
IT MANUALE DI ISTRUZIONI
Pagine: 3-33

EN INSTRUCTION MANUAL
Pages: 34 - 64

IT LEGGERE QUESTO MANUALE DI ISTRUZIONI
PRIMA DI UTILIZZARE PRODOTTO

EN READ THIS INSTRUCTION MANUAL BEFORE
USING THE PRODUCT

MODULI DI COMANDO
CONTROL MODULES

HCP - MHPH
MHPF - HCK - MHOF

MHPOD - MHPED
MHPEPD

HPV

DISTRIBUTORI PROPORZIONALI

PROPORTIONAL
DIRECTIONAL VALVES

�

Struttura ed uso del manuale

Questo manuale ha lo scopo di fornire all’utilizzatore tutte le informazioni necessarie affinchè, oltre
ad un adeguato utilizzo degli HPV, sia in grado di gestire il funzionamento dei mdesimi nel modo più
autonomo e sicuro possibile.

Esso comprende informazioni inerenti l’aspetto tecnico, il montaggio, il funzionamento e la sicurezza.

Prima di effettuare qualsiasi operazione, gli operatori ed i tecnici qualificati devono leggere attenta-
mente le istruzioni contenute nella presente pubblicazione.

In caso di dubbi sulla corretta interpretazione delle istruzioni, interpellare il nostro ufficio per ottenere i
necessari chiarimenti.

Il presente manuale costituisce parte integrante del prodotto, deve essere conservato con
la massima cura da parte dell’acquirente.

Il contenuto del presente manuale è conforme alla direttiva 98/37/CE ed è stato redatto seguendo le
linee guida della normativa UNI 10893-2000.

E’ vietato a chiunque divulgare, modificare o servirsi per propri scopi del presente manuale.

Nella redazione del manuale si è fatta la scelta di usare pochi ma evidenti pittogrammi di attenzione
allo scopo di rendere più semplice ed immediata la consultazione.

Le operazioni che rappresentano una situazione di potenziale pericolo sono eviden-
ziate tramite il simbolo riportato a fianco.

Le operazioni che necessitano di particolare attenzione sono evidenziate tramite il simbolo
riportato a fianco.

PREFAZIONE

�

INDICE

1.	 IDENTIFICAZIONE..	 4

		 1.1 	Esempio di montaggio standard distributore HPV...	 4

		 1.2 	Legenda...	 5

		 1.3 	Connessioni idrauliche principali HPV41 (fiancata di entrata)...	 5

		 1.4 	Connessioni idrauliche principali HPV41 (elemento HEM)..	 5

		 1.5 	Connessioni idrauliche principali HPV77 (fiancata di entrata)...	 5

		 1.6 	Connessioni idrauliche principali HPV77 (elemento HEM)..	 5

		 1.7 	Marcatura distributore completo...	 6

		 1.8 	Marcatura moduli...	 6

2.	 INSTALLAZIONE...	 7

		 2.1 	Installazione distributore idraulico..	 7

		 2.2 	Messa in servizio..	 8

		2 .3 	Modalità di uso e manutenzione..	 9

3.	 COMBINAZIONI DISTRIBUTORE HPV CON MODULI DI COMANDO..	 10

		 3.1	 Montaggio standard con modulo di comando idraulico MHPH..	 11

		 3.2 	Montaggio standard con modulo di comando elettroidraulico
			 proporzionale MHPF-HCK...	 12

		 3.3 	Montaggio standard con modulo di comando elettroidraulico on/off MHOF........................	 15

		 3.4 	Montaggio standard con modulo di comando elettroidraulico proporzionale
			 con elettronica integrata MHPOD..	 16

		 3.5 	Montaggio standard con modulo di comando elettroidraulico proporzionale
			 ad anello chiuso con elettronica integrata MHPED...	 21

		 3.6 	 Montaggio standard con modulo di comando elettroidraulico proporzionale ad
			 anello chiuso con elettronica integrata MHPEPD.. 	2 5

4.	 RICERCA GUASTI E INCONVENIENTI..	 30

		 4.1	 Malfunzionamento modulo elettroidraulico...	 30

		 4.2	 Malfunzionamento distributore idraulico...	 31

	

�

A
B

P B→

P A→

11

10

12

19

13

2021

1

2

3

9

5

7

8

22

23

6

4

17
18

P
T

B
B

B

A
A

A

16
1415

1.1 Esempio di montaggio standard distributore HPV

Elemento HEM con co-
mando manuale HCM

fig.1

1. IDENTIFICAZIONE

�

Rif. Descrizione
1 HSE - Sezione di entrata
2 HEM - Elemento
3 HCM - Comando manuale
4 HSC - Sezione di chiusura
5 Piedini di fissaggio
6 Tiranti serraggio distributore (HPV41: 25Nm - HPV77: 55Nm)
7 Targhetta di identificazione distributore completo
8 Drenaggio moduli elettroidraulici (G 1/4” oppure 7/16” 20 UNF 2B SAE 4)
9 Moduli di comando

10 Sede valvola antishock e anticavitazione utilizzo B
11 Valvola di massima pressione pilota LSB (pre registrata)
12 Regolazione meccanica portata utilizzo A
13 Regolazione meccanica portata utilizzo B
14 Connessione segnale LS (G 1/4” oppure 7/16” 20 UNF 2B SAE 4)
15 Connessione segnale LSA (G 1/4” oppure 7/16” 20 UNF 2B SAE 4)
16 Connessione segnale LSB (G 1/4” oppure 7/16” 20 UNF 2B SAE 4)
17 Sede valvola antishock e anticavitazione utilizzo A
18 Valvola di massima pressione LSA (pre registrata)
19 Targhetta di identificazione moduli elettroidraulici
20 Connessione manometro pompa (G 1/4” oppure 7/16” 20 UNF 2B SAE 4)
21 Connessione bassa pressione (G 1/4” oppure 7/16” 20 UNF 2B SAE 4)
22 Connessione Load Sensing (G 1/4” oppure 7/16” 20 UNF 2B SAE 4)
23 Valvola di massima pressione principale (pre registrata)

1.2 Legenda

1.3 Connessioni idrauliche principali HPV41 (sezione di entrata)

Rif. Descrizione HSE000770XXXX HFLS007701200-01 HFLS007701271
BSP UN-UNF BSP UN-UNF BSP UN-UNF

P Connessione pompa (stampigliato
sulla fusione della fiancata d’entrata)

G 1”
1” 5/16 12
UNF - 2B
(SAE 16)

1” 1/4 SAE
Flange 6000 psi

1” 1/2 SAE
Flange 6000 psi

T Connessione scarico (stampigliato
sulla fusione della fiancata d’entrata)

1” 1/4 SAE
Flange 3000 psi

1” 1/2 SAE
Flange 3000 psi

Rif. Descrizione HSE000410XXXX HFLS00410XXXX
BSP UN-UNF BSP UN-UNF

P Connessione pompa (stampigliato
sulla fusione della sezione d’entrata)

G 3/4” 1” 1/16 12 UNF - 2B
(SAE 12) G 1” 1” 5/16 12 UNF - 2B

(SAE 16)T Connessione scarico (stampigliato
sulla fusione della sezione d’entrata)

1.5 Connessioni idrauliche principali HPV77 (sezione di entrata)

Rif. Descrizione BSP UN-UNF
A Utilizzo A (stampigliato sulla fusione dell’elemento)

G 1/2” 1” 5/16 12 UNF - 2B
(SAE16)B Utilizzo B (stampigliato sulla fusione dell’elemento)

1.4 Connessioni idrauliche principali HPV41 (elemento HEM)

Rif. Descrizione BSP UN-UNF
A Utilizzo A (stampigliato sulla fusione dell’elemento)

G 3/4” 1” 1/16 12 UNF - 2B
(SAE12)B Utilizzo B (stampigliato sulla fusione dell’elemento)

1.6 Connessioni idrauliche principali HPV77 (elemento HEM)

1. IDENTIFICAZIONE

�

1

2

3

4 5

1.7 Marcatura distributore completo

Sul distributore completo (fig. 1, rif. 7) viene apposta una targhetta di identificazione (fig. 2) nella quale
sono riportati tutti i dati caratteristici di funzionamento ed identificazione.

fig.2

Non asportare, alterare o danneggiare la targhetta d’identificazione.

1

2

3

1.8 Marcatura moduli

Sui moduli elettroidraulici (fig. 1, rif. 19) viene apposta una targhetta adesiva di identificazione (fig. 3)
nella quale sono riportati tutti i dati caratteristici di funzionamento ed identificazione.

fig.3

Rif. Descrizione

1 Numero seriale (vecchia codifica BH)
- (stampigliato)

2 Codice di riconoscimento distributore
es. HPV4100089 - (stampigliato)

3 Codice di riferimento del cliente
- (stampigliato)

4
Pressione di lavoro massima regolata
sulla sezione d’entrata [bar] - (stam-
pigliato)

5 Ordine tecnico / anno - (stampigliato)

Rif. Descrizione

1
Codice di riconoscimento Modulo
(codice da indicare per eventuale
richiesta ricambi)

2 Descrizione
3 Ordine tecnico / anno

Non asportare, alterare o danneggiare la targhetta d’identificazione.

1. IDENTIFICAZIONE

�

2.1 Installazione distributore idraulico

•	 Prestare attenzione a non danneggiare i componenti durante le operazioni di movimentazione;
• 	 Per il sollevamento utilizzare occhielli di sollevamento del tipo indicati in fig, 4 (rif.1), gli attacchi

aperti per breve tempo devono sempre essere chiusi con calotte di protezione;
• 	 Controllare che i supporti siano completi e non presentino danni dovuti al trasporto;
• 	 Installare il distributore su una superficie piana, priva di asperità e precedentemente pulita;
•	 Fissare il distributore tramite le asole presenti nei piedini di supporto (fig. 4 rif.2) e tramite i fori di

fissaggio presenti su eventuali fiancate intermedie, come indicato a catalogo negli schemi dimen-
sionali generali. Le viti di fissaggio vanno serrate in modo uniforme con il valore di coppia adeguato
evitarando serraggi eccessivi. L’errato fissaggio del distributore può causare malfunzionamenti
o perdite d’olio;

• 	 Dopo il montaggio del gruppo, togliere i tappi di protezione delle utenze e connettere le tubazioni;
•	 Collegare a scarico il drenaggio moduli elettroidraulici (fig. 2 rif. 8)
•	 Se si utilizza una pompa acentro chiuso, collegare la connessione LS (fig. 22 rif. 8)
• 	 Utilizzare tubi rigidi, tubi flessibili e raccordi filettati/flange, adeguati alle pressioni nominali e alle

portate di esercizio. Nota: il prodotto HPV viene collaudato utilizzando tubi EN856 4SH 25 WP 380
bar 1” WP 5510 psi MSHAIC-152/8 (utilizzi P e T) e tubi 4SH DN20 DIN-EN 856 G3/4” (Utilizzi);

• 	 Prestare attenzione alla disposizione dei tubi rigidi e i tubi flessibili, rispettare i raggi di curvatura
minimi, evitare serraggi meccanici eccessivi o sfregamento dei tubi flessibili con altri componenti;

• 	 Il liquido in pressione deve essere immesso attraverso il filtro del sistema o una stazione di filtraggio
mobile;

• 	 Utilizzare olio idraulico minerale secondo DIN 51524 e DIN 51525 o ISO 6743/4.

L’installazione del distributore pro-
porzionale deve essere effettuata
seguendo un iter corretto al fine di
non incontrare eventuali problemi
di funzionamento dell’impianto.

Le informazioni riguardanti le ca-
ratteristiche generali del prodotto
sono indicate nel catalogo HPV
relativo.
Gli schemi idraulici o dimensionali
dedicati, sono realizzati su richie-
sta e allegati alla documentazio-
ne informatica.

Le operazioni di installazione e
collaudo e manutenzione devo-
no essere effettuate da perso-
nale esperto, provvisto di ade-
guata attrezzatura e opportuni
dispositivi di protezione indivi-
duale.

