

aerospace
climate control
electromechanical
filtration
fluid & gas handling
hydraulics
pneumatics
process control
sealing & shielding

Luft-Ölkühler

LDC mit Gleichstrommotor für Mobilanwendungen

Die Olaer Group gehört seit dem 1. Juli 2012 zu Parker Hannifin. Mit ihren Produktionsstandorten und Vertriebsbüros in 14 Ländern, die sich auf Nordamerika, Asien und Europa verteilen, erhöht die Olaer Group die Präsenz von Parker in bestimmten geografischen Wachstumsregionen. Sie bringt ihr Know-how in den Segmenten Hydraulikspeicher und Kühlanlagen auf wichtigen Wachstumsmärkten wie zum Beispiel Öl und Gas, Stromerzeugung und erneuerbare Energien ein.

LDC-Öl/Luftkühler

Für den mobilen Einsatz – maximale Kühlleistung 30 kW

LDC-Öl/Luftkühler mit 12 oder 24 V Gleichstrommotoren sind speziell für den Einsatz in mobilen Anwendungen konzipiert. Zusammen mit einem großen Angebot an Zubehör sind LDC-Kühler für die meisten Hydrauliksysteme und Umgebungsbedingungen geeignet. Die maximale Kühlleistung beträgt 30 kW bei ETD 40 °C. Die Wahl des richtigen Kühlers erfordert eine korrekte Auslegung. Daher empfehlen wir Ihnen unser Berechnungsprogramm. Dieses Programm, in Kombination mit der Beurteilung unserer erfahrenen und qualifizierten Ingenieure, ermöglicht Ihnen ein optimales Preis-Kühlleistungsverhältnis.

Überhitzung – ein kostspieliges Problem Ein unterdimensioniertes

oniertes

Kühlsystem führt zu einem Temperaturgleichgewicht auf zu hohem Niveau. Dies führt wiederum zu schlechteren Schmiereigenschaften, einer erhöhten internen Leckage, einer höheren Gefahr von Kavitation und Komponentenschäden. Überhitzung wirkt sich negativ auf die Lebensdauer und die Umwelt aus.

Temperaturoptimierung – eine Grundvoraussetzung für einen kostengünstigen Betrieb

Das Temperaturgleichgewicht in einem Hydrauliksystem entsteht, wenn der Kühler die überschüssige Systemenergie ableitet: die Verlustenergie des Systems (Pverlust = Pkühlen = Pein - Pverbraucht). Temperaturoptimierung bedeutet, dass ein Temperaturgleichgewicht bei der idealen Betriebstemperatur entsteht – der Temperatur, bei

der die Viskosität des Öls und der Luftanteil den empfohlenen Werten entsprechen.

Die richtige Betriebstemperatur führt zu einer Reihe wirtschaftlicher und ökologischer Vorteile:

- Erhöhte Lebensdauer des Hydrauliksystems.
- Erhöhte Lebensdauer des Öls.
- Die Verfügbarkeit des Hydrauliksystems wird erhöht

 längere Betriebs- und kürzere Ausfallzeiten.
- Verringerte Wartungs- und Reparaturkosten.
- Hoher Wirkungsgrad bei kontinuierlichem Betrieb – Der Wirkungsgrad des Systems fällt ab, wenn die Temperatur über der idealen Betriebstemperatur liegt.

Eine durchdachte Konstruktion sowie die richtige Werkstoff- und Komponentenwahl sorgen für eine lange Lebensdauer, eine hohe Verfügbarkeit und geringe Wartungs- und Reparaturkosten.

Kühlelement mit niedrigem Druckverlust und hoher Kühlleistung. Wartungsfreundlich und optimal für das Nachrüsten einer Vielzahl von Systemen geeignet.

Gleichstrommotor 12V/24V DC

Geräuscharmes Lüfterrad und leiser Lüftermotor.

Kompakte Konstruktion und geringes Gewicht.

Intelligente Drehzahlregelung des Gleichstromantriebs.

Smart DC Drive

Smart DC Drive für sanftes Anlaufen des Lüfters sowie niedrigeren Stromverbrauch und reduzierten Geräuschpegel dank temperaturgesteuerter Drehzahlregulierung. Smart DC Drive eliminiert außerdem Spannungsspitzen und trägt so zu einer verlängerten Lebensdauer des Lüftermotors bei.

Wie berechnet man die erforderliche Kühlleistung?

