Eaton[®] Hydraulic Fluid Recommendations

F_T•N

Technical Data

Introduction

The ability of Eaton hydraulic components to provide the desired performance and life expectancy depends largely on the fluid used. The purpose of this document is to provide readers with the knowledge required to select the appropriate fluids for use in systems that employ Eaton hydraulic components.

One of the most important characteristic to consider when choosing a fluid to be used in a hydraulic system is viscosity. Viscosity choice is always a compromise; the fluid must be thin enough to flow easily but thick enough to seal and maintain a lubricating film between bearing and sealing surfaces. Viscosity requirements for each of Eaton's product lines are given on the back of this document.

Viscosity and Temperature

Fluid temperature affects viscosity. In general, as the fluid warms it gets thinner and its viscosity decreases. The opposite is true when fluid cools. When choosing a fluid, it is important to consider the start-up and operating temperatures of the hydraulic system. Generally, the fluid is thick when the hydraulic system is started. With movement, the fluid warms to a point where a cooling system begins to operate. From then on, the fluid is maintained at the temperature for which the hydraulic system was designed. In actual applications this sequence varies; hydraulic systems are used in many environments from very cold to very hot. Cooling systems also vary from very elaborate to very simple, so ambient temperature may affect operating temperature. Equipment manufacturers who use Eaton hydraulic components in their products should anticipate temperature in their designs and make the appropriate fluid recommendations to their customers.

Cleanliness

Cleanliness of the fluid in a hydraulic system is extremely important. Eaton recommends that the fluid used in its hydraulic components be maintained at ISO Cleanliness Code 18/13 per SAE J1165. This code allows a maximum of 2500 particles per milliliter greater than 5 μ m and a maximum of 80 particles per milliliter greater than 15 μ m. When components with different cleanliness requirements are used in the same system, the cleanliest standard should be applied. OEM's and distributors who use Eaton hydraulic components in their products should provide for these requirements in their designs. A reputable filter supplier can supply filter information.

Fluid Maintenance

Maintaining correct fluid viscosity and cleanliness level is essential for all hydraulic systems. Since Eaton hydraulic components are used in a wide variety of applications it is impossible for Eaton to publish a fluid maintenance schedule that would cover every situation. Field testing and monitoring are the only ways to get accurate measurements of system cleanliness. OEM's and distributors who use Eaton hydraulic components should test and establish fluid maintenance schedules for their products. These maintenance schedules should be designed to meet the viscosity and cleanliness requirements laid out in this document.

Fluid Selection

Premium grade petroleum based hydraulic fluids will provide the best performance in Eaton hydraulic components. These fluids typically contain additives that are beneficial to hydraulic systems. Eaton recommends fluids that contain anti-wear agents, rust inhibitors, anti-foaming agents, and oxidation inhibitors. Premium grade petroleum based hydraulic fluids carry an ISO VG rating.

SAE grade crankcase oils may be used in systems that employ Eaton hydraulic components, but it should be noted that these oils may not contain all of the recommended additives. This means using crankcase oils may increase fluid maintenance requirements.

Hydraulic fluids that contain V.I. (viscosity index) improvers, sometimes called multi-viscosity oils, may be used in systems that employ Eaton hydraulic components. These V.I. improved fluids are known to "shear-down" with use. This means that their actual viscosity drops below the rated value. Fluid maintenance must be increased if V.I. improved fluids are used. Automotive automatic transmission fluids contain V.I. improvers.

Synthetic fluids may be used in Eaton hydraulic components. A reputable fluid supplier can provide information on synthetic fluids. Review applications that require the use of synthetic fluids with your Eaton representative.

