
Catalogue

Visit
 our w

ebsit
e

www.H
y-S

pec.c
om

Hydraulic Valves

HY-SPEC CATALOGUE - HYDRAULIC VALVES

WIC-EN-CATALOGUES-COVERS-2012-STATIC-DO-NOT-EDIT-1a7.indd 1 2012-06-17 22:11:51

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
2

For more information or OEM requests

1.866.546.3267
To fi nd a Hy-Spec retailer near you

www.Hy-Spec.com

Catalogue

Visit
 our w

ebsit
e

www.Hy-S
pec.c

om

Accessories

HY-SPEC CATALOGUE - ACCESSORIES

WIC-EN-CATALOGUES-COVERS-2012-DYNAMIC-13-1 17 2012-06-04 15:00:51

Catalogue

Visit
 our w

ebsit
e

www.Hy-S
pec.c

om

AC/DC Power Packs

HY-SPEC CATALOGUE - AC/DC POWER PACKS

WIC-EN-CATALOGUES-COVERS-2012-DYNAMIC-13-1 5 2012-06-04 14:59:02

Catalogue

Visit
 our w

ebsit
e

www.Hy-S
pec.c

om

Gas Engine Products

HY-SPEC CATALOGUE - GAS ENGINE PRODUCTS

WIC-EN-CATALOGUES-COVERS-2012-DYNAMIC-13-1 9 2012-06-04 14:59:23

Catalogue

Visit
 our w

ebsit
e

www.Hy-S
pec.c

om

Gear Pumps & Motors

HY-SPEC CATALOGUE - GEAR PUMPS & MOTORS

WIC-EN-CATALOGUES-COVERS-2012-DYNAMIC-13-1 21 2012-06-04 15:01:18

Catalogue

Visit
 our w

ebsit
e

www.Hy-S
pec.c

om

Hydraulic Cylinders

HY-SPEC CATALOGUE - HYDRAULIC CYLINDERS

WIC-EN-CATALOGUES-COVERS-2012-DYNAMIC-13-1 13 2012-06-04 14:59:59

Catalogue

Visit
 our w

ebsit
e

www.Hy-S
pec.c

om

Mobile Directi onal Control Valves

HY-SPEC CATALOGUE - MOBILE DIRECTIONAL CONTROL VALVES

WIC-EN-CATALOGUES-COVERS-2012-DYNAMIC-13-1 25 2012-06-04 15:01:43

  Accessories
  AC/DC Power Packs
  Gas Engine Products
  Gear Pumps & Motors
  Hydraulic Cylinders
  Hydraulic Valves
  Mobile Directional Control Valves

HY-SPEC CARRIES A COMPREHENSIVE SELECTION
OF HIGH QUALITY HYDRAULIC PRODUCTS

HY-SPEC PRODUCT FAMILY

WIC-EN-CATALOGUES-COVERS-2012-STATIC-DO-NOT-EDIT-1a7.indd 2 2012-06-17 21:45:39

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 3

T
a

b
le

 o
f C

o
n

te
n

ts

B
Ball Valves - Handles 20
Ball Valves - High Pressure - 2 Way - GB / GE Series 18
Ball Valves - High Pressure - 3 Way - GB / GE Series 19
Ball Valves - High Pressure, Mini - 2 Way - GEM Series 20
Ball Valves - Medium Pressure - 2 Way - HBV Series 21
Ball Valves - Locking Kit - F & U Series 20
Ball Valves - Low Pressure - 2 Way - QB / QF Series 21
C
Check Valves - In-Line - CIT Series 15
Check Valves - In-Line, Pilot Operated - FPDL Series 15
Check Valves - D03 Modular, Pilot Operated - DAY Series 5
D
Directional Control Valve - D03 / D05 - FW Series 4
D03 Modular Valves - DAY / DLA / DY / DYJ Series 5
D03 / D05 Manifolds - Parallel and Series Circuit 7
D03 / D05 Subplate - Bottom and Side Ported 6
F
Flow Control Valves - In-Line - CS Series 16
Flow Control Valves - In-Line - LAG Series 17
Flow Control Valves - Priority - FCR Series 14
Flow Control Valves - D03 Modular - DLA Series 5
L
Log Splitter Control Valve - P80LS Series 13
Log Splitter Control Valve - Seal Kit 13
Log Splitter Control Valve - Lever 13
M
Manifold - D03 / D05 - Parallel and Series Circuit 7
Manifold - D03 - Dimensions 8
Manifold - D03 - Schematics 8
Manifold - D05 - Dimensions 9
Manifold - D05 - Schematics 9
Modular Valves - D03 - DAY / DLA / DAY / DY Series 5
N
Needle Valves - LG Series 17
Needle Valves - SV Series 16
P
Pressure Reducing Valves - D03 Modular - DYJ Series 5
Priority Flow Control Valves - FCR Series 14
R
Relief Valves - D03 Modular - DY Series 5
Relief Valves - T-3A Cartridge - RP3 Series 7
Relief Valves - T-10A Cartridge - RP10 Series 7
S
Selector Valves - Electric Control - In-Line - 2 pos./ 3 Way 10
Selector Valves - Electric Control - In-Line - 2 pos./ 6 Way 11
Selector Valves - Electric Control - Modular - 2 pos./ 6 Way 12
Subplates - D03 / D05 - Bottom and Side Ported 6
Subplates - D03 / D05 - Dimensions 6
W
Warranty Policy 23

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
4

D
0

3
 &

 D
0

5
 d

ir
e

c
ti

o
n

a
l c

o
n

tr
o

l v
a

lv
e

s Technical Specifications
Maximum flow: D03 35 l/min. (9 GPM)

D05 63 l/min. (17 GPM)
Maximum pressure: "A" "B" & "P" Port 315 BAR (4570 PSI)

"T" Port 160 BAR (2320 PSI)
Connection: DIN 43650
Hydraulic fluid: Mineral oil

* Included rectified DIN connector must be used with 110 VAC / 220 VAC valve. 	 See page 6 & 7 for subplate and manifold selection chart.

