
Re
vi

si
on

 0
1

-
30

.0
3.

20

Vorsteuerblock
für die Ansteuerung von Proportionalventilen

insp i red hydrau l ics .

A3

5,13 kg

F F

E E

D D

C C

B B

A A

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

Ind. Bl. Änderung Datum Name

Allgemeintoleranzen
nach DIN ISO 2768 -mK

Schutzvermerk nach DIN 34 beachten

Datum Name

3D-Modell

 erstellt

Werkstoff:

Benennung:

Zeichnungs-Nr.:

Kategorie:

Artikel-Nr.:

Maßstab:

Blatt / von Blatt

Original
/09.11.2017 N.BIERBAUM

1439852

Hydraulic Manifold

 Fehler: Keine Referenz
Komplettbaugruppe

for excavator 6t – 8t

3 3
Index:

www.fluitronics.com

1:

A429-01-02-BS-BM

letzter Stand

09.09.2019 I.Haag

09.09.2019 I.Haag

Datum Name

 Geprüft

Masse:

A3

5,13 kg

F F

E E

D D

C C

B B

A A

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

Ind. Bl. Änderung Datum Name

Allgemeintoleranzen
nach DIN ISO 2768 -mK

Schutzvermerk nach DIN 34 beachten

Datum Name

3D-Modell

 erstellt

Werkstoff:

Benennung:

Zeichnungs-Nr.:

Kategorie:

Artikel-Nr.:

Maßstab:

Blatt / von Blatt

Original
/09.11.2017 N.BIERBAUM

1439852

Hydraulic Manifold

 Fehler: Keine Referenz
Komplettbaugruppe

for excavator 6t – 8t

3 3
Index:

www.fluitronics.com

1:

A429-01-02-BS-BM

letzter Stand

09.09.2019 I.Haag

09.09.2019 I.Haag

Datum Name

 Geprüft

Masse:

A3

5,13 kg

F F

E E

D D

C C

B B

A A

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

Ind. Bl. Änderung Datum Name

Allgemeintoleranzen
nach DIN ISO 2768 -mK

Schutzvermerk nach DIN 34 beachten

Datum Name

3D-Modell

 erstellt

Werkstoff:

Benennung:

Zeichnungs-Nr.:

Kategorie:

Artikel-Nr.:

Maßstab:

Blatt / von Blatt

Original
/09.11.2017 N.BIERBAUM

1439852

Hydraulic Manifold

 Fehler: Keine Referenz
Komplettbaugruppe

for excavator 6t – 8t

3 3
Index:

www.fluitronics.com

1:

A429-01-02-BS-BM

letzter Stand

09.09.2019 I.Haag

09.09.2019 I.Haag

Datum Name

 Geprüft

Masse:

Elektrisch- und hydraulisch vorgesteuerte Mobilventile

benötigen eine bedarfsgerechte Versorgung mit Vorsteueröl.

Auch bei vorhandener interner Steuerölversorgung reicht diese

oft nicht zur gleichzeitigen Betätigung mehrerer Ventilsektionen aus.

Unter anderem für diesen Einsatzfall eignet sich unsere

Steueröl-Versorungseinheit A 429, die mit ihrem Druckspeicher

kurzzeitige Bedarfsspitzen in dem Vorsteuerkreis abdecken kann.

Weiterhin sind verschiedene Zu- und Abschaltungen möglich.

 Integrierter Filter,
Filterfeinheit: 3µm

 Speicher 0,3 Liter

 Maximaldruck
primärseitig: 350 bar

 Druck
sekundärseitig: 20 - 40 bar
(einstellbar)

 individuelle Lösungen
möglich

A 429 Technische Daten

Typische Anwendungen

 Mobile Arbeitsmaschinen
mit hydraulischer
bzw. elektrohydraulischer
Vorsteuerung

 Bagger

 Radlader

 Bohrtechnik

F

E

D D

C C

B B

A A

1

1

2

2

3

3

4

4

5 6 7 8

A3

-

ind. sh. modification date name

Copyright as per DIN 34

date name

3D-model

 created

material:

title:

drawing number:

category:

item number:

scale:

sheet / of

original
/- -

-

1439852

Hydraulic Manifold

A429-01-02-BS-BM-S
hydraulic diagram

-

for excavator 6t – 8t

1 1
index:

www.fluitronics.com

A429-01-02-BS-BM

 latest rev.

02.05.2018 P.MICHELS

21.03.2019 P.MICHELS

date name

 reviewed

weight:

F

E

5 6 7 8

-

range tolerance
0 - 10 bar ± 1 bar

11 - 80 bar ± 2 bar
81 - 350 bar ± 3 bar

Setting values are subject to
measurement inaccuracies of:

pressure: ± 1 bar
flow: ± 2,7 %

general setting tolerances

flow tolerance
± 1 l/min over entire measurement range

pressure tolerances

Settings for DBV relate to the opening
point, if no other information

 is marked on the circuit symbol.
Tolerances valid if no other information

marked on the circuit symbol.

Ø3,0BL

DF
NG15

10m

39 barDR DB 45 bar
@14 l/min

0,5 bar
RV

WK1 WK2

Y2Y1

1
1

1 1

1 2

2 2

2
2

3 3 3

0,32 l
SP

A
B PV PR BV

TP

G1
/4

G1
/4

G1
/4

G1
/4

G3
/8

G1
/4 G1
/4

G3
/8

max. working pressure 350 bar

testing pressure 350 bar

inlet flow 15 l/min

operation voltage 14 V

voltage tolerance +/- 15 %

solenoid connector DT04-2P

protection level IP67

fluid specification HLP

operation viscosity 20...400 cSt

oil cleanliness 21/18/15 ISO 4406

operation temperature -20…+80 °C

fluid temperature range -20…+80 °C

seal material NBR

 QT500-7 / GGG50
or equivalent

manifold surface treatment zinc plated

manifold material

1

10-1 10-2
20 Y1 20 Y2

3040

51

7080 90 91 92
100102

60
62

Po=15 bar

103

f luitronics .cominspired hydraul ics .

Re
vi

si
on

 0
1

-
30

.0
3.

20

