DADINTERNATIONAL

Tank Breather Filter with Filler Strainer ELF

up to 5500 I/min

ELF 10 ELF 3

1. TECHNICAL **SPECIFICATIONS**

1.1 FILTER HOUSING Construction

Tank breather filters size 4, 10, 3 and 30 consist of an air filter top, which is connected to the mounting flange by a bayonet plate or a threaded boss, and a filler strainer.

Sizes 5 and 52 consist of a two-part threaded air filter top, with built-in oil mist trap, one or two exchangeable filter element(s) and a filler strainer. Sizes 7 and 72 consist of a two-part flanged filter top, an exchangeable filter element and a filler strainer.

1.2 FILTER ELEMENTS

Contamination retention capacities in g

	Paper	
ELF	3 µm	
4	2.9	
10	2.9	
3	6.2	
$\frac{10}{3}$ $\frac{30}{7}$	6.2	
	26.1	
72	52.2	
72 5 52	85.1	
52	170.2	

The filter elements are made from phenolic resin impregnated paper and cannot therefore be cleaned.

1.3 FILTER SPECIFICATIONS

Temperature range	-30 °C to +100 °C
Material of housing	Steel, zinc-plated/plastic coated (ELF 4, 3), steel (ELF 5, 52) glass fibre reinforced synthetic material (ELF 10, 30, 7, 72)
Material of filler strainer	Synthetic: ELF 10, 4, 30, 3, 7, 72 Metal: ELF 5, 52
Type of clogging indicator	VMF (return line indicator)
Pressure setting of clogging indicator	0.6 bar K pressure gauge 0.035 bar UBM indicator (others on request)

1.4 SEALS

NBR (= Perbunan) on filter NBR / Polyurethane on element Cardboard on mounting flange

1.5 SPECIAL MODELS AND **ACCESSORIES**

- lockable model (only ELFL 3)
- with check/bypass valve to support the suction characteristics of the pump Not 100% air-tight or leakage-free! (only ELF 10, 3, 30, 5 and 52)
- with anti-splash device (only ELF 10, 3, 30, 7, 72)
- with connection for a clogging indicator (only ELF 7, 72)
- with filler adapter for automotive applications (only ELF 7 and 72) - see Point 5.

1.6 SPARE PARTS

See Original Spare Parts List

1.7 CERTIFICATES AND APPROVALS On request

1.8 COMPATIBILITY WITH **HYDRAULIC FLUIDS ISO 2943**

The standard models are suitable for use with mineral and lubrication oils. For fire-resistant and biodegradable oils, see table:

Fire-resistant fluids

ELF	HFA	HFC	HFD-R
4, 3, 5, 52	_	_	_
10, 30, 7, 72	•	•	_

- HFA oil in water emulsion (H2O content \geq 80%)
- HFC water polyglycol solution (H2O content 35-55%)
- HFD-R synthetic, water-free phosphate ester

Biodegradable fluids

Bioacgia	Biodogiadabio naido				
ELF	HTG	HE	HPG		
			PAG	PRG	
all					
sizes	+	+	•	•	

- suitable for all
- contact our Technical Sales Department
- HTG vegetable oil based hydraulic fluids
- HE ester-based synthetic hydraulic fluids
- HPG polyglycol-based synthetic hydraulic fluids
- PAG sub-group of HPG: polyalkylene glycol
- PEG sub-group of HPG: polyethylene glycol

1.9 CHANGING INTERVALS

The filter elements or filters must be replaced as frequently as the fluid filters, but at least every 12 months.

Symbol

3. FILTER CALCULATION / SIZING

3.1 SINGLE PASS FILTRATION PERFORMANCE DATA FOR AIR **FILTER ELEMENTS**

The following separation values were established under real-life simulated conditions.

This means that the selected velocity of the flow against the filter mesh-pack was 20 cm/s and the contamination added was 40 mg/m3 of

ISO	MAT	\Box	tect	dı	ıet
w	IVII	ט	ເບຣເ	uι	JSL.

Filtration rating	Retention value d	For particle size	Filter material
3 µm	d 80	0.74 μm	Danas
	d 100	2.64 µm	Paper

The d 80 value refers to the particle size which is filtered out at a rate of 80% during the retention test. The particle size determined by this method is called the nominal filtration rating of the air filter. The d 100 value therefore refers to the particle size which is filtered out at a rate of 100% during the single pass test. The particle size determined by this method is called the absolute filtration rating of the air filter.

Table of average dust concentrations in real life

III IEal IIIE.	
Urban regions with a low level of industry	3-7 mg/m³ air
General mechanical engineering	9-23 mg/m³ air
Construction industry (wheeled vehicles)	8-35 mg/m³ air
Construction industry (tracked vehicles)	35-100 mg/m³ air
Heavy industry	50-70 mg/m³ air

3.2 DIFFERENTIAL PRESSURE **ACROSS BREATHER FILTER**

The differential pressure (with clean element) for the various filter sizes is shown in the graphs under Point 3.4.