1

2
fig.4

2. INSTALLAZIONE

�

2.2 Messa in servizio

Le operazioni di installazione e collaudo e manutenzione devono essere effettuate da
personale esperto, provvisto di adeguata attrezzatura e opportuni dispositivi di prote-
zione individuale.

• 	 Il gruppo arriva collaudato;
•	 Eseguire correttamente tutti i collegamenti elettrici seguendo le indicazioni di catalogo e del manua-

le, utilizzando cavi di sezione adeguata.
•	 Tutte le valvole che influenzano la pressione (valvole regolatrici di pressione e limitatrici di pressio-

ne), anche i regolatori di pressione di pompe a portata variabile, devono essere scaricate e imposta-
te sul valore minimo;

•	 Aprire al massimo valvole di intercettazione e strozzatori;
•	 Inserire brevemente il motore di azionamento e testare se il senso di rotazione del motore corri-

sponde al senso di rotazione eventualmente prescritto per la pompa;
•	 Riempire il corpo della pompa con liquido in pressione, per impedire che cuscinetti e parti del moto-

re funzionino a secco;
•	 Avviare brevemente il distributore e badare se vi sono rumori insoliti;
•	 Spurgo dall’aria dell’impianto idraulico ;
•	 Inserire e disinserire più volte il motore della pompa ;
•	 Lavaggio dell’impianto facendo funzionare l’impianto idraulico alcune volte senza carico e facendo

eseguire tutti i movimenti previsti finché essi avvengono senza strappi nel periodo di tempo previsto;
•	 Una volta raggiunta la temperatura di esercizio del liquido (minimo 40°C) controllare l’impianto sotto

carico;
•	 Tenere sotto controllo il livello del liquido in pressione;
•	 Controllare la tenuta delle guarnizioni tra le facce delle sezioni di lavoro del distributore;
•	 Disinserire l’azionamento;
•	 Verifica del funzionamento dell’intero impianto;
•	 Eventualmente regolare i dispositivi di controllo.

2. INSTALLAZIONE

�

2.3 Modalità di uso e manutenzione

Uso
Rispettare i limiti funzionali indicati nella sezione caratteristiche tecniche a catalogo e quelli, ove fosse-
ro restrittivi, indicati nelle istruzioni o schemi allegati separatamente.
L’olio utilizzato deve rientrare nella famiglia degli oli minerali previsti dal costruttore ed il suo livello di
contaminazione deve essere mantenuto entro i limiti indicati.

Manutenzione
L’utilizzatore deve controllare periodicamente, in funzione delle condizioni di utilizzo e delle sostanze,
la presenza di incrostazioni, la pulizia, lo stato di usura ed il corretto funzionamento delle valvole.
In caso di danneggiamento degli anelli di tenuta OR, sostituirli solo con quelli specificatamente forniti
dal costruttore.

Un impiego e una manutenzione adeguati prolungano in maniera decisiva la vita operativa dei compo-
nenti contribuendo alla sicurezza durante il loro funzionamento.
In particolare si consiglia di:

•	 Controllare il livello dell’olio nel serbatoio;
•	 Controllare la pulizia e le condizioni del fluido idraulico;
•	 Rispetto dei limiti per l’inquinamento da corpi solidi del fluido;
•	 Controllare la temperatura del fluido idraulico (generalmente <60°C, max. 80°C);
•	 Controllare il rispetto dei limiti di viscosità;
•	 Controllare le perdite esterne (controllo visivo).

In genere, le perdite in punti di collegamento con guarnizioni (O-ring, anelli di guarnizione sagomati
ecc.) non possono essere eliminate serrando ulteriormente (osservare il momento torcente ammissibi-
le) perché questi elementi di tenuta in tal caso vengono o distrutti o induriti.
Gli elementi di tenuta devono essere sostituiti con degli elementi nuovi;

• 	 Controllare se i fissaggi delle tubazioni si sono allentati e se i tubi flessibili presentano punti di sfre-
gamento;

•	 Controllare le linee elettriche di alimentazione, elettrovalvole, sensori, interruttori a pressione ecc.
(controllo visivo).

Attenzione! Per motivi di sicurezza, finché l’impianto è sotto pressione, non si devo-
no svitare collegamenti filettati, tubi flessibili o componenti.

2. INSTALLAZIONE

10

MHPED

MHPOD

MHOF
MHPH

HCP

HPV

MHPF/HCK

MHPEPD

3. 	COMBINAZIONI DISTRIBUTORE HPV
	 CON MODULI DI COMANDO

MODULO Descrizione
HCP Piastrino di chiusura per comando manuale

MHPH Modulo per comando idraulico
MHPF Modulo elettroidraulico proporzionale in anello aperto e ON-OFF

HCK Modulo elettroidraulico proporzionale in anello aperto e ON-OFFcon connessioni pressio-
ne pilota

MHOF Modulo elettroidraulico ON-OFF
MHPOD Modulo elettroidraulico proporzionale in anello aperto
MHPED Modulo elettroidraulico proporzionale in anello chiuso

MHPEPD Modulo elettroidraulico proporzionale in anello chiuso con indicazione di movimento spool

Possibili combinazioni

fig.5

11

3.1	 Montaggio standard con modulo per comando
	 idraulico MHPH

Pressione pilota A e B Di lavoro Massima
Inizio movimento asta 4.5 bar 30 bar
Fine corsa asta 15 bar 30 bar

Funzioni idrauliche

MHPH

B

A

P

P

B

A

fig.6

12

3.2 	 Montaggio standard con modulo di comando elettroidraulico	
	 proporzionale MHPF-HCK

Elettrovalvole
Direzione del fluido

A B
ON OFF P → A
OFF ON P → B
OFF OFF Asta in posizione centrale

Funzioni elettroidrauliche

B

B

A

A

MHPF/HCK MHPF

HCK

PA
PB

P

P

P

P

B

B

A

A

Tensione nominale 12 Vdc 24 Vdc
Tensione di alimentazione 11 ÷ 15 Vdc 22 ÷ 30 Vdc
Potenza assorbita a 22°C ambiente 18 W 18 W
Massima corrente assorbita 1500 mA 750 mA
Inizio movimento cursore 560 mA 260 mA
Massima corsa cursore 875 mA 500 mA
Frequenza dither 75 Hz
Resistenza a 20°C 5.3 Ω ± 5% 21.2 Ω ± 5%
Classe isolamento H H
Temperatura fluido nominale -30° ÷ +60°C -30° ÷ +60°C
Duty cycle 100% a 14 V 100% a 28 V
Connessione elettrica 2 poli - AMP junior power timer
Grado di protezione IP65

Caratteristiche elettriche

fig.7

13

Pin n. Descrizione
1 -U, negativo alimentazione joystick

2 Uscita segnale di direzione movimento A
(max carico 30mA)

3 Uscita segnale di direzione movimento B
(max carico 30mA)

4 Non utilizzato
5 +U, positivo alimentazione joystick (11 ÷ 30V)
6 Comune elettrovalvole A - B
7 Segnale di controllo elletrovalvola A
8 Segnale di controllo elletrovalvola B
9 Non utilizzato

Joystick
JMPEI

 = Cavi di segnale (sezione minima 0,50 mm²)
 = Cavi di alimentazione (sezione minima 0,75 mm²)

3.2 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale in anello aperto MHPF-HCK

Esempio di collegamento con joystick JMPEI

Dettaglio connessioni elettriche

fig.8

14

Joystick
JMPIAZ

 = Cavi di segnale (sezione minima 0,50 mm²)
 = Cavi di alimentazione (sezione minima 0,75 mm²)

Pin n. Descrizione
1 U-, negativo alimentazione
2 Comune elettrovalvole A - B, asse X
3 Segnale di controllo elettrovalvola A, asse X
4 Segnale di controllo elettrovalvola B, asse X
5 Segnale di controllo elettrovalvola B, asse Y
6 Segnale di controllo elettrovalvola A, asse Y
7 Comune elettrovalvole A - B, asse Y
8 U+, positivo alimentazione

9 Segnale di direzione movimento A
(max carico 30mA), asse X

10 Segnale di direzione movimento B
(max carico 30mA), asse X

11 Contatto N.O. interruttore uomo presente
12 Positivo interruttore uomo presente
13 Non utilizzato

14 Segnale di direzione movimento B
(max carico 30mA), asse Y

15 Segnale di direzione movimento A
(max carico 30mA), asse Y

3.2 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale in anello aperto MHPF-HCK

Esempio di collegamento con joystick JMPIAZ
Dettaglio connessioni elettriche

fig.9

15

Standard Tipo D

3.3 	Montaggio standard con modulo di comando elettroidraulico
	 on/off MHOF

Funzioni elettroidrauliche

Tensione nominale 12 Vdc 24 Vdc
Tensione di alimentazione 11 ÷ 15Vdc 21 ÷ 28Vdc
Resistenza magneti a 20°C 9.1Ω ± 5% 36.2Ω ± 5%
Corrente assorbita alla tensione nominale 1480 mA 750 mA
Potenza nominale 6 W
Duty cycle 100%
Temperatura ambiente di lavoro -30 ÷ +60°C
Connessione elettrica DIN 43650 / ISO 4400
Grado di protezione IP65

Caratteristiche elettriche

P

P

B

A

MHOF

Tensione
Direzione del fluido

B-1 A-2
Udc 0 P → A

0 Udc P → B
0 0 Asta in posizione centrale

Tensione
Direzione del fluido

A-1 B-2
Udc 0 P → A

0 Udc P → B
0 0 Asta in posizione centrale

Collegamento elettrico

fig.10

16

P

P

B

A

MHPOD

3.4 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale con elettronica integrata MHPOD

Led di
segnalazione

Udc+
(pin 1)

Tensione nominale 12 Vdc 24 Vdc

Tensione di alimentazione 11 ÷ 15
Vdc

20 ÷ 28
Vdc

Potenza max assorbita   6 W

Us signal
(pin 2)

Segnale di riferimento (tipo A)
Intervallo di regolazione
Impedenza di ingresso

0.5 x Udc
0.25 x Udc ÷ 0.75 x Udc

12 KΩ
Segnale di riferimento (tipo B)
Intervallo di regolazione
Impedenza di ingresso

0 ÷ 10 V
2.5 ÷ 7.5 V

20 KΩ
Segnale di riferimento (tipo C)
Intervallo di regolazione
Impedenza di ingresso

0 ÷ 20 mA
5 ÷ 15 mA

500 Ω

Connessione elettrica (3 poli + PE) Connettore DIN 43650 /
ISO 4400

Grado di protezione IP65

Conformità CE EN61000-6-2, 3
EN61000-4-2, 3, 4, 5

Caratteristiche elettriche

Funzioni elettroidrauliche

1

3

2
+Udc

Us
signal

Led

fig.11

17

3.4 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale con elettronica integrata MHPOD

Funzioni elettroidrauliche
Segnale di riferimento Us (pin 2) Segnale Direzione del fluido

0.5 x Udc
0.25 x Udc P → A
0.75 x Udc P → B
0.5 x Udc Asta in posizione centrale

0 ÷ 10 V
5 V → 2.5 V P → A
5 V → 7.5 V P → B
5 V Asta in posizione centrale

0 ÷ 20 mA
10 mA → 5 mA P → A
10 mA → 15 mA P → B
10 mA Asta in posizione centrale

LED
Verde

LED
Rosso

N° flash
Descrizione guasto

ON spento Nessun guasto

spento 5 Tensione di alimentazione fuori range

spento 6 Corto circuito magneti proporzionali

spento 7 Pin 3 in corto circuito

spento 8 Segnale di riferimento fuori range

Segnalazione anomalie elettriche

18

Pin n. Descrizione
1 U-, negativo alimentazione
2 Negativo segnale di controllo (VR -)
3 Segnale di controllo (SC)
4 Positivo segnale di controllo (VR +)
5 U+, positivo alimentazione

6 Segnale di direzione movimento A
(max carico 30mA)

7 Non utilizzato
8 Positivo alimentazione modulo MHPOD

9 Segnale di direzione movimento B
(max carico 30mA)

Joystick
JMPEV

 = Cavi di segnale (sezione minima 0,50 mm²)
 = Cavi di alimentazione (sezione minima 0,75 mm²)

