

**FLOW CONTROL
&
AIR PILOT SWITCH
VALVES**

OLD PART NUMBERS VERSUS NEW MODEL NUMBERS

SC Hydraulic Engineering has changed the model numbering codes for our flow control and air pilot switch valves. The purpose of the change is to ease the ordering and identification of our valves.

To help in the transition the following chart shows old part numbers and the new model coding.

OLD MODEL	NEW MODEL
INLINE CHECK VALVES	
CV250	ICV-150-N-025
CV375	ICV-100-T-037
CV500	ICV-100-T-050
CV1000	ICV-080-T-100
AIR SEQUENCE VALVE	
70-1008A100	ASV-100-N-050
PRESSURE RELEASE VALVES	
20-4000A060	PRC-060-N-100
20-4001A100	PRC-100-N-050
20-4000A200	PRC-200-N-050
20-4000A300	PRC-300-N-HF9
PUV-55	PRO-050-N-025
PUV-120	PRO-011-N-025
DIRECT ACTING RELIEF VALVES	
20-5000S010	DRV-010-N-025
20-5000S050	DRV-050-N-025
20-5000S100	DRV-100-N-025
20-5000S200	DRV-200-N-025
20-5000S300	DRV-300-N-HF4
20-5000S600	DRV-600-N-HF4

OLD MODEL	NEW MODEL
AIR PILOT SWITCH	
V10301-1	APS-100-01-N-025
V10301-2	APS-070-02-N-025
V10301-3	APS-051-03-N-025
V10301-4	APS-013-04-N-025
V10301-5	APS-148-05-N-025
V10305-1	APS-100-06-N-025
V10305-2	APS-070-07-N-025
V10305-3	APS-050-08-N-025
V10305-4	APS-012-09-N-025
V10303-1	APS-005-10-N-025
V10303-2	APS-002-11-N-025
V10303-3	APS-001-12-N-025
V10303-4	APS-000-13-N-025
V10304-1	APS-005-14-N-025
V10304-2	APS-002-15-N-025
V10304-3	APS-001-16-N-025
V10304-4	APS-000-17-N-025

CV SERIES INLINE CHECK VALVES

SC Hydraulic Engineering inline check valves are designed for high shock loads using a ball check for positive sealing. The all stainless steel construction will handle most liquids or gas. Cracking pressure on all sizes is one to three psi.

MODEL NO.	"T" THREAD NPT	"H" DIM. HEX	"L" DIM.	Cv FACTOR	MAX. WORKING PRESSURE (PSI)	MATERIAL
ICV-150-N-025	1/4"	15/16"	2.37"	0.40	15,000	316 SS
ICV-100-T-037	3/8"	1 1/8"	2.88"	1.10	10,000	303 SS
ICV-100-T-050	1/2"	1 1/8"	3.44"	1.95	10,000	303 SS
ICV-080-T-100	1"	1 1/2"	4.88"	5.05	8,000	303 SS

AIR SEQUENCE VALVE

The **ASV-001-N-050** Air Sequence Valve is a normally closed adjustable pilot operated valve used to divert air pressure to a branch circuit after a set pressure is achieved. The internal pilot setting can be adjusted from 25 to 100 psi and the valve can be mounted in any position.

The 1/2 " NPT ports and poppet design allows ample flow through the valve.

ASV-001-N-050

PRO & PRC

PRESSURE RELEASE VALVE

SC Pressure Release Valves are available in normally open and normally closed configurations. All of the valves are air actuated and are compatible with most fluids including water and synthetic compounds. Seals are Buna-N as standard (-N). Substitute “-V” for Viton® seals or “-E” for EPR.

Typically, pressure release valves are used to release pressure on single acting cylinders, hydrostatic test applications, or for providing a safety relief in a circuit.

PRC SERIES

PRO SERIES

PILOT OPERATED PRESSURE RELEASE VALVE

Model No.	Normal Condition	Pilot Ratio for Actuation	Max Op Pressure (psi)	Connection Ports			Cracking Press. Reverse Flow (psi)	Pilot Press. at Max. (psi)	"L" Dim. Inch	"A" Dim. Inch	"D" Dim. Inch
				Pressure	Return	Pilot					
PRC-060-N-100	Closed	120:1	6,000	1" NPT	1" NPT	1/4" NPT	20	50	7.90	4.56	2.75
PRC-100-N-050	Closed	285:1	10,000	1/2" NPT	1/2" NPT	1/4" NPT	5	35	6.73	3.50	3.00
PRC-200-N-050	Closed	500:1	20,000	1/2" NPT	1/2" NPT	1/4" NPT	10	40	6.73	3.50	3.00
PRC-300-N-HF9	Closed	850:1	30,000	1-1/8-12 HF9*	3/8" NPT	1/4" NPT	5	35	6.54	3.94	3.00
PRO-050-N-025	Open	55:1	5,000	1/4" NPT	1/4" NPT	1/4" NPT	N/A	90	3.75	1.50	1.75
PRO-011-N-025	Open	120:1	11,000	1/4" NPT	1/4" NPT	1/4" NPT	N/A	90	3.75	1.50	1.75

* for 9/16 O.D. coned & threaded 40,000 psi tubing

DRV DIRECT ACTING RELIEF VALVE

SC Hydraulic Engineering direct acting relief valves are available in 1/4" NPT and 9/16-18 60° cone high pressure fitting for relieving pressures from 100 to 60,000 psi. The stainless steel construction makes these valves suitable for hydraulic fluids, water and gas applications. Standard seal material is Buna-N (-N). Substitute a "-V" for Viton® or "-E" for EPR after the part number for these seals. Specify "-V" seals for gas applications.

