
11.108UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

90 degree body.

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

T–17A Cavity
Locating Shoulder

Depth 28,4 mm.

0

0

2

1

3

0
0

0

53,8

108,0

28,457,2

19,0

89,0 87,4

19,0 50,8 101,6

Ports
1 & 2 Port 3

ALUMINIUM SG IRONPorts
1 & 2 Port 3

Model Code List Price Model Code List Price

.75 NPTF .25 NPTF HCD HCD/S

1.00 NPTF .25 NPTF HCE HCE/S

1.25 NPTF .25 NPTF HCF HCF/S

SAE-12 SAE-6 HCL HCL/S

SAE-16 SAE-6 HCM HCM/S

SAE-20 SAE-6 HCN HCN/S

.75 BSPP .25 BSPP HCW HCW/S

1.00 BSPP .25 BSPP HCX HCX/S

1.25 BSPP .25 BSPP HCY HCY/S

90 degree body with gauge port.

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

T–17A Cavity
Locating Shoulder

Depth 29,5 mm.

0
0

2

1

3

0
0

0

G

53,8

108,0

28,457,2

19,0

89,0 87,4

19,0 50,8 101,6

26,2

Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRONPorts
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

.75 NPTF .25 NPTF .25 NPTF HFD HFD/S

1.00 NPTF .25 NPTF .25 NPTF HFE HFE/S

1.25 NPTF .25 NPTF .25 NPTF HFF HFF/S

SAE-12 SAE-6 .25 NPTF HFL HFL/S

SAE-16 SAE-6 .25 NPTF HFM HFM/S

SAE-20 SAE-6 .25 NPTF HFN HFN/S

.75 BSPP .25 BSPP .25 BSPP HFW HFW/S

1.00 BSPP .25 BSPP .25 BSPP HFX HFX/S

1.25 BSPP .25 BSPP .25 BSPP HFY HFY/S

S
er

ie
s

3
 T

-1
7A

3

2

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

3

2

1

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.109UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

90 degree body with high capacity port 3 and gauge port.
T–17A Cavity

Locating Shoulder
Depth 28,4 mm.

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

0

0

2

1

3

0

G

00

53,8

108,0

28,457,2

19,0

89,0

19,0 50,8 101,6

87,4

30,2

Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRONPorts
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

.75 NPTF .75 NPTF .25 NPTF HED HED/S

1.00 NPTF .75 NPTF .25 NPTF HEE HEE/S

1.25 NPTF .75 NPTF .25 NPTF HEF HEF/S

SAE-12 SAE-6 .25 NPTF HEL HEL/S

SAE-16 SAE-6 .25 NPTF HEM HEM/S

SAE-20 SAE-6 .25 NPTF HEN HEN/S

.75 BSPP .75 BSPP .25 BSPP HEW HEW/S

1.00 BSPP .75 BSPP .25 BSPP HEX HEX/S

1.25 BSPP .75 BSPP .25 BSPP HEY HEY/S

Inline body.
T–17A Cavity

Locating Shoulder
Depth 23,1 mm.

0 0

0

2 1

3

117,349,8 42,976,2

23,9

98,6

57,9

75,7
80,3

9,7 108,0 9,7

Mounting Holes:
10,7 mm. diameter through hole.
25,4 mm.diameter counterbore.

2 places.

Ports
1 & 2 Port 3

ALUMINIUM SG IRONPorts
1 & 2 Port 3

Model Code List Price Model Code List Price

.75 NPTF .25 NPTF HDD HDD/S

1.00 NPTF .25 NPTF HDE HDE/S

SAE-12 SAE-6 HDL HDL/S

SAE-16 SAE-6 HDM HDM/S

.75 BSPP .25 BSPP HDW HDW/S

1.00 BSPP .25 BSPP HDX HDX/S

S
er

ie
s

3
 T

-1
7A

3

2

1

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PPHB - ∗∗∗ Page 3.11
PPHC - ∗∗∗ Page 3.13
FREA - ∗∗∗ Page 6.03
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

3

12

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.110UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Through port body with gauge port.

 0
0

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.

0

3

1

2

0

0

0
G

 Mounting Holes:
Inch: .375-16 UNC-2B

x 12,7 mm. deep.
Metric: M10 x 1.50-6H

x 12,7 mm. deep.
2 places.47,8

127,0

9,731,853,863,5

31,8

77,7

112,8

41,1

31,8 49,3

82,6

Mounting Hole Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRONMounting Hole
Dimensions

Ports
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch .75 NPTF .25 NPTF .25 NPTF HHD HHD/S

Inch 1.00 NPTF .25 NPTF .25 NPTF HHE HHE/S

Inch 1.25 NPTF .25 NPTF .25 NPTF HHF HHF/S

Inch SAE-12 SAE-6 .25 NPTF HHL HHL/S

Inch SAE-16 SAE-6 .25 NPTF HHM HHM/S

Inch SAE-20 SAE-6 .25 NPTF HHN HHN/S

Metric .75 BSPP .25 BSPP .25 BSPP HHW HHW/S

Metric 1.00 BSPP .25 BSPP .25 BSPP HHX HHX/S

Metric 1.25 BSPP .25 BSPP .25 BSPP HHY HHY/S

S
er

ie
s

3
 T

-1
7A

3

11

2

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.111UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Through port body with gauge port for reducing applications.

2

G

2

1
0

0

 Mounting Holes:
(opposite side)

(Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

3

0

T–17A Cavity
Locating Shoulder

Depth 27,7 mm.

9,750,891,9

26,9

55,6

108,0

101,6

88,1

31,0 53,8 101,676,2

Mounting Hole Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRONMounting Hole
Dimensions

Ports
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch .75 NPTF .25 NPTF .25 NPTF WSW WSW/S

Inch 1.00 NPTF .25 NPTF .25 NPTF WSX WSX/S

Inch 1.25 NPTF .25 NPTF .25 NPTF WSY WSY/S

Inch SAE-12 SAE-6 .25 NPTF WSZ WSZ/S

Inch SAE-16 SAE-6 .25 NPTF WTA WTA/S

Inch SAE-20 SAE-6 .25 NPTF WTB WTB/S

Metric .75 BSPP .25 BSPP .25 BSPP WTC WTC/S

Metric 1.00 BSPP .25 BSPP .25 BSPP WTD WTD/S

Metric 1.25 BSPP .25 BSPP .25 BSPP WTE WTE/S

Through port body with high capacity port 3 and gauge port
for reducing/relieving applications.

T–17A Cavity
Locating Shoulder

Depth 27,7 mm.

2

G

2

1

0
0

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

0

3

9,750,891,9101,6

26,9

55,6

88,1

108,0

31,0 76,2 101,653,8

Mounting Hole Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRONMounting Hole
Dimensions

Ports
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch .75 NPTF .75 NPTF .25 NPTF WTF WTF/S

Inch 1.00 NPTF .75 NPTF .25 NPTF WTG WTG/S

Inch 1.25 NPTF .75 NPTF .25 NPTF WTH WTH/S

Inch SAE-12 SAE-12 .25 NPTF WTI WTI/S

Inch SAE-16 SAE-12 .25 NPTF WTJ WTJ/S

Inch SAE-20 SAE-12 .25 NPTF WTK WTK/S

Metric .75 BSPP .75 BSPP .25 BSPP WTL WTL/S

Metric 1.00 BSPP .75 BSPP .25 BSPP WTM WTM/S

Metric 1.25 BSPP .75 BSPP .25 BSPP WTN WTN/S

S
er

ie
s

3
 T

-1
7A

3

22

1

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

3

22

1

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PPHB - ∗∗∗ Page 3.11
PPHC - ∗∗∗ Page 3.13
FREA - ∗∗∗ Page 6.03
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.112UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Gasket mount body for load control applications.

23,9
Maximum
Diameter

2

V2V1

C1

0

C

0

0

T–17A Cavity
Locating Shoulder

Depth 26,9 mm.

0

–121 O–ring

36,6

138,9

26,939,668,382,6101,6

23,168,3

11,227,7 55,6

Mounting Holes:
13,5 mm. diameter through hole,
counterbore 19,8 mm. diameter

x 11,2 mm. deep.
2 places.

Ports
V1 V2 & C2

ALUMINIUM SG IRONPorts
V1, V2, & C2

Model Code List Price Model Code List Price

.75 NPTF ZTJ ZTJ/S

SAE-12 ZTK ZTK/S

.75 BSPP ZTL ZTL/S

Gasket mount body for load control applications.

