

Multiple Hydraulic System Applications

Parker Check Valves are unidirectional flow control devices used primarily in hydraulic systems to eliminate potential damage caused by fluid back pressure. Offered in nearly 5,000 configurations (5 series), Parker can satisfy almost any hydraulic system application.

Parker's five series of Check Valves include standard in-line style, cartridge style, and split-flange mounting units. They are available in a variety of sizes, pressure ratings, flow capacities and crack pressures. Note: To obtain further information and to order Check Valve products found in this section of the catalog please contact:

Parker Hannifin Corporation **Quick Coupling Division/ Lincoln Plant** 13400 'O' Street Lincoln, NE 68501-1247 Phone: (402) 489-6536 FAX: (402) 489-7196

Table of Contents

Check Valves

Introduction	E-2
Selection Guide	E-4
Features & General Technical Information	E-5
DT Series	E-6
Ordering Information	E-8
DC Series	E-9
Ordering Information	⊑_11

CV Series	E-12
Ordering Information	E-13
DK Series	E-14
Ordering Information	E-15
CF Series	E-16
Ordering Information	E-17

	Body Size	Br	Material Br SS S P		Р	Rated Pressure	Crack Pressure
CF Series	1" - 2"			•		3000 PSI	5-80
CV Series	1/4 - 1"			•		3000 PSI	5-130
DC Series	1/4 - 2"			•		Up to 5000 PSI	5-100
DT Series	3/8 - 1 1/4"			•		5000 PSI	5-200
DK Series	3/8 - 1/2"			•		3000 PSI	5-100

Features

Parker's Check Valves employ several unique features that insure years of trouble-free operation. The double seat, guided poppet, oil retention groove in the poppet, and the

The graphic symbol for a check-valve is:

poppet-guide cushion combine to offer the finest check valves available. The double seat and cushioned poppet are exclusive to Parker.

An arrow on the check valve indicates the free flow direction.

Crack Pressure

Crack pressure refers to the amount of fluid pressure in the free flow direction required to move the poppet off the seat. The normal crack pressure setting is 5 PSI; however, other crack pressures are available to allow the check valve to

perform special circuit functions, or operate under unique conditions.

Check valves are not field repairable or adjustable. Crack pressure settings are made at the factory only.

Parker DT Series Check Valves Offer the Features of a Compact Body Size, and 5000 PSI Maximum Operating Pressure.

The DT Series check valves utilize the dependable, internal design features found in Parker check valves, but with the added benefit and convenience of compact design. Sizes are available from 3/8" to 1-1/4" with six different Fitting Styles.

The DT Series expands Parker's high quality product line of versatile and efficient check valves.

Features:

- 1. Compact Design. Easy to plumb into tight circuits.
- 2. All steel construction. No internal gaskets or seals to wear out.
- **3.** One-piece body eliminates threads and seals that may be potential leakage points.
- 4. Smooth flow stream. Poppet spring is isolated from flow stream.
- 5. Heat treated poppet to resist damage from shocks and surges.

- 6. Variety of end fittings.
- 7. Crack pressure from 5-200 PSI.
- 8. Zinc Chromate Exterior Finish.
- 9. Buna-N (Nitrile) O-Ring included on MO and MS fittings.
- 10. Captive O-Ring groove is standard on MS end fittings,

DT-MFMF Male Flare Inlet to Male Flare Outlet

Male O-Ring Boss Inlet to Male Face Seal Outlet

DT-MFMO Male Flare Inlet to Male O-Ring Boss Outlet

Male Face Seal Inlet to Male O-Ring Boss Outlet

DT-MOMF Male O-Ring Boss Inlet to Male Flare Outlet

Specifications

The DT Series check valves have a Maximum Operating Pressure of 5000 PSI. Standard Crack Pressure is 5 PSI. Optional Crack Pressures up to 200 PSI in 5 PSI increments.

