

Low Pressure Filter/Suction Filter

Pi 270

Nominal pressure 10 bar (140 psi), up to nominal size 315

1. Features

High performance filters for modern hydraulic systems

- Provided for pipe installation
- Modular system
- Compact design
- Minimal pressure drop through optimal flow design
- Visual/electrical/electronic maintenance indicator
- Threaded connections
- Quality filters, easy to service
- Equipped with highly efficient Mic or Sm-x filter elements
- Beta rated elements according to ISO 16889 multipass test
- Elements with high differential pressure stability and dirt holding capacity
- Worldwide distribution

2. Flow rate/pressure drop curve complete filter

190 mm²/s
33 mm²/s

y = differential pressure Δp [bar]

x = flow rate V [l/min]

3. Separation grade characteristics

y = beta-value

x = particle size [μm]

determined by multipass tests (ISO 16889)

calibration according to ISO 11171 (NIST)

4. Filter performance data

tested according to ISO 16889 (multipass test)

Sm-x elements with max. Δp 5 bar

Sm-x 3 $\beta_{5(C)} \geq 200$

Sm-x 10 $\beta_{10(C)} \geq 200$

values guaranteed up to 5 bar differential pressure

Subject to technical alteration without prior notice.

5. Quality assurance

MAHLE filters and filter elements are produced according to the following international standards:

Norm	Designation
DIN ISO 2941	Hydraulic fluid power filter elements; verification of collapse/burst resistance
DIN ISO 2942	Hydraulic fluid power filter elements; verification of fabrication integrity
DIN ISO 2943	Hydraulic fluid power filter elements; verification of material compatibility with fluids
DIN ISO 3723	Hydraulic fluid power filter elements; method for end load test
DIN ISO 3724	Hydraulic fluid power filter elements; verification of flow fatigue characteristics
ISO 3968	Hydraulic fluid power filters; evaluation of pressure drop versus flow characteristics
ISO 10771.1	Fatigue pressure testing of metal containing envelopes in hydraulic fluid applications
ISO 16889	Hydraulic fluid power filters-multipass method for evaluation filtration performance of a filter element

6. Symbols

7. Order numbers

Example for ordering filters:

1. Filter design	2. 2x filter elements
V = 250 l/min, bypass, electrical maintenance indicator Type: Pi 2720-058 Order number: 77694060	Mic 10 Type: HC 18 Order number: 77643331

7.1 Housing design/order numbers for pressure side installation

Nominal size NG [l/min]	Order number	Type	① no options	② with bypass 3.5 bar	③ with bypass 3.5 bar and visual indicator	④ with bypass 3.5 bar and electrical indicator	⑤ with visual indicator	⑥ with electrical indicator
250	77694011	Pi 2720-060						
	77694029	Pi 2720-056						
	77694078	Pi 2720-057						
	77694060	Pi 2720-058						
	77694045	Pi 2720-068						
	77694037	Pi 2720-069						
315	77694128	Pi 2728-060						
	77694136	Pi 2728-056						
	77694185	Pi 2728-057						
	77694177	Pi 2728-058						
	77694151	Pi 2728-068						
	77694144	Pi 2728-069						

When filter with non bypass configuration is selected, the collapse pressure of the element must not be exceeded.

7.2 Spin-on cartridge/order numbers for pressure side installation

Nominal size NG [l/min]	Order number	Type	Filter material	max. Δp [bar]	Filter surface [cm ²]
250	77643331	HC 18	Mic 10	5	7000
	77643398	HC 28	Sm-x 10		3400
315	77504194	HC 34	Mic 10	5	14025
	78714750	HC 66	Sm-x 3		7638
	77643844	HC 35	Sm-x 10		7638

7.3 Housing design/order numbers for suction side installation

Nominal size NG [l/min]	Order number	Type	① no options	② with bypass 0.25 bar	⑦ with bypass 0.25 bar + vacuum gauge	⑧ with bypass 0.25 bar + vacuum switch	⑨ with vacuum switch	⑩ with vacuum gauge
80	77694011	Pi 2720-060						
	77694094	Pi 2720-067						
	77694102	Pi 2720-062						
	77694110	Pi 2720-061						
	77694086	Pi 2720-065						
	77694052	Pi 2720-066						
125	77694128	Pi 2728-060						
	77694201	Pi 2728-067						
	77694219	Pi 2728-062						
	77694227	Pi 2728-061						
	77694193	Pi 2728-065						
	77694169	Pi 2728-066						

When filter with non bypass configuration is selected Δp of 5 bar may not be exceeded.

