel: +34 91 675 73 00

FI – Finland Vantaa Tel: +358 20 753 2500

FR – France Contamine-sur-Arve Tel: +33 (0)450 25 80 25

GR – Greece Athens Tel: +30 210 933 6450

HK – Hong Kong Tel: +852 2428 8008

HU – Hungary Budapest Tel: +36 1 220 4155

IE – Ireland Dublin Tel: +353 (0)1 466 6370

IN - India Mumbai Tel: +91 22 5613 7081/82-85

IT – Italy Corsico (MI) Tel: +39 02 45 19 21

JP – Japan Tokyo Tel: +81 3 6408 3900

KR – South Korea Seoul Tel: +82 2 559 0400 **KZ – Kazakhstan** Almaty Tel: +7 3272 505 800

LV – Latvia Riga Tel: +371 74 52601

MX – Mexico Apodaca Tel: +52 81 8156 6000

MY – Malaysia Subang Jaya Tel: +60 3 5638 1476

NL – The Netherlands Oldenzaal Tel: +31 (0)541 585000

NO – Norway Ski Tel: +47 64 91 10 00

NZ – New Zealand Mt Wellington Tel: +64 9 574 1744

PL – Poland Warsaw Tel: +48 22 573 24 00

PT – Portugal Leça da Palmeira Tel: +351 22 9997 360

RO – Romania Bucharest Tel: +40 21 252 1382

RU – Russia Moscow Tel: +7 495 580 9145 Krasnoyarsk Tel: +7 3912 52 73 35 Yuzhno-Sakhalinsk Tel: +7 4242 42 35 27 St. Petersburg Tel: +7 812 320 49 37 **SE – Sweden** Spånga Tel: +46 (0)8 597 950 00

SG – Singapore Tel: +65 6887 6300

SI – Slovenia Novo Mesto Tel: +386 7 337 6650

SK – Slovakia Ref. Czech Republic

TH – Thailand Bangkok Tel: +662 717 8140

TR – Turkey Merter/Istanbul Tel: +90 212 482 91 06 or 07

TW – Taiwan Taipei Tel: +8862 2298 8987

UA – Ukraine Kyiv Tel: +380 44 494 2731

UK – United Kingdom Warwick Tel: +44 (0)1926 317 878

US – USA Cleveland (industrial) Tel: +1 216-896-3000 Lincolnshire (mobile) Tel: +1 847-821-1500 Miami (Pan American Div.) Tel: +305 470 8800

VE – Venezuela Caracas Tel: +58 212 238 5422

ZA – South Africa Kempton Park Tel: +27 (0)11-961 0700

CMC Phone: +44 (0) 1842 763299 CMC website: www.parker.com/cmc, email: conmoninfo@parker.com For further information on other Parker Products, call EPIC free on 00800 27 27 5374 Brochure Ref: FDCB117UK, Issue Date: 02/07 Hydraulic Filter Division Europe © Copyright 2007 Parker Hannifin Corporation All rights reserved.