		Valve Sizes						
FITTING COMBINATION	DIMENSIONS	370	500	750	1000	1250		
MFMF	"A"	.562-18UNF-2A	.750-16UNF-2A	1.062-12UN-2A	1.312-12UN-2A	1.625-12UN-2A		
	"B"	.56	.66	.86	.91	.96		
	"C"	.44	.50	.50	.62	1.06		
	"D"	.56	.66	.86	.91	.96		
	"E"	.562-18UNF-2A	.750-16UNF-2A	1.062-12UN-2A	1.312-12UN-2A	1.625-12UN-2A		
	"F" HEX	.75	.88	1.25	1.50	1.88		
MFMO	"A"	.562-18UNF-2A	.750-16UNF-2A	1.062-12UN-2A	1.312-12UN-2A	1.625-12UN-2A		
	"B"	.56	.66	.86	.91	.96		
	"C"	.44	.50	.50	.62	1.06		
	"D"	.47	.55	.73	.73	.73		
	"E"	.562-18UNF-2A	.750-16UNF-2A	1.062-12UN-2A	1.312-12UN-2A	1.625-12UN-2A		
	"F" HEX	.75	.88	1.25	1.50	1.88		
MOMF	"A"	.562-18UNF-2A	.750-16UNF-2A	1.062-12UN-2A	1.312-12UN-2A	1.625-12UN-2A		
	"B"	.47	.55	.73	.73	.73		
	"C"	.44	.50	.50	.62	1.06		
	"D"	.56	.66	.86	.91	.96		
	"E"	.562-18UNF-2A	.750-16UNF-2A	1.062-12UN-2A	1.312-12UN-2A	1.625-12UN-2A		
	"F" HEX	.75	.88	1.25	1.50	1.88		
MOMS	"A"	.562-18UNF-2A	.750-16UNF-2A	1.062-12UN-2A	1.312-12UN-2A	1.625-12UN-2A		
	"B"	.47	.55	.73	.73	.73		
	"C"	.44	.50	.50	.62	1.06		
	"D"	.44	.50	.67	.69	.69		
	"E"	.688-16UN-2A	.812-16UN-2A	1.188-12UN-2A	1.438-12UN-2A	1.688-12UN-2A		
	"F" HEX	.75	.88	1.25	1.50	1.88		
MSMO	"A"	.688-16UN-2A	.812-16UN-2A	1.188-12UN-2A	1.438-12UN-2A	1.688-12UN-2A		
	"B"	.44	.50	.67	.69	.69		
	"C"	.44	.50	.50	.62	1.06		
	"D"	.47	.55	.73	.73	.73		
	"E"	.562-18UNF-2A	.750-16UNF-2A	1.062-12UN-2A	1.312-12UN-2A	1.625-12UN-2A		
	"F" HEX	.75	.88	1.25	1.50	1.88		
MSMS	"A"	.688-16UN-2A	.812-16UN-2A	1.188-12UN-2A	1.438-12UN-2A	1.688-12UN-2A		
	"B"	.44	.50	.67	.69	.69		
	"C"	.44	.50	.50	.62	1.06		
	"D"	.44	.50	.67	.69	.69		
	"E"	.688-16UN-2A	.812-16UN-2A	1.188-12UN-2A	1.438-12UN-2A	1.688-12UN-2A		
	"F" HEX	.75	.88	1.25	1.50	1.88		

Flow Data

DC Series Check Valves are Rugged, Cost-competitive

The DC Series offers basic, workhorse check valvesruggedly built, readily available and reasonably priced.

They are in-line valves, available in sizes 1/4" to 2", with a pressure rating range of up to 5000 psi, flow capacities to 300 GPM, and a variety of crack pressures.

These check valves are specified by design engineers for use in hydraulic systems and on hydraulic equipment worldwide.

Features:

- 1. All-steel construction-no internal seals or gaskets to wear out.
- 2. One-piece body eliminates threads and seals that may be potential failure or leakage points.
- **3.** Valve seats resist damage from shocks, surges and contamination.
- **4.** Poppet has an oil retention groove that lubricates the bore and eliminates galling.
- 5. Poppet spring is isolated from the liquid flow stream, minimizing turbulence.
- 6. Poppet is heat treated to help prevent damage from shocks, surges and galling.

- 7. Close tolerance fit between poppet and poppet retainer creates a cushion that protects valve from surge shock damage.
- 8. Check valve body is shaped like an arrow to indicate flow direction.
- **9.** Available in a wide variety of crack pressures.

Note: DC Series valves are also available with O-ring boss ports in sizes from 1/4" to 1".

