

2/2 WAY CARTRIDGE VALVE TYPE URZS 32 COVER FOR CARTRIDGE VALVE TYPE ULZS 32

WK 490 907

Size32 upto42IVIPa 700dm³/min

04.1999r.

2/2 way cartridge valve type URZS 32 can be used to build hydraulic systems as a pilot operated check valve or by combination several elements as a multiple directional control block.

DESCRIPTION OF OPERATION

2/2 way cartridge valves - inserts comprise the cartridge assembly and the cover 1 with the control bores. The cartridge assembly is composed of the sleeve 3, the spring 4 and poppet with an optional dumping nose 5 or without it 6.

The valve poppet is held on its seat by means of the spring 4. There is free flow from A to B or reversely from B to A. The valve poppet is graded, so that there are three important surfaces for the operation. The area of the seat A1 is assumed as 100 %. The annulus area A2, resulting from the grading is 7 % or 50 % of area A1, depending on the version. The area ratio A1: A2 is therefore either 14.3: 1 or 2:1. The area A3 is A1 + A2 and can be either 107 % or 150 % of area A1. The area A3 remains unchanged. When the annulus area changes, then the surface area A1, which is regarded as 100 % also changes. The valves opens in both flow directions (port X is unpressuriezd) if surface A3 is not affected by pressure force affecting the adequate surfaces A1 and A2 exceeds the spring force. If control pressure affects surface A3, the valve poppet is pushed onto its seat, irrespective of the spring force.

The valve may be opened by unloading surface A3 or by suitably high pressure in port A or B. An orifice 2 fitted in port X allows to select the opening curve and the valve opening time.

TECHNICAL DATA

Hydraulic fluid	Mineral oil or phosphate ester
Working pressure at port A, B, X	up to 42 MPa
Maximum flow	700 dm ³ /s
Working temperature (fluid in a tank)	313 - 328 K
Fluid temperature range	243 - 343 K
Nominal fluid viscosity	37 mm²/s at the temperature of 328 K
Viscosity range	2.8 to 380 mm²/s
Recquired filtration	16 μm
Recommended filtration	10 μm

OVERALL DIMENSIONS FOR URZS 32

 O_1 - O-ring 54,2 \times 3 - 1 piece

 O_2 - O-ring 54,2 \times 3 - 1 piece

 O_3^2 - O-ring 40×3 - 1 piece

Weight of URZS 32 - 0.12 kg

8

VALVE SEAT DIMENSIONS FOR URZS 32

1 - fit depth

Cover is mounted to the valve seat by means of 4 bolts M16 x 60 - 10,9 PN - 87 / M-82302 (DIN 912 - 10,9) Tightening torque Md=270 Nm.

The mounting bolts must be ordered separately.

WK 450 907 - 2 -

PERFORMANCE CURVES FOR URZS 32 measured at v = 41 mm²/s and T = 323 K

With dumping nose

Without dumping nose

HYDRAULIC DIAGRAM

2 : 1 =...A...D...

14,3 : 1 =...B...D...

HOW TO ORDER URZS 32

Orders coded in the way showed below should be forwarded to the manufacturer.

COVERS

1. COVER ULZS 32 D DIMENSIONS FOR COVER ULZS 32 D

 O_1 - O-ring 9,2 × 1,8 - 1 piece Weight of ULZS 32 d ~ 4 kg

50

.18

Mounting the cover by means of 4 bolts M16 x 60-10.9 PN - 87/M-82302 (DIN 912-10.9). Tightening torque $\rm M_d~=270~Nm$ Mounting bolts must be ordered separately.

OPERATING CURVES FOR COVER ULZS 32 D

WK 450 907 - 4 -

DIAGRAM FOR ULZS 32 D

HOW TO ORDER ULZS 32 D

Orders coded as below should be forwarded to the manufacturer..

In case of ordering the cover together with the valve, please, quote the codes of the both elements. Example: ULZS 32D / 10 - X - 07 + URZS 32 - A - 10 - E - 10

2. COVER ULZS 32 WE OVERALL DIMENSIONS FOR COVER ULZS 32 WE

In case of ordering the cover together with the valve, please, quote the codes of the both elements. Example: ULZS 32 WEA / 10 - A - 08 W220 - 50 Z4 V + URZS 32 - A - 10 - E - 10

= 0

= OF

without return spring

with detent

ULZS - 32WEA 10/P... ULZS - 32WEB 10/P...

WK 450 907 - 6 -

3. COVER ULZS - 32 H OVERALL DIMENSIONS FOR COVER ULZS 32 H

O₁ - O-ring 9,2 x 1,8 - 1 pcs

Weight of ULZS 32 H - approx.4,4 kg

DIAGRAMS FOR ULZS 32 H

ULZS - 32H.../F

ULZS - 32H.../FX...

WK 450 907

In case of ordering the cover together with the valve, please, quote the codes of the both elements. Example: ULZS $32 \, H1 \, 10/ \, FX - 08 + URZS \, 32 - A - 10 - E - 10$

PONAR WADOWICE S.A. ul. Wojska Polskiego 29 34-100 Wadowice tel. 033/ 823 39 43, 823 30 41 fax 033/ 873 48 80 e-mail: ponar@ponar-wadowice.pl