2

C1

0

V1 2

C

0

0

V

T–17A Cavity
Locating Shoulder

Depth 26,9 mm.

0

–121 O–ring

36,6

138,9

68,3101,6

23,168,3

23,178,5 39,6 11,227,7 55,6

Mounting Holes:
13,5 mm. diameter through hole,
counterbore 19,8 mm. diameter

x 11,2 mm. deep.
2 places.

23,9
Maximum
Diameter

Ports
V1 V2 & C2

ALUMINIUM SG IRONPorts
V1, V2, & C2

Model Code List Price Model Code List Price

SAE-16 ZTM ZTM/S

S
er

ie
s

3
 T

-1
7A

C2

V2V1

C1

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

C2

V2V1

C1

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.113UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Two cavity gasket mount body for load control applications.

0

011,239,6101,6

T–17A Cavity
Locating Shoulder

Depth 26,9 mm.
2 places.

–121 O–ring

0

C1

00

00

C2

V1

V2

68,3

36,6

39,668,3
82,6

27,9

70,0

100,0

63,5

27,9 63,5

23,9
Maximum
Diameter0

138,9

39,6

Mounting Holes:
13,5 mm. diameter through hole,
counterbore 19,8 mm. diameter

x 11,2 mm. deep.
2 places.

Ports
V1 V2 & C2

ALUMINIUM SG IRONPorts
V1, V2, & C2

Model Code List Price Model Code List Price

.75 NPTF YVT YVT/S

SAE-12 YVS YVS/S

.75 BSPP YVR YVR/S

Two cavity gasket mount body for load control applications.
0

00

0

V1

V2

T–17A Cavity
Locating Shoulder

Depth 26,9 mm.
2 places.

0

0

23,9
Maximum
Diameter

–121 O–ring

0

0

0

C1

C2 Mounting Holes:
13,5 mm. diameter through hole,
counterbore 19,8 mm. diameter

x 11,2 mm. deep.
2 places.

101,6

27,9

72,4

100,0

50,8

31,0

39,6

78,5

138,9
27,9 63,5 39,668,3

138,9

68,3 11,2

36,6

101,6 39,6

Ports
V1 V2 & C2

ALUMINIUM SG IRONPorts
V1, V2, & C2

Model Code List Price Model Code List Price

SAE-16 YVQ YVQ/S

S
er

ie
s

3
 T

-1
7A

C2

V2

C1

V1

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

C2

V2

C1

V1

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.114UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

90 degree 1.00” SAE Code 61 flange port body.

0

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

1.00” SAE Code 61
4–Bolt Flange Pattern

2 places.

0

2

1

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

38,0

85,9

70,0

89,0 44,550,8 75,4 87,411,9

3

0

Mounting Hole Port 3
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3

Model Code List Price Model Code List Price

Inch SAE-6 HCP HCP/S

Metric .25 BSPP HCP/M HCP/T

90 degree 1.00” SAE Code 62 flange port body.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

0

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

1.00” SAE Code 62
4–Bolt Flange Pattern

2 places.

3

1

2

0

0

50,8

44,589,0

98,6

83,3

11,9 43,7 75,4 87,4

Mounting Hole Port 3
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3

Model Code List Price Model Code List Price

Inch SAE-6 HC4 HC4/S

Metric .25 BSPP HC4/M HC4/T

S
er

ie
s

3
 T

-1
7A 1

2

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

1

2

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.115UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

90 degree 1.25” SAE Code 61 flange port body.

0

0

1.25” SAE Code 61
4–Bolt Flange Pattern

2 places.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

2

3

1

0

38,0

70,0

85,9

44,589,050,8 87,411,9 75,4

Mounting Hole Port 3
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3

Model Code List Price Model Code List Price

Inch SAE-6 HCQ HCQ/S

Metric .25 BSPP HCQ/M HCQ/T

90 degree 1.25” SAE Code 62 flange port body.

0

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

1.25” SAE Code 62
4–Bolt Flange Pattern

2 places.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

3

1

0

2

50,8

83,3

50,8101,6

98,6

11,9 50,0 88,1 100,0

0

Mounting Hole Port 3
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3

Model Code List Price Model Code List Price

Inch SAE-6 HC5 HC5/S

Metric .25 BSPP HC5/M HC5/T

S
er

ie
s

3
 T

-1
7A1

2

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

1

2

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.116UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

90 degree 1.00” SAE Code 61 flange port body with gauge port.

0

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

1.00” SAE Code 61
4–Bolt Flange Pattern

2 places.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

0

1

2

3

G

38,0

85,9

70,0

44,589,0

11,2

11,9 50,8 75,4 87,4

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF HFP HFP/S

Metric .25 BSPP .25 BSPP HFP/M HFP/T

90 degree 1.00” SAE Code 62 flange port body with gauge port.

0

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

1.00” SAE Code 62
4–Bolt Flange Pattern

2 places.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

0

3

G

1

2

98,6

44,589,0

19,0

50,8

83,3

11,9 43,7 75,4 87,4

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF HF4 HF4/S

Metric .25 BSPP .25 BSPP HF4/M HF4/T

S
er

ie
s

3
 T

-1
7A 1

2

3

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

1

2

3

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.117UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

90 degree 1.25” SAE Code 61 flange port body with gauge port.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

0

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

1.25” SAE Code 61
4–Bolt Flange Pattern

2 places.

0

1

2

3

G

38,0

85,9

70,0

44,589,0

11,2

11,9 50,8 75,4 87,4

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF HFQ HFQ/S

Metric .25 BSPP .25 BSPP HFQ/M HFQ/T

90 degree 1.25” SAE Code 62 flange port body with gauge port.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

0

0

1.25” SAE Code 62
4–Bolt Flange Pattern

2 places.

0

3

2

G

1

50,8

98,6

50,8101,6

83,3

19,0

11,9 50,0 88,1 100,0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF HF5 HF5/S

Metric .25 BSPP .25 BSPP HF5/M HF5/T

S
er

ie
s

3
 T

-1
7A1

2

3

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

1

2

3

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.118UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

90 degree 1.00” SAE Code 61 flange port body
with high capacity port 3 and gauge port.

0

0

T–17A Cavity
Locating Shoulder

Depth 38,0 mm.

1.00” SAE Code 61
4–Bolt Flange Pattern

3 places.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

0

2

1

G

3

0

12,7

38,0

101,6

44,589,011,9 50,8 75,4 87,4

71,4

Mounting Hole Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Gauge Port

Model Code List Price Model Code List Price

Inch .25 NPTF HEP HEP/S

Metric .25 BSPP HEP/M HEP/T

90 degree 1.00” SAE Code 62 flange port body
with high capacity port 3 and gauge port.

0

0

T–17A Cavity
Locating Shoulder

Depth 42,9 mm.

1.00” SAE Code 62
4–Bolt Flange Pattern

3 places.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

0

0

3

2

1
G

106,4

44,589,0

38,0

71,4

11,2

50,8 75,4 87,411,9

Mounting Hole Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Gauge Port

Model Code List Price Model Code List Price

Inch .25 NPTF HE4 HE4/S

Metric .25 BSPP HE4/M HE4/T

S
er

ie
s

3
 T

-1
7A 1

2

3

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PPHB - ∗∗∗ Page 3.11
PPHC - ∗∗∗ Page 3.13
FREA - ∗∗∗ Page 6.03
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

1

2

3

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PPHB - ∗∗∗ Page 3.11
PPHC - ∗∗∗ Page 3.13
FREA - ∗∗∗ Page 6.03
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.119UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

90 degree 1.25” SAE Code 61 flange port body
with high capacity port 3 and gauge port.

1.25” SAE Code 61
4–Bolt Flange Pattern

2 places.

0

0

2

1

3

11,9 50,8 75,4 87,4

0

0

12,7

38,0

101,6

44,589,0

T–17A Cavity
Locating Shoulder

Depth 38,0 mm.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.
1.00” SAE Code 61

4–Bolt Flange Pattern

71,4

G

Mounting Hole Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Gauge Port

Model Code List Price Model Code List Price

Inch .25 NPTF HEQ HEQ/S

Metric .25 BSPP HEQ/M HEQ/T

90 degree 1.25” SAE Code 62 flange port body
with high capacity port 3 and gauge port.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

0

0

T–17A Cavity
Locating Shoulder

Depth 42,9 mm.

