Enerpac Hydraulic Pumps & Directional Valves

ENERPAC hydraulic pumps are available in over 1,000 different configurations. Whatever your high pressure pump needs are... speed, control, intermittent or heavy-duty performance... you can be sure that Enerpac has the pump to suit the application.

Featuring Hand, Battery, Electric, Air and Gasoline powered models, with multiple reservoir and valve configurations, Enerpac offers the most comprehensive high pressure pump line available.

ENERPAC

Pump Selection

For help in selecting the correct pump for your application, please review

our "Yellow Pages."

If you require further assistance, contact the Enerpac office located near you.

ge.

244

PAC @

Torque Wrench Pumps

System matched air and electric pumps provide control to operate Enerpac Torque Wrenches.

Page:

20

Pumps and Directional Control Valves Section Overview

Power Source	Pump Types	Maximum Reservoir	Max. Flow at Rated	Series		Page
		Capacity	Pressure (in ³ /min)			
	Lightweight Hand Pumps Exclusively from Enerpac	155 in ³	.15 (in ³ /stroke)	Р		58▶
	ULTIMA Steel Hand Pumps	453 in ³	.29 .58	P	1	60▶
a	Low Pressure Hand Pumps	200 in ³	(in ³ /stroke)	Р		62 >
Manual	Foot Pump For Hands Free Operation	38 in ³	.15 (in ³ /stroke)	P		64▶
2	Multifluid Hand Pumps Pumping Fluids up to 14,500 psi	_	1.28 (in ³ /stroke)	MP	-	65▶
	Ultra-High Pressure Hand Pumps Pressure up to 40,000 psi	60 in ³	.15 (in ³ /stroke)	P/11	5	66▶
	Battery Powered Hydraulic Pump Cordless Hydraulic Power	120 in ³	15	XC	Em. T	68▶
O	Economy Series Compact and Portable	1 gal.	20	PU	U.S	70▶
Electric	Submerged Series Powerful and Low-Noise	1.5 gal.	20	PE	*	72 ▶
ш	Z-Class Portable and Powerful	10 gal.	60 200	ZU ZE		78 ► 84 ►
	8000-Series The Maximum Flow Pump	25 gal.	462	PE		90 ►
	ZA4 Air Hydraulic Pumps The Standard for Air-Hydraulic Pumps	10 gal.	80	ZA		92 ►
ir	XA-Series Air Hydraulic Pumps XVARI® Technology for Productivity and Ergonomics	122 in ³	15	XA	#	94 ►
A	Turbo II Air Hydraulic Pumps Compact Air Over Hydraulic	305 in ³	10	PA	-	96▶
	Air Hydraulic Pumps Single and Twin-Air Motor	80 in ³ 2 gal.	8 9	PA PAM		98 ► 99 ►
Je	ZG5/ZG6 Gasoline Hydraulic Pumps Gas Powered High Flow Pumps	10 gal.	200	ZG5/ ZG6		100 -
Gasoline	Atlas Series Small and Lightweight	2 gal.	40	PGM		102▶
Ö	8000-Series Gasoline Pumps For the Largest Jobs	25 gal.	1.5 (gal/min)	EGM		103 ►
	Directional Control Valves				T	104 ►

P-Series, Lightweight Hand Pumps

▼ Pumps shown, from top to bottom: P-802, P-842, P-202, P-142

- Lightweight and compact design
- Durable glass-filled nylon reservoir and nylon encapsulated aluminum pump base for maximum corrosion resistance
- Two-speed operation on most models reduces handle strokes by as much as 78% over single speed pumps
- Lower handle effort to minimize operator fatigue
- Integral 4-way valve on P-842 for operation of double-acting cylinders
- · Handle lock and lightweight construction for easy carrying
- Large oil capacities to power a wide range of cylinders or tools
- Non-conductive fiberglass handle for operator safety
- Internal pressure relief valve for overload protection

Exclusively from Enerpac

Tank Kits

When a return-to-tank port is required, the Tank Kits provide a 7/16-20 port at the rear of the reservoir.

PC-20	Fits P-141, P-142
	Fits P-202, P-391, P-392

LX-101 Hand Pump Oil

A medium viscosity oil specially formulated for hand pumps. Performs well in low temperatures and requires less pumping effort than

standard Enerpac HF blue oil.

Page: 118

▼ P-392 in action with RC-256 cylinders.

Pump Type	Usable Oil Capacity	Model Number		e Rating*	Oil Displa per S		Max. Handle Effort	
	(in³)		1 st stage	2 nd stage	1st stage	2 nd stage	(lbs)	
Single	20	P-141	N/A	10,000	N/A	.055	72	
speed	55	P-391	N/A	10,000	N/A	.151	85	
	20	P-142**	200	10,000	.221	.055	78	
_	55	P-202	200	10,000	.221	.055	63	
Two speed	55	P-392**	200	10,000	.687	.151	93	
opecu	155	P-802	400	10,000	2.40	.151	95	
	155	P-842***	400	10,000	2.40	.151	95	

- * Contact Enerpac for applications where operating pressure is less than 10% of pressure rating.
- ** Available as set, see note on top of next page.

*** For use with double-acting cylinders.

Lightweight Hand Pumps

P-842

P Series

Reservoir Capacity:

20-155 in³

Flow at Rated Pressure:

.055-.15 in³/stroke

Maximum Operating Pressure:

10,000 psi

Hoses

Enerpac offers a complete line of high-quality hydraulic hoses. To ensure the integrity of your system, specify only

genuine Enerpac hydraulic hoses.

Page: 114

Gauges

Minimize the risk of overloading and ensure long, dependable service from your equipment. Refer to the

System Components section for a full range of gauges.

Page: 113

Aluminum Reservoir

For applications where composite reservoirs may not be suitable, the **P-392AL** utilizes an

extruded aluminum reservoir. Also included is a second handle for two-hand use. Contact Enerpac for details.

Piston Stroke		Dimensions (in)												Weight	Model Number	
(in)	Α	В	С	D	Е	G	Н	J	L	М	N	Р	Q	S	(lbs)	
.50	7.31	13.25	1.13	3.37	1.13	1/4"-18 NPTF	12.56	.75	5.63	-	3.75	3.25	-	.28	4.5	P-141
1.00	13.56	21.00	1.44	3.93	1.31	3/8"-18 NPTF	20.56	1.19	7.00	.63	4.75	-	-	-	9.0	P-391
.50	7.31	13.25	1.13	3.37	1.13	1/4"-18 NPTF	12.56	.75	5.63	ı	3.75	3.25	-	.28	5.3	P-142**
.50	13.56	20.06	1.44	3.37	1.13	1/4"-18 NPTF	15.75	.75	5.69	.63	3.75	-	_	_	7.5	P-202
1.00	13.56	21.00	1.44	3.93	1.31	3/8"-18 NPTF	20.56	1.19	7.00	.63	_	-	_	_	9.0	P-392**
1.00	13.30	21.75	1.78	5.25	1.39	3/8"-18 NPTF	20.75	2.19	9.00	I	7.12	6.02	1.40	.41	18.0	P-802
 1.00	13.30	21.75	1.78	5.25	.81	3⁄8"-18 NPTF	20.75	2.19	9.00	-	7.12	6.02	1.44	.41	22.0	P-842***

Α

В

P-Series, ULTIMA Steel Hand Pumps

▼ Shown from left to right: P-77, P-80, P-84, P-801, P-39

- Reduced handle effort and ergonomic grip for less operator fatigue
- Two-speed operation for fast and easy operation (except P-39)
- Vent free reservoir eliminates spills
- Quick grip handle allows for easy transport
- Integral reservoir over-pressurization protection
- All steel construction, chrome plated plunger and wiper system for durable, long lasting performance
- 4-way valving on the P84 and P-464 for operation of double-acting cylinders

The Solution for Tough Jobs

Two Speed Pumps

Recommended for applications where cylinder plunger must advance rapidly to contact

load, and applications where greater oil capacities are required, such as multiple cylinder hook-ups.

Foot Pump Conversion Kits

Convert your P39, P77, P80, or P801 to foot power with the PC-11 Kit.

Includes instructions for easy conversion.

Gauges

Minimize the risk of overloading and ensure long, dependable service from your equipment. Refer to the

System Components section for a full range of gauges.

Page: 113

uge.

4-Way Control Valve

P-84 and P-464 feature a manual 4-way control valve, designed for use with one double-acting or two single-

acting cylinders. For system set-up information:

Page: 2

Pump Type	Usable Oil Capacity	Model Number	Pressure Rating* (psi)		per S	acement stroke	Max. Handle Effort	
	(in³)		1st stage	2 nd stage	1st stage	2 nd stage	(lbs)	
Single	47	P-39	N/C	10,000	N/C	.15	85	
	47	P-77	500	10,000	1.00	.15	88	
_	134	P-80**	500	10,000	1.00	.15	77	
Two- speed	250	P-801	500	10,000	1.00	.15	77	
эрсси	134	P-84***	500	10,000	1.00	.15	77	
	453	P-462	200	10,000	7.69	.29	110	
	453	P-464***	200	10,000	7.69	.29	110	

- * Contact Enerpac for applications where operating pressure is less than 10% of pressure rating.
- * Available as a set, see note on next page.
- *** For use with double-acting cylinders.

Steel Hand Pumps

P-39, P-77

P-80, P-801, P-84

P-462, P-464

P **Series**

Reservoir Capacity:

47-453 in³

Flow at Rated Pressure:

.15-.29 in³/stroke

Maximum Operating Pressure:

10,000 psi

Extra Capacity Hand Pumps

P-462 and P-464 feature extra large reservoirs and a high first-stage flow rate.

These pumps are ideally suited for powering high-capacity cylinders.

	Piston Stroke							D	imensi	ons (in)								Weight	Model Number
	(in)	Α	В	С	D	Е	F	Н	J	L	М	N	Р	Q	R	S	Т	(lbs)	
	1.00	15.09	18.91	1.18	1.38	1.48	-	21.63	16.37	6.39	-	5.51	4.37	-	-	0.33	-	13.6	P-39
	1.00	15.39	19.19	1.18	1.38	1.86	-	21.63	16.67	6.39	-	5.51	4.37	-	-	0.33	-	15.6	P-77
	1.00	16.83	20.12	1.18	1.38	2.17	-	23.50	18.11	7.65	-	5.91	4.76	1.65	-	0.33	2.93	23.6	P-80**
	1.00	16.83	20.12	1.18	1.38	2.17	-	23.50	18.11	7.65	-	5.91	4.76	1.65	-	0.33	2.93	31.0	P-801
•	1.00	16.83	20.06	1.18	1.38	2.30	2.77	22.78	18.11	7.65	-	5.91	4.76	1.50	-	0.33	2.93	26.0	P-84***
	1.50	8.25	12.13	6.42	12.63	7.68	_	26.44	.98	10.63	6.89	25.6	3.63	_	-	3.13	-	61.0	P-462
	1.50	8.35	12.13	6.42	12.63	7.68	ı	26.44	.98	10.63	6.89	25.6	3.63	3.50	2.68	3.13	_	61.0	P-464***

244

P-Series, Low Pressure Hand Pumps

▼ Shown from left to right: P-25, P-51, P-18

When Less Than 10,000 psi is All You Need

- P-25 and P-50 pump oil in both forward and reverse handle movement improving overall efficiency, ideal when mounting space is restricted
- External load-release valve
- Internal pressure-relief valve for overload protection
- P-51 can be operated in horizontal and vertical position with pump head and oil outlet facing downwards

LX-101 Hand Pump Oil

A medium viscosity oil specially formulated for hand pumps. Performs well in low temperatures and requires less pumping effort than

standard Enerpac HF blue oil.

Page: 118

Gauges

Minimize the risk of overloading and ensure long, dependable service from your equipment. Refer to the

System Components section for a full range of gauges.

Page: / 113

Pump Type	Usable Oil Capacity	Model Number	Pressure Rating	Oil Displace- ment per Stroke	Max. Handle Effort	
	(in³)		(psi)	(in³)	(lbs)	
	22	P-18	2,850	0.15	34	
Single-	200	P-25	2,500	0.58	60	
speed	200	P-50	5,000	0.29	60	
	50	P-51	3,000	0.25	61	

62 www.enerpac.com

Low Pressure Hand Pumps

P-18

P Series

Reservoir Capacity: 22-200 in³

Flow at Rated Pressure:

.15-.58 in³/stroke

Maximum Operating Pressure:

2,500-5,000 psi

Hoses

Enerpac offers a complete line of high quality hydraulic hoses. To ensure the integrity of your system, specify only genuine Enerpac hydraulic hoses.

Piston Stroke						Dimen	sions (in)						Weight	Model Number
(in)	Α	В	С	D	Е	Н	J	L	М	N	Р	S	(lbs)	
1.00	8.70	12.44	1.18	1.38	1.48	15.17	9.98	6.39	_	5.51	4.37	.33	11	P-18
1.50	6.00	6.82	6.00	9.43	-	_	_	26.94	7.88	-	_	.40	36	P-25
1.50	6.00	6.82	6.00	9.43	_	_	-	26.94	7.88	-	_	.40	37	P-50
1.00	2.06	3.63	7.12	7.88	2.25	24.00	1.16	6.31	5.06	-	_	.34	12	P-51

Lightweight Hydraulic Foot Pump

▼ Shown: P-392FP

- Robust, durable and compact
 - Steel frame for maximum stability
 - Steel pumping handle
 - Aluminium reservoir
- Foot pedal lock and lightweight construction for portability
- Two-speed operation reduces foot pedal strokes
- Large foot-pad release valve for controlling load descent
- Internal pressure relief valve for overload protection

Series

Reservoir Capacity:

38 in³

Flow at Rated Pressure:

.151 in³/stroke

Maximum Operating Pressure:

10,000 psi

Enerpac offers a complete line of high quality hydraulic hoses. To ensure the integrity of your system, specify only

genuine Enerpac hydraulic hoses.

▼ P-392FP offers the advantage of hands
free operation to handle and control the
tool or cylinder.

Usable Oil Capacity	Model Number	Rat	sure ting si)	per S	lacement Stroke n³)	Max. Handle Effort	Piston Stroke	Weight
(in³)		1st stage	2nd stage	1st stage	2nd stage	(lbs)	(in)	(lbs)
30	P-392FP *	200	10,000	.687	.151	125	1	16

Available as set, see note on this page.