3.4 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale con elettronica integrata MHPOD

Esempio di collegamento con joystick JMPEV segnale di riferimento 0.5 x Udc
(con joystick in posizione centrale, il modulo è in Switch-off)

Dettaglio connessioni elettriche

fig.12

19

Joystick
JMPEV

 = Cavi di segnale (sezione minima 0,50 mm²)
 = Cavi di alimentazione (sezione minima 0,75 mm²)

3.4 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale con elettronica integrata MHPOD

Esempio di collegamento con joystick JMPEV segnale di riferimento 0.5 x Udc
(con joystick in posizione centrale, il modulo è in Switch-on)

Dettaglio connessioni elettriche

fig.13

Pin n. Descrizione
1 U-, negativo alimentazione
2 Negativo segnale di controllo (VR -)
3 Segnale di controllo (SC)
4 Positivo segnale di controllo (VR +)
5 U+, positivo alimentazione

6 Segnale di direzione movimento A
(max carico 30mA)

7 Non utilizzato
8 Non utilizzato

9 Segnale di direzione movimento B
(max carico 30mA)

20

 = Cavi di segnale (sezione minima 0,50 mm²)
 = Cavi di alimentazione (sezione minima 0,75 mm²)

3.4 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale con elettronica integrata MHPOD

Esempio di collegamento con PLC segale di comando 0 ÷ 10V oppure 0 ÷ 20mA

SC = segnale di comando (0 ÷ 10V oppure 0 ÷ 20mA).

fig.14

21

P

P

B

A

MHPED
Led di

segnalazione

3.5 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale ad anello chiuso con elettronica integrata MHPED

+Udc
(pin 1)

Tensione nominale 12 Vdc 24 Vdc

Tensione di alimentazione 11 ÷ 15
Vdc

20 ÷ 28
Vdc

Potenza max assorbita   6 W

Us signal
(pin 2)

Segnale di riferimento (tipo A)
Intervallo di regolazione
Impedenza di ingresso

0.5 x Udc
0.25 x Udc ÷ 0.75 x Udc

12 KΩ
Segnale di riferimento (tipo B)
Intervallo di regolazione
Impedenza di ingresso

0 ÷ 10 V
2.5 ÷ 7.5 V

20 KΩ
Segnale di riferimento (tipo C)
Intervallo di regolazione
Impedenza di ingresso

0 ÷ 20 mA
5 ÷ 15 mA

500 Ω

Error/Fault
(pin 3)

Massima corrente comando
segnalazione 50 mA

Tempo di intervento segnalazio-
ne guasto 550 ms

Connessione elettrica (3 poli + PE) Connettore DIN 43650 /
ISO 4400

Grado di protezione IP65

Conformità CE EN61000-6-2, 3
EN61000-4-2, 3, 4, 5

Caratteristiche elettriche

• MHPED versione Attiva con segnalazione di Fault/Errore
• MHPED versione Passiva senza segnalazione di Fault/Errore

1

3

2
+Udc

Us
signal

Error
Fault

Led

fig.15

22

NESSUN ERRORE
funzionamento regolare del modulo

modulo elettronico in
ERRORE

3.5 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale ad anello chiuso con elettronica integrata MHPED

Funzioni elettroidrauliche
Segnale di riferimento Us (pin 2)

Direzione del fluido
Segnale Variazione

0.5 x Udc
0.5 x Udc Asta in posizione centrale
0.5 x Udc → 0.25 x Udc P → A
0.5 x Udc → 0.75 x Udc P → B

0 ÷ 10 V
5 V Asta in posizione centrale
5 V → 2.5 V P → A
5 V → 7.5 V P → B

0 ÷ 20 mA
10 mA Asta in posizione centrale
10 mA → 5 mA P → A
10 mA → 15 mA P → B

LED
Verde

LED
Rosso

Logica del segnale di Fault / Error (Pin 3).

A = relè esterno
B = elettrovalvola

LED Rosso

Esempio di collegamento contatto di
segnalazione Fault / Errore (pin 3).

LED
Verde

LED
Rosso

N° flash

Stato
MHPED Descrizione guasto Stato

del pin 3

ON spento Passivo
Attivo Nessun guasto Chiuso

a GND

spento 1 Passivo
Attivo

Posizione neutra spool
fuori range Aperto

spento 2

Passivo — —

Attivo
La posizione dello spool
non corrisponde al
segnale di riferimento

Aperto

spento 3 Passivo
Attivo Sensore LVDT guasto Aperto

spento 5 Passivo
Attivo

Tensione di alimentazio-
ne fuori range Aperto

spento 6 Passivo
Attivo

Corto circuito magneti
proporzionali Aperto

spento 7 Attivo Pin 3 in corto circuito Aperto

spento 8 Passivo
Attivo

Segnale di riferimento
fuori range Aperto

Attivazione del segnale Fault / Error (pin 3) MHPED Attivo

23

MHPED
active version

3.5 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale ad anello chiuso con elettronica integrata MHPED

Joystick
JMPEV

 = 	Cavi di segnale
	 (sezione minima 0,50 mm²)

 = 	Cavi di alimentazione
	 (sezione minima 0,75 mm²)

Pin n. Descrizione
1 U-, negativo alimentazione
2 Negativo segnale di controllo (VR -)
3 Segnale di controllo (SC)
4 Positivo segnale di controllo (VR +)
5 U+, positivo alimentazione

6 Segnale di direzione movimento A
(max carico 30mA)

7 Non utilizzato
8 Non utilizzato

9 Segnale di direzione movimento B
(max carico 30mA)

Pinout joystick

Esempio di collegamento del joystick JMPEV con MHPED Attivo
(modulo è sempre in Switch-on)

fig.16

24

3.5 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale ad anello chiuso con elettronica integrata MHPED

Joystick
JMPEV

 = 	Cavi di segnale
	 (sezione minima 0,50 mm²)

 = 	Cavi di alimentazione
	 (sezione minima 0,75 mm²)

MHPED
passive version

Pinout joystick

Esempio di collegamento del joystick JMPEV con MHPED passivo
(con joystick in posizione centrale, il modulo è in Switch-off)

fig.17
Pin n. Descrizione

1 U-, negativo alimentazione
2 Negativo segnale di controllo (VR -)
3 Segnale di controllo (SC)
4 Positivo segnale di controllo (VR +)
5 U+, positivo alimentazione

6 Segnale di direzione movimento A
(max carico 30mA)

7 Non utilizzato
8 Positivo alimentazione modulo MHPOD

9 Segnale di direzione movimento B
(max carico 30mA)

25

+Udc
(pin 1)

Tensione nominale 12 Vdc 24 Vdc

Tensione di alimentazione 11 ÷ 15
Vdc

20 ÷ 28
Vdc

Potenza max assorbita   6 W

Us signal
(pin 2)

Segnale di riferimento (tipo A)
Intervallo di regolazione
Impedenza di ingresso

0.5 x Udc
0.25 x Udc ÷ 0.75 x Udc

12 KΩ
Segnale di riferimento (tipo B)
Intervallo di regolazione
Impedenza di ingresso

0 ÷ 10 V
2.5 ÷ 7.5 V

20 KΩ
Segnale di riferimento (tipo C)
Intervallo di regolazione
Impedenza di ingresso

0 ÷ 20 mA
5 ÷ 15 mA

500 Ω

Error/Fault
(pin 3)

Massima corrente comando
segnalazione 50 mA

Tempo di intervento segnalazio-
ne guasto 550 ms

Connessione elettrica (3 poli + PE) Connettore DIN 43650 /
ISO 4400

Grado di protezione IP65

Conformità CE EN61000-6-2, 3
EN61000-4-2, 3, 4, 5

Caratteristiche elettriche CONNETTORE SECONDARIO
+Udc
(pin 1) Tensione in uscita = +Udc

D out A
(pin 2) Segale digitale in uscita, asta in direzione A

D out B
(pin 3) Segale digitale in uscita, asta in direzione B

Em
(pin 4) Segale in entrata per disabilitare il modulo

1

4

2

1

3

3

2
+Udc

Us
signal

Error
Fault

Led

D out
B

Em +Udc

D out
A

P

P

B

A

MHPEPD
Led di

segnalazione

Versione Attiva con segnalazione di Fault/Errore

3.6 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale ad anello chiuso con elettronica integrata MHPEPD

Caratteristiche elettriche CONNETTORE PRINCIPALE

fig.18

26

NESSUN ERRORE
funzionamento regolare del modulo

modulo elettronico in
ERRORE

3.6 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale ad anello chiuso con elettronica integrata MHPEPD

Funzioni elettroidrauliche

LED
Verde

LED
Rosso

Logica del segnale di Fault / Error (Pin 3) Connettore Principale.

Segnale di riferimento Us signal
(pin 2) Connettore Principale Segnale Em

(pin 4) Connettore Secondario Direzione del fluido
Segnale Variazione

0.5 x Udc

Qualsiasi +Udc Asta in posizione centrale
Modulo non attivo

0.5 x Udc 0 V Asta in posizione centrale
0.5 x Udc → 0.25 x Udc 0 V P → A
0.5 x Udc → 0.75 x Udc 0 V P → B

0 ÷ 10 V

Qualsiasi +Udc Asta in posizione centrale
Modulo non attivo

5 V 0 V Asta in posizione centrale
5 V → 2.5 V 0 V P → A
5 V → 7.5 V 0 V P → B

0 ÷ 20 mA

Qualsiasi +Udc Asta in posizione centrale
Modulo non attivo

10 mA 0 V Asta in posizione centrale
10 mA → 5 mA 0 V P → A
10 mA → 15 mA 0 V P → B

27

A = relè esterno
B = elettrovalvola

LED Rosso

Esempio di collegamento contatto
di segnalazione Fault / Errore (pin 3)
Connettore Principale

LED
Verde

LED
Rosso

N° flash

Stato
MHPED Descrizione guasto Stato

del pin 3

ON spento Attivo Nessun guasto Chiuso
a GND

spento 1 Attivo Posizione neutra spool
fuori range Aperto

spento 2

Passivo — —

Attivo
La posizione dello spool
non corrisponde al
segnale di riferimento

Aperto

spento 3 Passivo
Attivo Sensore LVDT guasto Aperto

spento 4 Passivo
Attivo

Segnali di direzione
spool in corto circuito Aperto

spento 5 Passivo
Attivo

Tensione di alimentazio-
ne fuori range Aperto

spento 6 Passivo
Attivo

Corto circuito magneti
proporzionali Aperto

spento 7 Attivo Pin 3 in corto circuito Aperto

spento 8 Passivo
Attivo

Segnale di riferimento
fuori range Aperto

Attivazione del segnale Fault / Error (pin 3)
MHPEPD Attivo Connettore Principale

Logica segnali di direzione cursore (Connettore Secondario)

pin Posizione asta
Centro Verso A Verso B

2 0V Udc 0V
3 0V 0V Udc

Tensione di uscita con pin 1 e 4 non collegati

pin Posizione asta
Centro Verso A Verso B

2 Modulo non attivo
Spool in posizione neutra3

Tensione di uscita con pin 4 collegato al pin 1 (+Udc)

Campo di intervento cursore (Connettore Secondario) Disabilitazione modulo (Connettore Secondario)

1

4

2

1

3

3

2
+Udc

Us
signal

Error
Fault

Led

D out
B

Em +Udc

D out
A

Quando il modulo
è disabilitato è
possibile azionare
il comando a leva
del distributore
HPV

3.6 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale ad anello chiuso con elettronica integrata MHPEPD

Collegare il pin 1 al
pin 4 per disabilita-
re il modulo

D out - A

A - port
0.5 0

mm
0.5

B - port

low

high
D out - B

28

3.6 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale ad anello chiuso con elettronica integrata MHPEPD

Joystick
JMPEV

K3, K4	 = 	Interruttori di fine corsa 10A 250V

 	 = 	Cavi di segnale
		 (sezione minima 0,50 mm²)