1.25” SAE Code 62
4–Bolt Flange Pattern

2 places.

0

0

G

3

1

2

1.00” SAE Code 62
4–Bolt Flange Pattern

2 places.

50,8101,6

44,5

11,9 50,8 75,4 87,4

11,2

112,8

77,7

Mounting Hole Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Gauge Port

Model Code List Price Model Code List Price

Inch .25 NPTF HE5 HE5/S

Metric .25 BSPP HE5/M HE5/T

S
er

ie
s

3
 T

-1
7A

3

G

1

2

TYPICAL CARTRIDGES
USED WITH THIS BODY

PPHB - ∗∗∗ Page 3.11
PPHC - ∗∗∗ Page 3.13
FREA - ∗∗∗ Page 6.03
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

3

G

1

2

TYPICAL CARTRIDGES
USED WITH THIS BODY

PPHB - ∗∗∗ Page 3.11
PPHC - ∗∗∗ Page 3.13
FREA - ∗∗∗ Page 6.03
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.120UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Through port 1.00” SAE Code 61 flange port body with gauge port.

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

0

0

0

0

3

2

1 1

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

1.00” SAE Code 61
4–Bolt Flange Pattern

3 places.

31,8

72,1

120,7

11,937,362,774,7

105,7

74,737,3

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF HHP HHP/S

Metric .25 BSPP .25 BSPP HHP/M HHP/T

Through port 1.00” SAE Code 62 flange port body with gauge port.

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

1.00” SAE Code 62
4–Bolt Flange Pattern

3 places.

0

0

G

0

3

2

1 1
36,6

78,5

112,0

127,0

11,943,775,487,487,443,7

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF HH4 HH4/S

Metric .25 BSPP .25 BSPP HH4/M HH4/T

S
er

ie
s

3
 T

-1
7A

2

11

G

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

2

11

G

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.121UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Through port 1.25” SAE Code 61 flange port body with gauge port.

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

1.25” SAE Code 61
4–Bolt Flange Pattern

3 places.

0

0

G

0

3

2

1
1 38,0

81,8

115,1

130,0

43,787,4 11,975,443,7 87,4

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF HHQ HHQ/S

Metric .25 BSPP .25 BSPP HHQ/M HHQ/T

Through port 1.25” SAE Code 62 flange port body with gauge port.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

0

G

0

1.25” SAE Code 62
4–Bolt Flange Pattern

3 places.

0

3

2

1 1
41,1

88,1

121,4

136,7

11,950,088,1100,050,0 100,0

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF HH5 HH5/S

Metric .25 BSPP .25 BSPP HH5/M HH5/T

S
er

ie
s

3
 T

-1
7A

2

11

G

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PPHB - ∗∗∗ Page 3.11
PPHC - ∗∗∗ Page 3.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

2

11

G

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
PPHB - ∗∗∗ Page 3.11
PPHC - ∗∗∗ Page 3.13
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.122UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Nipple mount body for load control applications.

19,0 101,661,2

57,2

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

C1

0

C2

V1V2

28,4

50,8 82,6

0

101,6

120,7

0

Ports
V1 V2

ALUMINIUM SG IRON
V1, V2,

C1, & C2 Model Code List Price Model Code List Price

SAE-12 ZRN ZRN/S

.25 BSPP ZTW ZTW/S

S
er

ie
s

3
 T

-1
7A

C1

C2

V2V1

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.123UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

90 degree body with shuttle for load control applications

0

0

2

1

3

0

0

0

S

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

T–17A Cavity
Locating Shoulder

Depth 28,4 mm.

53,8

108,0

28,457,2

19,0

89,0

19,0 50,8 101,6

57,2

87,4

Ports
1 & 2

Ports
S & 3

ALUMINIUM SG IRONPorts
1 & 2

Ports
 S & 3

Model Code List Price Model Code List Price

.75 NPTF .25 NPTF HGD HGD/S

1.00 NPTF .25 NPTF HGE HGE/S

1.25 NPTF .25 NPTF HGF HGF/S

SAE-12 SAE-6 HGL HGL/S

SAE-16 SAE-6 HGM HGM/S

SAE-20 SAE-6 HGN HGN/S

.75 BSPP .25 BSPP HGW HGW/S

1.00 BSPP .25 BSPP HGX HGX/S

1.25 BSPP .25 BSPP HGY HGY/S

90 degree 1.00” SAE Code 61 flange port body with shuttle
for load control applications.

0

0

1.00” SAE Code 61
4–Bolt Flange Pattern

2 places.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

0

0

S

3

1

2

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 19,0 mm. deep.

Metric: M10 x 1.50-6H
x 19,0 mm. deep.

2 places.

50,8

98,6

44,589,0

53,0

82,6

36,6 87,411,9 75,4

Mounting Hole Ports
S & 3

ALUMINIUM SG IRONMounting Hole
Dimensions

Ports
 S & 3

Model Code List Price Model Code List Price

Inch SAE-6 HGP HGP/S

Metric .25 BSPP HGP/M HGP/T

S
er

ie
s

3
 T

-1
7A

3

S

2

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

3

S

2

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.124UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

90 degree 1.25” SAE Code 61 flange port body
with shuttle for load control applications.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 19,0 mm. deep.

Metric: M10 x 1.50-6H
x 19,0 mm. deep.

2 places.

0

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

1.25” SAE Code 61
4–Bolt Flange Pattern

2 places.

0

0

S

1

2

3

50,8

98,6

44,589,0

53,0

82,6

36,6 87,411,7 75,4

Mounting Hole Ports
S & 3

ALUMINIUM SG IRONMounting Hole
Dimensions

Ports
 S & 3

Model Code List Price Model Code List Price

Inch SAE-6 HGQ HGQ/S

Metric .25 BSPP HGQ/M HGQ/T

90 degree 1.25” SAE Code 62 flange port body
with shuttle for load control applications.

Á
ÁÁ
ÁÁ
ÁÁÁ

ÁÁ ÁÁÁÁ

0

0 1

2

3

S

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.12,7

0

1.25” SAE Code 62
4–Bolt Flange Pattern

2 places.

50,8

100,0

45,2112,8

57,2

87,4

50,8 101,6

CSAD–XXN

Mounting Hole Ports
S & 3

ALUMINIUM SG IRONMounting Hole
Dimensions

Ports
 S & 3

Model Code List Price Model Code List Price

Inch SAE-6 HG5 HG5/S

Metric .25 BSPP HG5/M HG5/T

S
er

ie
s

3
 T

-1
7A

3

S

2

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBCH - ∗∗∗ Page 4.41
CKGB - ∗∗∗ Page 4.17
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

3

S

2

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBCH - ∗∗∗ Page 4.41
CKGB - ∗∗∗ Page 4.17
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.125UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Sandwich mount through flange port 1.25” SAE Code 61 body
with gauge port.

Note: ZMQ body has a 1.00 NPTF port in port 1 opposite O–ring.
0

0

1.25” SAE Code 61
4–Bolt Flange

Pattern
2 places.

0

0

1

3

G

1

2

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.
–222 O–ring

39,6

100,0

133,4

147,6

35,170,0

31,8 58,7

30,2 87,4

Mounting Hole Port 2 Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch 1.00 NPTF .25 NPTF .25 NPTF ZMQ ZMQ/S

Inch SAE-16 SAE-6 .25 NPTF ZMS ZMS/S

Metric 1.00 BSPP .25 BSPP .25 BSPP ZMT/M ZMT/T

Sandwich mount through flange port 1.25” SAE Code 62 body
with gauge port.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.
–222 O–ring

0
0

1 1

2

3

0

0

1.25” SAE Code 62
4–Bolt Flange Pattern

2 places.

47,8

112,8

146,0

160,3

44,589,0

33,3 58,7

17,5 87,4

G

Mounting Hole Port 2 Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch 1.00 NPTF .25 NPTF .25 NPTF WXZ WXZ/S

Inch SAE-16 SAE-6 .25 NPTF WXY WXY/S

Metric 1.00 BSPP .25 BSPP .25 BSPP WXX/M WXX/T

S
er

ie
s

3
 T

-1
7A

3

2 2

G

1 1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

3

2 2

G

1 1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.126UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Sandwich mount through flange port 1.25” SAE Code 61 body
with gauge port.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

0

0

1.25” SAE Code 61
4–Bolt Flange Pattern

3 places.
Port 1 through hole
Port 2 tapped hole.