Multifluid Hand Pumps

▼ Shown: **MP-110**

- Superior corrosion resistance
- Impregnated aluminum anodized pump housing with stainless steel internal pumping components
- Standard Nitrile seals excellent for demineralized water, oil/water emulsions, water glycols, mineral oils, hydraulic fluids
- Custom EPDM seals available for use with Skydrol[®] or brake fluids
- Two speed pumps up to 14,500 psi pressure
- Externally adjustable pressure relief valve
- 1/4" NPTF gauge port

▼ MP-Series pumps are ideal for testing and filling applications.

MP-10T

12.6 11.11

MP Series

Reservoir Capacity:

2 gal. (optional)

Flow at Rated Pressure:

.12-1.28 in³/stroke

Maximum Operating Pressure:

1,500-14,500 psi

Optional Reservoir Kit

The 2 gallon reservoir kit **MP-10T*** includes tank with skid frame, top plate with reservoir seal, suction pipe and mounting bolts. Useable oil capacity is 1.5 gal.

*For use with mineral oil applications only.

Also available is model number **11-400**.

Page:

66

MP-110, 350, 700, 1000

- (1) Suction / Tank return port 3/8"-18 NPTF
- 2 Pressure port 3/8"-18 NPTF
- 3 Gauge port 1/4"-18 NPTF

Pump Type	Usable Oil	Model Number		sure		acement troke	Max. Handle	Piston Stroke	Weight
· ·	Capacity		(p	(psi)		(in³)			
	(in³)		1st stage	2nd stage	1st stage	2nd stage	(lbs)	(in)	(lbs)
	*	MP-110	500	1500	3.2	1.28	99	1.04	14.5
Two	*	MP-350	500	5000	3.2	.43	99	1.04	14.5
Speed	*	MP-700	500	10,000	3.2	.18	99	1.04	14.5
	*	MP-1000	500	14,500	3.2	.12	99	1.04	14.5

Note: MP-Pump includes .060 in. thick gasket for reservoir mounting.

^{*} MP-Series pumps require the use of an external reservoir.

P/11 Series, Ultra-High Pressure Hand Pumps

▼ Shown from left to right: 11-100, P-2282

- Two-speed operation on the P-2282 allows for faster fill, reducing cycle times for many testing applications
- 303 Stainless steel construction on the 11-100 and 11-400 models enable use with many different fluids, such as distilled water, alcohol, diesters, silicones, soluble oils and petroleum
- Large release knob for improved control of pressure release
- Outlet ports are 3/4"-16 cone for 40,000 psi rating

Ultra-High Pressure up to 40,000 psi

2-Way Shut-Off Valve 72-750

For 40,000 psi applications requiring a shut-off valve or gauge snubber. Made of 318 Stainless Steel and utilizing .38 inch cone

fittings, it is the perfect selection for use with your Ultra-High Pressure Hand Pump.

Test System Gauges

Ideal for monitoring pressure in your hydraulic circuit, Test System Gauges, such as the T-6010L, are available with

cone threads or NPTF threads and in a variety of pressure ranges.

▲ Typical Test System

▲ Test System with Gauge and Snubber

Chaimlann
Stainless
Steel Tubing
Sleeve
Body
Bleed Hole
Gland Nut
55

Pump Type	Usable Oil Capacity	Model Number	Rat	Pressure Rating* (psi)		acement troke	Max. Handle Effort	
	(in³)		1st stage	2nd stage	1st stage	2nd stage	(lbs)	
Two-speed	60	P-2282	200	40,000	.99	.037	106	
Single-speed	45	11-100	N/C	10,000	N/C	.152	120	
Siligle-speed	45	11-400	N/C	40,000	N/C	.038	120	

Contact Enerpac for applications where operating pressure is less than 10% of pressure rating.

66 www.enerpac.com

Ultra-High Pressure Hand Pumps

▼ Optional Ultra-High Pressure Fittings and Tubing

Description		Connection	Model No.
		40,000 psi	
Gland Nut Plug	=	.38" cone	43-001
Elbow	· Lu	.38" cone	43-200
Tee	1	.38" cone	43-300
Gauge Tee	-	.38" cone side/ .25" cone gauge port	43-301
Gauge Adaptor	1	.38" cone side/ .25" cone gauge port	83-011
Coupling	The state of the s	.38" cone	43-400
Cross	-	.38" cone	43-600
Gland Nut with Sleeve		.38" cone	43-701
Gauge Connector	-	.25" cone	43-704
Tubing	_	4" tube, O.D38" * 8" tube, O.D38" * 12" tube, O.D38" *	45-116 45-126 45-136
	RNING: Maximur	n working pressure: 10,000 psi o	
Adaptor	5	.38" F cone to 1/4" M NPTF	41-146
	T.	.38" F cone to %" М NРТF	41-166
Adaptor		.38" F cone to 1/4" F NPTF	41-246
	- W	.38" F cone to %" F NPTF	41-266
Adaptor	D	.38" M cone to %" F NPTF	41-366

Note: .25" cone fittings use $\%_{\rm 16}$ "-18 threads, %" cone fittings use %"-16 threads.

* Actual tubing lengths are .75" less than nominal size shown. These dimensions make distance between centers of valves and fittings multiples of 4" spaces.

P/11 Series

Reservoir Capacity: 45-60 in³

Flow at Rated Pressure:

.037-.152 in³/stroke

Maximum Operating Pressure: 10,000-40,000 psi

Stainless Steel Construction
Ultra-high Pressure Fittings
feature all stainless steel
construction except adaptor
41-366, which features nickel plated
carbon steel construction.

Ultra-High Pressure pumps DO NOT have an internal safety pressure relief valve.

Piston Stroke		Dimensions (in)													Model Number
Cuono															Trainibo.
(in)	Α	В	С	D	Е	F	Н	J	L	М	N	S	Т	(lbs)	
 1.00	13.56	22.00	1.40	_	1.24	5.25	20.75	1.16	9.00	.28	4.74	_	_	14	P-2282
 .78	9.45	10.50	5.98	7.00	1.77	-	25.00	6.41	4.50	9.33	12.38	.31	.37	22	11-100
.78	9.45	10.50	5.98	7.00	1.77	_	25.00	6.41	4.50	9.33	12.38	.31	.37	22	11-400

XC-Series, Cordless Hydraulic Pump

▼ Shown: **XC-1201**

- Lightweight design with integrated handle and carrying strap for portability
- Bladder reservoir prevents contamination and allows pump usage in any position
- Powerful ½ horsepower motor and 28 volt Lithium-Ion battery deliver exceptional speed and run time
- High-strength fiberglass reinforced composite shroud for superior durability in demanding job site environments
- Cordless technology eliminates tripping hazards found in other powered pumps

Performance of a Powered Pump Portability of a Hand Pump

G2535L Gauge

Minimize the risk of overloading and ensure long dependable service from your cordless pump.

Page: /

123

Battery packs contain no cadmium, so they are environmentally friendly. Enerpac encourages recycling.

28-Volt Battery

The XC-28V with Lithium-Ion technology for maximum battery performance.

Battery Charger

1-hour quick charger.

XC-115VC 115 VAC XC-230VC 230 VAC

Hydraulic Swivel Connector

Customer installed swivel connector for optimal orientation of the hydraulic hose.

Order model number 1)

XSC₁

■ Power and simplicity for the toughest jobs.

¹⁾ Accessories must be ordered separately.

Cordless Hydraulic Pump

XC-Series Cordless Hydraulic Pump

The XC-Series cordless pump is ideal for jobs using small to medium size cylinders and hydraulic tools, and is compatible with over 140 Enerpac tools and cylinders. These cordless pumps combine the ance of a powered pump with the portability of a hand pump making

performance of a powered pump with the portability of a hand pump making them a perfect solution for remote applications with limited or no access to a power supply or for locations where corded solutions present trip hazards.

The Lithium-Ion battery provides superior run time, even under extreme job site conditions.*

- 279 cuts of 3/8 inch reinforcing bar using the WHC-750 cutter
- 112 lifts with the WR-5 spreader
- 44 splits on 1-inch, grade 8 nuts using the NC-3241 nut splitter
- 28 lifts of an RC-104

The XC-Series cordless pump is CSA and CE compliant.

*Actual number of cycles per charge will vary depending on condition of tool, battery and ambient conditions.

- ① Outlet "Advance" Port
- 2 Oil Fill (must use funnel)
- ③ User Adjustable Relief Valve Access Port
- (4) Directional Control Valve
- Shoulder Strap Connection Points
- 6 Safety Lock Feature
- (7) On/Off Switch

XC Series

Reservoir Capacity: 60-120 in³

Flow at Rated Pressure: 15 in³/min.

Maximum Operating Pressure:

10,000 psi

▼ Take the battery pump anywhere without power cords or air hoses.

▼ SELECTION CHART

Oil Capacity	Model Number	Out	put Flow	Rate	Valve Function	Charger Voltage	Weight
			(in³/min)				
(in³)		No Load	2000 psi	10,000 psi		(VAC)	(lbs)
60	XC-1201MB	125	30	15	3-way, 2-pos.	445	21.85
120	XC-1202MB	125	30	15	5-way, 2-pos.	115	23.75
60	XC-1201ME	125	30	15	0	000	21.85
120	XC-1202ME	125	30	15	3-way, 2-pos.	230	23.75
60	XC-1201M*	125	30	15			21.85
120	XC-1202M*	125	30	15	3-way, 2-pos.	_	23.75

^{*} Batteries and charger not included.

PU-Series, Economy Electric Pumps

▼ Shown: PUJ-1200B

Heavy on Performance, Light on Weight

- · Lightweight and compact design
- Large easy-carry handle for maximum portability
- Two-speed operation reduces cycle times for improved productivity
- 115 VAC 50/60-cycle universal motor will operate on voltages as low as 60 volts
- 24 VAC remote motor control, 10-ft length for operator safety
- Starts under full load
- High strength molded shroud with integral handle, protects motor from contamination and damage
- Designed for intermittent duty cycle

Gauges

Minimize the risk of overloading and ensure long, dependable service from your equipment. For use with

the Economy pump the **G-2535L** gauge and **GA-3** gauge adaptor are suggested.

For a full range of gauges, please refer to the System Components section.

Page: 113

Speed Chart

To determine how the 0.5 hp Economy pump will operate your cylinder, see the Pump/

Cylinder Speed Chart in the "Yellow Pages".

Page: 251

▼ An Economy Pump PUJ-1200B is used with an RC-2514 to reposition a stamping die to simplify maintenance.

Used with Cylinder	Usable Oil Capacity	Model Number*	Pre Ra		
			(psi)		
	(gal)		1st stage	2 nd stage	
	.50	PUD-1100B	200	10,000	
	1.00	PUD-1101B	200	10,000	
Single-	.50	PUD-1300B	200	10,000	
acting	1.00	PUD-1301B	200	10,000	
	.50	PUJ-1200B	200	10,000	
	1.00	PUJ-1201B	200	10,000	
Double-	.50	PUJ-1400B	200	10,000	
acting	1.00	PUJ-1401B	200	10,000	

70 www.enerpac.com

Economy Electric Pumps

About the Economy Pump

The Economy pump is best suited to power small to medium size cylinders

or hydraulic tools. Its lightweight and compact design makes it ideal for applications which require easy transport of the pump.

The Universal motor works well on long extension cords or generatordriven electrical power supplies.

For further application assistance refer to the "Yellow Pages".

PUD-1100 Series

- Provides advance/auto-retract of single-acting cylinders
- Ideal for punching applications

- · For applications not requiring load holding
- 10-ft pendant controls motor and valve operation

PUD-1300 Series

- Provides advance/hold/retract of single-acting cylinders
- 10-foot pendant controls motor and valve operation
- Ideal for applications requiring remote valve operation.

PUJ-Series

- Available with 3- and 4-way valves for single- or double-acting cylinders
- 10-ft pendant controls the motor operation
- Manual valves provide advance/ retract tool control

PU **Series**

Reservoir Capacity:

0.5-1.0 gal.

Flow at Rated Pressure:

20 in³/min.

Motor Size:

.5 hp

Maximum Operating Pressure:

10,000 psi

NOTE: CE conformity marking only applies to pumps with an "E" suffix.

- (1) Gauge Port (PUJ-1200/1201 only)
- ② Outlet Port
- ③ Tank Port

		OIL	. FL	.OW	/ vs.	PR	ES	SUF	RE			
Oil Flow (in³/min ▶	225 - 200 - 175 - 150 - 75 - 50 - 25 - 0 (2,0	000	4,0	000	6,0	0000	8,0	000	10,0	000
Pressure (psi)												
Economy PU Series												

Out Flow	tput Rate	Valve Type	Current Draw	Motor Voltage	Sound Level		Dimensions (in)							Weight	Model Number*
	min)	3,63													
1st stage	2 nd stage		(Amps)	(VAC)	(dBA)	Α	В	С	D	Е	F	Н	J	(lbs)	
200	20	D **	9.5	115	85	9.62	9.62	14.25	4.00	4.72	8.00	.40	5.25	26	PUD-1100B
200	20	Dump **	9.5	115	85	14.50	12.18	14.72	4.15	5.12	12.74	.40	5.62	35	PUD-1101B
200	20	Dump	9.5	115	85	9.62	9.62	14.25	4.00	4.72	8.00	.40	5.25	26	PUD-1300B
200	20	and Hold	9.5	115	85	14.50	12.18	14.72	4.15	5.12	12.74	.40	5.62	35	PUD-1301B
200	20	3-way,	9.5	115	85	9.62	9.62	14.25	4.00	4.72	8.00	.40	5.25	24	PUJ-1200B
200	20	2-pos.	9.5	115	85	14.50	12.18	14.72	4.15	5.12	12.74	.40	5.62	31	PUJ-1201B
200	20	4-way,	9.5	115	85	9.62	9.62	14.25	4.00	4.72	8.00	.40	5.25	29	PUJ-1400B
200	20	3-pos.	9.5	115	85	14.50	12.18	14.72	4.15	5.12	12.74	.40	5.62	36	PUJ-1401B

For 230 volt applications replace "B" suffix with "E". (CE conformity marking only applies to pumps with an "E" suffix.) Electric dump valve for auto-retract of cylinders.