TYPE A

TYPE B

DIRECT ACTING RELIEF VALVE

Model No.	Type	Adjustment Range	Connection Ports		Service	"L" Dim. Inch	"A" Dim. Inch	"B" Dim. Inch	"D" Dim. Inch
			Inlet	Tank					
DRV-010-N-025	A	100 to 1,000 psig	2ea 1/4" NPT	1/4" NPT	Gas ** Liquid	7.31 Max	1.84	1.73	1.50 Ø
DRV-050-N-025	A	500 to 5,000 psig	2ea 1/4" NPT	1/4" NPT	Gas ** Liquid	7.31 Max	1.84	1.73	1.50 Ø
DRV-100-N-025	A	1,000 to 10,000 psig	2ea 1/4" NPT	1/4" NPT	Gas ** Liquid	7.85 Max	1.84	1.73	1.50 Ø
DRV-200-N-HF4	B	5,000 to 20,000 psig	9/16-18 HF4*	9/16-18 HF4*	Gas ** Liquid	8.79 Max	1.76	2.02	2.00 Ø
DRV-300-N-HF4	B	10,000 to 30,000 psig	9/16-18 HF4*	9/16-18 HF4*	Liquid	8.79 Max	1.76	2.02	2.00 Ø
DRV-600-N-HF4	B	10,000 to 60,000 psig	9/16-18 HF4*	9/16-18 HF4*	Liquid	8.79 Max	1.76	2.02	2.00 Ø

* for 1/4 O.D. coned & threaded 30K & 60K psi tubing

** Use Viton seals for gas applications

APS AIR PILOT SWITCH VALVE

The APS Air Pilot Switch consists of a high pressure sensor operator connected directly to a three-way air valve that can be operated either normally open (passing air) or closed (not passing air). The spring in the sensor applies a counteracting force to the switch and is adjustable within the spring range.

All air pilot switches are subject to deadband conditions, which should be considered when using the valve. A deadband is described as the difference in pressure between a set point of sensing pressure and a pressure at which the air valve returns to the original position. Deadband conditions vary by pressure range in percentage with higher pressure conditions reducing the deadband range.

SC will preset the APS to a specified pressure if requested. Indicate if the switch is to activate under increasing or decreasing pressure condition. Consult SC for more information if needed.

TYPICAL AUTO ON/OFF SETUP

APS AIR PILOT SWITCH VALVE

TYPE A

TYPE B

AIR PILOT SWITCH VALVE SELECTION									
Model No.*	Type	System Order Code	Sensing Port		Adjustable Range (psig) Pressure setting at factory. Specify increasing/decreasing		Air Valves 150 psig Maximum Operating Pressure		Air Valve Configure Option
			Size	Max. Pressure	Normally Closed	Normally Open	Port Size	Cv Factor	
APS-100-01	A	01	1/4" NPT	15,000 psi O ₂ = 5,000	3,500-10,000	2,400-10,000	1/8" npt	.20 UP TO 11 SCFM	N.C. & N.O.
APS-070-02		02			1,400-7,000	940-6,400			
APS-051-03		03			800-5,100	700-4,600			
APS-013-04		04			340-1,300	260-1,200			
APS-148-05		05			3,500-14,800	2,500-12,000			
APS-100-06	B	06	1/4" NPT	15,000 psi O ₂ = 5,000	3,500-10,000		1/8" npt	.13 UP TO 7 SCFM	N.C.
APS-070-07		07			1,360-7,000				
APS-050-08		08			680-5,000				
APS-012-09		09			230-1,240				
APS-005-10	A	10	1/4" NPT	3,000 psi	170-550	125-510	1/8" npt	.20 UP TO 11 SCFM	N.O. & N.C.
APS-002-11		11			70-210	50-190			
APS-001-12		12			50-130	40-130			
APS-000-13		13			25-50	20-46			
APS-005-14	B	14	1/4" NPT	3,000 psi	145-520		1/8" npt	.13 UP TO 7 SCFM	N.C.
APS-002-15		15			55-210				
APS-001-16		16			30-135				
APS-000-17		17			15-45				

* Refer to "How to Order" page for complete model number callout.

HOW TO ORDER TABLE

1 2 3 4 Table Reference

Example #1 **ASV - 001 - N - 050**

Air Sequence Valve

Example #2 **APS - 148-05 - N - 025**

Air Pilot Switch Valve

TABLE 1 ⁽¹⁾ **Valve Series**

ICV	Inline Check Valve
ASV	Air Sequence Valve
PRC	Pressure Release Normally Closed
PRO	Pressure Release Normally Open
DRV	Direct Acting Relief Valve
APS	Air Pilot Switch Valve

TABLE 3 ⁽³⁾ **Seal Compound**

N	Buna-N
V	Viton™
E	EPR
T	PTFE

TABLE 2 **Max Operating Pressure Examples**

000	Less than 100 PSI
001	100 PSI
010	1,000 PSI
011	1,100 PSI
100	10,000 PSI
110	11,000 PSI

TABLE 4 ⁽³⁾ **Pressure Port Size**

025	1/4" NPT
037	3/8" NPT
050	1/2" NPT
100	1" NPT
HF4	High Pressure for 60 KSI
HF9	High Pressure for 40 KSI

Add Code Number on APS Valve Only ⁽²⁾

Notes:

1. Refer to Conversion Page for Prior Model Number Callouts
2. Add Code Number on APS Valve
3. Not all options are available on all valves