Werte eingeben...

... Lösungsvorschläge

Ein reduzierter Energieverbrauch wirkt sich nicht nur positiv auf die Umwelt aus, sondern trägt auch dazu bei, die Betriebskosten zu senken, d.h. das Preis-Kühlleistungsverhältnis zu verbessern.

Optimiertes Preis-Kühlleistungsverhältnis

dank genauer Berechnungen und dem Support unserer Ingenieure

Optimale Dimensionierung führt zu effizienter Kühlung. Eine korrekte Dimensionierung erfordert Fachkenntnisse und Erfahrung, zu denen Sie dank unseres Berechnungsprogramms und dem Know-how unserer Ingenieure Zugang erhalten: Die perfekte Lösung für ein optimales Preis-Kühlleistungsverhältnis. Unser anwenderfreundliches Berechnungsprogramm können Sie von www.olaer.de herunterladen.

Wertvolle Systemanalyse inklusive

Bei der Kühlerberechnung bietet es sich häufig an, gleichzeitig eine umfassende Analyse des Hydrauliksystems durchzuführen. So können mögliche weitere Systemoptimierungen geprüft werden: wie zum Beispiel Filtrierung, Nebenstrom- oder Rücklaufkühlung. Wir stehen Ihnen gerne für weitere Beratung und Auskünfte zur Verfügung.

Olaer Qualitäts- und Leistungsgarantie – Ihre Betriebs- und Systemversicherung

Das ständige Streben nach kostengünstigen und umweltfreundlichen Hydrauliksystemen erfordert eine kontinuierliche Weiterentwicklung. Wir forschen in den Bereichen Kühlleistung, Geräuschpegel, Druckverlust und Ermüdung. In unserem Labor unterziehen wir unsere Produkte sorgfältigen Qualitätsund Leistungstests. Alle Tests und Messungen erfolgen gemäß genormter Methoden: Kühlleistung nach EN 1048, Geräuschpegel nach ISO 3743, Druckverlust nach EN 1048 und Ermüdung nach ISO 10771-1.

ТҮР	A	В	С	D	E	F	G	н	ı	J	K	L	Mø	N	0	Р	Gewicht kg (ca.)	Schall- druckpegel LpA dB(A)1m*
LDC 002	184	74	72	189	73	G1/2	190	72	97	105	157	39	9	-	11	25	4	66
LDC 003	244	134	82	227	69	G1	148	90	116	115	157	31	9x14	-	23	35	5	68
LDC 004	267	134	82	256	69	G1	148	90	131	115	162	31	9x14	-	23	35	6	68
LDC 007	330	203	82	345	54	G1	267	160	175	115	178	59	9	-	23	44	9	71
LDC 011	400	360	82	396	65	G1	101	230	200	125	218	-	9x29	-	23	44	12	74
LDC 016	464	416	82	466	63	G1	101	300	235	125	218	-	9x29	-	23	44	15	74
LDC 020	510	470	82	510	61	G1	101	280	257	125	211	-	9x29	-	23	44	18	77
LDC 023	615	356	46	635	26	G1	290	305	200	125	218	50	13	455	-	8	25	77
LDC 033	635	356	82	678	59	G11/4	290	406	220	165	258	50	13	478	25	49	30	77

 $^{^* =} Geräuschpegeltoleranz \pm 3 dB(A)$

Typenschlüssel für LDC-Öl/Luftkühler

Bei der Bestellung sind alle Stellen auszufüllen.

BEISPIEL: LDC - 016 - A - S - 00 - S20 - S - 00 - 1 2 3 4 5 6 7 8

1. ÖL/LUFTKÜHLER MIT GLEICHSTROMMOTOR = LDC

2. KÜHLERGRÖßE

002, 003, 004, 007, 011, 016, 020, 023, 033

3. MOTORSPANNUNG

12 V DC = A 24 V DC = B

4. ZUBEHÖR GLEICHSTROMMOTOR

Ohne Zubehör = 0
Intelligenter Gleichstromantrieb, Warmstart Thermostecker Pos. 5 wird benötigt. = S

5. THERMOKONTAKT

Ohne Thermokontakt = 00

Thermokontakt

40 °C = 40

50 °C = 50

60 °C = 60

70 °C = 70

80 °C = 80

90 °C = 90

45 °C = 40

50 °C = 50

50 °C = 50

60 °C = 60

75 °C = 75

90 °C = 90

50 °C = 95

6. KÜHLELEMENT

einflutig = 000 zweiflutig = T00 Eingebautes druckgesteuertes Bypassventil, einflutig