PE-Series, Submerged Electric Pumps

▼ Shown: PEJ-1401B

- Two-speed operation reduces cycle times for improved productivity
- Powerful .5 hp induction motor is submerged in the oil reservoir to run cooler, protect the motor, simplify the pump interface, save space and reduce noise
- Large 1.5 gallon reservoir allows operation of a wide range of cylinders
- 24 VDC remote pendant control on certain models for safer operation
- Externally adjustable relief valve allows control of operating pressure without opening the pump
- 40-micron internal return line filter keeps oil clean, promoting longer pump life
- · Full length side tube for easy monitoring of oil level

 The Remote Jog model of the Submerged Pump simplifies repair on this construction crane.

Best Performance for Mid-Range Cylinders and Tools

▼ SELECTION CHART

For more technical information see next page.

5 BASIC PUMP TYPES

Select the model that suits your application. For special requirements see page 73 or contact your Enerpac office.

PED-Series: with Dump Valve

- Ideal for punching, crimping and cutting
- For use when load holding is not required
- Control pendant with 10 ft. cord controls valve and motor

PEM-Series: with Manual Valve

- Ideal choice for most applications
- Manual valve control, for both singleacting and double-acting applications
- Manual motor control

PER-Series: with Solenoid Valve

- Ideal for production and lifting
- All valves are 3-position for Advance/Hold/Retract
- Control pendant with 10 ft. cord for remote valve operation

PEJ-Series: with Remote Jog

- For light production and lifting applications
- Manual valve control for single-acting or double-acting cylinders
- Control pendant with 10 ft. cord for remote motor operation

PES-Series: with Pressure Switch

- Designed for maintaining pressure applications, such as clamping, workholding and testing
- All versions include manual valves for directional control
- Contact Enerpac for details on VM style valves.

Submerged Electric Pumps

Submerged Pump Application

The Submerged pump is best suited to power small to medium size cylinders or hydraulic tools, or whenever a quiet, intermittent duty cycle is needed. With its low sound level and the addition of the optional oil cooler, the Submerged pump is suited to light production work as well.

Its lightweight and compact design also make it ideal for applications which require some transport of the pump.

For further application assistance see the "Yellow Pages" or contact your local Enerpac office.

* NOTE: CE conformity marking only applies to pumps with an "E" suffix.

PE Series

Reservoir Capacity:

1.5 gal.

Flow at Rated Pressure:

20 in³/min.

Motor Size:

.5 hp

Maximum Operating Pressure:

10,000 psi

Pump Type	Used with Cylinder	Valve Function	Valve Type*	Usable Oil Capacity	Model Number* 115 VAC, 1 ph	Weight
				(gal)		(lbs)
	Single-acting	Advance/Retract	Dump	1.5	PED-1101B	55
	Single-acting	Advance/Retract	Manual VMP 10000D	1.5	PEM-1201B	53
	Single-acting	Advance/Hold/Retract	Manual VMF 10000D	1.5	PEM-1301B	53
1000	Double-acting	Advance/Hold/Retract	Manual VMC 10000D	1.5	PEM-1401B	53
	Single-acting	Advance/Hold/Retract	Solenoid (VEF-15500D)	1.5	PER-1301B	65
600	Double-acting	Advance/Hold/Retract	Solenoid (VEC-15600D)	1.5	PER-1401B	65
	Single-acting	Advance/Retract	Manual VMP 10000D	1.5	PEJ-1201B	55
	Single-acting	Advance/Hold/Retract	Manual VMF 10000D	1.5	PEJ-1301B	55
	Double-acting	Advance/Hold/Retract	Manual VMC 10000D	1.5	PEJ-1401B	55
	Cingle paties	Advance/Retract	Manual VMP 10000D	1.5	DEC 1001D	62
	Single-acting Double-acting	Advance/Hold/Retract	Manual VMC 10000D	1.5 1.5	PES-1201B PES-1401B	62
COL	Double-acting	Advance/Hold/Netract	Ivialiual VIVIC 10000D	1.5	PE3-1401B	02

For 230 volt applications replace "B" suffix with "E". (CE conformity marking only applies to pumps with an "E" suffix.)

PE-Series, Submerged Electric Pumps

◆ For full features see page 72.

	Submerged Pump Performance												
Motor Size		sure ting		put Rate**	Motor Electrical Specifications*	Sound Level	Relief Valve Adjustment Range						
	(p	si)	(in³/	min)									
(hp)	1st stage	2 nd stage	1 st stage	2 nd stage	(Amps @ Volts-Ph-Hz)	(dBA)	(psi)						
0.5	1,000 10,000		150 20		13 @ 115-1-50/60 6.75 @ 230-1-50/60	62-70	1,000- 10,000						

- * At bypass and maximum pressure. See matrix footnotes on next page for Hz limitations.
- ** All flow data at 60 Hz, 50 Hz data will be 5/6 th this number.

Dimensions shown in inches.

- ① Heat Exchanger (optional for all models)
- ② Fill Port
- 3 Pressure Switch (PES-Series, optional for other models)
- (4) Oil Level Indicator
- ⑤ Adjustable Relief Valve

◆ This PED-1101B Submerged pump quickly and quietly powers a hydraulic nut cutter in this bucket maintenance application.

Submerged Electric Pumps Ordering Matrix

CUSTOM BUILD YOUR SUBMERGED PUMP

If the Submerged Pump that would best fit your application cannot be found in the chart on page 72, you can easily build your custom submerged pump here.

▼ This is how a Submerged Pump Model Number is built up:

1 Product Type

P = Pump

2 Motor Type

E = Electric motor

3 Pump Type

 \mathbf{D} = Dump

J = Jog

 $\mathbf{M} = Manual$

R = Remote (Solenoid)^{1) 2)}

S = Pressure switch

4 Pump Series

1 = .5 hp, 10,000 psi

5 Valve Type

0 = No valve (PER only)

1 = Dump

2 = 3-way, 2-position, normally open

3 = 3-way, 3-position, tandem center

4 = 4-way, 3-position, tandem center

5 = Modular valve (PER only)

6 Reservoir Size

01 = 1.5 gallon

7 Motor Voltage and Heat Exchanger

 $B = 115 \text{ V}, 1 \text{ Ph}, 60 \text{ Hz}^{-1}$

 $= 115 \text{ V}, 1 \text{ Ph}, 60 \text{ Hz}^{-1}$

with heat exchanger $\mathbf{E} = 230 \, \text{V}, 1 \, \text{Ph}, 50 \, \text{Hz}^{\, 2)}$

= 230 V, 1 Ph, 50 Hz ²⁾

with heat exchanger

= 230 V, 1 Ph, 60 Hz

PE **Series**

Reservoir Capacity:

1.5 gal.

Flow at Rated Pressure:

20 in³/min.

Motor Size:

.5 hp

Maximum Operating Pressure:

10,000 psi

Hoses

Enerpac offers a complete line of high-quality hydraulic hoses. To ensure the integrity of your system, specify only

genuine Enerpac hydraulic hoses.

Page: 114

Gauges

Minimize the risk of overloading and ensure long, dependable service from your equipment. Refer to the

System Components section for a full range of gauges.

Page:

The PER-1301B. PER-1401B, PER-1301D and PER-1401D include a Modular (solenoid) Valve and pilot operating check.

> Page: 110

Ordering Example

Model Number: PER-1301B

The PER-1301B is a .5 hp, 10,000 psi, submerged electric pump, with 1.5 gallon usable oil capacity, a 3-way, 3-position modular, remote solenoid valve and a 115 V, 1 Phase, 60 Hz motor.

¹⁾ Solenoid valves operate only at 60 Hz. Can also run at 50 Hz with manual valve

²⁾ Solenoid valves operate only at 50 Hz. Can also run at 60 Hz with manual valve

Z-Class Pumps

Introducing the *Z-Class* power pumps from Enerpac – pumps that run cooler, use less electricity and are easy to service.

Enerpac has used the latest metallurgical, bearing and seal technologies to produce a pump whose features and benefits far surpass the electric pumps that are available today. By reducing the number of moving parts, improving flow dynamics and decreasing friction,

Z-Class pumps will stay on the job longer, require less energy to operate and when needed, have lower service costs.

Z-Class electric pumps from Enerpac – simply the best pump you will ever use.

An Innovation in Pump Design

Z-Class Pumping Element — The Heart of Your Hydraulic System

Highly efficient design provides increased flow rates, reduced heat generation and a decrease in power consumption. This means improved tool speed and increased service life — which results in higher productivity and lower operating costs.

Heavy-duty bearings extend pump life by reducing friction, reducing surface-loading and lowering bearing stresses.

Pump cavity oil bath extends pump life by reducing heat, improving lubrication and reducing wear.

Self-priming, high-flow 1st stage pump increases pump performance by super-charging the 2nd stage piston pump — improving oil flow in both hot and cold weather operation.

Balanced rotating components reduce vibration creating a smoother running pump — reducing wear, friction and sound levels.

Replaceable piston check-valves increase service life of major pump components.

Ergonomic low-voltage pendant features sealed switches and operates at 24 VDC for improved operator safety.

Z-Class factory installed options & accessories Extensive list of accessories including heat exchanger, roll-bars, skid bar, pressure transducer, return line filter and level and temperature switches, allow complete pump control over a wide range of industrial applications.

Z-Class electric pumps for your application

Available in one flow range for universal motor and 4 flow ranges for induction motor. Choose from single or two-stage models to provide the optimum cylinder and tool performance for almost any industrial application.

Pump	Motor	Flow
Series	Size	@ 10,000 psi
	(hp)	(in³/min)
ZU4	1.7	60
ZE3	1.0	40
ZE4	1.5	60
ZE5	3.0	120
ZE6	7.5	200

Back-lit LCD on select Z-Class pumps

- pump usage information, hour and cycle counts
- low-voltage warning and recording
- offers self-test and diagnostic capabilities
- information displayed in 6 languages
- pressure read-out (when used with the optional pressure transducer)
- adjustable trigger pressure setting (when used with the optional pressure transducer)

Back-lit LCD available on ZU and ZE-Series Electric Pumps ▶

ZU4 Series Pump Applications

- Mobile: when frequent pump transport is required and/or on remote locations
- Universal motor: 1-phase, runs well under poor voltage supply, using generator power supply or using long extension cord
- Duty-cycle: for intermittent applications
- Cylinders and tools: for medium to large size single and double-acting applications and high speed.

ZE Series Pump Applications

- Stationary: when pump remains in one location
- Induction motor: 1 and 3-phase for high-cycle usage
- Duty-cycle: for heavy-duty, extended cycle application
- Cylinders and tools: for medium to large size singleand double-acting applications and high speed

ZU-Series, Electric Pumps

▼ Shown from left to right: ZU4304MB, ZU4420SB-H, ZU4304PB-K

- Features Z-Class high-efficiency pump design; higher oil flow and bypass pressure, cooler running and requires 18% less current draw than comparable pumps
- Powerful 1.7 hp universal electric motor provides high power-to-weight ratio and excellent low-voltage operating characteristics
- High-strength, molded composite shroud protects motor and electronics, while providing an ergonomic, non-conductive handle for easy transport
- Low-voltage pendant provides additional safety for the operator (remote control units)

Pro Series pump only

- LCD readout provides pressure and torque display and a number of diagnostic and readout capabilities never before offered on a portable electric pump
- AutoCycle feature provides continuous cycle operation of the torque wrench as long as the advance button is pressed (pump can be used with or without auto cycle feature)

◆ Designed to be tough, the ZU4-Series with steel reservoirs will take the abuse of today's construction sites.

Tough. Dependable. Innovative.

▼ COMMON PUMP MODELS

For technical information and other options see next page.

BASIC PUMP TYPES

Select the model that suits your application. For special requirements contact your Enerpac office.

Manual Valve

- Ideal choice for most applications
- Manual valve control, for single-acting or double-acting applications
- Motor control on shroud

Manual Valve with Pendant

- For light production and lifting applications
- Manual valve control for single-acting or double-acting cylinders
- Low-voltage control pendant with 10-ft. cord for remote motor operation

Dump Valve

- · Ideal for punching, crimping and cutting
- For use when load-holding is not required
- Low-voltage control pendant with 10-ft. cord controls valve and motor

Solenoid Valve

- Ideal for lifting applications and where remote control is required
- Motor runs continuously on pumps with VE33 and VE43 valves. With VE32 valve, motor only runs during the advance function, while holding and retracting, the motor is off
- Low-voltage control pendant with 10 ft. cord for remote motor and valve operation

78 www.enerpac.com

ZU-Series, Electric Pumps

Z-Class - A Pump For **Every Application**

Patented Z-Class pump technology provides high

by-pass pressures for increased productivity—important in applications using long hose runs and high pressure-drop circuits, like heavy lifting or certain double-acting tools.

Enerpac ZU4 Hydraulic Pumps are built Pro Electric Pump to power small to large-sized cylinders or hydraulic tools, or wherever highspeed, intermittent duty, remote hydraulic power is needed.

Classic Electric Pump

 The Classic has traditional electro-mechanical components (transformers, relays and switches) in place of solid-state electronics. The Classic delivers durable, safe

and efficient hydraulic power for demanding markets like construction, post-tensioning and foundation repair.

Standard Electric Pump

· For applications that do not require digital display features of the Premium Pump. Available in all manual or jog versions.

• Digital (LCD) display features a built-in hour meter and shows selfdiagnostic, cycle-count and low voltage warning information.

Pressure can also be displayed when the pump is equipped with an optional pressure transducer.

Reservoir Capacity:

1.0-10.0 gal.

Flow at Rated Pressure:

60 in³/min.