MODEL SYMBOL INTERFACE DESCRIPTION TYPE OF SPOOL SPRING
ARRANGEMENT VOLTAGE

FW-02-2B2-B110-Z5L-60 02-0322110 HYS *

NFPA - D03
 ISO 4401-03

CETOP 3
NG6

2 pos. / 4 way (A) (Close cross over) Spring offset to Port "A"
Single solenoid

 110 AC

FW-02-2B2-B220-Z5L-60 02-0322220 HYS * 220 AC

FW-02-2B2-D12-Z5L-60 02-0322012 HYS 12 DC

FW-02-2B2-D24-Z5L-60 02-0322024 HYS 24 DC

FW-02-3C2-B110-Z5L-60 02-0332110 HYS *

3 pos. / 4 way (C)

Cylinder spool
All ports blocked

Spring centered
Double solenoid

 110 AC

FW-02-3C2-B220-Z5L-60 02-0332220 HYS * 220 AC

FW-02-3C2-D12-Z5L-60 02-0332012 HYS 12 DC

FW-02-3C2-D24-Z5L-60 02-0332024 HYS 24 DC

FW-02-3C3-B110-Z5L-60 02-0333110 HYS *
Motor spool

All ports open to "T"
Series circuit

 110 AC

FW-02-3C3-B220-Z5L-60 02-0333220 HYS * 220 AC

FW-02-3C3-D12-Z5L-60 02-0333012 HYS 12 DC

FW-02-3C3-D24-Z5L-60 02-0333024 HYS 24 DC

FW-02-3C4-B110-Z5L-60 02-0334110 HYS *
Motor spool

"A" & "B" open to "T"
 "P" blocked

Parallel circuit

 110 AC

FW-02-3C4-B220-Z5L-60 02-0334220 HYS * 220 AC

FW-02-3C4-D12-Z5L-60 02-0334012 HYS 12 DC

FW-02-3C4-D24-Z5L-60 02-0334024 HYS 24 DC

FW-02-3C60-B110-Z5L-60 02-0336110 HYS *
Tandem Center
"P" open to "T"

"A" & "B" blocked

 110 AC

FW-02-3C60-B220-Z5L-60 02-0336220 HYS * 220 AC

FW-02-3C60-D12-Z5L-60 02-0336012 HYS 12 DC

FW-02-3C60-D24-Z5L-60 02-0336024 HYS 24 DC

FW-03-2B2-B110-Z5L-60 02-0522110 HYS *

NFPA - D05
ISO 4401-05

CETOP 5
NG10

2 pos. / 4 way (A) (Close cross over) Spring offse to Port "A"
Single solenoid

 110 AC

FW-03-2B2-B220-Z5L-60 02-0522220 HYS * 220 AC

FW-03-2B2-D12-Z5L-60 02-0522012 HYS 12 DC

FW-03-2B2-D24-Z5L-60 02-0522024 HYS 24 DC

FW-03-3C2-B110-Z5L-60 02-0532110 HYS *

3 pos. / 4 way (C)

Cylinder spool
All ports blocked

Spring centered
Double solenoid

 110 AC

FW-03-3C2-B220-Z5L-60 02-0532220 HYS * 220 AC

FW-03-3C2-D12-Z5L-60 02-0532012 HYS 12 DC

FW-03-3C2-D24-Z5L-60 02-0532024 HYS 24 DC

FW-03-3C3-B110-Z5L-60 02-0533110 HYS *
Motor spool

All ports open to "T"
Series circuit

 110 AC

FW-03-3C3-B220-Z5L-60 02-0533220 HYS * 220 AC

FW-03-3C3-D12-Z5L-60 02-0533012 HYS 12 DC

FW-03-3C3-D24-Z5L-60 02-0533024 HYS 24 DC

FW-03-3C4-B110-Z5L-60 02-0534110 HYS *
Motor spool

"A" & "B" open to "T"
 "P" blocked

Parallel circuit

 110 AC

FW-03-3C4-B220-Z5L-60 02-0534220 HYS * 220 AC

FW-03-3C4-D12-Z5L-60 02-0534012 HYS 12 DC

FW-03-3C4-D24-Z5L-60 02-0534024 HYS 24 DC

FW-03-3C60-B110-Z5L-60 02-0536110 HYS *
Tandem Center
"P" open to "T"

"A" & "B" blocked

 110 AC

FW-03-3C60-B220-Z5L-60 02-0536220 HYS * 220 AC

FW-03-3C60-D12-Z5L-60 02-0536012 HYS 12 DC

FW-03-3C60-D24-Z5L-60 02-0536024 HYS 24 DC
HYSDINAC-110B Rectified 110 VAC DIN connector
HYSDINAC-220B Rectified 220 VAC DIN connector
HYSDINDC 12/24 VDC DIN connector

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 5

D
0

3
 M

o
d

u
la

r
 V

a
lv

e
s

P/N AND DESCRIPTION SYMBOL STACK HEIGHT
MANIFOLD (DD03)

MOUNTING
HOLE THREADS

See p.4 for D03 directional
valve model code 45mm

10-24 UNC

DLA02-W-31.5-70
Throttle valve with free flow check metter out 40mm

DLA02-W1-31.5-70
Throttle valve with free flow check metter in 40mm

DYJ02-P-21-70
Pressure reducing valve 40mm

DY02-P31.5-70
Relief valve 40mm

DY02-W-31.5-70
Dual port relief valve 40mm

DAY02-A1-31.5-70
Pilot operated check valve on A 40mm

DAY02-B1-31.5-70
Pilot operated check valve on B 40mm

DAY02-W1-31.5-70
Dual pilot operated check valve 40mm

See page 6 & 7 for subplate and manifold selection chart.

