

HYDAD INTERNATIONAL

3-way safety block DSV

DSV 10 - M

DSV 10 - EY

PN to 350 DN 10

1. DESCRIPTION

1.1. GENERAL

The 3-way safety block is used to shut off and discharge hydraulic accumulators or loads. It complies with relevant safety standards in accordance with accident prevention regulations (UVV (VBG 17)), safety regulations to DIN 24552, pressure vessels regulations (Druckbeh.V) and technical regulations on pressure vessels (TRB 403 and TRB 404).

The pressure relief valve can be supplied either factory-set by the manufacturer as specified in order, adjustable or pressure-set & lead-sealed by TÜV. There are four different models:

- DSV 10 M manual discharge standard - L-ball
- DSV 10 M T-ball manual discharge T-ball
- DSV 10 EY manual / solenoid-operated discharge open when de-energised
- DSV 10 EZ manual / solenoid-operated discharge closed when de-energised

Benefits of the accumulator block:

- Notch on the control spindle gives visual indication of the switching position
- Switching limitation by means of stop pin and stop disc
- Sealing principle with floating ball, sealing on the inlet side
- Easy operation
- Two pump ports
- Optimised valve block design
- Minimum of space and fitting required
- All types of connection adapters for various makes and systems of accumulator
- Surface protection phosphate-plated

On request we can supply other models to cover almost all applications, e.g. for aggressive media.

On request we can supply test certificates to EN 10204 and quality test certificates to DIN 55350, Part 18.

1.2. FUNCTION

When the accumulator is in operation the change-over ball valve connects the pump port with the accumulator. At the same time the accumulator is monitored for pressure via the built-in pressure relief valve.

By switching over the ball valve, the pump port is shut off leakage-free on the inlet side and the accumulator is discharged simultaneously to the tank. During switching, all three ports (P, S and T) are briefly interconnected (negative switching overlap).

If a solenoid operated 2/2 directional poppet valve is fitted, automatic discharge is possible (e.g. in the event of a power failure or shut-down).

1.3. APPLICATION

The 3-way safety block DSV is used to protect, shut-off and discharge hydraulic accumulators and consumers.

Fields of application include:

Hydraulic systems using accumulators

- Accumulator stations
- System engineering

1.4. NOTES

Ball valves are not designed to be used as flow control valves. Therefore they should always be either fully open or fully closed, to avoid damaging the sealing cups.

To ensure correct functioning, pressure and temperature specifications must be observed.

The handles are supplied loose.

and simultaneously discharging the accumulator S S DB DB systems system Т Т pressure pressure optional shut-off P кн KH systems system pressure pressure optional shut-off Ρ Pump port S Accumulator KH Change-over ball valve DB Pressure relief valve Μ Pressure gauge port Т Tank port

Shutting off the system pressure

Accumulator operation

2.1.3 Standard models

Nominal bore / Type	Pressure relief valve	Order no. =	Weight
		part no.	[kg]
DSV - 10 - M - 2.0/1/X/XXXX	without DB 4	555998	2.5
DSV - 10 - M - 2.1/1/X/T100	DB 4	557361	2.6
DSV - 10 - M - 2.1/1/X/T200	DB 4	557362	2.6
DSV - 10 - M - 2.1/1/X/T210	DB 4	555408	2.6
DSV - 10 - M - 2.1/1/X/T315	DB 4	557363	2.6
DSV - 10 - M - 2.1/1/X/T330	DB 4	557364	2.6
DSV - 10 - EY - 2.0/1/X/XXXX - G24 - Z4	without DB 4	557366	3.6
DSV - 10 - EY - 2.1/1/X/T210 - G24 - Z4	DB 4	557365	3.8
DSV - 10 - M - 4.0/1/X/XXXX	without DB 12	555999	3.1
DSV - 10 - M - 4.1/1/X/T100	DB 12	555971	3.5
DSV - 10 - M - 4.1/1/X/T200	DB 12	555973	3.5
DSV - 10 - M - 4.1/1/X/T210	DB 12	555974	3.5
DSV - 10 - M - 4.1/1/X/T315	DB 12	555977	3.4
DSV - 10 - M - 4.1/1/X/T330	DB 12	555978	3.5
DSV - 10 - EY - 4.0/1/X/XXXX - G24 - Z4	without DB 12	557367	4.5
DSV - 10 - EY - 4.1/1/X/T100 - G24 - Z4	DB 12	555983	4.9
DSV - 10 - EY - 4.1/1/X/T200 - G24 - Z4	DB 12	555985	3.9
DSV - 10 - EY - 4.1/1/X/T210 - G24 - Z4	DB 12	555986	4.9
DSV - 10 - EY - 4.1/1/X/T315 - G24 - Z4	DB 12	555989	3.9
DSV - 10 - EY - 4.1/1/X/T330 - G24 - Z4	DB 12	555990	4.9