0

1

2

3

G

1

0
–222 O–ring

39,6

99,3

133,4

147,6

37,374,7

58,7

16,0 100,0

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF ZMV ZMV/S

Metric .25 BSPP .25 BSPP ZMV/M ZMV/T

Sandwich mount through flange port 1.25” SAE Code 62 body
with gauge port.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

0

0

–222 O–ring

1

3

0

0

1

2

G

1.25” SAE Code 62
4–Bolt Flange Pattern

3 places.
Port 1 through hole
Port 2 tapped hole.

47,8

112,0

146,0

160,3

49,8100,030,2 100,0

50,0

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF WYB WYB/S

Metric .25 BSPP .25 BSPP WYB/M WYB/T

S
er

ie
s

3
 T

-1
7A

3

2 2

G

1 1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

3

2 2

G

1 1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.127UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Flange mount through port 1.25” SAE Code 61 body
with threaded outlet and gauge port.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm. –222 O–ring

0

0

0

1

3

G

2

1

0

39,6

100,0

133,4

147,6

35,170,0

58,7

30,2 87,4

33,3

1.25” SAE Code 61
4–Bolt Flange Pattern

Counterbore 10,4 mm. deep.

Mounting Hole Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRONMounting Hole
Dimensions

Ports
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch 1.00 NPTF .25 NPTF .25 NPTF WYT WYT/S

Inch SAE-16 SAE-6 .25 NPTF WYS WYS/S

Metric 1.00 BSPP .25 BSPP .25 BSPP WYR/M WYR/T

Flange mount through port 1.25” SAE Code 62 body
with threaded outlet and gauge port.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm. –222 O–ring

0

0

1.25” SAE Code 62
4–Bolt Flange Pattern
Counterbore 11,9 mm.

deep.

0

0

1

2

3

1

G

47,8

112,8

146,0

160,3

44,589,0

33,3 58,7

17,5 87,4

Mounting Hole Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRONMounting Hole
Dimensions

Ports
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch 1.00 NPTF .25 NPTF .25 NPTF WXW WXW/S

Inch SAE-16 SAE-6 .25 NPTF WXV WXV/S

Metric 1.00 BSPP .25 BSPP .25 BSPP WXU/M WXU/T

S
er

ie
s

3
 T

-1
7A

3

2 2

G

1 1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

3

2 2

G

1 1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.128UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Direct mount .75” SAE Code 61 body with through pilot/drain port.

0

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

0

0

2

3

0

–214 O–ring

.75” SAE Code 61
4–Bolt Flange Pattern

2 places.
2 holes tapped
4 holes through

49,3

88,1

103,1

38,076,2

40,4

33,3 62,0

26,91

Mounting Hole Port 3
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3

Model Code List Price Model Code List Price

Inch SAE-6 WGL WGL/S

Metric .25 BSPP WGL/M WGL/T

Direct mount .75” SAE Code 62 body with through pilot/drain port.

–214 O–ring

0

0

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

0

0

2

3

1

0

93,0

108,0

38,076,2

54,1

31,0 62,0

38,0

30,2

.75” SAE Code 62
4–Bolt Flange Pattern

2 places.
2 holes tapped
4 holes through

Mounting Hole Port 3
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3

Model Code List Price Model Code List Price

Inch SAE-6 WNG WNG/S

Metric .25 BSPP WNG/M WNG/T

S
er

ie
s

3
 T

-1
7A

3 3

2

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

3 3

2

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.129UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Direct mount 1.00” SAE Code 61 body with through pilot/drain port.

–219 O–ring

0

0

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.

0

2

3

1

0

 1.00” SAE Code 61
4–Bolt Flange Pattern

2 places.
2 holes tapped
4 holes through

89,0

104,9

38,076,2

55,6

28,7 74,7

29,5

Mounting Hole Port 3
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3

Model Code List Price Model Code List Price

Inch SAE-6 ZNW ZNW/S

Metric .25 BSPP ZNW/M ZNW/T

Direct mount 1.00” SAE Code 62 body with through pilot/drain port.

–219 O–ring

0

0

0

2

3

1

0

 1.00” SAE Code 62
4–Bolt Flange Pattern

2 places.
2 holes tapped
4 holes through

93,7

109,5

44,589,0

62,7

43,7 87,4

35,1

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.

Mounting Hole Port 3
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3

Model Code List Price Model Code List Price

Inch SAE-6 ZDR ZDR/S

Metric .25 BSPP ZDR/M ZDR/T

S
er

ie
s

3
 T

-1
7A

3 3

2

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

3 3

2

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.130UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Direct mount 1.25” SAE Code 61 body with through pilot/drain port.

–222 O–ring

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.

2

3

1

0

1.25” SAE Code 61
4–Bolt Flange Pattern

2 places.
2 holes tapped
4 holes through

0 0

00

37,3

28,7 68,3 89,0 44,5

67,6

100,8

116,6

100,8

116,6

Mounting Hole Port 3
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3

Model Code List Price Model Code List Price

Inch SAE-6 ZJY ZJY/S

Metric .25 BSPP ZJY/M ZJY/T

Two cavity body for flow control applications.

31,8 63,5

55,6

177,8

122,2

00

152,4

0

1

2

3

4

89,0

23,9

153,9

15,794,5136,7 0

T–17A Cavity
Locating Shoulder

Depth 30,2 mm.
2 places.

Mounting Holes:
10,7 mm. diameter through hole

2 places.

Ports
1 & 2

Port
2 & 3

ALUMINIUM SG IRONPorts
1 & 2

Port
 2 & 3

Model Code List Price Model Code List Price

.75 NPTF .75 NPTF VXB VXB/S

1.00 NPTF 1.00 NPTF VXC VXC/S

1.00 NPTF 1.25 NPTF VXD VXD/S

SAE-12 SAE-12 VXF VXF/S

SAE-16 SAE-16 VXG VXG/S

SAE-16 SAE-20 VXH VXH/S

.75 BSPP .75 BSPP VXJ VXJ/S

1.00 BSPP 1.00 BSPP VXK VXK/S

1.00 BSPP 1.25 BSPP VXL VXL/S

S
er

ie
s

3
 T

-1
7A

3 3

2

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
SCGA - ∗∗∗ Page 2.13
CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
COHA - ∗∗∗ Page 10.13
Cartridge seal type determines
O–ring type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

2
1

3

4

TYPICAL CARTRIDGES
USED WITH THIS BODY

FREA - ∗∗∗ Page 6.03
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.131UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Two cavity 90 degree cross–piloted body
for load control applications.

28,4

C1 C2

V2V1

00

19,
0

53,0

101,6

19,0 50,8 114,3 146,0 165,0 57,2

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

Ports
C1, C2,

ALUMINIUM SG IRON
C1, C2,
& V1, V2 Model Code List Price Model Code List Price

.75 NPTF YJD YJD/S

1.00 NPTF YJE YJE/S

1.25 NPTF YJF YJF/S

SAE-12 YJL YJL/S

SAE-16 YJM YJM/S

SAE-20 YJN YJN/S

.75 BSPP YJW YJW/S

1.00 BSPP YJX YJX/S

1.25 BSPP YJY YJY/S

Two cavity 90 degree cross–piloted body with shuttle
for load control applications.

C1

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.

0

Á
Á
Á
Á
ÁÁ

0

V2

0

V1

C2

18,3

0 28,4

53,0

146,0 165,0

19,0

101,6

50,8 114,319,0 57,2

Shuttle port
in end of hex.

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

82,6

S

0

Ports
C1 C2 Shuttle

C t id Port S
ALUMINIUM SG IRON

C1, C2,
& V1, V2

Shuttle
Cartridge Port S

Model Code List Price Model Code List Price

.75 NPTF CSAA – EXN SAE-4 YKD YKD/S

1.00 NPTF CSAA – EXN SAE-4 YKE YKE/S

1.25 NPTF CSAA – EXN SAE-4 YKF YKF/S

SAE-12 CSAA – EXN SAE-4 YKL YKL/S

SAE-16 CSAA – EXN SAE-4 YKM YKM/S

SAE-20 CSAA – EXN SAE-4 YKN YKN/S

.75 BSPP CSAA – BXN .25 BSPP YKW YKW/S

1.00 BSPP CSAA – BXN .25 BSPP YKX YKX/S

1.25 BSPP CSAA – BXN .25 BSPP YKY YKY/S

S
er

ie
s

3
 T

-1
7A

V1 V2

C1 C2

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

V2V1

C1 S C2

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Cartridge seal type determines
shuttle valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.132UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Two cavity cross–piloted 1.00” SAE Code 61 body
for load control applications.