For proper mounting bolt length, add 45 mm (directional valve) plus 40 mm per modular valve installed.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
6

MODEL PORTS LOCATION A B C D E F G H IØ HARDWARE
(SHCS)

WEIGHT
(lb)

HYSDD03-SP-B-6S SAE 6 Bottom 1.00 2.50 2.50 0.59 0.59 2.25 2.25 10-24NC 0.25 1/4-20NC X1.13 1.5

HYSDD03-SP-B-6P 3/8 NPT Bottom 1.00 2.50 2.50 0.59 0.59 2.25 2.25 10-24NC 0.25 1/4-20NC X1.13 1.5

HYSDD03-SP-S-6S SAE 6 Side 1.00 2.50 2.50 0.59 0.59 2.25 2.25 10-24NC 0.25 1/4-20NC X1.13 1.5

HYSDD03-SP-S-6P 3/8 NPT Side 1.00 2.50 2.50 0.59 0.59 2.25 2.25 10-24NC 0.25 1/4-20NC X1.13 1.4

HYSDD05-SP-B-8S SAE 8 Bottom 1.25 4.00 3.34 0.55 0.37 3.00 3.64 1/4-20NC 0.40 3/8-16NC X 1.50 4.1

HYSDD05-SP-B-8P 1/2 NPT Bottom 1.25 4.00 3.34 0.55 0.37 3.00 3.64 1/4-20NC 0.40 3/8-16NC X 1.50 4.0

HYSDD05-SP-S-8S SAE 8 Side 1.25 4.00 3.34 0.55 0.37 3.00 3.64 1/4-20NC 0.40 3/8-16NC X 1.50 3.9

HYSDD05-SP-S-8P 1/2NPT Side 1.25 4.00 3.34 0.55 0.37 3.00 3.64 1/4-20NC 0.40 3/8-16NCX1.50 4.0

Dimensions in inches

D03 MODEL D05 MODEL

Standard features
- Material: Steel
- Working pressure: 5000 PSI
- Hardware included

D
0

3
 &

 D
0

5
 S

u
b

p
la

te
s

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 7

MODEL DESCRIPTION ADJUSTMENT RANGE RELIEF CAVITY WEIGHT (lb)

HYSRP10A-20AL Cartridge relief valve for D03
100 - 3000 PSI

T-10A 1
HYSRP3A-20AL Cartridge relief valve for D05 T-3A 2

Standard features
- Material: Steel
- Working pressure: 5000 PSI
- Hardware included
- Relief valve cavity with plug

MODEL DESCRIPTION PORTS RELIEF
CAVITY

VALVE
MOUNTING

HOLE THREADS
WEIGHT (lb)

HYSDD03-S-02-2SS
D03 MANIFOLDS
SERIES CIRCUIT

 2 sections

P & T =
A & B =
GA =

SAE 10
SAE 8
SAE 6

T-10A 10-24 UNC

11
HYSDD03-S-03-2SS 3 sections 15
HYSDD03-S-04-2SS 4 sections 20
HYSDD03-P-02-2SS

D03 MANIFOLDS
PARALLEL CIRCUIT

 2 sections 24
HYSDD03-P-03-2SS 3 sections 29
HYSDD03-P-04-2SS 4 sections 11
HYSDD03-P-05-2SS 5 sections 15
HYSDD03-P-06-2SS 6 sections 20
HYSDD05-S-02-3SS

D05 MANIFOLDS
SERIES CIRCUIT

 2 sections

P & T =
A & B =
GA =
*T2 =

SAE 12
SAE 8
SAE 6
SAE 8

T-3A 1/4-20 UNC

21
HYSDD05-S-03-3SS 3 sections 31
HYSDD05-S-04-3SS 4 sections 41
HYSDD05-P-02-3SS

D05 MANIFOLDS
PARALLEL CIRCUIT

 2 sections 21
HYSDD05-P-03-3SS 3 sections 32
HYSDD05-P-04-3SS 4 sections 42
HYSDD05-P-05-3SS 5 sections 50
HYSDD05-P-06-3SS 6 sections 60

N.B. Cavity plug, mounting brackets, bolts and lock washers included
	 * When relief valve is used, T2 port must be connected to tank “D05-3 and 4 station series circuit only”
	 See page 8 & 9 for dimensions and schematic.

D
0

3
 &

 D
0

5
 M

a
n

ifo
ld

s

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
8

D
0

3
 M

a
n

if
o

ld
s

 -
 D

im
e

n
s

io
n

s
 &

 S
c

h
e

m
a

ti
c

s

D03

Circuit Parallel Series

No. of stations 02 03 04 05 06 02 03 04

A 4.25 [108.0] 6.38 [162.1] 8.50 [215.9] 10.63 [270.0] 12.75 [323.9] 4.25 [108.0] 6.38 [162.1] 8.50 [215.9]

B 1.88 [47.8] 1.44 [36.6]

C 1.06 [26.9] 1.12 [28.4]

D - -

E - -

F - -

* When relief valve option is not used, included cavity plug must be installed

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 9

D
0

5
 M

a
n

ifo
ld

s
 - D

im
e

n
s

io
n

s
 &

 S
c

h
e

m
a

tic
s

D05

Circuit Parallel Series

No. of stations 02 03 04 05 02 03 04

A 6.50 [165.1] 9.75 [247.7] 13.00 [330.2] 16.25 [412.8] 6.50 [165.1] 9.75 [247.7] 13.00 [330.2]

B 2.16 [54.98] 1.75 [44.5]

C - -

D 0.88 [22.4] 0.75 [19.1]

E 2.63 [66.8] 2.19 [55.6]

F 3.19 [81.0] 2.50 [63.5]

** When relief valve is used, T2 port must be connected to tank* When relief valve option is not used, included cavity plug must be installed

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
10

SELECTOR VALVES ELECTRIC CONTROL 3 WAY / 2 POSITION

L705

L706

S
e

le
c

to
r

V
a

lv
e

s
 E

le
c

tr
ic

 C
o

n
tr

o
l -

 3
 W

a
y

MODEL DESCRIPTION SCHEMATIC PORT SIZE VOLTAGE
(Volts DC)

MAX. FLOW
(GPM)

MAX. OPER.
PRESSURE

(PSI)

WEIGHT
(lb)

HYSL705C113AIOB010 3W/2P Selector 8 SAE 12 15.85 3625 4.5

HYSL705C113AIOC010 3W/2P Selector 8 SAE 24 15.85 3625 4.5

HYSL705C113DIOB010 3W/2P Selector 8 SAE 12 15.85 3625 4.5

HYSL705C113DIOC010 3W/2P Selector 8 SAE 24 15.85 3625 4.5

HYSL706E143AIOB010 3W/2P Selector 12 SAE 12 37 3625 12.75

HYSL706E143AIOC010 3W/2P Selector 12 SAE 24 37 3625 12.75

HYSL706E143DIOB010 3W/2P Selector 12 SAE 12 37 3625 12.75

HYSL706E143DIOC010 3W/2P Selector 12 SAE 24 37 3625 12.75

HYSDINDC DIN 43650 Connector (not included with our selector valves)