 	 = 	Cavi di alimentazione
		 (sezione minima 0,75 mm²)

Pin n. Descrizione
1 U-, negativo alimentazione
2 Negativo segnale di controllo (VR -)
3 Segnale di controllo (SC)
4 Positivo segnale di controllo (VR +)
5 U+, positivo alimentazione

6 Segnale di direzione movimento A
(max carico 30mA)

7 Non utilizzato
8 Positivo alimentazione modulo MHPOD

9 Segnale di direzione movimento B
(max carico 30mA)

Pinout joystick

Esempio di collegamento del joystick JMPEV con
MHPEPD passivo (con joystick in posizione centrale, il
modulo è in Switch-off)

fig.19

29

3.6 	 Montaggio standard con modulo di comando elettroidraulico
	 proporzionale ad anello chiuso con elettronica integrata MHPEPD

Joystick
JMPEV

Esempio di collegamento del joystick JMPEV con
MHPEPD passivo (con joystick in posizione centrale, il
modulo è in Switch-on)

K3, K4	 = 	Interruttori di fine corsa 10A 250V

 	 = 	Cavi di segnale
		 (sezione minima 0,50 mm²)

 	 = 	Cavi di alimentazione
		 (sezione minima 0,75 mm²)

Pinout joystick

fig.20

Pin n. Descrizione
1 U-, negativo alimentazione
2 Negativo segnale di controllo (VR -)
3 Segnale di controllo (SC)
4 Positivo segnale di controllo (VR +)
5 U+, positivo alimentazione

6 Segnale di direzione movimento A
(max carico 30mA)

7 Non utilizzato
8 Non utilizzato

9 Segnale di direzione movimento B
(max carico 30mA)

30

4. RICERCA GUASTI E INCONVENIENTI

LED
Rosso

N° flash
Tipologia errore Causa guasto Azione correttiva

1 Posizione neutra
spool fuori range

Pistoncino bloccato
o leva di comando
manuale bloccata

- 	Rimuovere il comando di chiusura n. 8 ed esaminare il
pistoncino n. 11

- 	Flussare il pistoncino n. 11 per rimuovere lo sporco

2

La posizione dello
spool non corrispon-
de al segnale di
riferimento (control-
late che i finecorsa
meccanici QmaxA e
QmaxB, non siano
stati manomessi).

-	 Sono stati mano-
messi i finecorsa
meccanici,

-	 Il pistoncino è
bloccato

-	 La leva del coman-
do manuale non si
muove liberamente

-	 Controllare i finecorsa meccanici Qmax_A e Qmx_B
-	 Rimuovere il comando di chiusura n. 8 ed esaminare il

pistoncino n. 11
-	 Flussare il pistoncino n. 11 per rimuovere lo sporco

3 Sensore LVDT
guasto Rottura elettrica Il modulo elettroidraulico è da sostituire

4 Segnali di direzione
spool in corto circuito

Collegamenti errati
dei contatti 2 e 3 del
connettore secon-
dario

Scollegare il connettore secondario e verificare le connes-
sioni elettriche, i pin 2 e 3 non devono essere collegati a
massa

5 Tensione di alimenta-
zione fuori range

Tensione superiore o
inferiore al range di
lavoro

Controllare la sorgente di alimentazione, verificare tramite
strumenti il valore medio ed il valore di picco della tensio-
ne.

6 Corto circuito magne-
ti proporzionali Rottura elettrica Il modulo elettroidraulico è da sostituire

7
Pin 3 del connettore
principale in corto
circuito

Carico applicato
superiore al valore
indicato a catalogo

Scollegare il contatto 3 del connettore principale e verifica-
re i collegamenti come indicato dagli schemi del manuale

8 Segnale di riferimen-
to fuori range

Il segnale di coman-
do è inferiore al 25%
o superiore al 75%
del segnale utile

-	 Controllare il segnale di comando tramite multimetro o
apposito strumento.

-	 Verificare che il joystick utilizzato sia conforme alle speci-
fiche di prodotto Brevini Hydraulics

4.1 Malfunzionamento modulo elettroidraulico

Led

fig.21

31

1 HSE - sezione di entrata 10 Valvola di massima pressione pilota LSA / LSB

2 Tappo di chiusura sede regolatore di portata/
pressione 11 HEAS - spool controllo portata

3 Pistoncino regolatore di portata/pressione 12 HSEV - Elettrovalvola segnale LS,
4 Valvola di massima pressione generale 13 HSER - valvola messa a scarico pompa
5 Tappo sede filtro bassa pressione 14 Shuttle valve
6 HEM – elemento distributore HPV 15 Filtro linea bassa pressione
7 Modulo elettroidraulico MHPED 16 Pistoncino valvola riduttrice di pressine
8 Comando manuale 17 Diaframma segnale LS
9 Compensatore di pressione

fig.22

4. RICERCA GUASTI E INCONVENIENTI

B A
M

P

P1

96 78 14 17

10 11

12

13

155

16

2
3
1

4

1

4.2	Malfunzionamento
	 distributore
	 idraulico

32

4.
 R

IC
ER

C
A

G
U

A
ST

I E
 IN

C
O

N
VE

N
IE

N
TI

 (v
ed

i fi
g.

 2
2)

M
al

fu
nz

io
na

m
en

to
C

au
sa

A
zi

on
e

co
rr

et
tiv

a

1

C
on

 s
po

ol
 (p

os
. 1

1)

in
 p

os
iz

io
ne

 n
eu

tra
,

il
si

st
em

a
re

st
a

in

pr
es

si
on

e

P
is

to
nc

in
o

re
go

la
to

re
 p

or
ta

ta
 (p

os
. 3

)
bl

oc
ca

to

-	
R

im
uo

ve
re

 il
 ta

pp
o

di
 c

hi
us

ur
a

(p
os

. 2
) e

d
es

am
in

ar
e

il
pi

st
on

ci
no

 (p
os

.
3)

-	
Fl

us
sa

re
 il

 p
is

to
nc

in
o

(p
os

. 3
) e

d
ev

en
tu

al
m

en
te

 s
os

tit
ui

rlo

P
is

to
nc

in
o

re
go

la
to

re
 p

or
ta

ta
 (p

os
. 3

) n
on

in

 p
os

iz
io

ne
 c

or
re

tta

E
cc

es
si

va
 fr

iz
io

ne
:

-	
R

im
uo

ve
re

 il
 ta

pp
o

di
 c

hi
us

ur
a

(p
os

. 2
),

es
am

in
ar

e
il

pi
st

on
ci

no
 (p

os
. 3

)
e

pu
lir

e
da

llo
 s

po
rc

o
e

da
i d

an
ni

-	
Fl

us
sa

re
 il

 p
is

to
nc

in
o

(p
os

. 3
) p

er
 ri

m
uo

ve
re

 lo
 s

po
rc

o.
-	

E
sa

m
in

ar
e

il
fil

tro
 d

el
 s

is
te

m
a

E
rr

or
e

el
et

tri
co

:
-	

C
on

tro
lla

re
 c

irc
ui

to
 e

le
ttr

ic
o

-	
C

on
tro

lla
re

 c
ol

le
ga

m
en

ti
el

et
tri

ci
 v

al
vo

la
 H

S
E

V
 (p

os
. 1

2)
 s

e
pr

es
en

te

2

P
re

ss
io

ne
 d

el
 s

is
te

-
m

a
in

su
ffi

ci
en

te
 o

pr

es
si

on
e

di
 ta

ra
tu

-
ra

 n
on

 ra
gg

iu
ng

ib
ile

Va
lv

ol
a

di
 m

as
si

m
a

pr
es

si
on

e
pr

in
ci

pa
le

(p

os
. 4

) d
an

ne
gg

ia
ta

 o
 p

ar
tic

el
le

 d
i s

po
rc

o
tra

 c
on

o
e

se
de

-	
R

ip
ris

tin
ar

e
la

 ta
ra

tu
ra

 ri
ch

ie
st

a
-	

S
e

ne
ce

ss
ar

io
, s

m
on

ta
re

 e
 p

ul
ire

-	
S

e
da

nn
eg

gi
at

a,
 s

os
tit

ui
re

-	

E
sa

m
in

ar
e

il
fil

tro
 d

el
 s

is
te

m
a

D
ia

fra
m

m
a

su
 s

eg
na

le
 L

s
(p

os
. 9

) b
lo

cc
at

o
o

sp
or

co
 o

 d
an

ne
gg

ia
to

-	
S

e
ne

ce
ss

ar
io

, r
im

uo
ve

re
, p

ul
ire

 o
 s

os
tit

ui
re

P
is

to
nc

in
o

re
go

la
to

re
 p

or
ta

ta
 (p

os
. 3

)
bl

oc
ca

to
 a

pe
rto

:
-	

P
is

to
nc

in
o

o
se

de
 d

an
ne

gg
ia

ta

-	
R

im
uo

ve
re

 il
 ta

pp
o

di
 c

hi
us

ur
a

(p
os

. 2
) e

d
es

am
in

ar
e

il
pi

st
on

ci
no

 (p
os

.
3)

-	
Fl

us
sa

re
 il

 p
is

to
nc

in
o

(p
os

. 3
) p

er
 ri

m
uo

ve
re

 lo
 s

po
rc

o.
M

al
fu

nz
io

na
m

en
ti

in
 a

ltr
i c

om
po

ne
nt

i d
el

si

st
em

a:
-	

D
an

ne
gg

ia
m

en
to

 p
om

pa
, m

ot
or

e,
 g

ua
rn

i-
zi

on
i,

pa
ss

ag
gi

 fl
ui

do
…

.

-	
C

on
tro

lla
re

 p
om

pa
, m

ot
or

e,
 g

ua
rn

iz
io

ni
…

.
-	

Ve
rifi

ca
re

 v
is

co
si

tà
 d

el
 fl

ui
do

 (t
ro

pp
o

al
ta

)
-

Ve
rifi

ca
re

 d
im

en
si

on
am

en
to

 p
as

sa
gg

i fl
ui

do
-	

P
as

sa
gg

i fl
ui

do
 p

ar
zi

al
m

en
te

 o
st

ru
iti

3

G
li

ut
ili

zz
i A

 e
 B

no

n
ra

gg
iu

ng
on

o
la

co

rr
et

a
pr

es
si

on
e

di

la
vo

ro

Va
lv

ol
a

di
 m

as
si

m
a

pr
es

si
on

e
ge

ne
ra

le

(p
os

. 4
) d

ife
tto

sa

-	
R

ip
ris

tin
ar

e
la

 ta
ra

tu
ra

 ri
ch

ie
st

a
-	

S
e

ne
ce

ss
ar

io
, s

m
on

ta
re

 e
 p

ul
ire

-	
S

e
da

nn
eg

gi
at

a,
 s

os
tit

ui
rla

Va
lv

ol
a

di
 m

as
si

m
a

pr
es

si
on

e
pi

lo
ta

 L
sA

 o

Ls
B

 (
po

s.
 1

0)
 d

ife
tto

sa

-	
R

ip
ris

tin
ar

e
la

 ta
ra

tu
ra

 ri
ch

ie
st

a
- C

on
tro

lla
re

 le
 v

al
vo

le
 d

i s
ca

m
bi

o
(p

os
. 1

4)
-	

S
e

ne
ce

ss
ar

io
, s

m
on

ta
rle

 e
 p

ul
irl

e
-	

S
e

da
nn

eg
gi

at
e,

 s
os

tit
ui

rle
- C

on
tro

lla
re

 p
ul

iz
ia

 d
ia

fra
m

m
a

se
gn

al
e

LS
 (p

os
. 1

7)