Motor Size:

1.7 hp

Maximum Operating Pressure:

10,000 psi

Pump Type		d with inder	Valv	e Fund		Valve Type ²⁾	Pump Control	Usable Oil Capacity		Model Numbe 115 VAC ³⁾ 1 Phase	r	Pro Product Weight
								(gal)	Classic	STD Electric	Pro Electric	with oil ⁴⁾ (lbs)
	•		•		•	VM22	Manual	1.0	ZU4704RB	ZU4704MB	ZU4704LB	59
	•		•		•	VM22	Manual	2.0	ZU4708RB	ZU4708MB	ZU4708LB	69
	•		•	•	•	VM33	Manual	2.0	ZU4308RB	ZU4308MB	ZU4308LB	70
	•		•	•	•	VM33	Manual	5.0	ZU4320RB	ZU4320MB	ZU4320LB	109
		•	•	•	•	VM43	Manual	2.0	ZU4408RB	ZU4408MB	ZU4408LB	70
		•	•	•	•	VM43	Manual	5.0	ZU4420RB	ZU4420MB	ZU4420LB	109
	•		•		•	VM22	Remote (Man.)	1.0	ZU4704PB	ZU4204JB	ZU4204KB	60
	•		•		•	VM22	Remote (Man.)	2.0	ZU4708PB	ZU4208JB	ZU4208KB	70
	•				•	VM22	Remote (Man.)	5.0	ZU4720PB	ZU4220JB	ZU4220KB	109
	•		•	•	•	VM33	Remote (Man.)	2.0	ZU4308PB	ZU4308JB	ZU4308KB	71
		•			•	VM43	Remote (Man.)	2.0	ZU4408PB	ZU4408JB	ZU4408KB	71
		•	•	•	•	VM43	Remote (Man.)	5.0	ZU4420PB	ZU4420JB	ZU4420KB	110
	•		•		•	VE32D	Remote	1.0	N/A	N/A	ZU4104DB	63
	•		•		•	VE32D	Remote	2.0	N/A	N/A	ZU4108DB	73
I KO 🎑	•		•		•	VE32D	Remote	5.0	N/A	N/A	ZU4120DB	112
						-	_	-	-	_	_	-
						_	_	-	-	_	_	_
						_	_	-	-	_	_	-
	•		•	•	•	VE32	Remote	1.0	N/A	N/A	ZU4204SB	63
	•		•	•	•	VE32	Remote	2.0	N/A	N/A	ZU4208SB	73
	•		•	•	•	VE33	Remote	2.0	N/A	N/A	ZU4308SB	85
		•	•	•	•	VE43	Remote	2.0	N/A	N/A	ZU4408SB	85
)	•	•	•	•	VE43	Remote	5.0	N/A	N/A	ZU4420SB	124
						-	_	-	-	-	_	-
						-	_	-	-	_	-	-
						-	_	-	-	-	-	-
						_	_	-	-	-	-	_

- CE conformity marking only applies to pumps with an "E" suffix. "E" voltage versions also meet all requirements of the European EMC-Directive.
- See valves section for technical information on valve types.
- See custom order matrix for other voltage options.
- Subtract 3 lbs. for STD Electric models.

ZU Series, Specifications and Dimensions

	ZU4 Performance												
Motor Size			Flow Rate /min)		Motor Electrical Specification	Sound Level	Relief Valve Adjustment Range						
(hp)	100 psi	700 psi	00 psi 5000 psi 10,000 psi		(volts-ph-Hz)	(dBA)	(psi)						
1.7	700	535	76	60	115-1-50/60 230-1-50/60	85-90	2,000-10,000						

ZU-4 Series with 1 and 2 gallon reservoirs

ZU-4 Series with 2.5, 5.0 and 10.0 gallon reservoirs

(Left view shown without side handle)

- ① User adjustable relief valve
- 2 Oil fill port, SAE#10
- ③ Oil level sight gauge
- 4 Oil Drain, 1/2" NPTF
- (5) M8 x 1.25
- 6 Handles on all 2.5, 5.0, and 10.0 gallon reservoirs

Factory installed features and options

- 7 Back-lit LCD Electric
- (8) Pressure transducer
- Heat exchanger
- (10) Skid bar
- 11) Handle guard installed on all 2.5, 5, and 10 gallon reservoirs
- (2) Reservoir handles included on all 2.5, 5 and 10 gallon pumps

 Increased output flow and extended brush life increase productivity for posttensioning applications.

	Р	ump Di	mensio	ns (in)		
Usable Reservoir Capacity						
(gal)	Α	В	С	D	Е	F
1.0	16.7	5.6	11.0	6.0	-	-
2.0	16.7	5.6	11.0	8.1	-	-
2.5	17.3	6.2	16.5	12.0	15.1	11.0
5.0	18.3	7.1	16.5	16.6	19.7	15.6
10.0	21.7	10.6	15.7	19.9	22.7	18.9

ZU-Series, Ordering Matrix

CUSTOM BUILD YOUR ZU4 SERIES PUMP

If the ZU4 Series pump that would best fit your application cannot be found in the chart on page 79, you can easily build your custom ZU4 Series pump here.

▼ This is how a ZU-Series pump model number is built up:

Product Motor Flow Valve Reservoir Valve Voltage Type Type Group Type Size Operation

Options and Accessories

1 Product Type

Z = Pump Series

2 Motor Type

U = Universal electric motor

3 Flow Group

 $4 = 60 \text{ in}^3/\text{min} @ 10,000 \text{ psi}$

4 Valve Type (see page 110 for more details)

- 1 Dump (VE32D)
- 2 3 way/2 position manual or electric (VM32 or VE32)
- 3 3 way/3 position manual or electric (VM33 or VE33)
- 4 4 way/3 position manual or electric (VM43 or VE43)
- 6 3 way/3 position locking manual w/po check (VM33-L)
- 7 3 way/2 position manual (VM22)
- 8 4 way/3 position locking manual w/po check (VM43-L)
- 9 4 way/3 position manual w/power seating (VM43-LPS)

5 Reservoir Size (useable capacity)

- **04** = 1.0 gallon
- **08** = 2.0 gallon
- 10 = 2.5 gallon (includes side handles)
- 20 = 5.0 gallon (includes side handles)
- 40 = 10.0 gallon (includes side handles)

6 Valve Operation

- **D** = Dump (solenoid valve w/pendant and LCD Electric)
- **J** = Jog (manual valve w/pendant and Standard Electric (i.e. w/o LCD)
- **K** = Jog (manual valve w/pendant and LCD Electric)
- L = Manual valve w/LCD Electric (w/o pendant)
- **P** = Manual valve w/pendant and classic electric (i.e.w/o LCD)
- **R** = Manual valve w/Classic electric (i.e. w/o LCD) [w/o pendant]
- M = Manual valve w/Standard Electric (i.e. w/o LCD) [w/o pendant]
- **S** = Solenoid valve w/pendant and LCD Electric

7 Voltage

- B = 115V. 1 ph. 50/60Hz
- E = 208-240V, 1 ph, 50/60 Hz (w/European plug and CE EMC compliant)
- I = 208-240V, 1 ph, 50/60 Hz (w/NEMA 6-15 plug)

8 Options and Accessories (see page 82 for possibilities)

- F = Filter
- $G = 0-15,000 \text{ psi gauge } (2\frac{1}{2})^{1}$
- H = Heat exchanger
- K = Skidbar (1 and 2 gallon reservoirs only)
- L = Level/temp switch 2)3)
- N = No reservoir handles (includes lifting eyes)
- R = Roll cage
- T = Pressure transducer 2)
- U = Foot switch
- 1) Pressure gauge not available on pump models with pressure transducer
- 2) These options require LCD electric
- 3) Not available on 1 and 2 gallon reservoirs

ZU **Series**

Reservoir Capacity:

1.0-10.0 gal.

Flow at Rated Pressure:

60 in³/min.

Motor Size:

1.7 hp

Maximum Operating Pressure:

10,000 psi

Speed Chart

To determine how a "Z" pump will operate your cylinder, see the Pump/Cylinder Speed Chart

in the "Yellow Pages".

Page:

251

ZU4408LB-HKT is a 60 in³/min at 10,000 psi pump with a 4-way, 3-position manual valve, a 2 gal. (8-liter) reservoir, operates on 115V, 1ph, 50/60 Hz and is specified with optional LCD electrical panel, heat exchanger, pressure transducer and skidbar.

Torque Wrench Pumps

System matched air and electric pumps provide control to operate Enerpac Torque Wrenches.

Page:

202

ZU-Series Factory Installed Options & Accessories

Pressure Transducer*

- More durable than analog gauges (against mechanical and hydraulic shock)
- · More accurate than analog gauges (0.5% full scale of pump)
- Calibration can be fine tuned for certification
- "Set pressure" feature turns off motor at user defined pressure (or shifts valve to neutral on models with VE33/ VE43 valves)
- · Display pressure in psi, bar, or MPa
- * Requires LCD Electric

Accessory Kit Model Number	Adjustable Pressure Range	Switch- point repeatability	Dead- band		
	(psi)		(psi)		
ZPT-U4 *	50-10,000	± 0,5%	50		

^{*} Add suffix T for factory installation.

Foot Switch

- · Hands-free remote control on solenoid dump and 3-position valves
- · With 10 foot cord

Accessory	Can be used on ZU4
Kit No.	Pumps with
ZCF-2 *	Solenoid VE-Series valves

^{*} Add suffix **U** for factory installation.

Level/Temperature Switch

- Ensures feedback on pump oil level and temperature
- · Drop-in design allows for easy installation to pump reservoir
- Plugs directly into pump electrical enclosure
- Built-in thermal sensing shuts off pump when unsafe operating temperature is reached
- · Oil level switch shuts down pump before oil reaches an unsafe operating level

Hoses

Enerpac offers a complete line of high-quality hydraulic hoses. To ensure the

integrity of your system, specify only Enerpac hydraulic hoses.

Page:

Gauges

Minimize the risk of overloading and ensure long, dependable service from your

equipment. Refer to the System Components section for a full range of gauges.

	lodel lumber	Operating Temperature	Maximum Pressure	Weight
		(° F)	(psi)	(lbs)
Z	LS-U4	40-230	150	.11

^{*} Add suffix L for factory installation.

Roll Cage

- Protects pump
- · Provides greater pump stability

Accessory Kit Number	Fits on Reservoir
ZRC-04 *	1 and 2 gallon ¹⁾
ZRC-04H *	1 and 2 gallon ²⁾
ZRB-10 *	2.5 gallon
ZRB-20 *	5 gallon
ZRB-40 *	10 gallon

* Add suffix **R** for factory installation.

1) Without heat exchanger
2) With heat exchanger

Ordering Example: Model No. ZU4208BB-QR

Skidbar*

- · Provides easy two-hand lift
- Provides greater pump stability on soft or uneven surfaces
- · Also available as an add-on kit (model number SBZ-4)
- 1 and 2 gallon reservoirs only

r and 2 gamen recent one only						
Accessory Kit No.	For ZU-Series Pumps with Reservoir	Wt.				
		(lbs)				
SBZ-4 *	1-2 gal. w/o heat exchanger	4.9				
SBZ-4L *	1-2 gal. with heat exchanger	5.5				

Add suffix K for factory installation.

ZU-Series Factory Installed Options and Accessories

ZU4-Series Options

Accessory Kits can be installed by the customer.

See chart below for all possible options on ZU4-Series pumps:

- Classic Electric,
- Standard (STD) Electric (no LCD)
- Pro Electric (with LCD).

Refer to page 81 for ordering matrix.

ZU4-Series Options	Fac	tory Insta	lled	Ac	cessory K	its
	Classic Electric	Standard Electric	Pro Electric	Classic Electric	Standard Electric	Pro Electric
Return Line Filter	F	F	F	ZPF	ZPF	ZPF
Skid Bar 1)	K	K	K	SBZ	SBZ	SBZ
Roll Cage	R	R	R	ZRC	ZRC	ZRC
Heat Exchanger	Н	Н	Н	ZHE	ZHE	ZHE
Pressure Gauge	G	G	G	G	G	G
Pressure Transducer	-	-	Т	-	-	ZPT-U4
Level/Temperature Switch	-	-	L	-	-	ZLS-U4
Foot Switch	-	-	U	-	-	ZCF-2

¹⁾Skid Bar not in combination with Roll Cage.

ZU Series

Reservoir Capacity:

1.0-10.0 gal.

Flow at Rated Pressure:

60 in³/min.

Motor Size:

1.7 hp

Maximum Operating Pressure:

10,000 psi

Return Line Filter

- 25 micron nominal filter removes contaminants from return oil flow before allowing it back into tank
- Internal by-pass valve prevents damage if filter is dirty
- With maintenance indicator

Accessory Kit Model Number	Maximum Pressure	Maximum Oil Flow	By-pass Setting		
	(psi)	(GPM)	(psi)		
ZPF *	200	12.0	25		

 f^{\star} Add suffix f F for factory installation.

Heat Exchanger

- Removes heat from the bypass oil to provide cooler operation
- Stabilizes oil viscosity, increasing oil life and reduces wear of pump and other hydraulic components

Accessory Kit No. *	Can be used on
ZHE-U115	115V pumps
ZHE-U230	230V pumps

^{*} Add suffix **H** for factory installation.

Heat Exchanger

- · Extends system life
- Stabilizes oil temperature at a maximum of 130° F at

70° F ambient temperature.

Do not exceed maximum oil flow and pressure ratings. Heat exchanger is not suitable for water-glycol or high water based fluids.

Thermal Transfer *	Maximum pressure	Maximum oil flow	Voltage
Btu/h	(psi)	(GPM)	(VDC)
900	900	7.0	12

^{*} At GPM at 70 °F ambient temperature.

▼ Shown from left to right: **ZE3304MB-K**, **ZE4110DB-FHR**

Z-Class

The New Standard for Industrial Applications

Oil Level Indicators

All ZE pumps feature an oil level indicator—sight glasses on the 1 and 2 gallon reservoirs and oil level gauges on the 2.5, 5 and 10 gallon reservoirs.