7.4 Spin-on cartridge/order numbers for suction side installation

Nominal size NG [l/min]	Order number	Type	Filter material	max. Δp [bar]	Filter surface [cm ²]
80	77643331	HC 18	Mic 10	5	7000
125	77504194	HC 34	Mic 10		14025

8. Technical specifications

Design: in-line filter
 Nominal pressure: 10 bar (140 psi)
 Test pressure: 13 bar (180 psi)
 Temperature range: -10 °C to +120 °C
 (other temperature ranges on request)

Bypass setting:
 Pressure side: Δp 3.5 bar \pm 10 %
 Suction side: Δp 0.25 bar \pm 10 %
 Filter head material: GAL
 Spin-on cartridge material: St
 Sealing material: NBR/AL
 Maintenance indicator setting: Δp 2.2 bar \pm 10 %
 Indicating range vacuum gauge: -1 bar to +1.5 bar
 Pressure setting vacuum switch: 200 mbar
 Type of protection (suction side): IP 54
 Electrical data of maintenance indicator:
 Maximum voltage: 250 V AC/200 V DC
 Maximum current: 1 A
 Contact load: 70 W
 Type of protection: IP 65 in inserted and secured status
 Contact: normally open/closed
 Cable connection: M20x1.5

The switching function can be changed by turning the electric upper part by 180 ° (normally closed contact or normally open contact). The state on delivery is a normally closed contact. By inductivity in the direct current circuit the use of suitable protection circuit should be considered. Further maintenance indicator details and designs are available in the maintenance indicator data sheet.

We draw attention to the fact that all values indicated are average values which do not always occur in specific cases of application. Our products are continually being further developed. Values, dimensions and weights can change as a result of this. Our specialized department will be pleased to offer you advice.

We recommend you to contact us concerning applications of our filters in areas governed by the EU Directive 94/9 EC (ATEX 95). The standard version can be used for liquids based on mineral oil (corresponding to the fluids in Group 2 of Directive 97/23 EC Article 9). If you consider to use other fluids please contact us for additional support.

Subject to technical alteration without prior notice.

*1 only existing at suction side design

9. Installation, operating and maintenance instructions

9.1 Filter installation

When installing the filter make sure that sufficient space is available to remove spin-on cartridge. Filter should be installed with the spin-on cartridge pointing downwards. The maintenance indicator must be visible.

9.2 Connecting the electrical maintenance indicator

The electrical indicator is connected via a 2-pole appliance plug according to DIN EN 175301-803 with poles marked 1 and 2.

The electrical section can be inverted to change from normally open position to normally closed position or vice versa.

9.3 When should the filter element be replaced?

1. Filters equipped with visual and electrical maintenance indicator:
During cold starts, the indicator may give a warning signal. Press the red button of the visual indicator once again only after operating temperature has been reached. If the red button immediately pops up again and/or the electrical signal has not switched off after reaching operating temperature, the filter element must be replaced after the end of the shift.
2. Filters without maintenance indicator:
The filter element should be replaced after the trial run or flushing of the system. Afterwards follow instructions of the manufacturer.
3. Please always ensure that you have original MAHLE spare spin-on cartridges in stock.

9.4 Spin-on cartridge replacement

1. Stop system and relieve filter from pressure.
2. Unscrew the spin-on cartridge by using a filter wrench by turning counter-clockwise.
3. Make sure that the order number on the spin-on cartridge corresponds to the order number of the filter plate.
4. Oil the seal of the spin-on cartridge.
5. Spin-on cartridge must be installed according to the printed instructions.

10. Spare parts list

Order numbers for spare parts		
Position	Type	Order number
①	Maintenance indicator	
	Visual PiS 3098/2.2	77669971
	Electrical PiS 3097/2.2	77669948
	Electrical upper section only	77536550
②	Seal kit for maintenance indicator	
	NBR	77760309
③	Vacuum gauge	76345763
④	Vacuum switch PiS 3070/200 mbar	77669724

MAHLE Industriefiltration GmbH
Schleifbachweg 45
D-74613 Öhringen
Phone +49 7941 67-0
Fax +49 7941 67-23429
industriefiltration@mahle.com
www.mahle-industriefiltration.com
78356677.06/2011