V2

C1

V1

C2
0

00 89,0 44,550,8 127,0 177,8

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

1.00” SAE Code 61
4–Bolt Flange Pattern

4 places.

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.
2 places.

38,0

87,4

0

38,0

87,4

Mounting Hole ALUMINIUM SG IRONMounting Hole
Dimensions Model Code List Price Model Code List Price

Inch YJP YJP/S

Metric YJP/M YJP/T

Two cavity cross–piloted 1.25” SAE Code 61 body
for load control applications.

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.
2 places.

V1

C1 C2

V2

0

00

87,4

50,8 127,0 177,8 44,5

38,0

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

1.25” SAE Code 61
4–Bolt Flange Pattern

4 places

38,0

87,4

89,0

0

Mounting Hole ALUMINIUM SG IRONMounting Hole
Dimensions Model Code List Price Model Code List Price

Inch YJQ YJQS

Metric YJQ/M YJQ/T

S
er

ie
s

3
 T

-1
7A

V1 V2

C1 C2

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

V1 V2

C1 C2

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.133UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Two cavity cross–piloted 1.00” SAE Code 61 body with shuttle
for load control applications.

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

0
0

1.00” SAE Code 61
4–Bolt Flange Pattern

4 places.

V2

C1

V1

0

S

C2 0

Shuttle port in
end of hex.

13,5

89,0 44,5

87,4

89,050,8 127,0 177,8

33,3

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.
2 places.

38,0

Mounting Hole Shuttle
C t id Port 3

ALUMINIUM SG IRONMounting Hole
Dimensions

Shuttle
Cartridge Port 3

Model Code List Price Model Code List Price

Inch CSAA – EXN SAE-6 YKP YKP/S

Metric CSAA – BXN .25 BSPP YKP/M YKP/T

Two cavity cross–piloted 1.25” SAE Code 61 body with shuttle
for load control applications.

V1 V2

C1 C2

0

0

0

13,5

0

86,6

89,0 44,550,8 127,0 177,8

38,0

89,0

33,3

1.25” SAE Code 61
4–Bolt Flange Pattern

4 places.Shuttle port in
end of hex.

S

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.

Mounting Hole Shuttle
C t id Port 3

ALUMINIUM SG IRONMounting Hole
Dimensions

Shuttle
Cartridge Port 3

Model Code List Price Model Code List Price

Inch CSAA – EXN SAE-6 YKQ YKQ/S

Metric CSAA – BXN .25 BSPP YKQ/M YKQ/T

S
er

ie
s

3
 T

-1
7A

V1 V2

C1 S C2

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

V1 V2

C1 S C2

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
CKGB - ∗∗∗ Page 4.17
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.134UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Two cavity dual load control body with checks.

Discharge oil returns to tank through port T.

ÁÁÁÁÁÁÁÁ ÁÁÁÁÁÁ ÁÁÁ

0

0

Mounting Holes:
13,5 mm. diameter through hole.

2 places.

CXGD-XCN
2 places.

V2 V1

0

0

0

T
0

0

C1 C2

23,9

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.

114,3

12,7

12,7 46,0 39,687,4 63,5127,0

133,4

28,498,6

47,8

100,0

28,4 98,6

47,8

ÁÁÁ

127,0

Ports
C1 C2 Port T

ALUMINIUM SG IRON
C1, C2,
& V1, V2

Port T
Model Code List Price Model Code List Price

1.00 NPTF 1.25 NPTF HME HME/S

1.25 NPTF 1.25 NPTF HMF HMF/S

SAE-16 SAE-20 HMM HMM/S

SAE-20 SAE-20 HMN HMN/S

1.00 BSPP 1.25 BSPP HMX HMX/S

1.25 BSPP 1.25 BSPP HMY HMY/S

Two cavity dual load control body with checks and shuttle.

Discharge oil returns to tank through port T.

ÁÁÁÁÁ ÁÁÁÁÁÁÁÁÁÁ ÁÁÁÁ

Mounting Holes:
13,5 mm. diameter through hole.

2 places.

CXGD-XCN
2 places.

V2 V1

T

0

0

0

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.

0
0

C1 C2

S

23,9

0
0 39,663,587,4

47,8

100,0

127,0

133,4

28,498,6

28,4 98,6

47,8

63,5 114,346,0

12,7

12,7 0

100,0

Ports
C1 C2 Port S Port T

ALUMINIUM SG IRON
C1, C2,
& V1, V2

Port S Port T
Model Code List Price Model Code List Price

1.00 NPTF .25 NPTF 1.25 NPTF HNE HNE/S

1.25 NPTF .25 NPTF 1.25 NPTF HNF HNF/S

SAE-16 SAE-4 SAE-20 HNM HNM/S

SAE-20 SAE-4 SAE-20 HNN HNN/S

1.00 BSPP .25 BSPP 1.25 BSPP HNX HNX/S

1.25 BSPP .25 BSPP 1.25 BSPP HNY HNY/S

S
er

ie
s

3
 T

-1
7A

C1 T C2

V1 V2

C1 C2T

V1 V2

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

V1 S V2

C1 C2T

C1 C2T

V1 V2S

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.135UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Two cavity dual load control body with make–up checks.

Discharge oil returns to tank through directional valve or port T.

Á
ÁÁ
ÁÁÁ

Á
Á
ÁÁ
ÁÁ
ÁÁ
ÁÁ

ÁÁ
ÁÁ
Á
Á

ÁÁ
ÁÁ
ÁÁ
ÁÁÁ

ÁÁ
ÁÁ

ÁÁ
ÁÁ
Á
Á

Mounting Holes:
13,5 mm. diameter

through hole.
2 places.

CXGD-XAN
2 places.

V2 V1

0
0

T

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.

0
0

C1 C2

23,9

0
0

CXHA-XAN
2 places.

47,8

100,0

39,6

87,4

133,4

98,6 28,4

28,4 98,6

47,8

38,0

127,046,0
12,7

114,3 63,5

0

127,0

Ports
C1 C2 Port T

ALUMINIUM SG IRON
C1, C2,
& V1, V2

Port T
Model Code List Price Model Code List Price

1.00 NPTF 1.25 NPTF HPE HPE/S

1.25 NPTF 1.25 NPTF HPF HPF/S

SAE-16 SAE-20 HPM HPM/S

SAE-20 SAE-20 HPN HPN/S

1.00 BSPP 1.25 BSPP HPX HPX/S

1.25 BSPP 1.25 BSPP HPY HPY/S

Two cavity dual load control body with make–up checks and shuttle.

Discharge oil returns to tank through directional valve or port T.

ÁÁÁÁÁÁÁÁÁ ÁÁÁÁÁÁÁÁÁÁ ÁÁÁ

Mounting Holes:
13,5 mm. diameter

through hole.
2 places.

CXGD-XAN
2 places.

CXHA-XAN
2 places.

V2 V1

T

0

0

0

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.

0
0

C1 C2

S

23,9

0
0 39,663,587,4

47,8

100,0

127,0

133,4

28,498,6

28,4 98,6

47,8

63,5

100,0

114,346,0

12,7

12,7

127,0

CSAD-XXN

Ports
C1 C2 Port S Port T

ALUMINIUM SG IRON
C1, C2,
& V1, V2

Port S Port T
Model Code List Price Model Code List Price

1.00 NPTF .25 NPTF 1.25 NPTF HQE HQE/S

1.25 NPTF .25 NPTF 1.25 NPTF HQF HQF/S

SAE-16 SAE-4 SAE-20 HQM HQM/S

SAE-20 SAE-4 SAE-20 HQN HQN/S

1.00 BSPP .25 BSPP 1.25 BSPP HQX HQX/S

1.25 BSPP .25 BSPP 1.25 BSPP HQY HQY/S

S
er

ie
s

3
 T

-1
7A

V1 V2

C1

T C2

V1 V2

C1 C2T

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

V1 S

C1 C2

V2

T

V1 V2S

TYPICAL CARTRIDGES
USED WITH THIS BODY

CBGA - ∗∗∗ Page 4.11
CBGG - ∗∗∗ Page 4.13
CBGH - ∗∗∗ Page 4.15
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.136UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Two cavity dual sequence body with reverse free flow checks.