2 bar = \$20 5 bar = \$50 8 bar = \$80 **Eingebautes druckgesteuertes**

Bypassventil, zweiflutig*2 bar = T20
5 bar = T50

8 bar = T80 **Eingebautes temperatur- und druckgesteuertes Bypassventil, einflutig**

50 °C, 2.2 bar = \$25 60 °C, 2.2 bar = \$26 70 °C, 2.2 bar = \$27 90 °C, 2.2 bar = \$29

Eingebautes temperatur- und druckgesteuertes Bypassventil, zweiflutig*

50 °C, 2.2 bar = T25 60 °C, 2.2 bar = T26

70 °C, 2.2 bar = T27 90 °C, 2.2 bar = T29 * = Nicht für LDC 002 - LDC 004

7. ELEMENTSCHUTZ

Ohne Schutz = 0 Steinschutz = S Staubschutz = D Staub- und Steinschutz = P

8. STANDARD/SONDER

 $\begin{array}{ll} \text{Standard} & = 0 \\ \text{Sonder} & = Z \end{array}$

TECHNISCHE DATEN

FLÜSSIGKEITSKOMBINATIONEN

Mineralöl HL/HLP
nach
DIN 51524
Öl-/ HFA, HFB
Wasseremulsion nach
CETOP RP 77H
Wasserglykol HFC
nach
CETOP RP 77H
Phosphatester HFD-R
nach
CETOP RP 77H

WERKSTOFFE

Kühlelement
Lüfterrad/Gitter
Glasfaserverstärktes
Polypropylen
Lüftergehäuse
Übrige Teile
Oberflächenschutz
Aluminium
Glasfaserverstärktes
Polypropylen
Stahl
Stahl
Elektrostatische
Pulverlackierung

KÜHLELEMENT

Maximaler statischer
Betriebsdruck 21 bar
Dynamischer
Betriebsdruck 14 bar*
Maximale
Öleintrittstemperatur 120 °C
* Geprüft nach ISO/DIS 10771-1

ELEKTROMOTOR

KÜHLLEISTUNGSKURVEN

Die Kühlleistungskurven dieses Datenblatts basieren auf Messungen nach EN 1048 mit Öl Typ ISO VG 46 bei 60 °C.

BERATUNG BITTE BEI PARKER HANNIFIN ANFORDERN

Öltemperatur > 120 °C Ölviskosität > 100 cSt Aggressive Atmosphäre Verschmutzte Umgebungsluft Einsatz in großen Höhenlagen

SCHALTPLAN

Schaltplan für LDC-Öl/Luftkühler..

LDC	002	003	004	007-020	023-033		
Drehzahl (U/min)	3 700	3 670	3 350	3 060	3 060		
Schutzart	IP 68	IP 68	IP 68	IP 68	IP 68		
Isolationsklasse	Н	Н	Н	Н	Н		
Umgebungstemp	-30 °C - +	+80 °C					
Nennstrom (A) 12 V	6.5	8	8	20	2x20*		
Nennstrom (A) 24 V	3.5	4	4	10	2x10*		
* = LDC 023 und LDC 033 haben zwei Motoren							

Diese Information kann sich jederzeit ohne vorherige Ankündigung ändern.

Dank unserer langjährigen Erfahrung, unseres umfangreichen Know-Hows und unserer fortschrittlichen Technologie, können wir eine Vielzahl verschiedener Lösungen für Kühler und Zubehör bieten, die genau auf Ihre Bedürfnisse abgestimmt sind.

Gehen Sie einen Schritt weiter

- wählen Sie das richtige Zubehör

Ein Hydrauliksystem mit Kühler, Kühlerzubehör und Speicher sorgt für erhöhte Verfügbarkeit und eine verlängerte Lebensdauer sowie reduzierte Wartungsund Reparaturkosten. Alle Anwendungen und Umgebungsbedingungen sind einzigartig. Eine durchdachte Zubehörwahl kann deshalb zur Verbesserung Ihres Hydrauliksystems beitragen. Wir stehen Ihnen gerne für weitere Beratungen und Auskünfte zur Verfügung.

