

YUKEN

Pressure Reducing Valves

Pressure reducing valves are used to set the pressure of a hydraulic circuit below that of the main circuit. Operation under remote control is also possible by using the remote control port.

Graphic Symbols

Specifications

Remote control connection

77.1	Model 1	Numbers	Max.	Max. Fl	ow *1	Drain *2	Mass (App	orox.)Kg.
Valve Name	Threaded Connection	Sub-plate Mounting	Oper. Pressure Kgf/cm ²	Setting Pressure Kgf/cm ²	Max. Flow L/min.	Flow L/min.	Threaded Connection	Sub-plate Mounting
	DT 02 × 2200	DC 02 V 2200	210	7 - 10	40	0.8 - 1.0	4.3	4.5
	RT-03-X-2280	RG-03-X-2280	210	10 - 205	50	0.8 - 1.0	4.3	4.3
				7 - 10	50			6.8
Pressure	RT-06-X-2280	RG-06-X-2280	210	10 - 15	100	0.8 - 1.1	6.9	
Reducing				15 - 205	125			
Valve				7 - 10	130			
	RT-10-X-2280	RG-10-※-2180	210	10 - 15	180	1.2 - 1.5	12.0	11.0
	K1-10-%-2280	KG-10-%-2180	210	15 - 105	220		12.0	
				105 - 205	250			

^{*1} The max. flow rates are those shown at the primary pressure at 210 Kgf/cm².

^{*2} The drain flow rates are equal to pilot flow rates when differential pressure between primary and secondary pressure is at 205 Kgf/cm².

Model Number Designation

F- Special Seals **	R Series Number	T Type of Mounting	-03 Valve Size	-B Pres.Adj. Range Kgf/cm ²	-22 Design Number	80 Design Standard
F:		T: *1	03			
Special	R: Pressure Reducing Valve	Threaded	06	D . 7.70	22	
Seals For Phosphate		Connection	10	B : 7-70		00
Ester Type Fluids		G:	03	C: 35-140 H: 70-205	- 00	80
(Omit if not	v aive	Sub-Plate	06	11. 70-203	22	
required)		Mounting	10		21	

^{*1} Consult YUKEN for availability.

Attachment

Mounting Bolts

Valve Model Numbers	Socket Head Cap Screw	Qty.	Bolt Kit Model Number
RG-03	M10 = 501 ~	4	BKRG-03-2280
RG-06	M10 x 50Lg.	4	DKKG-03-2280
RG-10	M10 x 50Lg.	6	BKRG-10-2180

Sub-plate

Valve Model Number	Sub – Plate Model Numbers	Thread Size	Mass Kg.
RG-03	HGM-03-2080	3/8 BSP.F	1.6
KG-03	HGM-03X-2080	1/2 BSP.F	1.0
RG-06	HGM-06-2080	3/4 BSP.F	2.4
KG-00	HGM-06X-2080	1 BSP.F	3.0
RG-10	HGM-10-2080	1-1/4 BSP.F	4.8
KG-10	HGM-10X-2080	1-1/2 BSP.F	5.7

- Sub-plates are available. Specify sub-plate model number from the table above. When sub-plates are not used, the mounting surface should have a good machined finish.
- The sub-plates are the same as those for HC type pressure control valves. With the reducing and check valve, the sub-plate is used in position 180⁰ turned (upside down) from the normal position. When mounting the sub-plate, be sure to bring the valve locating pin to the sub-plate pin hole. For HGM 06/06X/10/10X dimensions, see page 274 & 281 in EIC-C-1003.

Instructions

- To adjust the pressure, loosen the lock nut and turn the pressure adjustment handle slowly clockwise for higher pressures and anti-clockwise for lower pressures. After adjustments, do not forget to tighten the lock nut.
- Connect the drain port directly to the tank in which case the pressure at the drain port should be kept at a low back pressure close to the atmospheric pressure.
- In case of "Threaded Connections", there are two threaded connections type primary pressure ports. They can be connected each other in-line; one as an inlet and the other as an outlet or the valve can be used by plugging one of the pressure ports.

^{**} Before ordering the Special Seals, consult YUKEN INDIA LTD.

• RT-03-%-2280

1/4 BSP.Tr Thd.

3/8 BSP.F Thd.

Mo	odel]	Dime	nsior	ns mr	n			
Nun	nbers	Α	В	С	D	Е	F	Н	J	K	L	N
RT	-06	96	48	36.5	149	42	179	97.5	53.5	33	9	39
RT	-10	132	66	43	167	52	216	124	64	40	12	46

DIMENSIONS IN MILLIMETRES

Model Numbers	Thread Size						
Model Numbers	"Q" Thd.	"S" Thd.	"T" Thd.				
RT-06-X-2280	3/4 BSP.F	1/4 BSP.F	1/4 BSP.Tr				
RT-10-X-2280	1-1/4 BSP.F	1/4 BSP.F	1/4 BSP.Tr				

Pressure Reducing Valves

YUKEN

PRESSURE CONTROLS

* Port connection is not required for RG models but an O-Ring should be furnished.