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 11

S
e

le
c

to
r V

a
lv

e
s

 E
le

c
tric

 C
o

n
tro

l - 6
 W

a
y

SELECTOR VALVES ELECTRIC CONTROL 6 WAY / 2 POSITION

L721

L753

L7556

MODEL DESCRIPTION SCHEMATIC PORT SIZE VOLTAGE
(Volts DC)

MAX. FLOW
(GPM)

MAX. OPER.
PRESSURE

(PSI)

WEIGHT
(lb)

HYSL721C116AIOB010 6W/2P Selector 8 SAE 12 15.85 3625 5.1

HYSL721C116AIOC010 6W/2P Selector 8 SAE 24 15.85 3625 5.1

HYSL753E146AIOB010 6W/2P Selector 12 SAE 12 37 3625 14.52

HYSL753E146AIOC010 6W/2P Selector 12 SAE 24 37 3625 14.52

HYSL755610601OB010 6W/2P Selector 1" BSP 12 58 3625 33.4

HYSL755610601OC010 6W/2P Selector 1" BSP 24 58 3625 33.4

HYSDINDC DIN 43650 Connector (not included with our selector valves)

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
12

MODULAR SELECTOR VALVES ELECTRIC CONTROL 6 WAY / 2 POSITION

MODEL DESCRIPTION VOLTAGE
(Volts DC) AMPERAGE

HYS271-0520 Coil for L705 / L721 / L7556 12 3.01

HYS271-0521 Coil for L705 / L721 / L7556 24 1.53

HYS281-0617 Coil for L706 / L753 / L745 12 3.60

HYS281-0618 Coil for L706 / L753 / L745 24 1.80

HYS271-0510 Coil for L755 12 2.15

HYS271-0511 Coil for L755 24 1.10

HYSDINDC DIN 43650 Connector w/light 12/24 N/A

N.B. The DIN 43650 connectors are not included with our selector valves

STACKING BOLT / TIE-ROD INFORMATION

Number of section Valve assy width Bolt / Tie-rod size * Type Torque

1 Section 66mm N/A N/A N/A

2 Section 132mm M8 x 125 Bolt 17Nm

3 Section 198mm M8 x 190 Bolt 17Nm

4 Section 264mm M8 x 270 Tie-rod 17Nm

5 Section 330mm M8 x 330 Tie-rod 17Nm

L745

M
o

d
u

la
r

S
e

le
c

to
r

V
a

lv
e

s
 E

le
c

tr
ic

 C
o

n
tr

o
l -

 6
 W

a
y

MODEL DESCRIPTION SCHEMATIC PORT SIZE VOLTAGE
(Volts DC)

MAX. FLOW
(GPM)

MAX. OPER.
PRESSURE

(PSI)

WEIGHT
(lb)

HYSL745D136BIOB010 6W/2P Selector 10 SAE 12 24 3625 9

HYSL745D136BIOC010 6W/2P Selector 10 SAE 24 24 3625 9

HYSDINDC DIN 43650 Connector w/light N/A 12/24 N/A N/A N/A

* Tightening torque 15 Ft-lb

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 13

L
o

g
 S

p
litte

r C
o

n
tro

l V
a

lv
e

22 GPM

4 WAY - 3 POSITION

MODEL DESCRIPTION INLET/
OUTLET

CYLINDER
PORTS

MAX. FLOW
(GPM)

MAX.
PRESSURE

WEIGHT
(lb)

HYSP80LS Log splitter control valve 3/4 NPT 1/2 NPT 22 3625 10

HYSP80LS-SEALKIT Seal kit - - - - -

HYSP80LS-HK Lever kit - - - - -

 - Recommended filtration: 10 MICRON
 - Ambient temperature range: -40°C TO 60°C
 - Ports IN, A & B: 3625 PSI
 - Port OUT: 750 PSI
 - Relief pressure range: 725 PSI - 3625 PSI

STANDARD FEATURES
 - Handle can be installed in "up" or "down" position
 - This valve has 3 positions:

1 position detent with pressure release
1 position spring return to neutral
1 position neutral

 - Detent release pressure adjustable from 1000 to 2000 PSI
 - Tandem center spool

3/4 NPT INLET + OUTLET
1/2 NPT CYLINDER PORTS

Retract, detent position Extend, spring return

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
14

"Use FCR51 if you need constant flow,
even when pressure changes at CF or EX ports!"

MODEL PORTS PRESSURE
(PSI)

RATED FLOW
(GPM)

WEIGHT
(lb)

HYSFCR51-1/2 1/2 NPT

3000 0-16 7.75HYSFCR51-8SAE SAE 8

HYSFCR51-3/4 3/4 NPT

STANDARD FEATURES

•	 Buna N seals
•	 Pressure compensated
•	 Flow to CF port can be shut off
•	 Built in relief
•	 Material: cast iron body

DIMENSIONS

P
ri

o
ri

ty
 F

lo
w

 C
o

n
tr

o
l

WORKING PRESSURE
3000 PSI

FCR Style FC Style

N.B. FCR Style can easily be converted to FC Style with included plug.

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 15

C
h

e
c

k
 V

a
lv

e
s

MODEL THREAD
A B C

CRACKING
PRESSURE

MAX. FLOW
(GPM)

WEIGHT
(lb)mm

in.
mm
in.

mm
in.