▼ SELECTION CHART *

BASIC PUMP CONFIGURATIONS Select your ZE pump model here for most		Pump Type		l with nder				Valve** Model Number	Useable Oil Capacity	
	olications. For special requirements, see ZE Pump ordering matrix.				1		•	Number	(gal)	
	Manual Valve without electric box or LCD		•	_	•	_	•	VM32	2.0	
	Ideal choice for most applications		•	_	•	•	•	VM33	2.0	
9	Manual valve control, for both single-acting or	<u>_</u> 9	•	_	•	•	•	VM33	5.0	
CONTROL	double-acting applications		•	_	•	•	•	VM33	10.0	
o	Manual motor control On/off switch on 1-phase electric motor		_	•	•	•	•	VM43	2.0	
	• On/on switch on 1-phase electric motor		_	•	•	•	•	VM43	5.0	
VALVE			_	•	•	•	•	VM43	10.0	
	Manual Valve with electric box and LCD		•	_	•	_	•	VM32	2.0	
MANUAL	Ideal choice for most applications		•	_	•	_	•	VM32	2.5	
ž	 Manual valve control, for both single-acting or double-acting applications 		•	_	•	•	•	VM33	5.0	
Σ	Manual motor control		•	_	•	•	•	VM33	10.0	
			_	•	•	•	•	VM43	5.0	
			_	•	•	•	•	VM43	10.0	
	Solenoid Dump Valve with electric box and LCD		•	_	•	_	•	VE32D	1.0	
پ	Ideal for punching, crimping and cutting		•	_	•	_	•	VE32D	2.0	
8	For use when load holding is not required		•	_	•	_	•	VE32D	2.5	
CONTROL	Push-button control pendant with 10 ft. cord		•	_	•	_	•	VE32D	5.0	
ဗ	controls the valve and motor	S	•	_	•	_	•	VE32D	10.0	
¥.	Solenoid 3-position Valve with Electric Box		•	_	•	•	•	VE33	2.0	
₹	and LCD		•	_	•	•	•	VE33	2.5	
Ĺ	Ideal for production and lifting applications		•	_	•	•	•	VE33	5.0	
<u></u>	All valves are 3-position for Advance-Hold-Retract Death leaders and advantage of the second secon		_	•	•	•	•	VE43	2.0	
REMOTE VALVE	Push-button control pendant with 10 ft. cord controls the valve and motor		_	•	•	•	•	VE43	2.5	
Œ	Contions the valve and motor		_	•	•	•	•	VE43	5.0	
			_	•	•	•	•	VE43	10.0	

^{*} Models in this chart are 115 VAC, 1-phase at 50/60 Hz for ZE3-4 or 220 VAC, 3 phase at 50/60 Hz for ZE5-6. For other options, please refer to the ZE Pump ordering matrix. **See Valve Section for technical information.

ZE-Series Electric Pumps

- Features Z-Class high-efficiency pump design; higher oil flow and by-pass pressure, cooler running and requires 18% less current draw than comparable pumps
- Totally enclosed, fan-cooled industrial electric motors supply extended life and stand up to harsh industrial environments
- Low-voltage pendant, on certain models, provides additional safety for the operator
- Multiple valve and reservoir configurations provide application specific models to match the most demanding industrial applications
- High-strength, molded electrical enclosure protects electronics, power supplies and LCD readout from harsh industrial environments
- LCD readout provides a number of diagnostic and readout capabilities never before offered on an industrial pump (included with electric valve models, optional on other models)
- IP54 Rating for superior dust and water protection

	ZE3 Series (1.0) hp)	ZE4 Series (1.5 hp)		ZE5 Series (3.0) hp)	ZE6 Series (7.5 hp)		
	Output Flow Rate		Output Flow Rate		Output Flow Rat		Output Flow Rate at		
	10,000 psi: 40 in ³ /				10,000 psi: 120 in		10,000 psi: 200 in³/min		
	Model Number	Wt. (lbs)	Model Number	Wt. (lbs)	Model Number	Wt. (lbs)	Model Number	Wt.	
	ZE3208MB	91	ZE4208MB	100	Nullibei	(100)	Number	(IDO)	
					_	_	_	_	
	ZE3308MB	92	ZE4308MB	101		-	750000140	-	
	ZE3320MB	132	ZE4320MB	141	ZE5320MG	152	ZE6320MG	191	
	ZE3340MB	183	ZE4340MB	192	ZE5340MG	203	ZE6340MG	242	
	ZE3408MB	92	ZE4408MB	101	-	-	-	-	
	ZE3420MB	132	ZE4420MB	141	ZE5420MG	152	ZE6420MG	191	
	ZE3440MB	183	ZE4440MB	192	ZE5440MG	203	ZE6440MG	242	
	ZE3208LB	96	ZE4208LB	105	-	-	-	-	
	ZE3210LB	109	ZE4210LB	112	ZE5210LG	132	ZE6210LG	171	
	ZE3320LB	138	ZE4320LB	146	ZE5320LG	160	ZE6320LG	199	
	ZE3340LB	188	ZE4340LB	197	ZE5340LG	210	ZE6340LG	249	
	ZE3420LB	138	ZE4420LB	145	ZE5420LG	160	ZE6420LG	199	
	ZE3440LB	189	ZE4440LB	197	ZE5440LG	210	ZE6440LG	250	
	ZE3104DB	94	ZE4104DB	103	-	-	-	-	
	ZE3108DB	105	ZE4108DB	109	-	-	-	-	
	ZE3110DB	114	ZE4110DB	122	ZE5110DG	136	ZE6110DG	175	
	ZE3120DB	141	ZE4120DB	149	ZE5120DG	163	ZE6120DG	202	
	ZE3140DB	190	-		-		-	_	
	ZE3308SB	112	ZE4308SB	121	-	-	-	-	
	ZE3310SB	125	ZE4310SB	134	ZE5310SG	147	ZE6310SG	187	
	ZE3320SB	152	ZE4320SB	161	ZE5320SG	174	ZE6320SG	213	
	ZE3408SB	112	ZE4408SB	121	-	-	-	_	
	ZE3410SB	125	ZE4410SB	134	ZE5410SG	147	ZE6410SG	187	
	ZE3420SB	152	ZE4420SB	161	ZE5420SG	174	ZE6420SG	213	
	ZE3440SB	203	ZE4440SB	212	ZE5440SG	225	ZE6440SG	264	
								_	

^{*} All models in this chart are 115 VAC, 1-phase at 50/60 Hz. For other options please refer to the ZE Pump ordering matrix.

ZE Series

Reservoir Capacity:

1.0-10.0 gal.

Flow at Rated Pressure:

40-200 in³/min

Motor Size:

1.0-7.5 hp

Maximum Operating Pressure:

10,000 psi

User Adjustable Relief Valve

All VM and VE-Series have a user adjustable relief valve to allow the operator to

easily set the optimum working pressure.

Locking Valves

For applications requiring positive load holding, VM-Series valves (except VM32) are available with a

pilot-operated check valve. This provides hydraulic locking of the load until the valve is shifted into the retract position. To order this feature on your ZE-series pump see the valve type in the order matrix.

Page:

108

Single-Stage or Two-Stage

Choose single-stage pumps for applications that require constant flow regardless of

pressure, such as testing or clamping. Two-stage pumps have an increased output flow at low pressure to allow fast movement towards the load, for reduced cycle times and increased productivity. To specify a single-stage pump, place the letter "S" at the end of the model number.

For example: ZE5320LG-S

ZE-Series, Specifications and Dimensions

▼ PERFORMANCE CHART

Pump Series	Operation	Output Flow Rate (in³/min) (in³/min) (useable oil)		Motor Size		Relief Valve Adjustment Range	Sound Level			
		100 psi	700 psi	5,000 psi	10,000 psi	(gal)	hp	RPM	(psi)	(dBA)
750	Single-stage	43	43	42	40	1, 2, 2.5,	1.0	1750	1000-10,000	75
ZE3	Two-stage	450	385	42	40	5, 10				
754	Single-stage	64	64	62	60	1, 2, 2.5, 5, 10	1.5	1750	1000-10,000	75
ZE4	Two-stage	650	600	62	60					
755	Single-stage	128	126	123	120	0 5 5 10	3 0	3.0 1750	1000-10,000	75
ZE5	Two-stage	850	825	123	120	2.5, 5, 10	3.0			
750	Single-stage	220	215	210	200	2.5, 5, 10	7.5 3450	2450	1000-10,000	00
ZE6	Two-stage	900	890	210	200	2.5, 5, 10		1000-10,000	80	

Output flow rate is listed at 60 Hz. Flow rate will be approximately 5/6 of these values at 50 Hz.

7E Carias Dumna with 1 and 2 gallan reconvoir

ZE-Series Pumps with 2.5, 5, 10 gallon reservoir

Single-Stage or Two-Stage Pumps

Choose singlestage pumps for applications that require constant flow regardless of pressure, such as testing or clamping.

Two-stage pumps have an increased output flow at low pressure to allow fast movement towards the load, for reduced cycle times and increased productivity.

- ① User adjustable relief valve on all manual and solenoid valves:
 - 3/8" NPTF on A and B ports 1/4" NPTF on auxiliary ports
- 2 Electric Box (Optional w/manual valve)
- ③ Heat Exchanger (Optional)
- (4) Roll Bar (Optional)
- (5) Return Line Filter (Optional)
- (6) Skid Bar (Optional)
- (7) Oil Drain
- ® Oil Level/Temperature Switch (Optional)

Reservoir Size (useable oil)	ZE-Series Pump Dimensions (in)						
(gal)	Α	В	С	D	D1	Е	Н
1.0	5.6	11.0	6.0	ı	_	_	20.2
2.0	5.6	11.0	8.1	-	-	-	20.2
2.5	6.2	16.5	12.0	15.1	14.6	11.0	23.6
5.0	7.1	16.5	16.6	19.7	19.2	15.6	24.6
10.0	10.6	15.7	19.9	22.7	22.5	18.9	28.1

86 www.enerpac.com

ZE Series Electric Pump Ordering Matrix

CUSTOM BUILD YOUR ZE SERIES PUMP

If the ZE Series pump that would best fit your application cannot be found in the chart on page 85, you can easily build your custom ZE Series pump here.

▼ This is how a ZE Series Pump model is built up:

Product Motor Type Type

3 4 Flow Valve Group Type

5 6 7
Useable Oil Operation

Options and Accessories

1 Product Type

Z = Pump Class

2 Prime movers

E = Induction Electric Motor

3 Flow Group

3 = 40 in³/min @ 10,000 psi 4 = 60 in³/min @ 10,000 psi 5 = 120 in³/min @ 10,000 psi¹⁾ 6 = 200 in³/min @ 10,000 psi¹⁾

4 Valve Types

0 = No valve w/coverplate

1 = Dump (VE32D)

2 = 3 way/2 position manual (VM32)

3 = 3 way/3 position manual or electric (VM33 or VE33)

= 4 way/3 position manual or electric (VM43 or VE43)

6* = 3 way/3 position locking manual w/po check (VM33L*)

7 = 3 way/2 position manual (VM22)

8 = 4 way/3 position locking manual w/po check (VM43L)

5 Useable Oil Capacity

 $04 = 1.0 \text{ gallon}^{2)}$

 $08 = 2.0 \text{ gallon}^{2}$

10 = 2.5 gallon

 $20 = 5.0 \, \text{gallon}$

40 = 10.0 gallon

6 Valve Operation

D = Dump valve (w/ pendant and LCD)

L = Manual valve

(w/o pendant, w/ LCD)

M = Manual valve ⁶⁾ (w/o pendant or LCD)

I = No valve ⁶⁾
(no electrical box)

s = Solenoid valve

(w/ pendant and LCD)

W = No valve (w/o pendant and LCD)

7 Voltages

Single Phase

 $\mathbf{B} = 115 \text{V 1 ph } 50\text{-}60 \text{Hz}^{3}$

= 208-240V 1 ph 50-60 Hz European Plug

= 208-240V 1 ph 50-60 Hz USA Plug

Three Phase 6)

 $\mathbf{M} = 190-200 \text{V 3ph } 50-60 \text{Hz}$

G = 208-240V 3ph 50-60Hz

W = 380-415V 3ph 50-60Hz

K = 440V 3ph 50-60Hz

J = 460-480V 3ph 50-60Hz

 $\mathbf{R} = 575 \text{V 3ph } 60 \text{Hz}$

8 Options and Accessories (see page 88 for possibilities)

= Filter

 $G = 0-15,000 \text{ psi gauge } (2^{1}/2^{"})^{7}$

H = Heat exchanger ⁴⁾

K = Skidbar (1 and 2 gal.

reservoirs only)

L = Level/temp switch 4) 5)

N = No reservoir handles (includes lifting eyes)

P = Pressure switch ⁴⁾

R = Roll cage

S = Single stage

T = Pressure transducer 4) 7)

U = Foot switch 4)

- 1) ZE5 and ZE6 series pumps only available with 3-phase motors.
- 1 and 2 gallon reservoirs only available on ZE3 and ZE4 series pumps.
- 3) 115 volt pumps are supplied with 15 amp plug for intermittent use. 20 amp circuit recommended for frequent full pressure use
- 4) These options require LCD electrical package. Pressure switch option only available on manual valves without locking valve. The LCD electrical package can accept either a pressure switch or pressure transducer, but not both.
- 5) Not available with 1 and 2 gallon reservoirs.
- 6) Standard Electric models with 3-phase motors are shipped without cord, motor starter or overload protection.
- Pressure gauge not available on pump models with pressure transducer.
 Pressure transducer provides digital pressure readout on LCD display.

* Not available on ZE5 or ZE6 Series Pumps

ZE Series

Reservoir Capacity:

1.0-10.0 gal.

Flow at Rated Pressure:

40-200 in³/min.

Motor Size:

1.0-7.5 hp

Maximum Operating Pressure:

10,000 psi

Ordering Example 1 Model Number: ZE4420MB

ZE4420MB is a 60 in³/min, 10,000 psi pump with a 4 way,

3-position manual valve, a 5 gallon reservoir, operates on a 115 VAC 1 ph 50/60 Hz motor and includes standard electrical package.

Ordering Example 2

Model Number: ZE6440SG-HNU

ZE6440SG-HNU is a 200 in³/min, 10,000 psi pump with a 4 way, 3-position electric valve, a 10 gallon reservoir, operates on a 230 VAC 3 ph 50/60 Hz motor. It includes LCD electrical package and foot switch on 10 ft cord, no reservoir handles and the optional heat exchanger.

Pendants

When ordering Enerpac VE-Series solenoid valve for use on "W" type valve operation (no

Valve, with Electric Box [LCD], without pendant) the pendant must be ordered separately. Pendant connection to be plugged into electric box.