Viscosity Requirements		Optimum		ISO Cleanliness	
Product Line	Minimum	Range	Maximum	Requirements	Comments
Heavy Duty Piston Pumps and Motors	60 SUS [10 cSt]	80 - 180 SUS [16 - 39 cSt]	10,000 SUS [2158 cSt]	18/13	
Medium Duty Piston Pumps and Motors Charged Systems	45 SUS [6 cSt]	60 - 180 SUS [10 - 39 cSt]	10,000 SUS [2158 cSt]	18/13	
Medium Duty Piston Pumps and Motors Non-charged Systems	45 SUS [6 cSt]	60 - 180 SUS [10 - 39 cSt]	2,000 SUS [432 cSt]	18/13	
Light Duty Transaxles, Transmissions, Pumps and Series 1150 Transaxle	60 SUS [10 cSt] s	80 - 180 SUS [16 - 39 cSt]	10,000 SUS [2158 cSt]	18/13	Automotive multi-viscosity oils and ATF are not recommended
Series 2030 Motor Axles	70 SUS [13 cSt]	100 - 200 SUS [20 - 43 cSt]	10,000 SUS [2158 cSt]	18/13	Automotive multi-viscosity oils and ATF are not recommended
Char-Lynn J, R, and S Series Motors, and Disc Valve Motors	70 SUS [13 cSt]	100 - 200 SUS [20 - 43 cSt]	10,000 SUS [2158 cSt]	18/13	
Char-Lynn A Series and H Series Motors	100 SUS [20 cSt]	100 - 200 SUS [20 - 43 cSt]	10,000 SUS [2158 cSt]	18/13	
Char-Lynn Steering Control Units, Priority and Control Valves	55 SUS [9 cSt]	100 - 200 SUS [20 - 43 cSt]	10,000 SUS [2158 cSt]	18/13	When emergency manual steering is required, maximum viscosity is 2,000 SUS [450 cSt]
Gear Pumps and Motors, and Cylinders	45 SUS [6 cSt]	60 - 200 SUS [10 - 43 cSt]	10,000 SUS [2158 cSt]	18/13	

Additional Notes:

• Fluids too thick to flow in cold weather start-ups will cause pump cavitation and possible damage. Motor cavitation is not a problem during cold start-ups, except for two speed motors. Thick oil can cause high case pressures which in turn can blow motor shaft seals.

• When choosing a hydraulic fluid, all the components in the system must be considered and the optimum viscosity range adjusted accordingly. For example, when a medium duty piston pump is combined with a Geroler motor the optimum viscosity range becomes 100 - 150 SUS [20 - 32 cSt] and viscosity should never fall below 70 SUS [13 cSt].

Eaton Corporation Hydraulics Division 15151 Hwy. 5 Eden Prairie, MN 55344 Telephone: 612/937-7254 Fax: 612/937-7130

Sumitomo Eaton Hydraulic Company Ltd. Ooi-Cho Kameoka-Shi 621-0017 Kyoto Japan Telephone: [+81] 771-22-9601 Fax: [+81] 771-29-2020 Eaton Ltd. Hydraulics Division Glenrothes, Fife Scotland, KY7 4NW Telephone: [+44] (0)1592-771-771 Fax: [+44] (0)1592-773-184

Eaton Ltd. 7th Floor, Woo Duk Building 832-2 Yeoksam-Dong, Kangnam-Ku Soeul 135-750 Korea Telephone: [+82] 2-557-0595 Fax: [+82] 2-557-1634 • If the natural color of the fluid has become black it is possible that an overheating problem exists.

• If the fluid becomes milky, water contamination may be a problem.

· Take fluid level reading when the system is cold.

• Contact your Eaton representative if you have specific questions about the fluid requirements of Eaton hydraulic components.

> Sumitomo Eaton Hydraulic Co. 8 Temasek Blvd. 42-01 Suntec Tower Three Singapore 03988 Telephone: [+65] 832-7727 Fax: [+65] 832-7733

Jining Eaton Hydraulic Co. Ltd. 6 Ji Da Road Jining City Shandong Province 272131 Peoples Republic of China Telephone: [+86] 537-2221288 Fax: [+86] 537-2221557


Det NORSKE VERITAS INDUSTRY BV, THE NETHERLANDS Qualitiy System Certified

Products in this catalog are manufactured in an ISO-9001-certified site.

www.eatonhydraulics.com

Copyright Eaton Corporation, 1978, 1993, 1996 and 1999 All Rights Reserved Printed in USA

Eaton B.V.

Boeing Avenue 11

The Netherlands

Pudong New Area

Shanghai 200137

1119 PC Schiphol-Rijk

Fax: [+31] (0)20-655 6800

Peoples Republic of China

Fax: [+86] 21-5046 0767

Telephone: [+31] (0)20-655 6776

Eaton Hydraulics (Shanghai) Co. Ltd.

388 Aidu Road, Waigaogiao FTZ

Telephone: [+86] 21-5046 0758