2.1.4 Type of construction

Ball valve isolating device Pressure relief valve is a direct-acting poppet seat valve

Poppet valve is pilot-operated

2.1.5 Mounting position No orientation restrictions

2.1.6 Weight See table 2.1.3

2.1.7 Flow direction According to symbol

2.1.8 Ambient temperature - 10 °C to + 80 °C

2.1.9 Materials

Housing and blanking plug - Steel

- Surface protection: phosphate-plated

Ball Steel

- Hard-chrome-plated

Pressure relief valve and poppet valve Valve body:

- High tensile steel

Closing element:

- Hardened and polished steel

Wear-resistant

- Surface protection: phosphate-plated Ball seal

- High quality syntetic material (POM)

Soft seals

– Perbunan (NBR)

Clamped handle cranked, SW 09

- Red anodised aluminium

2.2. HYDRAULIC CHARACTERISTICS

2.2.1 Nominal pressure PN 350

2.2.2 **Operating fluids** Mineral oil to DIN 51524 Part 1 and 2 (other fluids on request)

2.2.3 Temperature of operating fluid - 10 $^\circ\text{C}$ to + 80 $^\circ\text{C}$

2.2.4 Viscosity range min. 10 mm²/s max. 380 mm²/s

2.2.5 Filtration

Max. permitted contamination of the operating fluid to NAS 1638 class 10. We thus recommend a filter with a minimum retention rate of $\beta_{20} \ge 100$. The fitting of filters and regular replacement of the filters guarantees correct operation, reduces wear and extends life expectancy.

Measured at ν = 30 mm²/s and $t_{\rm oil}$ = 50 °C

2.2.7 ∆p - Q characteristic curve DSV - 10 with pressure relief valve DB 12

Measured at ν = 30 mm²/s and $t_{_{oil}}$ = 50 $^{\circ}\text{C}$

2.2.8 Pressure, dependent on flow rate DB 4 Measured at v = 36 mm²/s and $t_{oil} = 50$ °C

Pressure range ...200 bar

Pressure range ...350 bar

2.2.9 Pressure, flow rate dependent DB 4 - TÜV Measured at v = 36 mm²/s and $t_{oil} = 50$ °C

Application range of DB 4 - TÜV

Qmax table for DB 4 - TÜV

Max. permitted flow rate of the pump

Q _{max} [I/min]	p [bar]
13	90 - 100
20	101 - 115
15	116 - 140
18	141 - 160
22	161 - 180
24	181 - 200
28	201 - 210
18	211 - 240
20	241 - 260
11	261 - 340
16	341 - 360

2.2.10 Pressure, dependent on flow rate DB 12

Measured at ν = 28 mm²/s and $t_{\rm oil}$ = 50 °C

Pressure range ...150 bar

Pressure range ...250 bar

Pressure range ...350 bar

Application range of DB 12 - TÜV

Qmax table for DB 12 - TÜV

Max. permitted flow rate of the pump

Q _{max} [l/min]	p [bar]
65	30, 35
72	40, 45
80	50, 60, 70, 80, 90
95	100
110	110, 120, 140,
	160 to 400

Note:

This valve cannot be set to values in the shaded areas.

2.3. TYPE OF OPERATION

2.3.1 **Type of construction** Solenoid-operated by means of pressure-tight, oil-immersed, singlestroke solenoids in accordance with VDE 0580.

Actuating solenoid with male connector to DIN 43650, standard for general industrial applications, available for 24 V DC and 230 V AC.

2.3.2 Type of voltage

DC solenoid (type G) When connected to AC voltage (type W) the necessary DC voltage is produced by means of a bridge rectifier connector.

2.3.3 Nominal voltage

Standard rated voltage: voltage type G: 24 V voltage typeW: 230 V

2.3.4 Voltage tolerance

- 5%
- + 10 %

2.3.5 Nominal current

 Depends on the nominal voltage

 G
 24 V:
 1.04 A

 W 230 V:
 0.13 A

2.3.6 **Power consumption** $p_{20} = 26 \text{ W}$

2.3.7 **Duty cycle** 100 % = continuous operation

2.3.8 Switching time

Depending on the symbol, pressure across the individual ports and flow rate, switch-on time is approx. 25 ms, switch-off time approx. 35 ms.

2.3.9 **Protection class** Protection class IP 65 to DIN 40050 provided connector has been fitted correctly.