33

M
al

fu
nz

io
na

m
en

to
C

au
sa

A
zi

on
e

co
rr

et
tiv

a

4
G

li
at

tu
at

or
i n

on

ra
gg

iu
ng

on
o

le

ve
lo

ci
tà

 ri
ch

ie
st

e

P
er

di
ta

 d
i

po
rta

ta
 s

ul
lo

 s
po

ol
 (p

os
. 1

1)
-	

C
on

tro
lla

re
 a

cc
op

pi
am

en
to

G
io

co
 e

cc
es

si
vo

 tr
a

sp
oo

l (
po

s.
 1

1)
 e

d
el

em
en

to
 (p

os
. 6

)
-	

S
os

tit
ui

re
, s

po
ol

 (p
os

. 1
1)

 e
/o

 e
le

m
en

to
 (p

os
. 6

)

Lo
 s

po
ol

 n
on

 ra
gg

iu
ng

e
la

 p
os

iz
io

ne

ric
hi

es
ta

- C
on

tro
lla

re
 c

om
an

do
 m

an
ua

le
 (p

os
. 8

) e
 v

al
vo

la
 ri

du
ttr

ic
e

di
 p

re
ss

io
ne

(p

os
. 1

6)
S

po
ol

 b
lo

cc
at

o
- 	

S
os

tit
ui

re
, s

po
ol

 (p
os

. 1
1)

 e
/o

 e
le

m
en

to
 (p

os
. 6

)

Li
ne

a
ba

ss
a

pr
es

si
on

e
in

su
ffi

ci
en

te
- C

on
tro

lla
re

 p
ul

iz
ia

 d
ia

fra
m

m
a

se
gn

al
e

LS
 (p

os
. 1

7)
- C

on
tro

lla
re

 fi
ltr

o
(p

os
. 1

5)
 e

 p
is

to
nc

in
o

rid
ut

tri
ce

 d
i p

re
ss

io
ne

 (p
os

. 1
6)

P
om

pa
 d

ife
tto

sa
- S

os
tit

ui
re

E
rr

or
e

el
et

tri
co

 d
i c

ol
le

ga
m

en
to

-	
C

on
tro

lla
re

 c
on

ne
ss

io
ni

 e
le

ttr
ic

he
, e

 te
ns

io
ne

 d
i a

lim
en

ta
zi

on
e

5
P

re
ss

io
ne

 d
i l

av
or

o
in

st
ab

ile

Ta
ra

tu
ra

 v
al

vo
la

 d
i m

as
si

m
a

pr
es

si
on

e
pr

in
ci

pa
le

 (p
os

. 4
) e

rr
at

a

-	
R

ip
ris

tin
ar

e
la

 ta
ra

tu
ra

 ri
ch

ie
st

a
- V

er
ifi

ca
re

 m
ov

im
en

to
 c

om
pe

ns
at

or
e

di
 p

es
si

on
e

(p
os

. 9
)

- V
er

ifi
ca

re
 s

co
rr

ev
ol

ez
za

 re
go

la
to

re
 d

i p
or

ta
ta

 (p
os

. 3
)

E
cc

es
si

vo
 d

am
pi

ng

- C
on

tro
lla

re
 p

ul
iz

ia
 d

ia
fra

m
m

a
se

gn
al

e
LS

 (p
os

. 1
7)

- C
on

tro
lla

re
 c

om
pe

ns
at

or
e

di
 p

re
ss

io
ne

 (p
os

. 9
)

- C
on

tro
lla

re
 ra

pp
or

to
 d

i p
ilo

ta
gg

io
 v

al
vo

le
 o

ve
rc

en
te

r s
ug

li
at

tu
at

or
i

id
ra

ul
ic

i
- M

on
ta

re
 v

al
vo

la
 a

nt
id

am
pi

ng

6
N

on
 c

or
re

tto

fu
nz

io
na

m
en

to
 d

ei

co
m

an
di

 e
le

ttr
ic

i

-	
I m

od
ul

i n
on

 s
on

o
al

im
en

ta
ti

co
rr

et
ta

m
en

-
te

- L
e

so
gl

ie
 m

in
/m

ax
 d

el
 s

eg
na

le
 e

le
ttr

ic
o

di

co
nt

ro
llo

 n
on

 s
on

o
ris

pe
tta

te
- E

le
ttr

ov
al

vo
le

 p
ro

po
rz

io
na

li
bl

oc
ca

te

-	
Ve

rifi
ca

re
 la

 c
or

re
tte

zz
a

de
lle

 c
on

ne
ss

io
ni

 e
le

ttr
ic

he
 c

om
e

da
 n

os
tri

sc

he
m

i e
le

ttr
ic

i
- V

er
ifi

ca
re

 l’
im

pi
an

to
 e

le
ttr

ic
o

de
l s

is
te

m
a

- P
re

ss
io

ne
 d

i p
ilo

ta
gg

io
 in

su
ffi

ci
en

te
, c

on
tro

lla
re

 il
 fu

nz
io

na
m

en
to

 d
el

la

va
lv

ol
a

rid
ut

tri
ce

 d
i p

re
ss

io
ne

 (p
os

. 1
6)

- V
er

ifi
ca

re
 c

he
 la

 c
on

ne
ss

io
ne

 Y
 (

dr
en

ag
gi

o
m

od
ul

i e
le

ttr
ic

i)
si

a
di

re
tta

-
m

en
te

 c
ol

le
ga

ta
 c

on
 s

ca
ric

o
T

34

Layout and use of this manual

The purpose of this manual is to provide the user with all the information required to ensure the proper
use of the HPV, as well as their most autonomous and safest possible operation.

It contains information concerning technical matters, assembly, operation and safety.

Before carrying out any operations, operators and qualified technicians must read the instructions
contained in this manual very carefully.

In the event of any doubts over the correct interpretation of the instructions, please contact our offices
for clarification.

This manual constitutes an integral part of the product and must be kept safely by the
purchaser.

The contents of this manual comply with Directive 98/37/EC and has been written following the guideli-
nes of the UNI 10893-2000 standard.

It is forbidden to disclose, modify or use the contents of this manual for personal purposes.

In preparing the manual some simple pictograms have been chosen with the purpose of drawing the
reader’s attention and making the consultation of the manual easier and more immediate.

Operations which represent a situation of potential danger are marked by the symbol
shown on the left.

Operations that require particular attention are marked using the symbol shown on the left.

FOREWORD

35

TABLE OF CONTENTS

1.	 IDENTIFICATION...	 36

		 1.1 	Example of assembly of standard HPV directional valve ..	 36

		 1.2 	Key...	 37

		 1.3 	Main hydraulic connections HPV41 (inlet side) ...	 37

		 1.4 	Main hydraulic connections HPV41 (HEM element) ...	 37

		 1.5 	Main hydraulic connections HPV77 (inlet side) ...	 37

		 1.6 	Main hydraulic connections HPV77 (HEM element) ...	 37

		 1.7 	Complete directional valve markings...	 38

		 1.8 	Control module markings ..	 38

2.	 INSTALLATION ...	 39

		 2.1 	Installation of a hydraulic directional valve ..	 39

		2 .2 	Commissioning...	 40

		2 .3 	Use and maintenance ...	 41

3.	 COMBINATIONS OF HPV DIRECTIONAL VALVES AND CONTROL MODULES......................	 42

		 3.1	 Standard assembly with hydraulic control module MHPH ..	 43

		 3.2 	MHPF-HCK, electro proportional activation modules, open - loop control...........................	 44

		 3.3 	MHOF, electro-hydraulic on/off modules ...	 47

		 3.4 	MHPOD, electric proportional activation modules, open - loop control................................	 48

		 3.5 	MHPED, electric proportional activation modules, closed - loop control..............................	 53

		 3.6 	MHPEPD, electric proportional activation modules,

			 closed - loop control and spool direction indicator...	 57

4.	 TROUBLESHOOTING ..	 62

		 4.1 	Electro-hydraulic module malfunction..	 62

		 4.2. 	Hydraulic directional valve malfunction..	 63	

36

A
B

P B→

P A→

11

10

12

19

13

2021

1

2

3

9

5

7

8

22

23

6

4

17
18

P
T

B
B

B

A
A

A

16
1415

1.1 1.1.	 Example of HPV distributor standard assembly

HEM working section
with HCM manual
control

fig.1

1. IDENTIFICATION

37

Ref. Description
1 HSE – Inlet section
2 HEM – Working section
3 HCM – manual control
4 HSC – End section
5 Fixing feet
6 Directional valve tightening rods (HPV41: 25Nm - HPV77: 55Nm)
7 Complete directional valve identification plate
8 Drain port (G 1/4” or 7/16” 20 UNF 2B SAE 4)
9 Control modules

10 “B” port, shock and suction valve
11 “LSB” pilot relief valve
12 “A” port, mechanical flow adjustment
13 “B” port, mechanical flow adjustment
14 Signal connection LS (G 1/4” or 7/16” 20 UNF 2B SAE 4)
15 Signal connection LSA (G 1/4” or 7/16” 20 UNF 2B SAE 4)
16 Signal connection LSB (G 1/4” or 7/16” 20 UNF 2B SAE 4)
17 “A” port, shock and suction valve
18 LSA pilot pressure relief valve
19 Electro-hydraulic module identification plate
20 Pump pressure gauge connection (G 1/4” or 7/16” 20 UNF 2B SAE 4)
21 Low pressure connection (G 1/4” or 7/16” 20 UNF 2B SAE 4)
22 Load Sensing connection(G 1/4” or 7/16” 20 UNF 2B SAE 4)
23 Maximum pressure relief valve

1.2 Key

1.3 Main hydraulic connections of HPV41 (inlet section)

Ref. Description HSE000770XXXX HFLS007701200-01 HFLS007701271
BSP UN-UNF BSP UN-UNF BSP UN-UNF

P Pump connection (stamped on the
inlet side casting) G 1”

1” 5/16 12
UNF - 2B
(SAE 16)

1” 1/4 SAE
Flange 6000 psi

1” 1/2 SAE
Flange 6000 psi

T Drain connection (stamped on the
inlet side casting)

1” 1/4 SAE
Flange 3000 psi

1” 1/2 SAE
Flange 3000 psi

Ref. Description HSE000410XXXX HFLS00410XXXX
BSP UN-UNF BSP UN-UNF

P Pump connection (stamped on
the inlet section in casting) G 3/4” 1” 1/16 12 UNF - 2B

(SAE 12) G 1” 1” 5/16 12 UNF - 2B
(SAE 16)T Drain connection (stamped on

the inlet section in casting)

1.5 Main hydraulic connections of HPV77 (inlet section)

Ref. Description BSP UN-UNF
A Use A (stamped on element in casting)

G 1/2” 1” 5/16 12 UNF - 2B
(SAE16)B Use B (stamped on element in casting)

1.4 Main hydraulic connections of HPV41 (HEM element)

Ref. Description BSP UN-UNF
A Use A (stamped on element in casting)

G 3/4” 1” 1/16 12 UNF - 2B
(SAE12)B Use B (stamped on element in casting)

1.6 Main hydraulic connections of HPV77 (HEM element)

1. IDENTIFICATION

38

1

2

3

4 5

1.7 Complete directional valve markings

An identification plate (fig. 2) is affixed on the complete directional valve (fig. 1, ref. 7) showing all the
operating and identification data concerning the valve.

fig.2

Do not remove, alter or damage the identification plate.

1

2

3

1.8 Module markings

An adhesive identification sticker (fig. 3) is affixed to the electro-hydraulic modules (fig. 1, ref. 19)
showing all the operating and identification data concerning the module.

fig.3

Ref. Description

1 serial number (old code BH)
- (stamped on)

2 Directional valve recognition code
e.g. HPV4100089 - (stamped on)

3 Customer reference code
- (stamped on)

4 Max pressure relief valve
- (stamped on)

5 Technical order /year- (stamped on)

Ref. Description

1
Module recognition code
(required in the case of request for
spare parts)

2 Description
3 Technical order / year

Do not remove, alter or damage the identification plate.