Druckgesteuertes Bypassventil – integriert Führt das Öl bei zu hohem Druckverlust am Kühlelement vorbei. Minimiert die Gefahr für einer Kühlerbeschädigung, z.B. bei Kaltstarts sowie vorübergehenden Druck- und Durchsatzspitzen. Erhältlich für einoder zweiflutige Kühlelemente.

Hebeösen Für einfaches Montieren und Umstellen.

Thermoschalter

Sensor mit konstantem Sollwert zur Temperaturüberwachung. Zur Senkung der Betriebskosten sowie Verbesserung der Umweltverträglichkeit durch automatisches Ein- und Ausschalten des Lüftermotors.

Temperaturgesteuertes Dreiwegeventil *Extern*

Gleiche Funktion wie ein temperaturabhängiges Bypassventil aber extern angeordnet.

Hinweis: Muss separat bestellt werden.

Temperaturgesteuertes Bypassventil – *integriert*

Das Öl kann am Kühlelement vorbeigeleitet werden, wenn der Druckwiderstand über 2,2 bar liegt oder die vorgegebene Temperatur unterschritten wird. Das Bypassventil schließt bei steigender Öltemperatur. Es kann mit verschiedenen Schließtemperaturen gearbeitet werden. Erhältlich für ein- oder zweiflutige Kühlelemente.

Steinschutz/Staubschutz Schützt Komponenten und

System unter rauen Betriebsbedingungen.

Bewegungs- und Steuerungstechnologien von Parker

Bei Parker geht es uns darum, unseren Kunden zu helfen, das nahezu Unmögliche möglich zu machen. Als Anbieter von Lösungen helfen wir unseren Kunden, höhere Produktivität zu erzielen, indem wir die besten Systeme für ihre Anforderungen entwickeln. Dies bedeutet, dass wir die Kundenanwendungen von verschiedenen Seiten betrachten und neue Wege der Wertschöpfung ausfindig

Was auch immer im Bereich Bewegung und Steuerung benötigt wird, Parker hat die Erfahrung, eine breite Produktpalette und globale Reichweite, um ständig einen hervorragenden Lieferservice bieten zu können. Kein Unternehmen weiß mehr über die Steuerung von Bewegungen

Weitere Informationen erhalten Sie unter der kostenlosen Rufnummer 0080027275374.

LUFT- UND RAUMFAHRT

- Flugzeugantriebe
- Geschäftsflugverkehr und allgemeine Luftfahrt
- Kommerzieller Transport
- Landgestützte Waffensysteme
- Militärflugzeuge
- Raketen und Raketenwerfer-Fahrzeuge
- Regionalverkehr
- Unbemannte Flugzeuge

- Flugsteuerungssysteme und -komponenten
- Fluidleitungssysteme
- Fluid-Durchflussmessungs- und Zerstäubungsgeräte
- Kraftstoffsysteme und -komponenten
- Hydrauliksysteme und -komponenten
- Systeme zur Herstellung von inertem Stickstoff
- Pneumatische Systeme und Komponenten
- · Räder und Bremsen

KLIMASTEUERUNG

- Landwirtschaft
- Klimatechnik
- Lebensmittel, Getränke und Milchprodukte
- Medizin/Biowissenschaften
- Präzisionskühlung
- Verarbeitung
- Transport

- CO²-Kontrollen
- Elektronische Steuerungen Filtertrockner
- Handabsperrventile
- Schläuche und Anschlüsse
- Druckregelventile Kühlmittelverteiler
- Sicherheitsventile
- Elektromagnetventile
- Thermostatische Expansionsventile

ELEKTROMECHANIK

Luft- und Raumfahrt

- Industrielle Automation
- Lebensmittel und Getränke
- Biowissenschaften und Medizintechnik
- Werkzeugmaschinen Vernackungsmaschinen
- Papierherstellungs- und Druckmaschinen
- Kunststoffmaschinen und
- Materialumformung Grundstoff- und Rohmetall -Herstellung
- Halbleiter und Elektronikindustrie
- Textilmaschinen
- Draht und Kabel

- AC-Servoantriebstechnik und komplette Automationslösungen
- Elektromechanische Stellantriebe
- Controller
- Portalroboter
- Getriebeköpfe
- Geräte zur Visualisierung und Bedienung
- Industrie-PC
- Linearmotoren, Schieber und Stufen
- Prezisionsstufen
- Schrittmotoren
- Servomotoren, Antriebe und Steuerungen