Pressure Adj. Handle

Dimensions mm Model Numbers В \mathbf{C} H K A RG-03 142 25 89 44.5 67 155.5 92.4 40.6 34.9 **RG-06** 141 21.5 102 51 179 111 79 40 48

DIMENSIONS IN MILLIMETRES

* Port connection is not required for RG models but an O-Ring should be furnished.

Pressure Adj. Handle Primary Pressure Inlet Port 11 Dia. x Thru. 42 17.5 Dia. Spotface 6 places Drain Secondary Pressure 63 Port Gauge Connection 1/4 BSP.Tr Thd. Secondary Pressure Outlet Port

Pressure Reducing Valves

Pressure Reducing Valves

• HGM- $\frac{03}{03}$ -2080

DIMENSIONS IN MILLIMETRES

HGM-03X-2080

HGM-03-2080

Primary Pressure : 210 Kgf/cm²

Flow Rate vs. Secondary Pressure

Hydraulic Fluid : Viscosity 35 mm²/s

Pressure Adj. Range

3/8 BSP.F

1/2 BSP.F

"B" "C" "H"

RT/RG-03 RCT/RCG-03

RT/RG-06 RCT/RCG-06

RT/RG-10 RCT/RCG-10

1/4 BSP.F

M10

Pressure Reducing Valves

Spare Parts List

List of Seals

C1			Part Numbers			Quantity	
Sl. No.	Name of Parts	RT RG-03	RT RG-06	RT RG-10	RT-Ж	RG-Ж	RG-10
1	O - Ring	SO-NB-P6	SO-NB-P6	SO-NB-P6	4	4	3
2	O - Ring	SO-NA-P9	SO-NA-P9	SO-NA-P9	1	1	1
3	O - Ring	SO-NB-P9	SO-NB-P9	SO-NB-P9	1	2	1
4	O - Ring	SO-NB-P18	SO-NB-P28	SO-NB-P32	-	2	2
5	O - Ring	SO-NB-P22	SO-NB-P28	SO-NB-P36	2	2	2
6	Bonded Seal	SG-FB-1/4	SG-FB-1/4	SG-FB-1/4	1	1	1

Note: When ordering the seals, please specify the seal kit number from the table below.

List of Seal Kits

Valve Model Numbers	Seal Kit Numbers
RT-03-※-2280	KS-RT-03-22
RT-06-X-2280	KS-RT-06-22
RT-10-X-2280	KS-RT-10-22
RG-03-X-2280	KS-RG-03-22
RG-06-X-2280	KS-RG-06-22
RG-10-※-2180	KS-RG-10-21

Pressure Reducing and Check Valves

Pressure reducing and check valves are used to set the pressure of a hydraulic circuit below that of the main circuit. They have check valves, which allow a free flow from the secondary side to the primary. Operating under remote control is also possible by using the remote control port.

Specifications

	Model 1	Numbers	Max.	Max. fl	ow *1	*2	Mass	Kg.
Valve Name	Threaded Connection	Sub-plate Mounting	Operating Pressure Kgf/cm ²	Set Pressure Kgf/cm ²	Max. Flow L/min.	Drain Flow *2 L/min.	Threaded Connection	Sub-plate Mounting
	DCT 02 V 22	RCG-03-※-22	210	7 - 10	40	0.8 - 1.0	4.8	5.4
	RCT-03-X-22	RCG-03-%-22	210	10 - 205	50	0.8 - 1.0	4.8	3.4
Pressure				7 - 10	50			8.1
Reducing	RCT-06-X-22	RCG-06-X-21	210	10 - 15	100	0.8 - 1.1	7.8	
and				15 - 205	125			
Check				7 - 10	130			
Valve	DCT 10 × 22	RCG-10-X-21	210	10 - 15	180	1.2 - 1.5	13.8	13.8
	RCT-10-X-22	KCG-10-%-21	210	15 - 105	220	1.2 - 1.3	13.8	
				105 - 205	250			

^{*1} The max. flow rates are those shown at the primary pressure at 210 Kgf/cm².

Model Number Designation

- Woder N	ullibel Desi	gnation				
F-	R	Т	-03	-B	-22	80
Special **	Series	Type of	Valve	Pres. Adj.	Design	Design
Seals **	Number	Mounting	Size	Range Kgf/cm ²	Number	Standard
_		T: *1	03		22	Design Standard
F: Special Seals	RC:	Threaded	06	D . 7. 70	22	
For Phosphate	Pressure	Connection	10	B : 7 - 70	22	00
Ester Type Fluids	Reducing and Check	G:	03	C : 35 - 140 H : 70 - 205	22	80
(Omit if not required)	Valve	Sub-Plate	06	n. 70 - 203	21	
		Mounting	10		21	

^{*1} Consult YUKEN for availability.