HYSCIT-03-07N 3/8 NPT 27
1.06

76
3.00 7 PSI

10 0.66HYSCIT-03-07S SAE 6
HYSCIT-03-72N 3/8 NPT 27

1.06
76

3.00 72 PSIHYSCIT-03-72S SAE 6
HYSCIT-04-07N 1/2 NPT 35

1.38
82

3.23 7 PSI
16 1.10HYSCIT-04-07S SAE 8

HYSCIT-04-72N 1/2 NPT 35
1.38

82
3.23 72 PSIHYSCIT-04-72S SAE 8

HYSCIT-06-07N 3/4 NPT 41
1.61

96
3.78 7 PSI

26 1.76HYSCIT-06-07S SAE 12
HYSCIT-06-72N 3/4 NPT 41

1.61
96

3.78 72 PSIHYSCIT-06-72S SAE 12
HYSCIT-08-07N 1 NPT 55

2.17
114
4.89 7 PSI

40 3.96HYSCIT-08-07S SAE 16
HYSCIT-08-72N 1 NPT 55

2.17
114
4.89 72 PSIHYSCIT-08-72S SAE 16

HYSCIT-10-07N 1-1/4 NPT 60
2.36

133
5.24

65
2.56 7 PSI

53 5.30HYSCIT-10-07S SAE 20
HYSCIT-10-72N 1-1/4 NPT 60

2.36
133
5.24

65
2.56 72 PSIHYSCIT-10-72S SAE 20

HYSCIT-12-07N 1-1/2 NPT 65
2.56

140
5.51

65
2.76 7 PSI

74 5.95HYSCIT-12-07S SAE 24
HYSCIT-12-72N 1-1/2 NPT 65

2.56
140
5.51

65
2.76 72 PSIHYSCIT-12-72S SAE 24

HYSCIT-16-07N 2 NPT 85
3.35

154
6.06

88
3.50 7 PSI

105 10.57HYSCIT-16-07S SAE 32
HYSCIT-16-72N 2 NPT 85

3.35
154
6.06

88
3.50 72 PSIHYSCIT-16-72S SAE 32

IN-LINE CHECK VALVES

DUAL PILOT OPERATED CHECK VALVE

WORKING PRESSURE
5000 PSI

MODEL PORTS
L H T

PILOT
RATIO

PRESSURE
(PSI)

RATED FLOW
(GPM)

WEIGHT
(lb)mm

in.
mm
in.

mm
in.

HYSFPDLSAE6 SAE 6

139.70
5.50

69.85
2.75

34.92
1.375 1 : 3.5 3000 15 4.1HYSFPDL1/2NPT 1/2 NPT

HYSFPDLSAE8 SAE 8

C1 C2

V1 V2 Material: Steel

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
16

MODEL THREAD
A B C D

PRESSURE
(PSI)

WEIGHT
(lb)mm

in.
mm
in.

mm
in.

mm
in.

HYSSV-02-180-N 1/4 NPT 51
2.01

22
0.87

87
3.43

100
3.94

5000

0.64
HYSSV-02-180-S SAE-4 51

2.01
22

0.87
87

3.43
100
3.94

HYSSV-03-180-N 3/8 NPT 51
2.01

22
0.87

87
3.43

100
3.94 0.59

HYSSV-03-180-S SAE-6 51
2.01

22
0.87

87
3.43

100
3.94

HYSSV-04-180-N 1/2 NPT 65
2.56

32
1.26

110
4.33

118
4.65 1.59

HYSSV-04-180-S SAE-8 65
2.56

32
1.26

110
4.33

118
4.65

HYSSV-06-180-N 3/4 NPT 84
3.31

38
1.50

149
5.87

167
6.58 2.82

HYSSV-06-180-S SAE-12 84
3.31

38
1.50

149
5.87

167
6.58

HYSSV-08-180-N 1 NPT 102
4,016

51
2,08

156
6,14

167
6.58 4.89

HYSSV-08-180-S SAE-16 102
4,016

51
2,08

156
6,14

167
6.58

HYSSV-02-90-N 1/4 NPT 37
5.39

22
0.87

99
3.90

116
4.60 0.7

HYSSV-02-90-S SAE-4 37
5.39

22
0.87

99
3.90

116
4.60

HYSSV-03-90-N 3/8 NPT 137
5.39

22
0.87

99
3.90

116
4.60 0.66

HYSSV-03-90-S SAE-6 137
5.39

22
0.87

99
3.90

116
4.60

MODEL
A B C D E

PRESSURE
(PSI)

MAX. FLOW
(GPM)

WEIGHT
(lb)mm

in.
mm
in.

mm
in.

mm
in. Thread

HYSCS1002S-N 62
2.44

23
0.91

55
2.17

60
2.36

1/4
NPT

3500

3
0.53

HYSCS1002S-S 62
2.44

23
0.91

55
2.17

60
2.36 SAE-4 3

HYSCS1003S-N 70
2.76

26
1.02

60
2.36

66
2.60

3/8
NPT 5

0.66
HYSCS1003S-S 70

2.76
26

1.02
60

2.36
66

2.60 SAE-6 5

HYSCS1004S-N 81
3.19

32
1.26

67
2.64

75
2.95

1/2
NPT 4250

8
1.08

HYSCS1004S-S 81
3.19

32
1.26

67
2.64

75
2.95 SAE-8 8

HYSCS1006S-N 92
2.62

41
1.61

80
3.15

88
3.47

3/4
NPT 5000

13
1.32

HYSCS1006S-S 92
2.62

41
1.61

80
3.15

88
3.47 SAE-12 13

NEEDLE VALVES

FLOW CONTROL VALVES

WORKING PRESSURE
5000 PSI

WORKING PRESSURE
5000 PSI

F
lo

w
 C

o
n

tr
o

l &
 N

e
e

d
le

 V
a

lv
e

s

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 17

F
lo

w
 C

o
n

tro
l &

 N
e

e
d

le
 V

a
lv

e
s

NEEDLE VALVE FLOW CONTROL

WORKING PRESSURE
5075 PSI

PRODUCT MODEL D
 THREAD

L1
(mm)

L2
(mm)

B
(mm)

H1
(mm)

H2
(mm)

MAX. FLOW
(GPM)

WEIGHT
(lb)

NEEDLE VALVE

HYSLG-400 1/4 NPT 23 47
28 14 56

4 1
HYSLG-600 3/8 NPT 30 54 8 1.1
HYSLG-800 1/2 NPT

39
68

38 19 75
13 2

HYSLG-1200 3/4 NPT 78 36 2.2
HYSLG-1600 1 NPT

54
90 48 24 102 53 4.8

HYSLG-2000 1 1/4 NPT 115 60 30 137 79 7.6
HYSLG-2400 1 1/2 NPT 65 140 70 35 161 105 11
HYSLG-3200 2 NPT 70 190 90 45 170 158 17