FILTERUNG

- Lebensmittel und Getränke
- Industrie-Maschinen und Anlagen
- Biowissenschaften
- Schifffahrt
- Mobile Ausrüstung
- Öl und Gas
- Energieerzeugung
- Prozesstechnik
- Transport

- Analytische Gaserzeuger Filter für Druckluft und Gas
- Condition Monitoring
- Motorsaugluft-, Treibstoff- und Öl-Filterung und -Systeme
- Hydraulik-, Schmier- und Kühlmittelfilter
- Prozess-, chemische, Wasser-und Mikrofilter
- Stickstoff- u. Wasserstoff-Erzeuger, Automatische Kondensatableite

LEITUNG VON FLÜSSIG-KEITEN UND GASEN

- · Luft- und Raumfahrt
- Landwirtschaft
- Umschlag großer Mengen von Chemikalien
- Baumaschinen
- Lebensmittel und Getränke
- Kraftstoff- und Gasleitung
- Industrielle Anlagen Mobile Ausrüstungen
- Öl und Gas
- Transport Schweißen

- Messinganschlüsse und -ventile
- Diagnoseausrüstung Fluid-Leitungssysteme
- Schläuche für industrielle Anwendungen
- PTFE- und PFA-Schläuche, -Rohre und Kunststoffanschlüsse
- Gummi- und Thermoplastschläuche und Anschlüsse
- Rohrverschraubungen und Adapter Schnellverschluss-Kupplungen

HYDRAULIK

- Luft- und Raumfahrt
- Hebezeuge
- Landwirtschaft
- Baumaschinen
- Forstwirtschaft Industrie-Maschinen u. Anlagen
- Berabau
- Öl und Gas
- Stromerzeugung u. Energie-
- LKW-Hydraulik

- Diagnoseausrüstung Hydraulische Zylinder und
- Hydro-Speicher Hydraulische Motoren und
- Pumnen Hydraulik-Systeme
- Hydraulik-Ventile und Steuerungen
- Nebenantriebe
- Gummi- und Thermoplastschläuche und Anschlüsse
- Rohrverschraubungen und Schnellverschluss-Kupplungen

PNEUMATIK

- Luft- und Raumfahrt
- Werkstück-Handhabung
- Lebensmittel und Getränke
- Biowissenschaften und Medizin
- Werkzeugmaschinen
- Verpackungsmaschinen Transportwesen und

- Kompaktzylinder
- Feldbus-Ventilsysteme
- Anschluss-Grundplatten
- Pneumatik-Aktuatoren und Greifer Pneumatik-Ventile und
- Zylinder ohne Kolbenstange
- Dreh-Antriebe
- Vakuum-Ejektoren, -Sauger und

PROZESSSTEUERUNG

- Chemische Industrie/Raffinerien
- Lebensmittel, Getränke und Milchprodukte
- Allgemeine und Zahnmedizin Mikro-Elektronik
- Öl und Gas

Energieerzeugung

- Produkte und Systeme zur
- Bearbeitung analytischer Proben Anschlüsse, Ventile und Pumpen für die Leitung von
- Fluorpolymeren Anschlüsse, Ventile und Regler
- für die Leitung hochreiner Gase Prozesstechnik-Anschlüsse, -Ventile und Druckrealer
- -ventile

DICHTUNG UND

- **ABSCHIRMUNG**
- Luft- und Raumfahrt Chemische Verarbeitung
- Gebrauchsgüter Energie, Öl und Gas Fluidtechnik
- Industrie allgemein
- Informationstechnologie Biowissenschaften
- Militär Halbleiter-Technik Telekommunikation

Transport

- Dynamische Dichtungen Elastomer-O-Ringe
- EMV-Abschirmungen Extrudierte- und präzisionsgeschnittene/gefertigte
- Elastomerdichtungen Homogene und eingefügte Elastomerformen
- Hochtemperatur-Metalldichtungen Metall- und Kunststoff-
- Verbundstoff-Dichtungen Wärmeleitmaterialien

- Transportsysteme und
- Industrielle Automation

Automobilindustrie

- Druckluft-Aufbereitung
- Greifer
- Zylinder mit Führungen
- Miniatur-Fluidanlagen Pneumatik-Zubehör
- Steuerungen
- Spurstangenzylinder