2.3.10 Ambient temperature range - 10 °C to + 40 °C

3. ADAPTERS

3.1. GENERAL

Adapters for mounting different makes and systems of accumulator must be ordered separately.

3.2. MODEL CODE

(also order example)

UEBERG-ST - S30 - NBR

	pter
AOA	Dier

```
TypeS10 = M 33 x 2 / G 3/4 AS11 = M 33 x 2 / G 1 AS12 = M 33 x 2 / G 1 1/4 AS13 = M 33 x 2 / G 2 AS20 = M 33 x 2 / M 30 x 1.5S21 = M 33 x 2 / M 40 x 1.5S22 = M 33 x 2 / M 50 x 1.5S30 = M 33 x 2 / G 1/2 AS31 = M 33 x 2 / G 3/4 AS32 = M 33 x 2 / G 1 AS33 = M 33 x 2 / G 1 AS33 = M 33 x 2 / G 1 AS34 = M 33 x 2 / G 1 AS35 = M 33 x 2 / G 1 AS36 = M 33 x 2 / G 1 AS37 = M 33 x 2 / G 1 AS38 = M 33 x 2 / G 1 AS39 = M 33 x 2 / G 1 AS31 = M 33 x 2 / G 1 AS33 = M 33 x 2 / G 1 AS34 = M 33 x 2 / G 1 AS35 = M 33 x 2 / G 1 AS36 = M 33 x 2 / G 1 AS37 = M 33 x 2 / G 1 AS38 = M 33 x 2 / G 1 AS39 = M 33 x 2 / G 1 AS31 = M 33 x 2 / G 1 AS33 = M 33 x 2 / G 1 AS34 = M 33 x 2 / G 1 AS35 = M 35 x 2 / G 1 AS36 = M 35 x 2 / G 1 AS37 = M 35 x 2 / G 1 AS38 = M 35 x 2 / G 1 AS39 = M 35 x 2 / G 1 AS39 = M 35 x 2 / G 1 AS39 = M 35 x 2 / G 1 AS39 = M 35 x 2 / G 1 AS39 = M 35 x 2 / G 1 AS39 = M 35 x 2 / G 1 AS39 = M 35 x 2 / G 1 AS39 = M 35 x 2 / G 1 AS40 x 1.5 / ... ON request
```

Seal

NBR = Perbunan

When ordering, please quote part number (see Table 3.3.) Delivery is longer for non-standard models.

3.3. STANDARD MODELS

Adapter / type	Order no. =
	part no.
ADAPTER - S10 - NBR	369479
ADAPTER - S11 - NBR	372750
ADAPTER - S12 - NBR	369480
ADAPTER - S13 - NBR	369481
ADAPTER - S20 - NBR	369482
ADAPTER - S21 - NBR	369483
ADAPTER - S22 - NBR	369484
ADAPTER - S30 - NBR	369485
ADAPTER - S31 - NBR	369486
ADAPTER - S32 - NBR	369487
ADAPTER - S33 - NBR	379009

3.4. DIMENSIONS OF ADAPTERS

Adapter - M 33 x 2, Figure 1

Туре	Thread D1	D2	L1	L2	К	O-ring	
S10	ISO 228 - G ¾ A	-	28	15.5	SW 41	17 x 3	
S11	ISO 228 - G 1 A	-	34	16.5	SW 46	22 x 3	
S12	ISO 228 - G 1 ¼ A	_	37	16.5	SW 46	30 x 3	
S13	ISO 228 - G 2 A	—	44	20.5	SW 65	48 x 31	

Adapter - M 33 x 2, Figure 2

Туре	Thread D1	D2	L1	L2	K	O-ring
S20	M 30 x 1.5	40	15	17.5	SW 41	32 x 2
S21	M 40 x 1.5	54	20	20.5	SW 55	43 x 3
S22	M 50 x 1.5	64	20	20.5	SW 65	53 x 3
S30	ISO 228 - G ½ A	33	14	17.5	SW 41	22 x 3
S31	ISO 228 - G ¾ A	40	16	17.5	SW 41	28 x 3
S32	ISO 228 - G 1 A	45	18	18.5	SW 46	35 x 3
S33	ISO 228 - G 1 ¼ A	55	20	18.5	SW 65	44 x 33

EN 5.251.8/10.19

DIMENSIONS 4.

DSV - 10 - M - 2.1/1/X/....

EN 5.251.8/10.19

150 **HYDAC**

HYDAC Accessories GmbH Hirschbachstr. 2 66280 Sulzbach/Saar Tel.: +49 (0)6897 - 509-01 Fax: +49 (0)6897 - 509-1009 Internet: www.hydac.com Email: accessories@hydac.com

HYDAC | 151