FLOW CONTROL

HYSLAG-400 1/4 NPT
35 59

28 14 56

4 1.25
HYSLAG-420 SAE - 4 4 1.25
HYSLAG-600 3/8 NPT

43 73
8 1.37

HYSLAG-620 SAE - 6 8 1.37
HYSLAG-800 1/2 NPT

55
82 36

19 75

13 2.5
HYSLAG-820 SAE - 8 13 2.5
HYSLAG-1200 3/4 NPT

89 38
36 2.75

HYSLAG-1220 SAE - 12 36 2.75
HYSLAG-1600 1 NPT

56 116 48 24 102
53 5

HYSLAG-1620 SAE - 16 53 5
HYSLAG-2000 1 1/4 NPT

80 154 60 30 137
79 9.5

HYSLAG-2020 SAE - 20 79 9.5
HYSLAG-2400 1 1/2 NPT

109 170 70 35 161
105 17

HYSLAG-2420 SAE - 24 105 17
HYSLAG-3200 2 NPT

115 190 90 45 170
158 29

HYSLAG-3220 SAE - 32 158 29

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
18

5000 PSI
to

7250 PSI

NPT MODEL PORTS SAE MODEL PORTS
WORKING
PRESSURE

(PSI)

WEIGHT
(lb)

HANDLE
PART #

LOCKING KIT
PART #

GE2
FULL BORE

HYSGE2-N⅛-DN4-PSI7250 1/8 NPT - - - -

HYSK00L0011ZB
SW:9 HYSBALLK6-U

HYSGE2-N¼-DN6-PSI7250 1/4 NPT HYSGE2-SAE4-DN6-PSI7250 SAE-4 7250 1.00

HYSGE2-N⅜-DN10-PSI7250 3/8 NPT HYSGE2-SAE6-DN10-PSI7250 SAE-6 7250 1.25

HYSGE2-N½-DN13-PSI7250 1/2 NPT HYSGE2-SAE8-DN13-PSI7250 SAE-8 7250 1.61

HYSGE2-N¾-DN20-PSI5800 3/4 NPT HYSGE2-SAE12-DN20-PSI5800 SAE-12 5800 3.00

HYSC1200ZB
SW:14

HYSBALLK20-U
or

HYSBALLK20-F

HYSGE2-N1-DN25-PSI5075 1 NPT HYSGE2-SAE16-DN25-PSI5075 SAE-16 5075 4.80

GE2
REDUCED BORE

HYSGE2-N1¼-DN25-PSI5075 1-1/4 NPT HYSGE2-SAE20-DN25-PSI5075 SAE-20 5075 5.25

HYSGE2-N1½-DN25-PSI5075 1-1/2 NPT HYSGE2-SAE24-DN25-PSI5075 SAE-24 5075 5.25

GB2
FULL BORE

HYSGB2-N1¼-DN32-PSI5075 1-1/4 NPT HYSGB2-SAE20-DN32-PSI5075 SAE-20 5075 8.25
HYSK0L00122Z

SW:17

HYSBALLK32-U
or

HYSBALLK32-F
HYSGB2-N1½-DN40-PSI5075 1-1/2 NPT HYSGB2-SAE24-DN40-PSI5075 SAE-24 5075 12.75

HYSGB2-N2-DN50-PSI5075 2 NPT HYSGB2-SAE32-DN50-PSI5075 SAE-32 5075 14.25

OTHER MODELS AVAILABLE ON REQUEST

BODY:				 STEEL
BALL:				 STEEL
TEMPERATURE RANGE:	 -30º C to 100º C
BALL SEAT:			 POM
STEM SEAL:			 BUNA-N

DIMENSIONS

SPECIFICATIONS

Dimensions in inches

HYSGE2 HYSGB2

H
ig

h
 P

re
s

s
u

re
 B

a
ll

V
a

lv
e

s
 -

 2
 W

a
y

DIMENSIONS A B C D E F G H L M SW * LW

GE2
FULL BORE

1/8 1.38 0.57 2.80 1.67 0.43 1.93 1.18 4.33 0.43 1/8 9 0.16
1/4 1.38 0.57 2.80 1.67 0.43 1.93 1.18 4.33 0.67 1/4 9 0.24
3/8 1.57 0.69 2.87 1.75 0.43 2.14 1.38 4.33 0.67 3/8 9 0.39
1/2 1.69 0.71 3.27 1.91 0.43 2.24 1.46 4.33 0.83 1/2 9 0.51
3/4 2.17 0.92 3.74 2.46 0.55 2.89 1.77 7.09 0.83 3/4 14 0.79
1 2.56 1.16 4.41 2.62 0.55 3.29 2.17 7.09 0.94 1 14 0.98

GE2
REDUCED BORE

1-1/4 2.56 1.16 4.72 2.62 0.55 3.29 2.17 7.09 0.94 1-1/4 14 0.98
1-1/2 2.56 1.16 4.88 2.62 0.55 3.29 2.17 7.09 0.94 1-1/2 14 0.98

GB2
FULL BORE

1-1/4 3.66 1.83 4.53 2.95 0.53 4.39 3.85 11.81 0.94 1-1/4 17 1.26
1-1/2 4.21 2.11 5.16 3.35 0.53 4.94 4.45 11.81 0.98 1-1/2 17 1.58

2 4.49 2.24 5.51 3.86 0.53 5.22 4.84 11.81 1.06 2 17 1.97
* Stem size

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 19

H
ig

h
 P

re
s

s
u

re
 B

a
ll V

a
lv

e
s

 - 3
 W

a
y

5000 PSI
to

5800 PSI

OTHER MODELS AVAILABLE ON REQUEST

BODY:				 STEEL
BALL:				 STEEL
TEMPERATURE RANGE:	 -30º C to 100º C
BALL SEAT:			 POM
STEM SEAL:			 BUNA-N
3 WAY L-PORTED DIVERTER VALVE