16,8

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

C1B

12,7
0

155,4

0

9,7

28,4

C2B
C2A

VB

C1AVA

0
0

0

00

98,6127,0

39,6
49,3

106,4
115,8

127,098,6

28,4

T–17A Cavity
Locating Shoulder

Depth 25,4 mm.
2 places.

CXHA-XCN
2 places.

146,0

39,6

115,8

0

All Ports
ALUMINIUM SG IRON

All Ports
Model Code List Price Model Code List Price

.75 NPTF H8D H8D/S

1.00 NPTF H8E H8E/S

1.25 NPTF H8F H8F/S

SAE-12 H8L H8L/S

SAE-16 H8M H8M/S

SAE-20 H8N H8N/S

.75 BSPP H8W H8W/S

1.00 BSPP H8X H8X/S

1.25 BSPP H8Y H8Y/S

S
er

ie
s

3
 T

-1
7A

C2A C1A C2B C1B

VA VB

VA VB

C1A C2BC2A C1B

TYPICAL CARTRIDGES
USED WITH THIS BODY

RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.137UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

1.00” SAE Code 62 flange port body with reverse free flow check
and gauge port for sequence applications.

ÁÁÁÁÁ

0

0
0

23,10

0

1G

3

2

0

CXHA-XCN

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.

1.00” SAE Code 62
4–Bolt Flange Pattern

2 places.

 Mounting Holes
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

87,4

136,7

44,5

89,0

38,0

120,7

11,9

74,7
100,8

112,8

ÁÁÁÁ

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF H64 H64/S

Metric .25 BSPP .25 BSPP H64/M H64/T

1.25” SAE Code 62 flange port body with reverse free flow check
and gauge port for sequence applications.

ÁÁÁÁÁ ÁÁÁÁ

0

0

0

21,60

0

1G

3

2

0

CXHA-XCN

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.

1.25” SAE Code 62
4–Bolt Flange Pattern

2 places.

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

89,0

138,2

50,8

101,6

39,6

122,2

11,9 74,7 100,8

112,8

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF H65 H65/S

Metric .25 BSPP .25 BSPP H65/M H65/T

S
er

ie
s

3
 T

-1
7A

 3

 1

G

2

TYPICAL CARTRIDGES
USED WITH THIS BODY

RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

 3

 1

G

2

TYPICAL CARTRIDGES
USED WITH THIS BODY

RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.138UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Body with reverse free flow check and gauge port
for sequence applications.

50,8

63,5

0

87,4

139,7

127,0

38,0
79,2

31,8

G

23,1

 0 0

2

1

3

9,7

130,0

89,0

120,7

0
00

Mounting Holes:
10,7 mm. diameter

through hole.
2 places.

T-17A Cavity
Locating Shoulder

Depth 23,1 mm.

CXHA-XCN

Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRONPorts
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

.75 NPTF .25 NPTF .25 NPTF H6D H6D/S

1.00 NPTF .25 NPTF .25 NPTF H6E H6E/S

1.25 NPTF .25 NPTF .25 NPTF H6F H6F/S

SAE-12 SAE-6 .25 NPTF H6L H6L/S

SAE-16 SAE-6 .25 NPTF H6M H6M/S

SAE-20 SAE-6 .25 NPTF H6N H6N/S

.75 BSPP .25 BSPP .25 BSPP H6W H6W/S

1.00 BSPP .25 BSPP .25 BSPP H6X H6X/S

1.25 BSPP .25 BSPP .25 BSPP H6Y H6Y/S

Through port body with reverse free flow check and gauge port
for sequence applications.

0

0

0

0

0

1

2

3

0T-17A Cavity
Locating Shoulder

Depth 23,9 mm.

CXHA-XCN

23,1

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

73,2

28,4

124,0

139,7

101,6 57,2

63,5

76,2

35,1

63,5

90,4

12,7

38,0

G

Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRON
Ports
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

.75 NPTF .25 NPTF .25 NPTF H7D H7D/S

1.00 NPTF .25 NPTF .25 NPTF H7E H7E/S

1.25 NPTF .25 NPTF .25 NPTF H7F H7F/S

SAE-12 SAE-6 .25 NPTF H7L H7L/S

SAE-16 SAE-6 .25 NPTF H7M H7M/S

SAE-20 SAE-6 .25 NPTF H7N H7N/S

.75 BSPP .25 BSPP .25 BSPP H7W H7W/S

1.00 BSPP .25 BSPP .25 BSPP H7X H7X/S

1.25 BSPP .25 BSPP .25 BSPP H7Y H7Y/S

S
er

ie
s

3
 T

-1
7A

1

2

G

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

1

2

G

3

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

RSHC - ∗∗∗ Page 2.07
SQHB - ∗∗∗ Page 2.09
RSHE - ∗∗∗ Page 2.11
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

l

Michael J Sharkey

11.139UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Through port body with reverse free flow check and gauge port
for reducing applications.

ÁÁÁÁ ÁÁÁÁÁ
0

0

1

2

3

2

CXGD-XCN

0

G

0

0

23,1

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.

12,7

28,4
50,8

35,1

63,5

90,4

124,0

139,7

89,0101,628,4

57,2 101,6

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRON
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

.75 NPTF .25 NPTF .25 NPTF H3D H3D/S

1.00 NPTF .25 NPTF .25 NPTF H3E H3E/S

1.25 NPTF .25 NPTF .25 NPTF H3F H3F/S

SAE-12 SAE-6 .25 NPTF H3L H3L/S

SAE-16 SAE-6 .25 NPTF H3M H3M/S

SAE-20 SAE-6 .25 NPTF H3N H3N/S

.75 BSPP .25 BSPP .25 BSPP H3W H3W/S

1.00 BSPP .25 BSPP .25 BSPP H3X H3X/S

1.25 BSPP .25 BSPP .25 BSPP H3Y H3Y/S

Body with high capacity port 3 reverse free flow check
and gauge port for reducing/relieving applications.

87,4

139,7

0

1

2

3

23,1 00

0 0

0

G

31,863,547,8 89,0 127,0

38,0

9,7

36,6

50,8

120,7
130,0

T–17A Cavity
Locating Shoulder

Depth 26,9 mm.

Mounting Holes:
10,7 mm. diameter

through hole.
2 places.

CXGD-XCN

0

Ports
1 & 2 Port 3 Gauge Port

ALUMINIUM SG IRON
1 & 2 Port 3 Gauge Port

Model Code List Price Model Code List Price

.75 NPTF .75 NPTF .25 NPTF H4D H4D/S

1.00 NPTF .75 NPTF .25 NPTF H4E H4E/S

1.25 NPTF .75 NPTF .25 NPTF H4F H4F/S

SAE-12 SAE-12 .25 NPTF H4L H4L/S

SAE-16 SAE-12 .25 NPTF H4M H4M/S

SAE-20 SAE-12 .25 NPTF H4N H4N/S

.75 BSPP .75 BSPP .25 BSPP H4W H4W/S

1.00 BSPP .75 BSPP .25 BSPP H4X H4X/S

1.25 BSPP .75 BSPP .25 BSPP H4Y H4Y/S

S
er

ie
s

3
 T

-1
7A

2

3

1

2

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

3

2

1

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PBHB - ∗∗∗ Page 3.07
PPHC - ∗∗∗ Page 3.13
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.140UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

1.00” SAE Code 61 flange port body with reverse free flow check
and gauge port for reducing applications.

ÁÁÁÁÁ ÁÁÁÁCXGD-XCN

0

0

0

23,1

T–17A Cavity
Locating Shoulder

Depth 36,6 mm.

1

2

3

G

0

0

0

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

38,0

120,7

149,4

38,0

87,4

11,9 100,8 112,8 89,0 44,5

1.00” SAE Code 61
4–Bolt Flange Pattern

2 places.

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF H2P H2P/S

Metric .25 BSPP .25 BSPP H2P/M H2P/T

1.00” SAE Code 62 flange port body with reverse free flow check
and gauge port for reducing applications.