1. IDENTIFICATION

39

2.1 Installation of the hydraulic directional valve

•	 Take care not to damage the components during handling;
•	 For the lifting operations, use the lifting hooks indicated in fig. 4 (ref.1), any couplings that remain

open even for a short time must be closed with protective caps;
•	 Make sure that the supports are complete and have not been damaged during transportation;
•	 Install the directional valve on a flat, even and clean surface;
•	 Fix the directional valve using the slots in the support feet (fig. 4 ref. 2) and the fixing holes on any

intermediate side panels, as shown in the general size diagrams in the catalogue. The fixing screws
must be tightened in a uniform manner, the torque value appropriate to prevent excessive tighte-
ning. Incorrect fixing of the directional valve may cause malfunction or oil leaks;

• 	 After assembly remove the protective caps from the couplings and connect the pipes;
•	 Connect the modules electro-hydraulic drains to the drains (fig. 2 ref. 8)
•	 When using a closed centre pump connect the LS connection (fig. 22 ref. 8)
•	 Use rigid pipes, flexible pipes and threaded couplings/flanges, suited to the nominal pressures and

operating flow rates. Note: the HPV is tested using pipes EN856 4SH 25 WP 380 bar 1” WP 5510
psi MSHAIC-152/8 (P and T uses) and pipes 4SH DN20 DIN-EN 856 G3/4” (uses);

•	 Pay attention to the positioning of the rigid and flexible pipes, respecting the minimum curving radii,
avoid excessive mechanical tightening and prevent the flexible pipes from rubbing against other
components;

•	 Pressurized liquid must be poured into the system through the filter or a mobile filtering station;
•	 Use mineral hydraulic oil compliant with DIN 51524 and DIN 51525 or ISO 6743/4.

The proportional directional valve
must be installed following the
correct procedure in order to pre-
vent any potential operating pro-
blems in the assembly.

The information concerning the
general features of the product
can be found in the relevant HPV
catalogue.
The dedicated size and hydraulic
diagrams are produced on re-
quest and attached to the compu-
ter documentation.

The installation, testing and
maintenance operations must
be carried out by qualified te-
chnicians equipped with ap-
propriate tools and personal
protection devices.

1

2
fig.4

2. INSTALLATION

40

2.2 Commissioning

The installation, testing and maintenance operations must be carried out by qualified
technicians equipped with proper tools and personal protection devices.

• 	 The unit is factory tested before delivery;
•	 Make all electrical connections correctly following the indications provided in the catalogue and the

manual, using cables of an appropriate section.
•	 All valves that affect pressure (pressure regulator valves and pressure limiters), as well as the pres-

sure regulators on variable flow pumps, must be drained and set at the minimum value;
•	 Open the shut-off valves and flow reducers fully;
•	 Switch on the engine for a short time and check that the motor rotational direction corresponds to

the rotational direction set for the pump, where required;
•	 Fill the pump body with pressurised liquid, to prevent the bearings and engine parts from running

dry;
•	 Switch on the directional valve for a moment and note any unusual noises;
•	 Bleed the air from the hydraulic system;
•	 Switch the pump engine on and off a few times;
•	 Wash the system by running the hydraulic system a few times at no load making it carry out all the

required movements until they are carried out without hitching in the required time span;
•	 Once the liquid has reached operating temperature (minimum 40 °C) check the system under load;
•	 Keep the pressurised liquid level under control;
•	 Control the seals between the working section surfaces of the directional valve;
•	 Switch off;
•	 Check the operation of the whole system;
•	 Adjust any control devices, if necessary.

2. INSTALLATION

41

2.3 Use and maintenance

Use
Respect the functional limits indicated in the technical specifications in the catalogue, and if restrictive,
those indicated in the instructions and diagrams attached separately.
The oil used must be from the mineral oil family indicated by the manufacturer and its level of contami-
nation must remain within the limits indicated.

Maintenance
According to the conditions of use and the substances, the user must periodically check the presence
of incrustations, cleanliness, the state of wear and correct operation of the valves.
Replace any damaged OR-seals only with those specifically supplied by the manufacturer.

Correct use and maintenance will drastically prolong the operating life of the components and contri-
bute to ensuring safety during operation. In particular it is recommended to:

•	 Check the oil level in the tank;
•	 Check the conditions and cleanliness of the hydraulic fluid;
•	 Respect the foreign body pollution limits of the fluid;
•	 Check the hydraulic fluid temperature (generally <60 °C, max. 80 °C);
•	 Check that the viscosity limits are respected;
•	 Check for any external leakage (visual control).

Generally speaking, leaks from points where there are seals (O-ring, shaped seal rings etc.) cannot
be eliminated by further tightening (respect the admissible torque) as the seals could be destroyed or
hardened.
The seals must be replaced with new elements;

• 	 Check whether the pipe fixings have come loose or if there is any wear along the flexible pipes;
•	 Check the electric power lines, solenoid valves, sensors, pressure switches etc. (visual control).

Warning! For safety reasons, do not unscrew threaded connections, flexible pipes or
components with the system under pressure.

2. INSTALLATION

42

MHPED

MHPOD

MHOF
MHPH

HCP

HPV

MHPF/HCK

MHPEPD

3. 	COMBINATIONS OF HPV DIRECTIONAL VALVES
	 AND CONTROL MODULES

MODULE Description
HCP Closure plate for manual control

MHPH Hydraulic control module
MHPF Open ring ON-OFF electro-hydraulic proportional module
HCK Open ring ON-OFF electro-hydraulic proportional module with pilot pressure connections

MHOF Electro-hydraulic ON-OFF module
MHPOD Open ring electro-hydraulic proportional module
MHPED Closed ring electro-hydraulic proportional module

MHPEPD Closed ring electro-hydraulic proportional module with spool movement indication

Possible combinations

fig.5

43

3.1	 Standard assembly with hydraulic control module MHPH

Pilot pressure A and B Working Max.
Start spool movement 4.5 bar 30 bar
End spool travel 15 bar 30 bar

Hydraulic functions

MHPH

B

A

P

P

B

A

fig.6

44

3.2 	 MHPF-HCK, electro proportional activation modules,
	 open - loop control

Solenoid valves
Fluid direction

A B
ON OFF P → A
OFF ON P → B
OFF OFF Spool in neutral

Electro-hydraulic functions

B

B

A

A

MHPF/HCK MHPF

HCK

PA
PB

P

P

P

P

B

B

A

A

Nominal voltage 12 Vdc 24 Vdc
Supply voltage 11 ÷ 15 Vdc 22 ÷ 30 Vdc
Absorbed power at 22 °C room temp. 18 W 18 W
Max. absorbed current 1500 mA 750 mA
Start spool movement 560 mA 260 mA
End spool travel 875 mA 500 mA
Dither frequency 75 Hz
Resistance at 20 °C 5.3 Ω ± 5% 21.2 Ω ± 5%
Insulation class H H
Nominal fluid temperature -30° ÷ +60°C -30° ÷ +60°C
Duty cycle 100% a 14 V 100% a 28 V
Electrical connection 2 poles - AMP junior power timer
Protection class IP65

Electrical characteristics

fig.7

45

Pin n. Description
1 -U, negative supply joystick

2 Movement A direction signal output
(max load 30mA)

3 Movement A direction signal output
(max load 30mA)

4 Not used
5 +U, positive supply joystick (11 ÷ 30V)
6 Common solenoid valves A - B
7 A port, signal control
8 B port, signal control
9 Not used

Joystick
JMPEI

 = Signal cables (min. section 0.50 mm²)
 = Power cables (min. section 0.75 mm²)

3.2 	 MHPF-HCK, electro proportional activation modules,
	 open - loop control

Example of connection with joystick JMPEI

Detail of electrical connections

fig.8

46

Joystick
JMPIAZ

 = Signal cables (min. section 0.50 mm²)
 = Power cables (min. section 0.75 mm²)

Pin n. Description
1 U-, negative supply
2 Common solenoid valves A - B, X axis
3 Solenoid valve A control signal, X axis
4 Solenoid valve B control signal, X axis
5 Solenoid valve B control signal, Y axis
6 Solenoid valve A control signal, Y axis
7 Common solenoid valves A - B, Y axis
8 U+, positive supply

9 Movement A direction signal
(max load 30mA), X axis

10 Movement B direction signal
(max load 30mA), X axis

11 Switch N.O. contact man present
12 Positive switch man present
13 Not used

14 Movement B direction signal
(max load 30mA), Y axis

15 Movement A direction signal
(max load 30mA), Y axis

3.2 	 MHPF-HCK, electro proportional activation modules,
	 open - loop control

Example of connection with joystick JMPIAZ

Detail of electrical connections

fig.9

47

Standard Type D

3.3 	MHOF, electro-hydraulic on/off modules

Electro-hydraulic functions

Nominal voltage 12 Vdc 24 Vdc
Supply voltage 11 ÷ 15Vdc 21 ÷ 28Vdc
Magnet resistance at 20 °C 9.1Ω ± 5% 36.2Ω ± 5%
Absorbed current at nominal voltage 1480 mA 750 mA
Nominal power 6 W
Duty cycle 100%
Working temperature -30 ÷ +60°C
Electrical connection DIN 43650 / ISO 4400
Protection class IP65

Electrical characteristics

P

P

B

A

MHOF

Voltage
Fluid direction

B-1 A-2
Udc 0 P → A

0 Udc P → B
0 0 Rod in central position

Voltage
Fluid direction

A-1 B-2
Udc 0 P → A

0 Udc P → B
0 0 Rod in central position

Electrical connection

fig.10

48

P

P

B

A

MHPOD

3.4 	 MHPOD, electric proportional activation modules,
	 open - loop control

Signal
LED

Udc+
(pin 1)

Nominal voltage 12 Vdc 24 Vdc

Supply voltage 11 ÷ 15
Vdc

20 ÷ 28
Vdc

Max. absorbed power   6 W

Us signal
(pin 2)

Reference signal (type A)
Range adjustment
Inlet impedance

0.5 x Udc
0.25 x Udc ÷ 0.75 x Udc

12 KΩ
Reference signal (type B)
Range adjustment
Inlet impedance

0 ÷ 10 V
2.5 ÷ 7.5 V

20 KΩ
Reference signal (type C)
Range adjustment
Inlet impedance

0 ÷ 20 mA
5 ÷ 15 mA

500 Ω

Electrical connection (3 poles + PE) Connector DIN 43650 /
ISO 4400

Protection class IP65

EC conformity EN61000-6-2, 3
EN61000-4-2, 3, 4, 5

Electrical characteristics

Electro-hydraulic functions

1

3

2
+Udc

Us
signal

Led

fig.11

49

3.4 	 MHPOD, electric proportional activation modules,
	 open - loop control

Electro-hydraulic functions
Reference signal Us (pin 2) Signal Fluid direction

0.5 x Udc
0.25 x Udc P → A
0.75 x Udc P → B
0.5 x Udc Spool neutral position

0 ÷ 10 V
5 V → 2.5 V P → A
5 V → 7.5 V P → B
5 V Spool neutral position

0 ÷ 20 mA
10 mA → 5 mA P → A
10 mA → 15 mA P → B
10 mA Spool neutral position

Green
LED

Red LED
no. of flashes Error description

ON OFF No error

OFF 5 Supply voltage out of range

OFF 6 Proportional magnet short circuit

OFF 7 Pin 3 in short circuit

OFF 8 Reference signal out of range

Electrical fault signals

50

Pin n. Description
1 U-, negative supply
2 Negative control signal (VR -)
3 Control signal (SC)
4 Positive control signal (VR +)
5 U+, positive supply

6 Movement A signal direction
(max load 30mA)

7 Not used
8 Positive supply module MHPOD

9 Movement B signal direction
(max load 30mA)

Joystick
JMPEV

 = Signal cables (min. section 0.50 mm²)
 = Power cables (min. section 0.75 mm²)

3.4 	 MHPOD, electric proportional activation modules,
	 open - loop control

Example of connection with joystick JMPEV reference signal 0.5 x Udc
(with joystick in central position, the module is switched-off)

Detail of electrical connections

fig.12

51

Joystick
JMPEV

 = Signal cables (min. section 0.50 mm²)
 = Power cables (min. section 0.75 mm²)

3.4 	 MHPOD, electric proportional activation modules,
	 open - loop control

Example of connection with joystick JMPEV reference signal 0.5 x Udc
(with joystick in central position, the module is switched-on)