NPT MODEL PORTS SAE MODEL PORTS
WORKING
PRESSURE

(PSI)
WEIGHT (lb) HANDLE

PART #
LOCKING KIT

PART #

GE3
FULL BORE

HYSGE3-N¼-L-DN6-PSI5800 1/4 NPT HYSGE3-SAE4-L-DN6-PSI5800 SAE-4 5800 1.00

HYSK00L0011ZB
SW:9 HYSBALLK6-UHYSGE3-N⅜-L-DN10-PSI5800 3/8 NPT HYSGE3-SAE6-L-DN10-PSI5800 SAE-6 5800 1.25

HYSGE3-N½-L-DN13-PSI5075 1/2 NPT HYSGE3-SAE8-L-DN13-PSI5075 SAE-8 5075 1.61

HYSGE3-N¾-L-DN20-PSI5075 3/4 NPT HYSGE3-SAE12-L-DN20-PSI5075 SAE-12 5075 3.00

HYSC1200ZB
SW:14

HYSBALLK20-U
or

HYSBALLK20-F

HYSGE3-N1-L-DN25-PSI5075 1 NPT HYSGE3-SAE16-L-DN25-PSI5075 SAE-16 5075 4.80

GE3
REDUCED BORE

HYSGE3-N1¼-L-DN25-PSI5075 1-1/4 NPT HYSGE3-SAE20-L-DN25-PSI5075 SAE-20 5075 4.96

- - HYSGE3-SAE24-DN25-PSI5075 SAE-24 5075 5.18

GB3
FULL BORE

HYSGB3-N1¼-L-DN32-PSI5075 1-1/4 NPT - - 5075 12.54

HYSK0L00122Z
SW:17

HYSBALLK32-U
or

HYSBALLK32-F
HYSGB3-N1½-L-DN40-PSI5075 1-1/2 NPT - - 5075 18.92

HYSGB3-N2-L-DN50-PSI5075 2 NPT - - 5075 23.54

Dimensions in inches

HYSGE3 HYSGB3

DIMENSIONS A B C D E F G G1 H L M SW * LW

GE3
FULL BORE

1/4 1.38 0.57 2.80 1.67 0.43 1.93 1.18 1.91 4.33 0.67 1/4 9 0.24
3/8 1.57 0.69 2.87 1.75 0.43 2.14 1.38 2.15 4.33 0.67 3/8 9 0.39
1/2 1.69 0.71 3.27 1.91 0.43 2.24 1.46 2.3 4.33 0.83 1/2 9 0.51
3/4 2.17 0.92 3.74 2.46 0.55 2.89 1.77 2.95 1.09 0.83 3/4 14 0.79
1 2.56 1.16 4.41 2.62 0.55 3.29 2.17 3.44 7.09 0.94 1 14 0.98

GE3
REDUCED BORE

1-1/4 2.56 1.16 4.72 2.62 0.55 3.29 2.17 3.44 7.09 0.94 1-1/4 14 0.98
1-1/2 2.56 1.16 4.88 2.62 0.55 3.29 2.17 3.44 7.09 0.94 1-1/2 14 0.98

GB3
FULL BORE

1-1/4 3.66 1.83 4.53 2.95 0.53 4.39 3.88
N/A

11.81 0.94 1-1/4 17 1.26
1-1/2 4.21 2.11 5.16 3.35 0.53 4.94 4.53 11.81 0.98 1-1/2 17 1.57

2 4.49 2.24 5.51 3.86 0.53 5.22 5.04 11.81 1.06 2 17 1.97
* Stem size

DIMENSIONS

SPECIFICATIONS

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
20

WORKING
PRESSURE
7250 PSI

BODY:				 STEEL
BALL:				 STEEL
TEMPERATURE RANGE:	 -30º C TO 100º C
BALL SEAT:			 POM
STEM SEAL:			 BUNA-N

SPECIFICATIONS

MODEL A B C D E F G H L M SW* LW

HYSGEM-N1/4-DN6-PSI7250 0.98 0.49 2.48 1.24 0.28 1.28 1.06 2.36 0.55 1/4 NPT 6 0.24
HYSGEM-SAE4-DN6-PSI7250 0.98 0.49 2.48 1.24 0.28 1.28 1.06 2.36 0.55 SAE-4 6 0.24

MODEL PORTS WORKING PRESSURE
(PSI)

WEIGHT
(lb)

HYS GEM-N1/4-DN6-PSI7250 1/4 NPT 7250 0.50
HYS GEM-SAE4-DN6-PSI7250 SAE-4 7250 0.50

MODEL STEM SIZE (SW)

HYSBALLK6-U 9

HYSBALLK20-F 14

HYSBALLK20-U 14

HYSBALLK32-F 17

HYSBALLK32-U 17

LOCKING KITS - SPECIFICATIONS

- NEW DESIGN FOR MAXIMUM SECURITY
- KITS CAN BE EASILY INSTALLED
- ZINC PLATED CARBON STEEL

MODEL STEM SIZE (SW) LENGTH

HYSK00L0011ZB 9 4.84

HYSC1200ZB 14 7.87

HYSC2890AV 14 13.19

HYSK0L00122Z 17 13.19

HIGH PRESSURE BALL VALVE HANDLES

Dimensions in inches

Dimensions in inches

N.B. Padlock not included

HYSK00L0011ZB HYSC1200ZB HYSK0L00122ZHYSC2890AV

F = FLAT U = U locking

* Stem size

M
in

i B
a

ll
V

a
lv

e
s

 &
 L

o
c

k
in

g
 K

it
s

DIMENSIONS

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 21

MODEL DESCRIPTION MATERIAL WEIGHT
(lb)

HYSQB2T700H-¼ BALL VALVE ¼ 600 PSI * Body: BRASS NICKEL PLATED 0.2

HYSQB2T700H-⅜ BALL VALVE ⅜ 600 PSI * Seat: P.T.F.E. 0.3

HYSQB2T700H-½ BALL VALVE ½ 600 PSI * Ball: BRASS 0.6

HYSQB2T700H-¾ BALL VALVE ¾ 600 PSI * O-Ring: BUNA-N 1

HYSQB2T700H-1 BALL VALVE 1 600 PSI * Stem: BRASS 1.3

HYSQB2T700H-1¼ BALL VALVE 1 ¼ 600 PSI * Handle: STEEL COVERED WITH PLASTIC 2.1

HYSQB2T700H-1½ BALL VALVE 1 ½ 600 PSI * 2.6

HYSQB2T700H-2 BALL VALVE 2 600 PSI * 5

PRESSURE:		 600 PSI*
MEDIUM: 		 WATER / OIL / GAS
TEMPERATURE:	 -30º C TO 120º C
THREAD:		 1/4 TO 2 NPT

 QB2T700H - SPECIFICATIONS Brass Nickel Plated

Certified

 QF3T100 - SPECIFICATIONS Brass Nickel Plated

PRESSURE:		 400 PSI
MEDIUM: 		 WATER / OIL / GAS
TEMPERATURE:	 -30º C TO 120º C
THREAD:		 2 1/2 TO 4 NPT

MODEL DESCRIPTION MATERIAL WEIGHT
(lb)