3.3 SIZING GUIDELINES

The rate at which contamination enters a hydraulic system can be considerably reduced by using efficient tank breather filtration.

Incorrectly sized tank breather filters can place additional strain on the system and reduce the service life of hydraulic filter elements.

For optimum sizing the following should therefore be observed:

- Filtration rating of breather filter = filtration rating of hydraulic filter
- Only use breather filters with an absolute retention rate (d100 = $x \mu m$; x = given filtration rating)
- Max. permitted initial pressure drop: 0.01 bar (with a clean filter element and at calculated air flow)
- Determining the calculated air flow:

 $Q_A = f5 \times Q_p$

= calculated air flow in I_N/min

f5 = factor for operating conditions

Qp = max. flow rate of the hydraulic pump in I/min

Ambient conditions	Factor f5
Low dust concentration; filter fitted with clogging indicator; continuous monitoring of the filter	1-2
Average dust concentration; filter without clogging indicator; intermittent monitoring of the filter	3-6
High dust concentration; filter without clogging indicator; infrequent or no monitoring of the filter	7-10

3.4 AIR FLOW RATE

ELF 4

ELF 10

8000 10000 12000

2000

4000

6000

Q [l/min]

4. DIMENSIONS

Tank requirements

- 1. In the filter mounting interface, the tank flange should have a maximum flatness of 0.2 mm and Ra 3.2 µm maximum roughness.
- In addition, the contact area should be free of damage and scratches.
- The fixing holes of the tank flange must be blind, or stud bolts with threadlocker must be used to fix the filter.
- Both the tank sheet metal and/or the filter mounting flange must be sufficiently robust so that neither deform when the seal is compressed during tightening.

ELF 4

Interface

	ELF 4	
d1	44	
d2	28	
d3	50	
h1	130	
h2	82	
h3	11	
Weight	~ 0.15 kg	

ELF 10

Interface

	ELF 10	
d1	49	
d2	28	
d3	55	
h1	158	
h2	82	
h3	38	
Weight	~ 0.10 kg	

ELF 3

ELFL 3

Interface to DIN 24557/Pt 2

	ELF 3/ELFL 3
d1	76
d2	49
d3	83
d5	8
h1	159
h2	98
h3	13
h5	36
l1	68
Weight	~ 0.30 kg

ELF 7

ELF 30... d1 83 d2 49 d3 86 185 h1 98 h2 h3 40

46

~ 0.25 kg

SW

Weight

	ELF 7	
d1	120	
d2	49	
h1	182	
h2	98	
h3	38	
h10	60	
Weight	~ 0.35 kg	

Interface to DIN 24557/Pt 2

ELF 72
120
49
238
98
38
90
~ 0.45 kg

	ELF 5	ELF 5 /-RV			ELF 52	ELF 52 /-RV
	177		d1		17	77
2.X	G 2½ / 70.5			2.X	G 2½	/ 70.5
3.X	G 3 / 70.5		d2/d4	3.X	G 3 /	70.5
4.X	G 2 / 51.5		u2/u4	4.X	G 2 /	51.5
5.X	G 1½ / 41.5			5.X	G 1½	/ 41.5
	351	369	h1		436	441
	240		h2		24	10
	55	73	h3		71	89
	25		h4		2	5
	90		h10		15	50
	90		SW		9	0
2.X	2.10 kg	3.20 kg		2.X	2.30 kg	_
3.X	2.15 kg	3.25 kg	Weight	3.X	2.35 kg	3.45 kg
4.X	2.10 kg	3.20 kg	approx.	4.X	2.30 kg	3.40 kg
5.X	2.05 kg	3.15 kg		5.X	2.25 kg	3.25 kg

This adapter can only be used on ELF 7 and ELF 72 filters! 8 20 G 1/2 122 84 122 flange interface to DIN 24557

5. FILLER ADAPTER

These filler adapters are available in the following threaded connections:

 Adapter ELF /-FA12 (G ½) (Part No.: 00318597)

- Adapter ELF /-FA34 (G ½) (Part No.: 01282563)
- Adapter ELF /-FA1 (G 1) (Part No.: 01274065)

NOTE

Weight approx.

d1

h1

h2

h3

h4

h10 SW

d2/d4

The information in this brochure relates to the operating conditions and applications described.

For applications or operating conditions not described, please contact the relevant technical department.

Subject to technical modifications.

HYDAC Filtertechnik GmbH Industriegebiet D-66280 Sulzbach/Saar

Tel.: 0 68 97 / 509-01 Fax: 0 68 97 / 509-300 Internet: www.hydac.com E-Mail: filter@hydac.com