Detail of electrical connections

fig.13

Pin n. Description
1 U-, negative supply
2 Negative control signal (VR -)
3 Control signal (SC)
4 Positive control signal (VR +)
5 U+, positive supply

6 Movement A signal direction
(max load 30mA)

7 Not used
8 Not used

9 Movement B signal direction
(max load 30mA)

52

 = Signal cables (min. section 0.50 mm²)
 = Power cables (min. section 0.75 mm²)

3.4 	 MHPOD, electric proportional activation modules,
	 open - loop control

Example of connection con PLC control signal 0 ÷ 10V or 0 ÷ 20mA

SC = control signal (0 ÷ 10V or 0 ÷ 20mA).

fig.14

53

P

P

B

A

MHPED
Signal
LED

3.5 	 MHPED, electric proportional activation modules,
	 closed - loop control

+Udc
(pin 1)

Nominal voltage 12 Vdc 24 Vdc

Supply voltage 11 ÷ 15
Vdc

20 ÷ 28
Vdc

Max. absorbed power   6 W

Us signal
(pin 2)

Reference signal (type A)
Range adjustment
Inlet impedance

0.5 x Udc
0.25 x Udc ÷ 0.75 x Udc

12 KΩ
Reference signal (type B)
Range adjustment
Inlet impedance

0 ÷ 10 V
2.5 ÷ 7.5 V

20 KΩ
Reference signal (type C)
Range adjustment
Inlet impedance

0 ÷ 20 mA
5 ÷ 15 mA

500 Ω
Error/Fault

(pin 3)
Maximum control current signal 50 mA
Reaction time 550 ms

Electrical connection (3 poles + PE) Connector DIN 43650 /
ISO 4400

Protection class IP65

EC conformity EN61000-6-2, 3
EN61000-4-2, 3, 4, 5

Electrical characteristics

• MHPED Active version with Fault/Error signalling
• MHPED Passive version without Fault/Error signalling

1

3

2
+Udc

Us
signal

Error
Fault

Led

fig.15

54

NO ERROR
Module operating correctly

Electronic module in
ERROR

3.5 	 MHPED, electric proportional activation modules,
	 closed - loop control

Electro-hydraulic functions
Reference signal Us (pin 2)

Fluid direction
Signal Variation

0.5 x Udc
0.5 x Udc Rod in central position
0.5 x Udc → 0.25 x Udc P → A
0.5 x Udc → 0.75 x Udc P → B

0 ÷ 10 V
5 V Rod in central position
5 V → 2.5 V P → A
5 V → 7.5 V P → B

0 ÷ 20 mA
10 mA Rod in central position
10 mA → 5 mA P → A
10 mA → 15 mA P → B

Green
LED

Red
 LED

Fault / Error signal logic (pin 3)

A = external relay
B = solenoid valve

Red LED

Example of Fault/error signal contact
connection (pin 3)

Green
LED

Red
LED no.
flashes

MHPED
status Fault description Pin 3

status

ON OFF Passive
Active No fault Closed at

GND

OFF 1 Passive
Active

Spool neutral position
out of range Open

OFF 2

Passive — —

Active
The spool position does
not match the reference
signal

Open

OFF 3 Passive
Active LVDT sensor broken Open

OFF 5 Passive
Active

Supply voltage out of
range Open

OFF 6 Passive
Active

Proportional magnet
short circuit Open

OFF 7 Active Pin 3 in short circuit Open

OFF 8 Passive
Active

Reference signal out of
range Open

Activation of Fault/error signal (pin 3) MHPED active

55

MHPED
active version

3.5 	 MHPED, electric proportional activation modules,
	 closed - loop control

Joystick
JMPEV

 = 	Signal cables
	 (min. section 0.50 mm²)

 = 	Power cables
	 (min. section 0.75 mm²)

Pin n. Description
1 U-, negative supply
2 Negative control signal (VR -)
3 Control signal (SC)
4 Positive control signal (VR +)
5 U+, positive supply

6 Movement A signal direction
(max load 30mA)

7 Not used
8 Not used

9 Movement B signal direction
(max load 30mA)

Joystick pinout

Example of connection with joystick JMPEV with active MHPED
(the module is switched-on)

fig.16

56

3.5 	 MHPED, electric proportional activation modules,
	 closed - loop control

Joystick
JMPEV

 = 	Signal cables
	 (min. section 0.50 mm²)

 = 	Power cables
	 (min. section 0.75 mm²)

MHPED
passive version

Joystick pinout

Example of connection with joystick JMPEV with passive MHPED
(with the joystick in central position, the module is switched-off)

fig.17
Pin n. Description

1 U-, negative supply
2 Negative control signal (VR -)
3 Control signal (SC)
4 Positive control signal (VR +)
5 U+, positive supply

6 Movement A signal direction
(max load 30mA)

7 Not used
8 Not used

9 Movement B signal direction
(max load 30mA)

57

+Udc
(pin 1)

Nominal voltage 12 Vdc 24 Vdc

Supply voltage 11 ÷ 15
Vdc

20 ÷ 28
Vdc

Max. absorbed power   6 W

Us signal
(pin 2)

Reference signal (type A)
Range adjustment
Inlet impedance

0.5 x Udc
0.25 x Udc ÷ 0.75 x Udc

12 KΩ
Reference signal (type B)
Range adjustment
Inlet impedance

0 ÷ 10 V
2.5 ÷ 7.5 V

20 KΩ
Reference signal (type C)
Range adjustment
Inlet impedance

0 ÷ 20 mA
5 ÷ 15 mA

500 Ω
Error/Fault

(pin 3)
Maximum control current signal 50 mA
Error signal cut-in time 550 ms

Electrical connection (3 poles + PE) Connector DIN 43650 /
ISO 4400

Protection class IP65

EC conformity EN61000-6-2, 3
EN61000-4-2, 3, 4, 5

SECONDARY CONNECTOR electrical characteristics
+Udc
(pin 1) Output voltage = +Udc

D out A
(pin 2) “A” port, spool movement

D out B
(pin 3) “B” port, spool movement

Em
(pin 4) Switch off module signal

1

4

2

1

3

3

2
+Udc

Us
signal

Error
Fault

Led

D out
B

Em +Udc

D out
A

P

P

B

A

MHPEPD
Signal
LED

Active version with Fault/Error signalling

3.6 	 MHPEPD, electric proportional activation modules,
	 closed - loop control and spool direction indicator

MAIN CONNECTOR electrical characteristics

fig.18

58

NO ERROR
Module operating correctly

Electronic module in
ERROR

3.6 	 MHPEPD, electric proportional activation modules,
	 closed - loop control and spool direction indicator

Electro-hydraulic functions

Green
LED

Red LED

Fault / Error signal logic (pin 3) Main Connector

Reference signal Us signal (pin 2)
Main connector Em signal (pin 4)

secondary connector Fluid direction
Signal Variation

0.5 x Udc

Any +Udc Neutral spool position
Module not active

0.5 x Udc 0 V Neutral spool position
0.5 x Udc → 0.25 x Udc 0 V P → A
0.5 x Udc → 0.75 x Udc 0 V P → B

0 ÷ 10 V

Any +Udc Neutral spool position
Module not active

5 V 0 V Neutral spool position
5 V → 2.5 V 0 V P → A
5 V → 7.5 V 0 V P → B

0 ÷ 20 mA

Any +Udc Neutral spool position
Module not active

10 mA 0 V Neutral spool position
10 mA → 5 mA 0 V P → A
10 mA → 15 mA 0 V P → B

59

A = external relay
B = solenoid valve

Red LED

Example of Fault / Error signal
contact connection /pin 3) Main
Connector

Green
LED

Red
LED no.
flashes

MHPED
status Fault description Pin 3

status

ON spento Active No fault Closed at
GND

OFF 1 Active Spool neutral position
out of range Open

OFF 2

Passive — —

Active
The spool position does
not match the reference
signal

Open

OFF 3 Passive
Active LVDT sensor broken Open

OFF 4 Passive
Active

Spool direction signals
in short circuit Open

OFF 5 Passive
Active

Supply voltage out of
range Open

OFF 6 Passive
Active

Proportional magnet
short circuit Open

OFF 7 Attivo Pin 3 in short circuit Open

OFF 8 Passive
Active

Reference signal out of
range Open

Activation of Fault /Error signal (pin 3)
MHPEPD Active Main Connector

Cursor direction signal logic (Secondary Connector)

pin Spool position
Centre Toward A Toward B

2 0V Udc 0V
3 0V 0V Udc

Output voltage with pins 1 and 4 not connected

pin Spool position
Centre Toward A Toward B

2 Module not active
Spool in neutral position3

Output voltage with pin 4 connected to pin 1 (+Udc)

Field of spool intervention (Secondary connector) Disabling the module (Secondary connector)

1

4

2

1

3

3

2
+Udc

Us
signal

Error
Fault

Led

D out
B

Em +Udc

D out
A

When the module
is disabled it is
possible to operate
the HPV distributor
control lever

3.6 	 Standard assembly with closed ring proportional electro-hydraulic 	
	 control module and integrated electronics MHPEPD

Connect pin 1 to
pin 4 to disable the
module

D out - A

A - port
0.5 0

mm
0.5

B - port

low

high
D out - B

60

3.6 	 MHPEPD, electric proportional activation modules,
	 closed - loop control and spool direction indicator

Joystick
JMPEV

K3, K4	 = Limit switches 10A 250V

 = 	Signal cables
	 (min. section 0.50 mm²)

 = 	Power cables
	 (min. section 0.75 mm²)

Pin n. Description
1 U-, negative supply
2 Negative control signal (VR -)
3 Control signal (SC)
4 Positive control signal (VR +)
5 U+, positive supply

6 Movement A signal direction
(max load 30mA)

7 Not used
8 Positive supply to module MHPOD

9 Movement B signal direction
(max load 30mA)

Joystick pinout

Example of connection with joystick JMPEV with passive
MHPEPD (with joystick in central position, module is
switched-off)

fig.19

61

3.6 	 MHPEPD, electric proportional activation modules,
	 closed - loop control and spool direction indicator

Joystick
JMPEV

Example of connection with joystick JMPEV with
passive MHPEPD (with joystick in central position,
module is switched-on)

K3, K4	 = 	Limit switches 10A 250V

 = 	Signal cables
	 (min. section 0.50 mm²)

 = 	Power cables
	 (min. section 0.75 mm²)

Joystick pinout

fig.20

Pin n. Description
1 U-, negative supply
2 Negative control signal (VR -)
3 Control signal (SC)
4 Positive control signal (VR +)
5 U+, positive supply

6 Movement A signal direction
(max load 30mA)

7 Not used
8 Not used

9 Movement B signal direction
(max load 30mA)

62

4. TROUBLESHOOTING

Red LED
no.

flashes
Error type Cause of problem Corrective action

1 Spool neutral position
out of range

Piston blocked or
manual control lever
blocked

-	 Remove the closure control no. 8 and check piston no. 11
-	 Flush out the piston no. 11 to remove the dirt

2

The spool position
does not match the
reference signal
(check that the
mechanical limit
switches QmaxA and
QmaxB have not
been tampered with.)

- The mechanical
limit switches have
been tampered with;
- The piston is
blocked
- The manual control
lever does not move
freely

-	 Check the mechanical limit switches QmaxA and QmaxB
-	 Remove the closure control no. 8 and check piston no. 11
-	 Flush out the piston no. 11 to remove the dirt

3 LVDT sensor broken Electrical breakage Replace the electro-hydraulic module

4 Spool direction
signals short circuit

Incorrect connection
of contacts 2 and 3
on the secondary
connector

Disconnect the secondary connector and check the
electrical connections, pins 2 and 3 must not be connected
to earth

5 Supply voltage out of
range

Voltage higher or
lower than working
range

Check the power source, use instruments to check the
average value and peak value of the voltage

6 Proportional magnet
short circuit Electrical breakage Replace the electro-hydraulic module

7 Pin 3 on main
connector short circuit

Applied load higher
than the catalogue
value

Disconnect contact 3 of the main connector and check the
connections as shown in the manual diagrams.