Specifications

	NOMINAL	THREAD	•	в	NET	MAXIMUM OPERATING BRESSURE	CRACK PRESSURE RANGE
	1/4"	1/4 19 NDSE	2.44	0.91	10 KG	5000 PSI	
DC-230-	1/4	1/4-10 INF 3F	2.44	0.01	.10 KG	5000 FSI	0-00 F31
DC-250-FOFO-*	1/4"	.438-20 UNF	2.44	0.81	.10 KG	5000 PSI	5–85 PSI
DC-370-*	3/8"	3/8-18 NPSF	2.75	0.88	.13 KG	3000 PSI	5–100 PSI
DC-370-FOFO-*	3/8"	.562-18 UNF	2.75	0.88	.13 KG	3000 PSI	5–100 PSI
DC-500-*	1/2"	1/2-14 NPSF	3.50	1.06	.28 KG	3000 PSI	5–90 PSI
DC-500-FOFO-*	1/2"	.750-16 UNF	3.50	1.06	.28 KG	3000 PSI	5–90 PSI
DC-750-*	3/4"	3/4-14 NPSF	3.88	1.37	.45 KG	3000 PSI	5–90 PSI
DC-750-FOFO-*	3/4"	1.062-12 UN	3.88	1.37	.45 KG	3000 PSI	5–90 PSI
DC-1000-*	1"	1-11.5 NPSF	4.88	1.62	.68 KG	3000 PSI	5–80 PSI
DC-1000-FOFO-*	1"	1.312-12 UN	4.88	1.62	.68 KG	3000 PSI	5–80 PSI
DC-1250-*	1-1/4"	1-1/4 11.5 NPTF	5.94	2.00	1.4 KG	3000 PSI	5–80 PSI
DC-1500-*	1-1/2"	1-1/2-11.5 NPTF	6.37	2.38	2.4 KG	3000 PSI	5–65 PSI
DC-2000-*	2"	2-11.5 NPTF	7.00	2.88	3.7 KG	3000 PSI	5-65 PSI

*Designate crack pressure in 5 psi increments. (Not to exceed maximum crack pressure range.)

Flow Data

DC-*>	**-**	+ X = X	+ *	
				Standard Crack Pressure is 5 PSI. Designate in 5 PSI increments. Not to exceed Crack Pressure Range for designated size. Example: 5 = 5 PSI, 10 = 10 PSI.
SERIES	SIZE	FITTING	STYLE	
	250 - 1/4" 370 - 3/8" 500 - 1/2" 750 - 3/4" 1000 - 1" 1250 - 1-1/4" 1500 - 1-1/2" 2000 - 2"	" Blank" - FOFO -	Female Pipe Inlet t Female O-Ring Bos	to Female Pipe Outlet as Inlet to Female O-Ring Boss Outlet

CV Series check valves offer port thread options for special plumbing requirements

CV Series check valves incorporate the same dependable internal design features as the DC Series, with this addition: CV Series valves offer a wide variety of port thread options to adapt them to special plumbing needs. Port styles can be mixed-or-matched for outstanding versatility.

These check valves are outstanding examples of the valvemaker's art.

Features:

- 1. Buna-N (Nitrile) O-ring is standard, and is included on MO and MS fittings.
- 2. Available with variety of thread design options.
- 3. All-steel construction
- 4. Valve seats resist damage from shocks, surges and contamination.
- 5. Poppet has an oil retention groove that lubricates the bore and eliminates galling.
- **6.** Poppet spring is isolated from the liquid flow stream, minimizing turbulence.
- 7. Poppet is heat treated to help prevent damage from shocks, surges and galling.
- 8. Close tolerance fit between poppet and poppet retainer creates a cushion that protects valve from surge shock damage.
- 9. Available in a wide variety of crack pressures.

MO-MALE ORB THREAD

FB-FEMALE BRITISH PIPE THREAD

FP—FEMALE PIPE THREAD

Specifications

PART NUMBER	NOMINAL SIZE	А	В	MP THREAD SIZE	MF THREAD SIZE	FP THREAD SIZE	FO THREAD SIZE
CV-250-****-*	1/4"	1.53	.68	.250-18 NPTF	.438-20 UNF	.250-18 NPSF	.438-20 UNF
CV-370-****-*	3/8"	1.75	.81	.375-18 NPTF	.562-18 UNF	.375-18 NPSF	.562-18 UNF
CV-500-****-*	1/2"	2.22	1.00	.500-14 NPTF	.750-16 UNF	.500-14 NPSF	.750-16 UNF
CV-750-****-*	3/4"	2.75	1.38	.750-14 NPTF	1.062-12 UN	.750-14 NPSF	1.062-12 UN
CV-1000-***-*	1"	3.31	1.62	1-11.5 NPTF	1.312-12 UN	1-11.5 NPSF	1.312-12 UN

NOMINAL SIZE	MO THREAD SIZE	FB THREAD SIZE	MS THREAD SIZE	NET WEIGHT	MAXIMUM OPERATING PRESSURE	CRACK PRESSURE RANGE
1/4"	.438-20 UNF	G 1/4 BSPF	.562-18 UNF	12 KG	3000 PSI	5–110 PSI
3/8"	.562-18 UNF	G 3/8 BSPF	.688-16 UN	19 KG	3000 PSI	5–100 PSI
1/2"	.750-16 UNF	G 1/2 BSPF	.812-16 UN	35 KG	3000 PSI	5–130 PSI
3/4"	1.062-12 UN	G 3/4 BSPF	1.188-12 UN	59 KG	3000 PSI	5–80 PSI
1"	1.312-12 UN	G 1 BSPF	1.438-12 UN	96 KG	3000 PSI	5–50 PSI

****Designate fitting style (FOFO, MOMS, FPMP, etc.). Note: Fitting configurations can be either the same (FOFO) or mixed (FOFP) to suit various plumbing requirements. -*Designate crack pressure in 5 PSI increments. (Not to exceed max. crack press. range.)