Page: /

ZE-Series, Options & Accessories

Electric Box 1)

- Back-lit LCD
- · Pump usage information, hour and cycle counts
- · Low-voltage warning and recording
- · Self-test and diagnostic capabilities
- Pressure read-out 2)
- Auto-mode pressure setting ²⁾
- · Information can be displayed in six languages 3)
- 1) Included on pumps with solenoid valves. Can be factory installed on pumps with manual valve
- 2) When used with optional pressure transducer
- 3) English, French, German, Italian, Spanish and Portuguese

Level/Temperature Switch 4)

- · Shuts down pump before oil level reaches an unsafe level, avoiding damage due to cavitation
- · Shuts down pump when unsafe oil temperature is reached
- Ideal if pump is used in remote area without visual access to oil level
- 4) 24 V, requires Electric Box. Available for 2.5, 5 and 10 gallon reservoirs

	P.
O.	
	+

Return Line Filter

- 25 micron nominal filter removes contaminants from return oil flow before allowing it back into tank
- · Internal by-pass valve prevents damage if filter is dirty
- · With maintenance indicator
- Replaceable filter element PF25

Accessory Kit Model Number	Fixed Temperature Signal	Operating Tempera- ture	Max. Pressure
	(°F)	(°F)	(psi)
ZLS-U4 *	75	40 - 230	150

^{*} Add suffix **L** for factory installation, see ordering matrix.

Accessory Kit Model Number	Maximum Pressure	Maximum Oil Flow	By-pass Setting
	(psi)	(GPM)	(psi)
ZPF *	200	12.0	25

* Add suffix **F** for factory installation, see ordering matrix.

Roll Cage

- · For easy portability and hoisting
- Protects pump and electric box
- · Available for all reservoir sizes

Accessory Kit Number	Fits on Reservoir
ZRC-04 *	1 and 2 gallon ¹⁾
ZRC-04H *	1 and 2 gallon ²⁾
ZRB-10 *	2.5 gallon
ZRB-20 *	5 gallon
ZRB-40 *	10 gallon

* Add suffix **R** for factory installation, see ordering matrix. 1) Without heat exchanger 2) With heat exchanger

Chid Bar

J	kiu bar
•	Provides easy two-hand lift
•	Provides greater pump stability on soft or uneven surfaces

Accessory Kit Number	For ZE-Series Pumps with Reservoir	Weight (lbs)
SBZ-4 *	1-2 gal. w/o heat exchanger	4.9
SBZ-4L *	1-2 gal. with heat exchanger	5.5

* 1 and 2 gallon reservoirs only. Add suffix K for factory installation, see ordering matrix.

Foot Switch 5)

- · Hands-free remote control on solenoid dump and 3-position valves
- With 10 foot cord
- 5) 15 V, requires Electric Box

	Can be used on ZE-Series Pumps with	
ZCF-2 *	Solenoid VE-Series valves	

* Add suffix **U** for factory installation, see ordering matrix.

ZE-Series, Factory Installed Options & Accessories

Pressure Transducer 1)

- · Displays pressure on LCD in bar, MPa or psi
- More accurate than analog gauge
- Calibration can be fine-tuned for certification
- · "Set pressure" feature turns off motor at user defined pressure (or shifts valve to neutral on models with VE33/ VE43 valves)
- 1) 24 V, requires Electric Box

Kit Model	Adjustable Pressure Range	Switch- point Repeat-	Dead- band
number	(psi)	ability	(psi)
ZPT-U4 *	50-10,000	± 0,5%	50

* Add suffix T for factory installation, see ordering matrix.

Pendants 3)

- · For pump types with valve operation "W" (No Valve, with Electric Box, without pendant)
- 3) When ordering Enerpac VE-Series solenoid valve, the pendant must be ordered separately. Pendant connection to be plugged into electric box

Pendant Model Number	To be used with Solenoid Valve:
ZCP-1	VE32D
ZCP-3	VE32, VE33, VE43

Pressure Switch 2) 3)

- · Controls pump, monitors system
- Adjustable pressure 500-10,000 psi
- Includes glycerine filled 15,000 psi pressure gauge G2536L
- Accuracy ± 1,5% of full scale
- Easy-viewing variable rate display 2) 24 V, requires Electric Box. Not available in combination with pressure transducer.
 - 3) Not available on LCD electronics

Accessory Kit Model	Switch- point Repeat-	Deadband	Oil Ports
number	ability	(psi)	(NPT)
ZPS-E3 *	± 2%	115-550	3/8"

* Add suffix P for factory installation, see ordering matrix.

Heat Exchanger 4)

- Removes heat from bypass oil to provide cooler operation
- · Stabilizes oil viscosity, increasing oil life and reduces wear of pump and other hydraulic components.
- 4) 24 VDC, requires electric box

Accessory Kit Model number	Fits on Reservoir	Weight (lbs)
ZHE-E04 *	1 and 2 gallon	9.0
ZHE-E10 *	2.5, 5, and 10 gallon	9.0

* Add suffix H for factory installation, see ordering matrix.

Options

Accessory Kits can be installed by customer. See chart below for options on Standard Electric (without electric box) or LCD Electric (with electric box). Refer to page 87 for ordering matrix.

ZE-Series Options	Factory Installed		Accessory Kits		
	Std. Electr.	LCD Electr.	Std. Electr.	LCD Electr.	
Return Line Filter	F	F	ZPF	ZPF	
Skid Bar 1)	K	K	SBZ	SBZ	
Roll Cage	R	R	ZRB	ZRB	
Single-stage	S	S	-	-	
Heat Exchanger	-	Н	-	ZHE	
Pressure Gauge 2)	G	G	-	-	
Pressure Switch 3)	-	P	ZPS-E3	-	
Pressure Transducer 4)	-	T	-	ZPT-U4	
Level/Temp Switch 5)	-	L	-	ZLS-U4	
Foot Switch 6)	-	U	-	ZCF-2	

- 1) Available for 1 and 2 gallon reservoirs.
- 2) Not available on pumps with pressure transducer.
- 3) Includes 14,500 psi gauge. Only available on manual valves without locking feature.
- 4) Electric box can accept either pressure switch or pressure transducer, but not both.
- 5) Available for 2.5, 5, 10, gallon reservoirs.
- 6) For control of solenoid dump and 3-position valves.

ZPT-U4 Pressure Transducer

More durable against mechanical and hydraulic shock than analog gauges.

- Digital pressure read-out provides accuracy of 5% of full scale.
- Easy-viewing variable rate display automatically varies increments between 44, 203, 508 and 2103 psi as rate of pressure change increases.
- "Set pressure" feature turns off motor at user defined pressure (or shifts valve to neutral on VE33 and VE43 valves).

ZHE-Series Heat Exchangers

Heat exchanger stabilizes oil temperature at 130° F at 70° F ambient temperature. Thermal

transfer at 5 GPM and 70° F ambient temperature: 900 Btu/hour.

Do not exceed maximum oil flow of 7.0 GPM and maximum pressure of 300 psi. Not suitable for water-glycol or high water based fluids.

8000-Series Electric Pumps

▼ Shown: **PEM-8418**

- Panel-mounted pressure gauge and adjustable relief valve for system pressure control
- Two-speed pump design, with high by-pass pressure, for rapid cylinder advance
- Dual voltage motor (230/460 VAC, 3 phase, 60 Hz)
- Full length reservoir sight tube with integral thermometer for ease in monitoring oil level and temperature
- Low voltage controls to protect the pump operator

The Largest Pump for the Largest Jobs

Locking Valves

Pumps with VM-4 manual valves are available with VM-4L manual valves for positive load holding. Add suffix "L" to pump model number.

Page:

e: / 10

FS-34 Foot Control Switch

This 3-position switch allows hands-free control of the solenoid valve on the pump. Operates 24V and

115V valves that use the square electrical connector.

Hoses

Enerpac offers a complete line of high-quality hydraulic hoses. To ensure the integrity of your system,

specify only genuine Enerpac hydraulic hoses.

Page: 1

 With similar specifications, a gasoline powered EGM-8000 Series is shown here performing a synchronized lift.

8000-Series Electric Pumps

About the 8000 Series
The 8000 Series is the largest pump in the Enerpac line and the best choice to power most large size cylinders, multiple cylinder circuits, and applications where the need for high speed requires high flow rates.

The 8000 Series, with its large reservoir capacity, is best suited for large jobs and may be the only solution because of the required oil capacity.

For further application assistance see our "Yellow Pages", or consult your local Enerpac office.

Page: 103

PE Series

Reservoir Capacity:

25 gal.

Flow at Rated Pressure:

2.0 gal/min.

Motor Size:

12.5 hp

Maximum Operating Pressure:

10,000 psi

Dimensions shown in inches.

22.25

Used with Cylinder	Usable Oil Capacity	Model Number	Pressure Rating (psi)		Output Flow Rate (gal/min)		Valve Type	Valve Function	Current Draw	Motor Voltage*	Sound Level	Weight
	(gal)		1st stage	2nd stage	1st stage	2nd stage			(Amps)	(VAC)	(dBA)	(lbs)
Single-	18	PEM-8218	3,700	10,000	4.4	2.0	Manual	3-way,	33.0	230	78-84	720
acting	18	PEM-8218C	3,700	10,000	4.4	2.0	(VM-2)	2-pos.	16.5	460	78-84	720
	18	PEM-8418	3,700	10,000	4.4	2.0	Manual	4-way,	33.0	230	78-84	720
Double- acting	18	PEM-8418C	3,700	10,000	4.4	2.0	(VM-4)	3-pos.	16.5	460	78-84	720
	18	PER-8418	3,700	10,000	4.4	2.0	Solenoid	4-way,	33.0	230	78-84	765
	18	PER-8418C	3,700	10,000	4.4	2.0	(VE43)	3-pos.	16.5	460	78-84	765

^{*} Consult Enerpac for availability of other voltages.

ZA-Series Air Hydraulic Pumps

▼ Shown: ZA4208MX, ZA4420MX

- Features Z-Class high efficiency pump design, higher oil flow and bypass pressure
- Two-speed operation and high by-pass pressure reduces cycle time for improved productivity
- Internal relief valves. One is factory set for overload protection while the second is user adjustable for pre-setting maximum system pressure
- Sight gauge on 1 and 2 gallon and level gauge on 2.5, 5 and 10 gallon reservoirs allow quick and easy oil level monitoring
- Optional heat exchanger warms exhaust air to prevent freezing and cools the oil

Hoses

Enerpac offers a complete line of high-quality hydraulic hoses. To ensure the integrity of your system,

specify only genuine Enerpac hydraulic hoses.

Page: 114

	ZA4 Performance									
Dynamic Air Pressure Range	Air Consumption	Sound Level								
(psi)	(scfm)	(dBA)								
60-100	20-100	94-97								

Used with Cylinder	Usable Oil Capacity	Valve Model Number ²⁾	Valve Function	Model Number		Output Flow Rate ¹⁾ (in³/min)																														
	(gal)				100 psi	700 psi	5,000 psi	10,000 psi																												
6: 1	1.0			ZA4204MX	850	675	110	80																												
Single- acting	1.75	Manual VM32	Advance/ Retract	ZA4208MX	850	675	110	80																												
aoung	5.0	VIVIOZ	netract	ZA4220MX	850	675	110	80																												
	1.0			ZA4404MX	850	675	110	80																												
Double-	1.75	Manual	Advance/	ZA4408MX	850	675	110	80																												
acting	2.5	Manual VM43											Hold/																			ZA4410MX	850	675	110	80
	5.0	VIVITO	Retract	ZA4420MX	850	675	110	80																												
	10.0			ZA4440MX	850	675	110	80																												

¹⁾ Actual flow will vary with air supply

²⁾ See valve section for hydraulic symbols and details

ZA-Series Air Hydraulic Pump Ordering Matrix

CUSTOM BUILD YOUR ZA4 AIR PUMP

▼ This is how a ZA-Series Pump model number is built up:

Product Motor Flow Valve
Type Type group Type

Usable Valve Voltage oil Operation capacity

Options

1 Product Type

Z = Pump class

2 Motor Type

A = Air motor

3 Flow Group

 $4 = 80 \text{ in}^3/\text{min}@10,000 \text{ psi}$

4 Valve Type

3.30

(2)-

20.50

- **0** = No valve with coverplate **2** = 3-way, 2-position (VM32)
- 2 = 3-way, 2-position (VM32) 3 = 3-way, 3-position (VM33)
- **4** = 4-way, 3-position (VM43)
- **6** = 3-way, 3-position, locking (VM33L)
- 7 = 3-way, 2-position (VM22)

19.40

9.00

16.30

8 = 4-way, 3-position, locking (VM43L)

5 Usable Oil Capacity

- **04** = 1.0 gallon
- **08** = 1.75 gallon **10** = 2.5 gallon
- **20** = 5.0 gallon
- **40** = 10.0 gallon

6 Valve Operation

M = Manual valve

N = No valve

7 Voltage

X = Not applicable

8 Options

(Specify in alphabetical order)

F = Filter

G = 0-15,000 psi gauge (2 1/2")

H = Heat exchanger*

K = Skidbar*

N = No reservoir handles (includes lifting eyes; 2.5, 5, 10 gallon only)

 $\mathbf{R} = \text{Roll bars}$

* (1 and 2 gallon reservoirs only)

Ordering Example

Model Number: ZA4208MX-FHK

ZA4208MX-FHK is an air operated pump with a 3-way, 2-position manual valve, a 2.0 gallon reservoir, filter, heat exchanger and skid bar.

ZA Series

Reservoir Capacity:

1.0-10.0 gal.

Flow at Rated Pressure:

80 in³/min.

Maximum Operating Pressure:

10,000 psi

2.5, 5, 10 gallon reservoirs

- (1) User adjustable relief valve on all manual valves
- 2 Air inlet 1/2" NPTF
- 3 Return Line Filter (optional)
- (4) Oil Sight Gauge
- ⑤ Roll Cage (optional)
- 6 Oil Drain
- ⑦ Lifting eyes (4) (optional)
- 8 Handles

Skid Bar (Model No. SBZ-4) (optional)

XA-Series, Air Driven Hydraulic Pumps

▼ Shown: XA11G

- Higher oil flow for increased productivity
- Variable oil flow and fine metering for precise control
- Ergonomic design for less operator fatigue
- Closed hydraulic system prevents contamination and allows pump usage in any position
- Pedal lock function for retract position
- External adjustable pressure setting valve
- ATEX Certified.* Includes ground screw for explosion protection
- * See explanation of ATEX Certification in "Yellow Pages.