8 Reference signal out
of range

The control signal
is less than 25% or
more than 75% of the
useful signal

- Check the control signal using a multimeter or special tool
- Check that the joystick used complies with the Brevini

Hydraulics product specifications

4.1 Electro-hydraulic module malfunction

Led

fig.21

63

1 HSE – Inlet section 10 LSA / LSB pilot maximum pressure valve
2 Pressure/flow rate regulator seat closure plug 11 HEAS – Flow rate control spool
3 Pressure/flow rate regulator piston 12 HSEV – LS signal solenoid valve
4 Maximum general pressure valve 13 HSER – Pump drain valve
5 Low pressure filter seat plug 14 Shuttle valve
6 HEM – HPV distributor element 15 Low pressure line filter
7 MHPED electro-hydraulic module 16 Pressure reducer valve piston
8 Manual control 17 LS signal diaphragm
9 Pressure compensator

fig.22

4. TROUBLESHOOTING

B A
M

P

P1

96 78 14 17

10 11

12

13

155

16

2
3
1

4

1

4.2	Hydraulic distributor
	 malfunction

64

TR
O

U
B

LE
SH

O
O

TI
N

G
 (s

ee
 fi

gu
re

 2
2)

M
al

fu
nc

tio
n

C
au

se
C

or
re

ct
iv

e
ac

tio
n

1

W
ith

 s
po

ol
 (p

os
. 1

1)

in
 n

eu
tra

l p
os

iti
on

,
th

e
sy

st
em

 s
ta

ys

un
de

r p
re

ss
ur

e

Fl
ow

 a
dj

us
te

r p
is

to
n

(p
os

. 3
) b

lo
ck

ed
-	

R
em

ov
e

th
e

cl
os

ur
e

pl
ug

 (p
os

. 2
) a

nd
 c

he
ck

 th
e

pi
st

on
 (p

os
. 3

)
-	

Fl
us

h
ou

t t
he

 p
is

to
n

(p
os

. 3
) a

nd
 re

pl
ac

e
if

re
qu

ire
d.

Fl
ow

 a
dj

us
te

r p
is

to
n

(p
os

. 3
) i

n
w

ro
ng

po

si
tio

n

E
xc

es
si

ve
 fr

ic
tio

n:

-	
R

em
ov

e
th

e
cl

os
ur

e
pl

ug
 (p

os
. 2

) a
nd

 c
he

ck
 th

e
pi

st
on

 (p
os

. 3
),

cl
ea

n
ou

t t
he

 d
irt

 a
nd

 h
an

dl
e

an
y

da
m

ag
e

-	
Fl

us
h

ou
t t

he
 p

is
to

n
(p

os
. 3

) t
o

re
m

ov
e

th
e

di
rt

-	
E

xa
m

in
e

th
e

sy
st

em
 fi

lte
r

E
le

ct
ric

al
 fa

ul
t:

-	
C

he
ck

 th
e

el
ec

tri
c

ci
rc

ui
t

-	
C

he
ck

 th
e

H
S

E
V

 v
al

ve
 e

le
ct

ric
al

 c
on

ne
ct

io
n

(p
os

. 1
2)

 w
he

re
 p

re
se

nt

2

In
su

ffi
ci

en
t s

ys
te

m

pr
es

su
re

 o
r c

al
ib

ra
-

tio
n

pr
es

su
re

 n
ot

re

ac
he

d.

M
ai

n
m

ax
im

um
 p

re
ss

ur
e

va
lv

e
(p

os
. 4

)
da

m
ag

ed
 o

r d
irt

 p
ar

tic
le

s
be

tw
ee

n
th

e
co

ne

an
d

th
e

se
at

.

-	
R

es
et

 th
e

re
qu

ire
d

ca
lib

ra
tio

n
-	

If
ne

ce
ss

ar
y,

 re
m

ov
e

an
d

cl
ea

n
-	

If
da

m
ag

ed
, r

ep
la

ce
-	

E
xa

m
in

e
th

e
sy

st
em

 fi
lte

r
D

ia
ph

ra
gm

 o
n

LS
 s

ig
na

l (
po

s.
 9

) b
lo

ck
ed

 o
r

di
rty

 o
r d

am
ag

ed
-	

R
em

ov
e,

 c
le

an
 o

r r
ep

la
ce

 a
s

re
qu

ire
d

Fl
ow

 a
dj

us
te

r p
is

to
n

(p
os

. 3
) b

lo
ck

ed
 o

pe
n;

-	
P

is
to

n
or

 s
ea

t d
am

ag
ed

-	
R

em
ov

e
th

e
cl

os
ur

e
pl

ug
 (p

os
. 2

) a
nd

 c
he

ck
 th

e
pi

st
on

 (p
os

. 3
)

-	
Fl

us
h

ou
t t

he
 p

is
to

n
(p

os
. 3

) t
o

re
m

ov
e

th
e

di
rt

M
al

fu
nc

tio
n

of
 o

th
er

 s
ys

te
m

 c
om

po
ne

nt
s:

-	
D

am
ag

ed
 m

ot
or

, p
um

p,
 s

ea
ls

, fl
ui

d
pa

s-
sa

ge
...

-	
C

he
ck

 th
e

m
ot

or
, p

um
p,

 s
ea

ls
...

-	
C

he
ck

 th
e

flu
id

 v
is

co
si

ty
 (t

oo
 h

ig
h)

-	
C

he
ck

 th
e

flu
id

 p
as

sa
ge

 s
iz

in
g

-	
Fl

ui
d

pa
ss

ag
e

pa
rti

al
ly

 b
lo

ck
ed

3
U

se
s

A
an

d
B

 d
on

’t
re

ac
h

th
e

co
rr

ec
t

w
or

ki
ng

 p
re

ss
ur

e

G
en

er
al

 m
ax

im
um

 p
re

ss
ur

e
va

lv
e

(p
os

. 4
)

fa
ul

ty

-	
R

es
et

 th
e

re
qu

ire
d

ca
lib

ra
tio

n
-	

If
ne

ce
ss

ar
y,

 re
m

ov
e

an
d

cl
ea

n
-	

If
da

m
ag

ed
, r

ep
la

ce

M
ax

im
um

 p
re

ss
ur

e
pi

lo
t v

al
ve

 L
sA

 o
r L

sB

(p
os

. 1
0)

 fa
ul

ty

-	
R

es
et

 th
e

re
qu

ire
d

ca
lib

ra
tio

n
-	

C
he

ck
 th

e
ex

ch
an

ge
 v

al
ve

 (p
os

. 1
4)

-	
If

ne
ce

ss
ar

y,
 re

m
ov

e
an

d
cl

ea
n

-	
If

da
m

ag
ed

, r
ep

la
ce

-	
C

he
ck

 th
e

LS
 s

ig
na

l d
ia

ph
ra

gm
 (p

os
. 1

7)

65

M
al

fu
nc

tio
n

C
au

se
C

or
re

ct
iv

e
ac

tio
n

4
Th

e
ac

tu
at

or
s

do

no
t r

ea
ch

 th
e

re
qu

i-
re

d
sp

ee
d

Fl
ow

 ra
te

 lo
ss

 o
n

sp
oo

l (
po

s.
 1

1)
-	

C
he

ck
 th

e
co

up
lin

g

E
xc

es
si

ve
 p

la
y

be
tw

ee
n

sp
oo

l (
po

s.
 1

1)

an
d

el
em

en
t (

po
s.

 6
)

-	
R

ep
la

ce
 s

po
ol

 (p
os

. 1
1)

 a
nd

/o
r e

le
m

en
t (

po
s.

 6
)

Th
e

sp
oo

l d
oe

s
no

t r
ea

ch
 th

e
re

qu
ire

d
po

si
tio

n
- C

he
ck

 th
e

m
an

ua
l c

on
tro

l (
po

s.
 8

) a
nd

 th
e

pr
es

su
re

 re
du

ct
io

n
va

lv
e

(p
os

.
16

)
S

po
ol

 b
lo

ck
ed

- 	
R

ep
la

ce
 s

po
ol

 (p
os

. 1
1)

 a
nd

/o
r e

le
m

en
t (

po
s.

 6
)

Lo
w

 p
re

ss
ur

e
lin

e
in

su
ffi

ci
en

t
- C

he
ck

 th
at

 th
e

LS
 s

ig
na

l d
ia

ph
ra

gm
 (p

os
. 1

7)
 is

 c
le

an
- C

he
ck

 th
e

fil
te

r (
po

s.
 1

5)
 a

nd
 th

e
pr

es
su

re
 re

du
ce

r p
is

to
n

(p
os

. 1
6)

Fa
ul

ty
 p

um
p

- R
ep

la
ce

E
le

ct
ric

al
 c

on
ne

ct
io

n
er

ro
r

-	
C

he
ck

 th
e

el
ec

tri
ca

l c
on

ne
ct

io
ns

 a
nd

 th
e

su
pp

ly
 v

ol
ta

ge

5
W

or
ki

ng
 p

re
ss

ur
e

un
st

ab
le

M
ai

n
m

ax
im

um
 p

re
ss

ur
e

va
lv

e
(p

os
. 4

)
ca

lib
ra

te
d

ba
dl

y

-	
R

es
to

re
 th

e
re

qu
ire

d
ca

lib
ra

tio
n

-	
C

he
ck

 th
e

pr
es

su
re

 c
om

pe
ns

at
or

 (p
os

. 9
) m

ov
em

en
t

-	
C

he
ck

 th
e

sm
oo

th
 ru

nn
in

g
of

 th
e

flo
w

 ra
te

 re
gu

la
to

r (
po

s.
 3

)

E
xc

es
si

ve
 d

am
pi

ng

- C
he

ck
 th

at
 th

e
LS

 s
ig

na
l d

ia
ph

ra
gm

 (p
os

. 1
7)

 is
 c

le
an

-	
C

he
ck

 th
e

pr
es

su
re

 c
om

pe
ns

at
or

 (p
os

. 9
)

-	
C

he
ck

 th
e

ov
er

-c
en

tre
 v

al
ve

 p
ilo

tin
g

ra
tio

 o
n

th
e

hy
dr

au
lic

 a
ct

ua
to

rs
-	

M
ou

nt
 a

n
an

ti-
da

m
pi

ng
 v

al
ve

6
Th

e
el

ec
tri

ca
l c

on
-

tro
ls

 d
o

no
t w

or
k

pr
op

er
ly

-	
Th

e
m

od
ul

es
 a

re
 n

ot
 p

ow
er

ed
 c

or
re

ct
ly

- T
he

 m
in

/m
ax

 th
re

sh
ol

ds
 o

f t
he

 e
le

ct
ric

al

co
nt

ro
l s

ig
na

ls
 a

re
 n

ot
 re

sp
ec

te
d

- T
he

 p
ro

po
rti

on
al

 s
ol

en
oi

d
va

lv
es

 a
re

bl

oc
ke

d

-	
C

he
ck

 th
at

 th
e

el
ec

tri
ca

l c
on

ne
ct

io
ns

 a
re

 d
on

e
as

 s
ho

w
n

in
 th

e
w

iri
ng

di

ag
ra

m
s

-	
C

he
ck

 th
e

sy
st

em
 e

le
ct

ric
al

 s
ys

te
m

-	
In

su
ffi

ci
en

t p
ilo

tin
g

pr
es

su
re

, c
he

ck
 th

e
pr

es
su

re
 re

du
ce

r v
al

ve
 (p

os
. 1

6)
-	

C
he

ck
 th

at
 th

e
co

nn
ec

tio
n

Y
(e

le
ct

ric
 m

od
ul

e
dr

ai
na

ge
) i

s
di

re
ct

ly
 c

on
-

ne
ct

ed
 to

 d
ra

in
 T

.

No. P35200008
October 2009

Factory - Sede produttiva
Via Natta 1 - 42124 Reggio Emilia - Italy

Via Natta 1 - 42124 Reggio Emilia - Italy
Tel. +39 0522 748700
Fax +39 0522 748750
www.brevinifluidpower.com
sales.mob@brevinifluidpower.com