ÁÁ
ÁÁ

ÁÁ
ÁÁ
ÁÁ
ÁÁ

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.

0

0

0

23,1

1.00” SAE Code 62
4–Bolt Flange Pattern

2 places.

0

0

1

2

G

3

0

CXGD-XCN

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places. 38,0

87,4

44,5

89,0

120,7

11,9 74,7 100,8

112,8

136,7

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF H24 H24/S

Metric .25 BSPP .25 BSPP H24/M H24/T

S
er

ie
s

3
 T

-1
7A

3

2

1

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

3

2

1

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.141UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Through port 1.00” SAE Code 61 flange port body with reverse
free flow check and gauge port for reducing applications.

ÁÁÁÁÁÁ ÁÁÁÁÁ

G

0

0

0

CXGD-XCN

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.

 0

0

2

3

1

1.00” SAE Code 61
4–Bolt Flange Pattern

3 places.

23,9

 Mounting Holes:
(opposite side)

Inch: .375-16 UNC-2B
x 15,7 mm. deep.

Metric: M10 x 1.50-6H
x 15,7 mm. deep.

2 places.

39,6

117,3

133,4

28,450,0100,0

11,9

60,5

88,1

30,2 53,8 100,0

12,7

85,9
2

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF H3P H3P/S

Metric .25 BSPP .25 BSPP H3P/M H3P/T

S
er

ie
s

3
 T

-1
7A

2

3

1

2

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.142UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

1.25” SAE Code 61 flange port body with reverse free flow check
and gauge port for reducing applications.

ÁÁÁÁÁ ÁÁÁÁ

0

0

 0

0

0

1

G

2

0

3

T–17A Cavity
Locating Shoulder

Depth 36,6 mm.

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

23,1

44,5

87,4

149,4

89,0

38,0

120,7

100,0

74,7 112,8

1.25” SAE Code 61
4–Bolt Flange Pattern

2 places.11,9

CXGD-XCN

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF H2Q H2Q/S

Metric .25 BSPP .25 BSPP H2Q/M H2Q/T

1.25” SAE Code 62 flange port body with reverse free flow check
and gauge port for reducing applications.

ÁÁÁÁÁÁ

T–17A Cavity
Locating Shoulder

Depth 23,9 mm.

0

0

0

21,6

1.25” SAE Code 62
4–Bolt Flange Pattern

2 places.

0

0

1

2

G

3

0

CXGD-XCN

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

39,6

89,0

50,8

101,6

122,2

11,9 74,7 100,8

112,8

138,2

Mounting Hole Port 3 Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port 3 Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF H25 H25/S

Metric .25 BSPP .25 BSPP H25/M H25/T

S
er

ie
s

3
 T

-1
7A

3

 1

G

2

TYPICAL CARTRIDGES
USED WITH THIS BODY

PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

3

2

1

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PBHB - ∗∗∗ Page 3.07
PBHC - ∗∗∗ Page 3.09
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.143UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

1.25” SAE Code 61 flange port body with high capacity port 3 reverse
free flow check and gauge port for reducing/relieving applications.

CXGD-XCN ÁÁÁÁÁÁÁÁÁ

T–17A Cavity
Locating Shoulder

Depth 36,6 mm.

0

 0

0

23,1

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

0

0

1

G

2

3

0

1.00” SAE Code 61
4–Bolt Flange Pattern

1.25” SAE Code 61
4–Bolt Flange Pattern

2 places.
44,5

87,4

149,4

89,0

74,7

38,0

120,7

112,8

11,9 100,8

Mounting Hole Port 3
SAE C d 61 Gauge Port

ALUMINIUM SG IRONMounting Hole
Dimensions

Port 3
SAE Code 61 Gauge Port

Model Code List Price Model Code List Price

Inch 1.00” .25 NPTF H4Q H4Q/S

Metric 1.00” .25 BSPP H4Q/M H4Q/T

1.25” SAE Code 62 flange port body with high capacity port 3 reverse
free flow check and gauge port for reducing/relieving applications.

ÁÁÁÁÁÁÁÁÁÁ

T–17A Cavity
Locating Shoulder

Depth 42,9 mm.

0

0

0

23,1

1.25” SAE Code 62
4–Bolt Flange Pattern

2 places.

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

0

0

1

2

3

G

CXGD-XCN

0

1.00” SAE Code 62
4–Bolt Flange Pattern

50,8

89,0

157,2

101,674,7

11,9 100,8

39,6

122,2

112,8

Mounting Hole Port 3
SAE C d 62 Gauge Port

ALUMINIUM SG IRONMounting Hole
Dimensions

Port 3
SAE Code 62 Gauge Port

Model Code List Price Model Code List Price

Inch 1.00” .25 NPTF H45 H45/S

Metric 1.00” .25 BSPP H45/M H45/T

S
er

ie
s

3
 T

-1
7A

2

G

3

1

TYPICAL CARTRIDGES
USED WITH THIS BODY

PPHB - ∗∗∗ Page 3.11
PPHC - ∗∗∗ Page 3.13
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

3

1

2

G

TYPICAL CARTRIDGES
USED WITH THIS BODY

PPHB - ∗∗∗ Page 3.11
PPHC - ∗∗∗ Page 3.13
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.144UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Four cavity four–way logic body for directional applications.

4

0

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

127,053,80

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

4 places.

158,8
127,0

117,3 41,1
0

114,3

0

0

1 2 3 4

136,7 98,6 60,5 22,4

98,6

65,8

28,4

108,0 50,8 31,8

31

2

4

A B

P T

104,6

65,8

9,7
0

73,2

28,4

Mounting Hole
Di i

Ports
A & B

Ports
 1 & 2,

ALUMINIUM SG IRONg
Dimensions A & B

P & T
 1 & 2,
3 & 4 Model Code List Price Model Code List Price

Inch .75 NPTF .25 NPTF YRS YRS/S

Inch 1.00 NPTF .25 NPTF YRB YRB/S

Inch 1.25 NPTF .25 NPTF YRO YRO/S

Inch SAE-12 SAE-6 YRN YRN/S

Inch SAE-16 SAE-6 YRR YRR/S

Inch SAE-20 SAE-6 YRL YRL/S

Metric .75 BSPP .25 BSPP YRK YRK/S

Metric 1.00 BSPP .25 BSPP YRJ YRJ/S

Metric 1.25 BSPP .25 BSPP YRG YRG/S

Five cavity four–way logic body for directional applications.

1 2 5 3 4

2 4

1 3

0

0
T–17A Cavity

Locating Shoulder
Depth 23,1 mm.

5 places.

0
0

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

P 5

0

0

31,8

76,2

31,8
41,1

98,6146,0165,0

104,6

127,053,8

9,7

65,8

22,460,598,6136,7174,8

28,4

58,7

98,6
114,3

50,8
155,4196,9

Mounting Hole
Di i

Ports
A & B

Ports
 1,2,

ALUMINIUM SG IRONg
Dimensions A & B

P & T
 1,2,

3,4 & 5 Model Code List Price Model Code List Price

Inch .75 NPTF .25 NPTF YQS YQS/S

Inch 1.00 NPTF .25 NPTF YQB YQB/S

Inch 1.25 NPTF .25 NPTF YQO YQO/S

Inch SAE-12 SAE-6 YQN YQN/S

Inch SAE-16 SAE-6 YQR YQR/S

Inch SAE-20 SAE-6 YQL YQL/S

Metric .75 BSPP .25 BSPP YQK YQK/S

Metric 1.00 BSPP .25 BSPP YQJ YQJ/S

Metric 1.25 BSPP .25 BSPP YQG YQG/S

S
er

ie
s

3
 T

-1
7A 1 2 3 4

A

P

T

B

42

31

TYPICAL CARTRIDGES
USED WITH THIS BODY

LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

5

P

A

1

2

1 5

B

T

3 4

4

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.145UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Four cavity four–way 1.00” SAE Code 61 flange port logic body
for directional applications.

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

0
0

1 2 3 4

1 3

2 4

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

4 places.

0

0

0

P T

A B

0
0

1.00” SAE Code 61
4–Bolt Flange Pattern

4 places.