▼ Easily operated by foot. No need to fully lift up foot - rest body weight on heel, resulting in a hands-free and stable working position.

Productivity and Ergonomics

Optional Pressure Gauge

Integrated gauge with calibrated scale reading in psi, bar and MPa for actual pressure reading.

Optional 4-Way 3-Position Valve

For powering double-acting hydraulic cylinders and tools.

Optional 1/2 Gallon Reservoir

Double oil capacity for powering larger hydrauic cylinders and tools.

Pedal Safety Guard

Customer installed frame protects both pedals against accidental activation.

Order model number 1)

XPG1

"Joy-stick" Lever Kit

Customer installed set of handles for manual operation of both pedals.

Order model number 1)

XLK1

Hydraulic Swivel Connector

Customer installed swivel connector for optimal orientation of the hydraulic hose.

Order model number 1)

XSC₁

¹⁾ Accessories must be ordered separately.

XVARI® Technology, Air Driven Hydraulic Pumps

Dynamic Air

Pressure

(psi)

30-125

H1

2.36

43

▼ XA-SERIES PERFORMANCE CHART

Pump

Series

XA1

Output

Flow Rate

(in³/min)

Load

15

No

load

120

Maximum

Pressure

(psi)

10,000

XVARI® TECHNOLOGY

Production Application

XA11 pump is used with a 13-ton hollow cylinder to compress and position diesel engine valve springs.

The operator benefits from the fine metering capacities of the XVARI® Technology to apply the mandatory precise stroke and force.

Valve

Function

Advance/Hold/Retract

XA Series

Reservoir Capacity:

61-122 in³

Flow at Rated Pressure:

15 in³/min.

Air Consumption:

10-35 scfm

Maximum Operating Pressure:

10,000 psi

- ① 3/8"-18 NPTF Oil Outlet
- ② 1/4"-18NPTF Air Inlet
- 3 4/3 Optional Control Valve
- 4 3/8"-18 NPTF Oil Outlet

Dimensions shown in inches.

Regulator-Filter-Lubricator

Recommended for use with all XA-Series Air pumps. Provides clean, lubricated air and allows for air pressure adjustment.

Order model number 1)

RFL102

▼ SELECTION CHART

For Use With	Usable Oil	Model	Pressure	3-Way,	4-Way,		Dimensions (in)	Weight
Cylinder Tool	Capacity (in³)	No. 1)	Gauge	3-Position Valve	3-Position Valve	H1	H2	L	(lbs)
Single-	61	XA11 ²⁾	_	•	_	5.98	_	-	19.0
acting	122	XA12 ²⁾	-	•	-	_	6.69	-	22.4
Single-	61	XA11G	•	•	-	5.98	-	_	19.4
acting	122	XA12G	•	•	_	_	6.69	_	22.9
Double-	61	XA11V	_	-	•	5.98	-	10.98	22.3
acting	122	XA12V	-	-	•	-	6.69	10.98	25.7
Double-	61	XA11VG	•	-	•	5.98	-	10.98	22.7
acting	122	XA12VG	•	_	•	_	6.69	10.98	26.2

¹⁾ High-flow coupler CR400 and accessories must be ordered separately.

²⁾ Available as cylinder pump set, see page 54.

PA-Series, Turbo II Air Hydraulic Pumps

▼ Shown left to right: PAMG-1402N, PATG-1102N, PARG-1102N, PATG-1105N

- High efficiency cast aluminum air motor for increased life and reduced air consumption
- Fully serviceable air motor assembly
- Reinforced heavy-duty reservoir for applications in tough environments
- New generation air saver piston with rugged one-piece design reduces air consumption and operating costs
- Return-to-tank port for use in remote valve applications
- Quiet only 76 dBA with low air consumption of 12 scfm
- Operating air pressure: 40-125 psi, enables pump to start at extremely low pressure
- Internal pressure relief valve provides overload protection

Compact Air Over Hydraulic

RFL-102 Regulator-Filter-Lubricator

Recommended for use with all air pumps. Provides clean, lubricated air and allows

for air pressure adjustment. Steel bowl quards are standard.

Order model number 1)

RFL102

Large Reservoir Models

The Turbo II Air Pump is also available with a larger reservoir: PATG-1105N, PAMG-1405N, and PARG-1105N.

Hoses

Enerpac offers a complete line of high-quality hydraulic hoses. To ensure the integrity of your system, specify only

genuine Enerpac hydraulic hoses.

Page:

▼ Easily operated by hand or by foot.

Used with Cylinder	Usable Oil Capacity (in³)	Model Number	
	127	PATG-1102N*	
Single-	230	PATG-1105N	
acting	127	PARG-1102N	
	230	PARG-1105N	
Double-	127	PAMG-1402N	
acting	230	PAMG-1405N	

Available as set. See note on next page.

Turbo II Air Hydraulic Pumps

PATG-1102N and PATG-1105N

PAMG-1402N and PAMG-1405N

PARG-1102N and PARG-1105N

- Filtered "Permanent" Tank Vent
- ② Return-to-Tank/Auxiliary Vent/Fill Tank Port
- 3 Hydraulic Output
- (4) Swivel Air Input with Filter
- (5) 4 Mounting Holes for #10 thread forming screw. Max.depth into reservoir = .75"
- 6 Air Input Options

Pressure	Outpu	t Flow	Model	Valve	Air	Air	Sound				
Rating	Ra	te	Number	Function	Pressure	Con-	Level				
	(in³min)		(in³min)		(in³min)			Range		sumption	
(psi)	No load	Load			(psi)	(scfm)	(dBA)				
10,000	60	10	PATG & PAMG	Advance/	40-125	12	76				
10,000	51 ¹⁾	6 ¹⁾	PARG	Hold/	40-125	12	76				
10,000	482)	52)	IAIG	Retract	40-125	8	76				

1) Air supply connected at pendant. 2) Air supply connected at pump shown on flow curve.

PATG PARG PAMG Series

Reservoir Capacity:

150-305 in³

Flow at Rated Pressure:

5-10 in³/min.

Maximum Operating Pressure:

10,000 psi

The PATG-models use a foot or hand operated treadle to control air and valve functions

The **PAMG**-models use a treadle with a locking feature and a 4-way manual valve.

The PARG-models use a 15 ft. pendant hose for convenient one-man operation.

-		Dimensions											
													Number
	Α	В	С	D	Е	F	Н	J	K	L	М	(lbs)	
	12.33	6.49	8.29	9.04	4.00	-	5.15	5.75	1.65	4.43	13.62	18	PATG-1102N*
	15.60	7.92	8.22	9.04	4.00	-	5.08	5.75	3.28	4.41	17.20	22	PATG-1105N
	12.33	6.49	7.88	9.04	4.00	_	5.15	-	1.65	4.43	-	22	PARG-1102N
	15.60	7.92	7.88	9.04	4.00	-	5.08	-	3.28	4.41	-	26	PARG-1105N
	12.33	6.49	10.50	9.04	4.00	1.42	5.23	6.00	1.65	4.43	12.60	24	PAMG-1402N
	15.60	7.92	10.50	9.04	4.00	1.42	5.19	6.00	3.28	4.41	15.94	28	PAMG-1405N

PA-Series, Air Hydraulic Pumps

▼ Shown from top to bottom: PA-1150, PA-133

- Rugged construction built for long life and easy service
- Swivel coupling simplifies hydraulic connection and pump operation
- Three-position treadle provides cylinder advance, hold and retract operation
- PA-133 operates in all positions for increased versatility in use and mounting
- Base mounting slots provided on PA-133

PA Series

Reservoir Capacity:

36-80 in³

Flow at Rated Pressure:

8 in³/min.

Maximum Operating Pressure:

10,000 psi

PA-1150

PC-66 Reservoir Conversion Kit

Double the reservoir capacity of your existing PA-133 with this easy to install conversion kit.

Used with Cylinder	Usable Oil Capacity	Model Number	Pressure Rating	Output F		Valve Function	Air Pressure Range*	Air Consump- tion	Sound Level	Weight
	(in³)		(psi)	No load	Load		(psi)	(scfm)	(dBA)	(lbs)
Single-	36	PA-133	10,000	40	8	Advance/Hold/Retract	60-120	9	85	12
acting	80	PA-1150	10,000	40	8	Advance/Hold/Retract	60-120	9	85	18

^{*} Recommended Regulator-Filter-Lubricator: RFL-102

PA-133

98 www.enerpac.com

PAM-Series, Air Hydraulic Pumps

▼ Shown: **PAM-1041**

- Twin air motor configuration delivers high-flow performance in first stage, up to 200 psi, for rapid cylinder advance
- 1 and 2 gallon reservoirs for use with a wide range of cylinders
- Integral shroud protects air motors and provides easy portability

PAM Series

Reservoir Capacity:

1.0-2.0 gal.

Flow at Rated Pressure:

9 in³/min.

Maximum Operating Pressure:

10,000 psi

Locking Valves

Pumps with VM-4 manual valves are available with VM-4L manual locking valves instead. Add suffix "L" to pump model number.

e: 108

Remote Air Valve

For remote operation of PAM-10 series air pumps. Permits either hand or foot operation.

Model number 1)

VA-2

Used with Cylinder	Usable Oil Capacity	Model Number (with Shroud)	Pressure Rating	Output Flow Rate (in ^{3/} min)		Valve Function	Valve Model	Air Pressure Range*	Air Consumption	Sound Level	Weight
	(gal)		(psi)	1st stage	2 nd stage			(psi)	(scfm)	(dBA)	(lbs)
Single-	0.7	PAM-1021	10,000	650	9	Adv/Hold/Ret	VM-2	60-120	18	87	50
acting	2.0	PAM-1022	10,000	650	9	Adv/Hold/Ret	VM-2	60-120	18	87	60
Double-	0.7	PAM-1041	10,000	650	9	Adv/Hold/Ret	VM-4	60-120	18	87	50
acting	2.0	PAM-1042	10,000	650	9	Adv/Hold/Ret	VM-4	60-120	18	87	60

^{*} Recommended Regulator-Filter-Lubricator: RFL-102

ZG5/ZG6 Gasoline Hydraulic Pumps

▼ Shown from left to right: **ZG6440MX-BCFH, ZG5420MX-B**

- Features Z-Class high efficiency pump design, higher oil flow and bypass pressure
- Two-speed operation reduces cycle time for improved productivity
- Full sight oil level glass on all reservoirs allow quick and easy oil level monitoring
- Sturdy wheeled cart for ZG6 allows transport over uneven terrain and features collapsible handles for easy storage
- Dual forced air heat exchangers on ZG6 stabilizes hydraulic oil temperature
- ZG5 is available in two 4-cycle engine sizes: 7.1 ft.lbs Honda and 8.5 ft.lbs Briggs & Stratton
- ZG6 has Briggs & Stratton 17 ft.lbs engine with electric start, pressurized oil and 16-amp charge output for accessories

Tough. Dependable. Innovative.

User Adjustable Relief Valve

All VM-Series directional valves have a user adjustable relief valve to

allow the operator to easily set the optimum working pressure.

High Pressure Hoses

Enerpac offers a complete line of high-quality hydraulic hoses. To ensure the integrity of your system,

specify only genuine Enerpac hydraulic hoses.

Page:

Other Options Available

The ZG5/ZG6 pumps are available in a wide range of configurations and options. Contact Energac for further information.

▼ SELECTION CHART

Used with Cylinder	Usable Oil Capacity	Valve Model Number	Valve Function	Model Number	Motor Manufacturer*	Motor Size	Weight
	(gal)					(Ft.lbs)	(lbs)
Single-	2.5	VM33		ZG5310MX-R			113.6
Acting	5.0	VIVIOO		ZG5320MX-R	11		140.9
Double-	2.5	VM43		ZG5410MX-R	Honda	7.1	113.6
Acting	5.0	V 1V1-1O	Advance/	ZG5420MX-R			141.0
Single-	2.5	VM33	Hold/	ZG5310MX-BR			111.0
Acting	5.0	VIVIOO	Retract	ZG5320MX-BR	Briggs &		138.3
Double-	2.5	VM43		ZG5410MX-BR	Stratton	8.5	111.1
Acting	5.0	VIVITO		ZG5420MX-BR			138.4
	10.0	VM43		ZG6440MX-BCFH		17.0	334.0

^{*}To order Briggs & Stratton motor, place a "B" suffix in the model number.

100 www.enerpac.com

Gasoline Hydraulic Pumps

ZG5

ZG6

- ① User adjustable relief valve on all manual valves. 3/8" NPTF on A and B ports; 1/4" NPTF on auxiliary ports.
- ② Roll Bar (optional)
- ③ Return Line Filter (optional on ZG5, Standard on ZG6)
- 4 Oil Level Gauge
- ⑤ Oil Drain
- 6 Collapsible handles (ZG6 only)
- (7) Cart (standard on ZG6 only)

ZG5/ ZG6 Series

Reservoir Capacity: 2.5-10 gal.

Flow at Rated Pressure: 100-200 in³/min.

Engine Size:

7.1, 8.5 and 17.0 Ft.lbs

Maximum Operating Pressure: **10,000 psi**

	otor ize		Relief Valve Adjustment Range	Sound Level			
(Ft.lbs)	RPM	100 psi	700 psi	10,000 psi	(psi)	(dBA)	
7.1	2500	700	650	110	100	1000	88 - 93
8.5	3600	400	380	110	100	1000 - 10,000	91 - 95
17.0	3600	900	885	885 225 200		10,000	91 - 95

ZG	5 Dimer	nsions (ir	٦)	
Reservoir Size				
(gal)	Α	В	С	D
2.5	6.1	16.5	12.0	15.1
5.0	7.1	16.3	16.6	19.7
10.0	10.6	15.7	19.9	22.7

Atlas Series Gasoline Pumps

▼ Shown: PGM-2408R

- Patented Genesis Technology
 - coaxial piston design ensures high performance
 - first-stage piston pump for improved efficiency
- High by-pass pressures improve productivity
- All Atlas pumps feature sturdy roll cage for use in tough environments
- Four-cycle Honda motor

PGM

Series

Reservoir Capacity:

1-2 gallons

Flow at Rated Pressure:

40 in³/min.

