

Tank top return-line filter

Pi 5000

Nominal size 40 up to 100
according to DIN 24550

1. Features

High performance filters for modern hydraulic system

- Provided for tank top 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 PS filter elements
- Beta rated elements according to ISO 16889 multipass test
- Elements with high differential pressure stability and dirt holding capacity
- NPT- and SAE-connections on request
- 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)

PS elements with
max. Δp 10 bar

PS	3	β_3	≥ 75
PS	6	β_6	≥ 75
PS	10	β_{10}	≥ 75
PS	16	β_{16}	≥ 75
PS	25	β_{25}	≥ 75

values guaranteed up to
10 bar differential pressure

5. Quality assurance

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

Norm	Designation
DIN ISO 2 941	Hydraulic fluid power filter elements; verification of collapse/burst resistance
DIN ISO 2 942	Hydraulic fluid power filter elements; verification of fabrication integrity
DIN ISO 2 943	Hydraulic fluid power filter elements; verification of material compatibility with fluids
DIN ISO 3 723	Hydraulic fluid power filter elements; method for end load test
DIN ISO 3 724	Hydraulic fluid power filter elements; verification of flow fatigue characteristics
ISO 3 968	Hydraulic fluid power-filters-evaluation of pressure drop versus flow characteristics
ISO 10 771.1	Fatigue pressure testing of metal containing envelopes in hydraulic fluid applications
ISO 16 889	Hydraulic fluid power filters-multi-passmethod for evaluation filtration performance of a filter element

6. Symbols

7. Order numbers

Example for ordering filters:

1. Filter housing	2. Filter element
Housing design = Bypass valve 3.5 bar Pressure switch normally closed (DSS) Type: Pi 50006-050 = NG 63	Type: Pi 25006 RN = PS 25

7.1 Housing design*

Nom- inal size NG [l/ min]	Housing code	① with bypass valve 3.5 bar	② with visual indicator 2.2 bar	③ with electr. indicator 2.2 bar	④ with pressure gauge (DM)	⑤ with pressure switch normally closed (DSS)	⑤ with pressure switch normally open (DSO)	with breather MIC- element (BE-MIC)	with breather Sm-L- element (BE-SML)	with filling con- nection (BA)	with anti spillage sleeve
50004 50006 50010	- 056										
	- 057										
	- 058										
	- 059										
	- 050										
	- 052										
	- 076										
	- 077										
	- 078										
	- 079										
	- 080										
	- 081										
	- 082										
	- 083										
	- 084										
	- 085										
	- 086										
	- 087										
	- 088										
	- 089										
	- 090										
	- 091										

* a wider range of executions is available on request.

7.2 Filter elements*

Nominal size NG [l/min]	Order number	Type	Filter material	max. Δp [bar]	Filter surface [cm ²]
40	77925001	Pi 13004 RN Mic 10 NBR	Mic 10	10	900
	77962210	Pi 15004 RN Mic 25 NBR	Mic 25		900
	77923998	Pi 21004 RN PS 3 NBR	PS 3		820
	77964034	Pi 22004 RN PS 6 NBR	PS 6		820
	77924004	Pi 23004 RN PS 10 NBR	PS 10		820
	77962244	Pi 24004 RN PS 16 NBR	PS 16		820
	77960206	Pi 25004 RN PS 25 NBR	PS 25		820
63	77925019	Pi 13006 RN Mic 10 NBR	Mic 10	10	1585
	77962228	Pi 15006 RN Mic 25 NBR	Mic 25		1585
	77924012	Pi 21006 RN PS 3 NBR	PS 3		1445
	77964042	Pi 22006 RN PS 6 NBR	PS 6		1445
	77924020	Pi 23006 RN PS 10 NBR	PS 10		1445
	77962251	Pi 24006 RN PS 16 NBR	PS 16		1445
	77960214	Pi 25006 RN PS 25 NBR	PS 25		1445
100	77925027	Pi 13010 RN Mic 10 NBR	Mic 10	10	2610
	77962236	Pi 15010 RN Mic 10 NBR	Mic 25		2610
	77924038	Pi 21010 RN PS 3 NBR	PS 3		2380
	77940844	Pi 22010 RN PS 6 NBR	PS 6		2380
	77924046	Pi 23010 RN PS 10 NBR	PS 10		2380
	77962269	Pi 24010 RN PS 16 NBR	PS 16		2380
	77960222	Pi 25010 RN PS 25 NBR	PS 25		2380