100

Flow Data

Check Valves

CV Series

DK Series Check Valves are Built for Integral Circuits, Offer Easy Installation and Removal.

DK Series check valves are designed for use in integral circuits where the valve is installed in the housing of another component. Because the valve is easily installed and removed, circuit troubleshooting is greatly simplified.

Design engineers recommend the DK Series for use with integral circuits because they are dependable and efficient.

Features:

- 1. All steel construction with a zinc plated exteriorno internal seals or gaskets to wear out.
- 2. "Drop-in" design eliminates threaded connections.
- **3.** One-piece body eliminates threads and seals that may be potential failure or leakage points.
- **4.** Valve seats resist damage from shocks, surges and contamination.
- 5. Poppet spring is isolated from the liquid flow stream, minimizing turbulence.
- 6. Poppet is heat treated to help prevent damage from shocks, surges and galling.
- 7. Close tolerance fit between poppet and poppet retainer creates a cushion that protects valve from surge shock damage.
- 8. Available in a wide variety of crack pressures.

CARTRIDGE CHECK VALVE

HOUSING

DK Series

Check Valves

PART NUMBER	NOMINAL SIZE	A DIA.	в	C DIA.	D	Е	F DIA.	G	O-RING SIZE	NET WEIGHT	OPERATING PRESSURE	CRACK PRESSURE RANGE
DK-370	3/8"	.655	1.225	.19	.13	.11	.543	.09	015	.03 KG	3,000 PSI	5-85 PSI
		.650	1.215				.538					
DK-500	1/2"	.811	1.500	.30	.13	.11	.699	.09	017	.07 KG	3,000 PSI	5–100 PSI
		.806	1.490				.695					

Check Valves

Ordering Information DK Series

CF Series Check Valves are Designed for SAE Split Flange Mount

CF Series check valves combine the internal design of the DC Series valves (see p. 4) with an envelope that conforms to SAE 4-bolt, 3000 PSI mounting dimensions (SAE J518, code 61.)

This series of check valves offers the same efficiency and dependability as the DC Series, and is consistent with the quality and precision attendant to all products in the Parker line.

Features:

- 1. Poppet and seat are finished to minimize leakage.
- **2.** Mounting conforms precisely to SAE 4-bolt, J518, code 61 split-flange fittings.
- **3.** Valve housing is zinc plated steel construction–no internal seals or gaskets to wear out.
- 4. Oil-cushioned poppet/retainer design decelerates poppet.
- 5. One-piece body eliminates threads and seals that may be potential failure or leakage points.
- 6. Valve seats resist damage from shocks, surges and contamination.
- 7. Poppet has an oil retention groove that lubricates the bore and eliminates galling.
- 8. Poppet spring is isolated from the liquid flow stream, minimizing turbulence.
- **9.** Poppet is heat treated to help prevent damage from shocks, surges and galling.
- **10.** Close tolerance fit between poppet and poppet retainer creates a cushion that protects valve from surge shock damage.
- 11. Available in a wide variety of crack pressures.

TYPICAL INSTALLATION

E-16

Specifications

Part Number	Nominal Size	A	в	с	D	Net Weight	Maximum Operating Pressure	Crack Pressure Range
CF-1000-*	1"	3.00	2.25	3.25	0.41	2.5 KG	3000 PSI	5-80 PSI
CF-1250-*	1-1/4"	3.00	2.25	3.25	0.47	2.3 KG	3000 PSI	5-80 PSI
CF-1500-*	1-1/2"	3.00	3.00	4.00	0.53	5.2KG	3000 PSI	5-65 PSI
CF-2000-*	2"	4.00	3.00	4.00	0.53	4.9 KG	3000 PSI	5-65 PSI

*Designate crack pressure in 5 PSI increments. (Not to exceed maximum crack pressure range.),

Flow Data

Check Valves

CF-***-**	 Standard Crack Pressure is 5 PSI. Designate in 5 PSI increments. Not to exceed Crack Pressure Range for designated size. Example: 5 - 5 PSI 10 - 10 PSI
SERIES SIZE 1000 - 1" 1250 - 1-1/ 1500 - 1-1/ 2000 - 2"	4" 2"

Ordering Information

CF Series

Note

To obtain further information and to order Check Valve products found in this section of the catalog, please contact:

Parker Hannifin Corporation **Quick Coupling Division / Lincoln Plant** 13400 'O' Street Lincoln, NE 68501-1247 Phone: (402) 489-6536 FAX: (402) 489-7196