Body: BRASS; Nickel Plated
HYSQF3T100-2½ BALL VALVE 2½ 400 PSI Seat: P.T.F.E. 6.8

Ball: BRASS
HYSQF3T100-3 BALL VALVE 3 400 PSI O-Ring: BUNA-N 9.9

Stem: BRASS
HYSQF3T100-4 BALL VALVE 4 400 PSI Handle: STEEL COVERED WITH PLASTIC 17

MODEL DESCRIPTION MATERIAL WEIGHT
lb

HYSHBV3000PSI-A105-1/4 BALL VALVE 1/4 3000 PSI Body: STEEL 0.20

HYSHBV3000PSI-A105-3/8 BALL VALVE 3/8 3000 PSI Seat: DELRIN 0.40

HYSHBV3000PSI-A105-1/2 BALL VALVE 1/2 3000 PSI Ball: STEEL 0.80

HYSHBV3000PSI-A105-3/4 BALL VALVE 3/4 3000 PSI O-Ring: BUNA-N 1.10

HYSHBV3000PSI-A105-1 BALL VALVE 1 3000 PSI Handle: STEEL COVERED WITH PLASTIC 1.40

PRESSURE:			 3000 PSI
MEDIUM: 			 WATER / OIL / GAS
TEMPERATURE RANGE:	 -25º C TO 100º C
THREAD:			 1/4 TO 1 NPT

 HBV3000 - SPECIFICATIONS Steel

L
o

w
 &

 M
e

d
iu

m
 P

re
s

s
u

re
 B

a
ll V

a
lv

e
s

* When application requires CSA certification, valve pressure rating is reduced to 250 PSI

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.

Product availability and specifications are subject to change without notice.
22

Notes

ASK FOR HY-SPEC QUALITY
Note actual products may differ from photos shown in this brochure.
Product availability and specifications are subject to change without notice.

1 . 8 6 6 . 5 4 6 . 3 2 6 7
www.Hy-spec.com 23

HYDRAULIC AND GAS ENGINE PRODUCTS LIMITED
WARRANTY

HY-SPEC HYDRAULIK, WARRANTS ITS HYDRAULIC
PRODUCTS AGAINST DEFECTS IN DESIGN,
MATERIAL AND WORKMANSHIP FOR A PERIOD OF
12-MONTHS FROM THE DATE OF SALE.

HY-SPEC HYDRAULIK WILL REPLACE ANY PART
OF ITS PRODUCTS, FREE OF CHARGE, IF AFTER
INSPECTION BY HY-SPEC HYDRAULIK THE PART IS
DEEMED A MANUFACTURING DEFECT.

HY-SPEC HYDRAULIK, WARRANTS ITS GAS
ENGINE PRODUCTS AGAINST DEFECTS IN DESIGN,
MATERIAL AND WORKMANSHIP FOR THE
FOLLOWING PERIOD FROM THE DATE OF SALE:

- 12 MONTHS : CONSUMER USE**
- 3 MONTHS : COMMERCIAL USE***

THIS WARRANTY DOES NOT APPLY TO ANY
PRODUCT WHICH HAS BEEN SUBJECT TO
UNAUTHORIZED MODIFICATION, REPAIR OR

ALTERATION, AN ACCIDENT, IMPROPER OPERATION
OR MAINTENANCE, ABNORMAL CONDITIONS OR
THE WEAR FROM NORMAL USE.

HY-SPEC HYDRAULIK SHALL NOT BE LIABLE
FOR LOSS OF TIME, MANUFACTURING COSTS,
LABOUR, TRANSPORT, MATERIAL, LOSS OF
PROFITS, CONSEQUENTIAL DAMAGES (DIRECT OR
INDIRECT), AS A RESULT OF DEFECTIVE PRODUCTS.

HY-SPEC HYDRAULIK’S RESPONSIBILITY WILL BE
LIMITED TO THE REPAIR OR REPLACEMENT OF THE
DEFECTIVE PRODUCT OR THE REIMBURSEMENT
OF THE PRICE PAID AT THE TIME IT WAS ORDERED.

ANY WARRANTY CLAIM MUST BE PRESENTED
WITHIN 30 DAYS OF THE MANUFACTURING DEFECT
DISCOVERY. SHIPPING RETURN CHARGES ARE AT
THE CUSTOMER’S EXPENSE.

** CONSUMER USE MEANS PERSONAL USE BY A
CONSUMER.
*** COMMERCIAL USE MEANS ALL OTHERS USERS,
INCLUDING COMMERCIAL, INCOME GENERATING
OR RENTAL.

HY-SPEC WARRANTY

For more information or OEM requests

1.866.546.3267
To fi nd a Hy-Spec retailer near you

www.Hy-Spec.com

WIC-EN-CATALOGUES-COVERS-2012-STATIC-DO-NOT-EDIT-1a7.indd 3 2012-06-17 21:41:53

Your distributor

HY-SPEC CATALOGUE - HYDRAULIC VALVES

HY-SPEC-CATALOGUE-HYDRAULIC-VALVES-12-06-2012
HY-SPEC
IS A WAJAX INDUSTRIAL COMPONENTS BRAND.

HY-SPEC HYDRAULIK
specializes in the import and
export of a wide range of high
quality hydraulic components
such as: agricultural, telescopic and
uti lity cylinders; directi onal control
valves; gas engines; power packs and
much more.

The HY-SPEC brand name stands for high
quality hydraulic components. These
products are manufactured around the
world to our high specifi cati ons, which
are established by our engineering
department.

The HY-SPEC team members have been
chosen for their experience and are
trained to give professional and effi cient
service, which you can depend on. Their
experience totals over 100 years in the
hydraulic industry. They work closely
with our customers to provide the best
soluti on for their applicati on.

Hydraulic Valves

Typical Equipment

  Fork Lift s
  Loaders
  Presses
  Tractors

Typical Industries

  Agriculture
  Constructi on
  Forestry
  Mining

1.866.546.3267
www.Hy-Spec.com
info@HY-SPEC.com

WIC-EN-CATALOGUES-COVERS-2012-STATIC-DO-NOT-EDIT-1a7.indd 4 2012-06-17 21:53:12