Motor Size:

4.2 Ft.lbs

Maximum Operating Pressure:

10,000 psi

Gauges

Minimize the risk of overloading and ensure long, dependable service from your equipment. Refer to the

System Components section for a full range of gauges.

Page: 113

1000

800 700

500 400

200 100

2000

4000

6000

flow (in³/min)

loses

Enerpac offers a complete line of high-quality hydraulic hoses. To ensure the integrity of your system,

specify only genuine Enerpac hydraulic hoses.

Page: 1

OIL FLOW vs. PRESSURE

8000

Pressure (psi)

10,000

Used with Cylinder	Usable Oil Capacity	Model Number		te** min)	Pressure Rating	Valve Type	Valve Function	Motor Manufacturer	Motor Size	Weight
	(gal)		1 st stage	2 nd stage	(psi)				(Ft.lbs)	(lbs)
Single-	1.0	PGM-2304R*	200	40	10,000	3-way, 3-position		Honda	4.2 at	55
acting	2.0	PGM-2308R*	200	40	10,000	3-way, 3-position	Advance/			72
Double-	1.0	PGM-2404R*	200	40	10,000	4-way, 3-position			3600 rpm	55
acting	2.0	PGM-2408R*	200	40	10,000	4-way, 3-position			ļ	72

^{*} Note: PGM-20 Series are available with a carrying handle instead of a Roll Cage. For ordering omit the 'R' from the model number.

^{**} Nominal values-may vary based on motor speed.

8000-Series Gasoline Pumps

▼ Shown: **EGM-8418**

- Industrial grade 18 hp twin-cylinder motor
- Panel mounted pressure gauge and adjustable relief valve for system pressure control
- Two-speed pump design with high by-pass pressure for rapid cylinder advance
- Built in oil temperature and oil level gauge
- External adjustable relief valve (1,200-10,000 psi) allows control of operating pressure without opening the pump
- Integral priming circuit guarantees quick starts after transport

EGM Series

Reservoir Capacity:

25 gal.

Flow at Rated Pressure:

1.5 gal/min.

Motor Size:

18 hp

Maximum Operating Pressure:

10,000 psi

Locking Valves

Pumps with VM-4 manual valves are available with VM-4L manual valves for positive load holding. Add suffix "L" to pump model number.

108

Used with Cylinder	Usable Oil Capacity	Model Number	Pressure Rating (psi)		Output Flow Rate (gal/min)		Valve Type	Valve Function	Sound Level	Weight
	(gal)		1 st stage	2 nd stage	1st stage	2 nd stage			(dBA)	(lbs)
Single-acting	18	EGM-8218	3,700	10,000	3.4	1.5	3-way, 2-pos.	Adv./Retr.	94	890
Double-acting	18	EGM-8418	3,700	10,000	3.4	1.5	4-way, 3-pos.	Adv./Hold/Retr.	94	890

Directional Control Valves

ENERPAC hydraulic valves are available in a wide variety of models and configurations.

Whatever your requirements... directional control, flow control, or pressure control... you can be sure that Enerpac has the correct valve to match your application exactly.

Designed and manufactured for safe operation up to 10,000 psi, the range of Enerpac valves allows for direct pump mounting, remote mounting, manual or solenoid actuation, and in-line installation, giving you flexible solutions to control your hydraulic system.

Pressure and Flow Control Valves

For more hydraulic system control with pressure relief valves, shut-off valves,

check valves and sequence valves see our "System Components" section.

Page: 128

Valving Help

See Basic System Set-Up and Valve Information in our 'Yellow Pages'

Page:

25:

Directional Control Valves Section Overview

Pump Mounted Directional Control Valves

▼ Shown from left to right: VM32, VE33, VM33, VM43L, VE43-115

- Advance/Retract and Advance/Hold/Retract operation of single-acting and double-acting cylinders
- Manual or solenoid operation
- Pump mounting will retrofit on most Enerpac pumps
- Available "locking" option on VM Series valves for loadholding applications
- Standard "locking" feature on VE Series 3-position valves
- User adjustable relief valves allow the operator to easily set the working pressure
- ▼ ZE4420SB-FH Z-Class pump is mounted next to an Enerpac H-frame press, includes VE43 electric valve to control cylinder operation.

For Reliable Control of Single and Double-Acting Cylinders

Valve Operation	Used with Cylinder	Valve Type	
Manual	Single- acting	3-Way 2 Position	
Manual	Single- acting	3-Way 2 Position	
Manual	Single- acting	3-Way 3 Position, Tandem Center	
Manual	Double- acting	4-Way 3 Position, Tandem Center	
Manual	Single- acting	3-Way 3 Position, Tandem Center, Locking	
Manual	Double- acting	4-Way 3 Position, Tandem Center, Locking	
Solenoid 24 VDC	Single- acting	3-Way 2 Position	
Solenoid 24 VDC	Single- acting	3-Way 2 Position, Dump	
Solenoid 24 VDC	Single- acting	3-Way, 3 Position, Tandem Center	
Solenoid 115 VAC	Single- acting	3-Way, 3 Position, Tandem Center	
Solenoid 24 VDC	Double- acting	4-Way, 3 Position, Tandem Center	
Solenoid 115 VAC	Double- acting	4-Way, 3 Position, Tandem Center	

For remote valve applications, see page 108.

106

Pump Mounted Directional Control Valves

All valves feature several gauge ports for "system", A port and B port pressure monitoring. User-adjustable relief valves are included on all models to allow the operator to easily set the optimum working pressure for each application. VM33 and VE43 valves include "System Check"

feature, for more precise pressure holding and improved system control. The VM33 has improved porting which provides faster cylinder retraction while motor is running.

Schematic Flownath

Model Number	Hydraulic Symbol	Schematic Flowpath			Weight
		Advance	Neutral	Retract	(lbs)
VM22	P	P		P	5.6
VM32	P	A A		P	5.6
VM33		P	P	P	6.7
VM43	***************************************	P	P B	P	6.8
VM33L		P T	P	P	10.7
VM43L		P	P	P	10.8
VE32	A A	T P	T P	A A	8.7
VE32D	T A	T P		A A P	8.7
VE33-115	P A T	A A			20.3
VE43	P	B S A		B B B B B B B B B B B B B B B B B B B	20.3
VE43-115	T T	P∯T	P∳ ∳T	P∯T	20.3

See page 109 for product dimensions.

VM, VE **Series**

Flow Capacity:

4.5 gal/min.

Maximum Operating Pressure:

10,000 psi

High-Pressure Hoses

VE33-115 and VE43-115 electric valves are supplied with IC400 control station. These valves

include an 8 ft. power cord, and can be used on any Enerpac pump. They require a separate 115 volt power supply to operate.

Locking Valves

For applications that require positive load holding, VM Series valves (except the VM22 and VM32 valve)

are available with a pilot-operated check valve. This option provides hydraulic locking of the load until the valve is shifted into the retract position.

To order this feature, place an "L" at the end of the model number.

Pendants for VE-Series Solenoid Valves

When ordering Enerpac VE-Series solenoid valves, the pendant must be ordered separately for

Z-Class pumps. Pendant connection to be plugged into electric box of pump.

To be used with solenoid valves:	Pendant
VE32D	ZCP-1
VE32, VE33, VE43	ZCP-3

Remote Manual Directional Control Valves

▼ Shown from left to right: VC-20, VC-4L

Reliable Remote Control

Locking Valves

For applications that require positive load holding, VC and VM Series valves are available with a pilotoperated check valve. This

option provides hydraulic locking of the load until the valve is shifted into the retract position.

Advance/Hold/Retract operation for use with single-acting or double-acting cylinders

Valve Used with Operation Cylinder		Valve Type	Model Number	Hydraulic Symbol	Schematic Flowpath			Weight (lbs)
					Advance	Hold	Retract	(/
Manual	Single Acting	3-Way, 3 Position, Tandem Center	VC-3	A PT	A	A. T.	A T	6.4
Manual	Single Acting	3-Way, 3 Position, Tandem Center, Locking	VC-3L	A PT		****		10.3
Manual	Single Acting	3-Way, 3 Position, Closed Center	VC-15	A PT	A T	_ ^*	<u> </u>	6.4
Manual	Single Acting	3-Way, 3 Position, Closed Center, Locking	VC-15L		PJ		***************************************	10.3
Manual	Double Acting	4-Way, 3 Position, Tandem Center	VC-4	A B P T	A	A.*	A	6.4
Manual	Double Acting	4-Way, 3 Position, Tandem Center, Locking	VC-4L		B	B		10.3
Manual	Double Acting	4-Way, 3 Position, Closed Center	VC-20	A B P T	A .	A	A. * .	6.4
Manual	Double Acting	4-Way, 3 Position, Closed Center, Locking	VC-20L		P B B	P B	P	10.3

Return line kit included with remote valves

108 www.enerpac.com

Directional Control Valves Dimensions

Valve dimensions in inches.

VM22, VM32

1) VM22 only

VM33, VM33L

VM43, VM43L

1) VM33L and VM43L only

Flow Capacity:

4.5 gal/min.

Maximum Operating Pressure:

10,000 psi

User Adjustable Relief Valve

All VM- and VE-Series have a user adjustable relief valve to allow the operator to easily set the optimum working pressure.

VC3, VC3L, VC-15, VC15L, VC-4, VC4L, VC20, VC20L

2) VC3L, VC15L, VC4L and VC20L only

VE43-115

- (1) User Adjustable Relief Valve
- ② Auxiliary Port

Solenoid Operated Modular Valves

▼ Shown top to bottom: VEC-15600D, VEK-15000B, VEC-15000B

- Ideal for independent control of multiple cylinders or functions
- Relief valve and pilot-operated check accessory valves are stackable between manifold and valve body
- Remote and pump mounting

Valve Flow Path	Used with Cylinder	Valve Code	Hydraulic Symbol
4-Way, 3-Position (4/3) Open Center	Double-acting	Α	A B P T
4-Way, 3-Position (4/3) Closed Center	Double-acting	В	A B T T T T
4-Way, 3-Position (4/3) Tandem Center	Double-acting	С	A B P T
4-Way, 3-Position (4/3) Float Center	Double-acting	D	A B P T
4-Way, 2-Position (4/2) Crossover Offset	Double-acting	E	A B P T
3-Way, 3-Position (3/3) Tandem Center	Single-acting	F	A P T
3-Way, 3-Position (3/3) Closed Center	Single-acting	G	A
2-Way, 2-Position (2/2) Normally Closed	System	H*	A W T T Z
2-Way, 2-Position (2/2) Normally Open	Un-loading	K*	B W T
4-Way, 2-Position (4/2) Float Offset	Double-acting	М	A B P T
3-Way, 2-Position (3/2) Normally Open	Single-acting	Р	A P T

^{*} Requires use of tank port for dump or unloading.

Unmatched Combinations and Possibilities

3-Way Check Valve

Use a **VS-51** 3-way pilot operated check valve assembly to convert your 3-way modular valve into a load-holding valve.

4-Way Check Valve

Use a **VS-61** 4-way pilot operated check valve assembly to convert your 4-way modular valve into a load-holding valve.

System Pressure Control

To add system pressure control to your modular valve, order **VS-11 Relief Valve** assembly.

Bolt Kits for Accessory Valves With No Manifold

Order Bolt Kit **BK-2** when adding one of the accessory valves. Order Bolt Kit **BK-3**

when adding any combination of two accessory valves.

How to order one of the 1,300 possible model numbers?

With over 1,300 possible model numbers, Enerpac has the perfect valve for you. Use the "chart" to build your own valve for the specific application you require. This is the complete guide to all the Modular valves that are available.

Solenoid Operated Modular Valves

CUSTOM BUILD YOUR MODULAR VALVES

▼ This is how a Modular Valve Model Number is built up:

1 Product Type

VE = Solenoid Operated Valve

2 Valve Code

A = 4/3 Open Center

B = 4/3 Closed Center

C = 4/3 Tandem Center

D = 4/3 Float Center

E = 4/2 Crossover Offset

F = 3/3 Tandem Center

G = 3/3 Closed Center

H = 2/2 Normally Closed

K = 2/2 Normally Open

M = 4/2 Float Offset

P = 3/2 Normally Open

3 Flow Capacity

1 = 4 gallons per minute

4 Voltage

1 = 24 VDC

2 = 220/240 V, 1 ph, 50 Hz

5 = 115 V, 1 ph, 60 Hz

6 = 230 V, 1 ph, 60 Hz

5 Accessory Valves

000 = No accessory valves

100 = Relief Valve only

150 = Relief Valve and 3-way pilot operated check valve

Only for VEF/VEG

160 = Relief Valve and 4-way pilot operated check valve

Only for VEA/VEB/VEC/VED

500 = 3-way pilot operated check valve

Only for VEF/VEG

600 = 4-way pilot operated check valve

Only for VEA/VEB/VEC/VED

6 Manifold

A = No manifold**

B = Remote Mounted

D = Pump Mounted*

* Only for valve code: **VEA/VEC/VEF**

** Must order Bolt Kit separately.

Valve dimensions in inches. Position 0 7.47 Position 0 Relief Valve 3/8"-18NPTF 1/4"-18NPTF Tank port 2.09 .75 3.50 .62 38 2.08 .38 3/8"-18NPTF (2x)

1) add 1.85 inch for each Accessory Valve

Maximum **Amperage** Seal Valve Operating Draw Material Plug Pressure 24 VDC 115 VAC 230 V 60 Hz 60 Hz (psi) N/A 3.6 A 1.8 A Buna-N, Inrush Inrush Inrush DIN 0 - 10,000Polyure-43650 2.5 A 1.0 A .5 A thane Holding Holding Holding

Modular Valve Pump Mounted

VE Series

Flow Capacity:

4 gal/min.

Maximum Operating Pressure:

10,000 psi

Example: VEA-15600-D

VEA-15600-D is a Modular Valve with a 4-way, 3-position open center flowpath, 115 VAC, and an integral pilot-operated check valve, for mounting on an Enerpac pump.

Modular Valve Remote Mount Manifold