* a wider range of element types is available on request

8. Technical specifications

Design:	tank top installation
Nominal pressure:	10 bar (140 psi)
Test pressure:	13 bar (180 psi)
Temperature range:	-10 °C to +80 °C (other temperature ranges on request)
Bypass setting:	3.5 bar ± 10%
Filter head material:	GD Al
Filter housing material:	plastic
Sealing material:	plastic
Maintenance indicator setting	2.2 bar ± 10 %
PiS 3084/85:	
Electrical data of maintenance indicator:	
Max. voltage:	250 V AC/200 V DC
Max. current:	1 A
Contact load:	70 W
Type of protection:	IP 65 in inserted and secured status
Contact:	normally open/closed
Cable sleeve:	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.

With the inrush current of 70 VA the indicator can trigger small contactors or contactor relays. Inductivity in the direct current may require the use of a signal suppressor.

Recommended max. flow rate of the filling unit at viscosity of 500 mm²/s and a degree of filtration 3 µm: NG 40 = 8 l/min, NG 63 = 15 l/min, NG 100 = 25 l/min.

9. Dimensions

All dimensions except "D" in mm.

Type	A	B	C	D*	E DIN 2999	F	Weight [kg]
Pi 50004	208	159	131	G1	G1	100	0.65
Pi 50006	268	219	191	G1	G1	130	0.68
Pi 50010	358	309	281	G1	G1	200	0.74

*NPT- and SAE- connections on request

- 1 = Standard maintenance indicator visual PiS 3084
- 1 + 2 = Standard maintenance indicator electrical PiS 3085
- 3 = Pressure switch
- 4 = Pressure gauge 0 to 6 bar
- 5 = Quick release coupling for filling

10. Installation, operating and maintenance instructions

10.1 Filter installation

When installing the filter make sure that:

- a) that sufficient space is available to remove filter element and filter housing,
- b) the mounting hole in the tank top is not excessively large, to ensure proper sealing,
- c) the filter is free of tension after installation

Preferably the filter should be installed with the filter housing pointing downwards. In this position the visual pressure indicator is accessible and visible.

10.2 Connecting the electrical pressure indicator

The electrical pressure indicator is connected via a 2-pole appliance plug according to DIN EN 17 5301-803 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.

10.3 When must the filter element be replaced?

1. Filters equipped with visual and/or electrical pressure indicator:
During cold starts, the indicator may give a warning signal. Press the 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 pressure indicator:
The filter element should be replaced after trial run or flushing of the system. Afterward follow instructions of the manufacturer.
3. Please always ensure that you have original MAHLE spare elements in stock: Disposable elements (PS and Mic) cannot be cleaned.

10.4 Element replacement

1. Stop system and relieve filter from pressure.
2. Unscrew cover, turning counter-clockwise.
3. Remove filter housing and filter element by pulling upwards.
4. Remove filter element with a side-to-side motion.
5. Clean the housing using a suitable cleaning solvent.
6. Check O-ring on filter cover and filter housing for damage. Replace, if necessary.
7. Make sure that the order number on the spare element corresponds to the order number of the filter name-plate.
8. Remove filter element from the plastic bag and reassemble filter in reverse order (items 1 to 6).

Subject to technical alteration without prior notice.

11. Spare parts list

Order numbers for spare parts		
Pos.	Type	Order number
Pi 50004-50010		
① - ③	Seal kit for housing	
	Without air breather	
	NBR	77999709
	FPM	77999725
	EPDM	77999741
	With air breather	
	NBR	77999717
	FPM	77999733
	EPDM	77999758
④	Maintenance indicator	
	Visual PiS 3084/ 2.2 bar	77737802
	Electrical PiS 3085/ 2.2 bar	77738032
	Electrical upper section only	77536550
	Pressure Gauge	70521417
	Pressure switch normally closed	77845845
	Pressure switch normally open	77870595
⑤	Seal kit for maintenance indicator	
	NBR	77760218
	FPM	77760226
	EPDM	77760234
⑥	Thread connection for filling	77969017
	Quick release coupling	77965130
⑦	Anti spillage sleeve	77927643
⑧	Air breather element	
	Paper 852 514 Mic	77687692
	Glas fibre 852 514 Sm-L	77643562

MAHLE Industriefiltration GmbH
 Schleifbachweg 45
 74613 Öhringen
 Phone +49 7941 67-0
 Fax +49 7941 67-23429
 industrialfiltration@mahle.com
 www.mahle-industry.com
 70363176.12/2013