^{*2} The drain flow rates are equal to pilot flow rates when differential pressure between primary and secondary pressure is at 205 Kgf/cm².

^{**} Before ordering the Special Seals, consult YUKEN INDIA LTD.

PRESSURE CONTROLS

Pressure Drop For Reversed Free Flow

Hydraulic Fluid: Viscosity 35 mm²/s, specify Gravity 0.850

• For any other viscosity, multiply the factors in the table below.

Viscosity	cSt	15	20	30	40	50	60	70	80	90	100
Factor		0.81	0.87	0.96	1.03	1.09	1.14	1.19	1.23	1.27	1.30

- For any other specific gravity (G), the pressure drop ($\Delta P'$) may be obtained from the formula below.
 - $\Delta P' = \Delta P (G'/0.850)$

Flow Rate vs. Secondary Pressure Refer Page No. 289.

Sub-plate

Valve Model Number	Sub-plate Model Numbers	Thread Size	Mass Kg.
RCG-03	HGM-03-2080	3/8 BSP.F	1.6
KCG-03	HGM-03X-2080	1/2 BSP.F	1,1400
RCG-06	HGM-06-2080	3/4 BSP.F	2.4
KCG-00	HGM-06X-2080	1 BSP.F	3.0
RCG-10	HGM-10-2080	1-1/4 BSP.F	4.8
KCG-10	HGM-10X-2080	1-1/2 BSP.F	5.7

Attachment

Mounting Bolts

Valve Model Numbers	Socket Head Cap Screw	Qty.	Bolt Kit Model Number
RCG-03	M10 x 70Lg.	4	BKSRG-06-40
RCG-06	M10 x 80Lg.	4	BKHCG-06-20
RCG-10	M10 x 90Lg.	6	BKHCG-10-20

- Sub-plates are available. Specify sub-plate model number from the table above. When sub-plates are not used, the
 mounting surface should have a good machined finish.
- The sub-plates are the same as those for H and HC type pressure control valves. With the reducing and check valve, the sub-plate is used in position 180° turned (upside down) from the normal position. When mounting the sub-plate, be sure to bring the valve locating pin to the sub-plate pin hole. For HGM 03/03X dimensions see page 289 and for HGM 06/06X/10/10X dimensions, see page 274 &281 in EIC-C-1003.

Instructions

- To adjust the pressure, loosen the lock nut and turn the pressure adjustment handle slowly clockwise for higher pressures and anti-clockwise for lower pressures. After adjustments, do not forget to tighten the lock nut.
- Connect the drain port directly to the tank in which case the pressure at the drain port should be kept at a low back pressure close to the atmospheric pressure.
- In case of "Threaded Connections", there are two threaded connections type primary pressure ports. They can be connected each other in-line; one as an inlet and the other as an outlet or the valve can be used by plugging one of the pressure ports.

PRESSURE CONTROLS

RCG-03-※-2280

DIMENSIONS IN MILLIMETRES

Secondary Pressure

Gauge Connection

1/4 BSP.Tr. Thd.

11 Dia. x Thru.

Secondary Pressure Outlet or Reserved Free Flow Inlet Port

4 Places

17.5 Dia. Spotface

58

90

Drain Port

DIMENSIONS IN

MILLIMETRES

YUKEN

• RCG-10-%-2180

92

Spare Parts List

List of Seals

C1	Name of Parts	Part Numbers			Quantity			
Sl. No.		RCT RCG-03	RCT RCG-06	RCT RCG-10	RCT-Ж	RCG-Ж	RCG-06	RCG-10
1	O - Ring	SO-NB-P6	SO-NB-P6	SO-NB-P6	4	4	4	4
2	O - Ring	SO-NA-P9	SO-NA-P9	SO-NA-P9	1	1	1	1
3	O - Ring	SO-NB-P9	SO-NB-P9	SO-NB-P9	-	2	2	1
4	O - Ring	SO-NB-P12	SO-NB-P18	SO-NB-P22A	1	1	1	1
5	O - Ring	SO-NB-P18	SO-NB-P28	SO-NB-P32	-	2	2	2
6	O - Ring	SO-NB-P22	50-NB-P28	SO-NB-P36	2	2	2	2
7	O - Ring	-	SO-NB-G30	-	-	-	2	-
8	Bonded Seal	SG-FB-1/4	SG-FB-1/4	SG-FB-1/4	1	1	1	1

Note: When ordering the seals, please specify the seal kit number from the table below.

List of Seals Kits

Valve Model Numbers	Seal Kit Numbers			
RCT-03-X-2280	KS-RCT-03-22			
RCT-06-X-2280	KS-RCT-06-22			
RCT-10-X-2280	KS-RCT-10-22			
RCG-03-X-2280	KS-RCG-03-22			
RCG-06-X-2180	KS-RCG-06-21			
RCG-10-※-2180	KS-RCG-10-21			