41,160,5117,3
136,7 82,6

31,8

76,2

31,870,0108,0146,0

31,8

65,8

98,6

114,3

50,8127,0

12,7

125,5

65,8

101,6

49,3

Mounting Hole
Di i

Ports
 1 & 2,

ALUMINIUM SG IRONg
Dimensions 1 & 2,

3 & 4 Model Code List Price Model Code List Price

Inch SAE-6 YRH YRH/S

Metric .25 BSPP YRH/M YRH/T

Four cavity four–way 1.25” SAE Code 61 flange port logic body
for directional applications.

0

0

0

1 3

1 2 3 4

2 4

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

4 places.

0
0

0

P T

A B

0

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

93,7

73,2

38,0

47,866,5124,0142,7

31,8

76,2

12,7

125,5

114,3

52,3

73,9

38,076,2114,3152,4

78,5

53,8136,7187,5

38,0

111,3

127,0

1.25” SAE Code 61
4–Bolt Flange Pattern

4 places

0

Mounting Hole
Di i

Ports
 1 & 2,

ALUMINIUM SG IRONg
Dimensions 1 & 2,

3 & 4 Model Code List Price Model Code List Price

Inch SAE-6 YRF YRF/S

Metric .25 BSPP YRF/M YRF/T

S
er

ie
s

3
 T

-1
7A1 2 3 4

A

P

T

B

42

31

TYPICAL CARTRIDGES
USED WITH THIS BODY

LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

1 2 3 4

A

P

T

B

42

31

TYPICAL CARTRIDGES
USED WITH THIS BODY

LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.146UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Five cavity four–way 1.00” SAE Code 61 flange port logic body
for directional applications.

T

1 3

2 4

0

0

0

0

0

1.00” SAE Code 61
4–Bolt Flange Pattern

4 places.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.
5 places.

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

P

A B

5

0
0

41,160,5101,6155,4174,8

31,8

76,2

12,7

65,8

101,6

49,3 125,5

31,870,0108,0146,0184,2

58,7
65,8

114,3

203,2

31,8

98,6

50,8165,0

1 2 5 3 4

Mounting Hole
Di i

Ports
 1, 2

ALUMINIUM SG IRONg
Dimensions 1, 2

3, 4 & 5 Model Code List Price Model Code List Price

Inch SAE-6 YQH YQH/S

Metric .25 BSPP YQH/M YQH/T

Five cavity four–way 1.25” SAE Code 61 flange port logic body
for directional applications.

T–17A Cavity
Locating Shoulder

Depth 23,1 mm.
5 places.

0

0

1.25” SAE Code 61
4–Bolt Flange Pattern

4 places

 Mounting Holes:
Inch: .375-16 UNC-2B

x 15,7 mm. deep.
Metric: M10 x 1.50-6H

x 15,7 mm. deep.
2 places.

0

0

P
5 T

B

0

A

0
0

0

1 2 5 3 4

2
4

1 3

52,3 125,5

12,7

114,3

38,076,2114,3152,4190,5

73,9

127,0

225,6

78,5

38,0

71,4

111,3

53,8174,8
112,8

73,2

38,0

47,866,5162,1180,8

31,8

76,2

73,9

Mounting Hole Ports
1 2

ALUMINIUM SG IRONMounting Hole
Dimensions 1, 2

3, 4 & 5 Model Code List Price Model Code List Price

Inch SAE-6 YQF YQF/S

Metric .25 BSPP YQF/M YQF/T

S
er

ie
s

3
 T

-1
7A

P

A

1 2

2

1

5

5

B

T

3 4

4

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

P

A

1 2

2

1

5

5

B

T

3 4

4

3

TYPICAL CARTRIDGES
USED WITH THIS BODY

LOHC - ∗∗∗ Page 9.09
LKHC - ∗∗∗ Page 9.11
LPHC - ∗∗∗ Page 9.13
LRHC - ∗∗∗ Page 9.15
Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.147UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Two cavity through port body with shuttle and gauge ports.

ÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁ 0

0

0

12,7

0
0

2

G2

2

11 G1

V

0
0

0

0

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.

CSAB-XXN
57,2114,3

47,8

114,3

162,1
28,4

85,9

57,2

47,8

89,0

114,3

25,4

12,7

149,4

127,012,7

139,7
152,4

101,6

Ports
1 & 2 Port V Gauge Port

ALUMINIUM SG IRONPorts
1 & 2 Port V Gauge Port

Model Code List Price Model Code List Price

.75 NPTF .25 NPTF .25 NPTF XCD XCD/S

1.00 NPTF .25 NPTF .25 NPTF XCE XCE/S

1.25 NPTF .25 NPTF .25 NPTF XCF XCF/S

SAE-12 SAE-6 .25 NPTF XCL XCL/S

SAE-16 SAE-6 .25 NPTF XCM XCM/S

SAE-20 SAE-6 .25 NPTF XCN XCN/S

.75 BSPP .25 BSPP .25 BSPP XCW XCW/S

1.00 BSPP .25 BSPP .25 BSPP XCX XCX/S

1.25 BSPP .25 BSPP .25 BSPP XCY XCY/S

S
er

ie
s

3
 T

-1
7A

2

1

2

1

G1

G2

V

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

11.148UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Two cavity through flange port 1.00” SAE Code 61 body with shuttle
and gauge ports.

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

0

00

0

0

0

2

G2

2

1 G1 1

V

CSAB-XXN
12,7

1.00” SAE Code 61
4–Bolt Flange Pattern

4 places.

47,8

109,5

157,2

49,3
57,2114,3

146,8

10,4

25,4

11,9

49,3

150,9
138,9

125,5

90,4

033,3

Mounting Hole Port V Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port V Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF XCP XCP/S

Metric .25 BSPP .25 BSPP XCP/M XCP/T

Two cavity through flange port 1.00” SAE Code 62 body with shuttle
and gauge ports.

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.

0

0

G2

V

0

0

0

2

G1

2

1

0

1

12,7

1.00” SAE Code 62
4–Bolt Flange Pattern

4 places.

49,3
57,2

47,8

122,9

114,3

11,9 125,5

11,9

160,0

25,4

49,3 138,9
150,9

170,7

CSAB-XXN
90,4

33,3 0

Mounting Hole Port V Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port V Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF XC4 XC4/S

Metric .25 BSPP .25 BSPP XC4/M XC4/T

S
er

ie
s

3
 T

-1
7A

2

11

2

G1

G2

V

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

2

1

2

1

G1

G2

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

11.149UK Line Mount Catalogue 12/94 #999-901-101

CD #999-901-105 Rev. 01-JAN-95

LINE MOUNT BODIES
• Aluminium rated to 210 bar and SG Iron rated to 350 bar.

Two cavity through flange port 1.25” SAE Code 61 body with shuttle
and gauge ports.

10,7

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.

CSAB-XXN

0

0

1.25” SAE Code 61
4–Bolt Flange Pattern

4 places

G2

0

0

0

0

2

G1

2

V

1 1

12,7

170,7

53,8

47,8

122,9

57,2114,3

11,9 125,5

25,4

160,0

90,4

49,3
138,9

150,9

028,4

Mounting Hole Port V Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port V Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF XCQ XCQ/S

Metric .25 BSPP .25 BSPP XCQ/M XCQ/T

Two cavity through flange port 1.25” SAE Code 62 body with shuttle
and gauge ports.

0

0

1.25” SAE Code 62
4–Bolt Flange Pattern

4 places.

0 12,7

V

11 G1

2

G2

2

0

0

Mounting Holes:
10,7 mm. diameter through hole.

2 places.

CSAB-XXN

0

47,8

175,5

53,8

127,8

57,2114,3

164,6

10,7

125,590,4

25,4

11,9

49,3 138,9
150,9

T–17A Cavity
Locating Shoulder
Depth 23,1 mm.

2 places.
028,4

Mounting Hole Port V Gauge Port
ALUMINIUM SG IRONMounting Hole

Dimensions
Port V Gauge Port

Model Code List Price Model Code List Price

Inch SAE-6 .25 NPTF XC5 XC5/S

Metric .25 BSPP .25 BSPP XC5/M XC5/T

S
er

ie
s

3
 T

-1
7A

2

1

2

1

G1

G2

V

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

2

1

2

1

G1

G2

V

TYPICAL CARTRIDGES
USED WITH THIS BODY

RVGA - ∗∗∗ Page 1.19
Cartridge seal type determines
check valve seal type.

Instructions for ordering
complete cartridge and body
assemblies. Page viii

Pressure ratings, material
specifications. Page 11.02

SAE Specifications. Page 11.03