Aufzeichnungen

Parker weltweit

Europa, Naher Osten, Afrika

AE - Vereinigte Arabische Emirate, Dubai Tel: +971 4 8127100

Tel: +971 4 8127100 parker.me@parker.com

AT – Österreich, Wiener Neustadt Tel: +43 (0)2622 23501-0 parker.austria@parker.com

AT - Osteuropa, Wiener Neustadt Tel: +43 (0)2622 23501 900 parker.easteurope@parker.com

AZ - Aserbaidschan, Baku Tel: +994 50 22 33 458 parker.azerbaijan@parker.com

BE/LU – Belgien, Nivelles Tel: +32 (0)67 280 900 parker.belgium@parker.com

BG - Bulgarien, Sofia Tel: +359 2 980 1344 parker.bulgaria@parker.com

BY - Weißrussland, Minsk Tel: +375 17 209 9399 parker.belarus@parker.com

CH – Schweiz, Etoy, Tel: +41 (0)21 821 87 00 parker.switzerland@parker.com

CZ - Tschechische Republik, Klecany

Tel: +420 284 083 111 parker.czechrepublic@parker.com

DE – Deutschland, Kaarst Tel: +49 (0)2131 4016 0 parker.germany@parker.com

DK - Dänemark, Ballerup Tel: +45 43 56 04 00 parker.denmark@parker.com

ES - Spanien, Madrid Tel: +34 902 330 001 parker.spain@parker.com

FI - Finnland, Vantaa Tel: +358 (0)20 753 2500 parker.finland@parker.com

FR - Frankreich, Contamine s/ Arve

Tel: +33 (0)4 50 25 80 25 parker.france@parker.com

GR - Griechenland, Athen Tel: +30 210 933 6450 parker.greece@parker.com

HU - Ungarn, Budaoers Tel: +36 23 885 470 parker.hungary@parker.com

IE - Irland, Dublin Tel: +353 (0)1 466 6370 parker.ireland@parker.com

IT – Italien, Corsico (MI) Tel: +39 02 45 19 21 parker.italy@parker.com

KZ - Kasachstan, Almaty Tel: +7 7273 561 000 parker.easteurope@parker.com

NL - Niederlande, Oldenzaal Tel: +31 (0)541 585 000 parker.nl@parker.com

NO - Norwegen, Asker Tel: +47 66 75 34 00 parker.norway@parker.com

PL - Polen, Warschau Tel: +48 (0)22 573 24 00 parker.poland@parker.com

PT - Portugal, Leca da Palmeira Tel: +351 22 999 7360 parker.portugal@parker.com

RO - Rumänien, Bukarest Tel: +40 21 252 1382 parker.romania@parker.com

RU - Russland, Moskau Tel: +7 495 645-2156 parker.russia@parker.com

SE - Schweden, Spånga Tel: +46 (0)8 59 79 50 00 parker.sweden@parker.com

SK - Slowakei, Banská Bystrica Tel: +421 484 162 252 parker.slovakia@parker.com

SL – Slowenien, Novo Mesto Tel: +386 7 337 6650 parker.slovenia@parker.com

TR - Türkei, Istanbul Tel: +90 216 4997081 parker.turkey@parker.com

UA - Ukraine, Kiew Tel +380 44 494 2731 parker.ukraine@parker.com

UK – Großbritannien, Warwick Tel: +44 (0)1926 317 878 parker.uk@parker.com

Europäisches Produktinformationszentrum Kostenlose Rufnummer: 00 800 27 27 5374 (von AT, BE, CH, CZ, DE, DK, EE, ES, FI, FR, IE, IL, IS, IT, LU, MT, NL, NO, PL, PT, RU, SE, SK, UK, ZA) ZA – Republik Südafrika, Kempton Park Tel: +27 (0)11 961 0700 parker.southafrica@parker.com

Nordamerika

CA – Kanada, Milton, Ontario Tel: +1 905 693 3000

US – USA, Cleveland (Industrieanwendungen) Tel: +1 216 896 3000

US - USA, Elk Grove Village (Mobilanwendungen) Tel: +1 847 258 6200

Asien-Pazifik

AU – Australien, Castle Hill Tel: +61 (0)2-9634 7777

CN - China, Schanghai Tel: +86 21 2899 5000

HK – Hong Kong Tel: +852 2428 8008

IN - Indien, Mumbai Tel: +91 22 6513 7081-85

JP - Japan, Fujisawa Tel: +81 (0)4 6635 3050

KR - Korea, Seoul Tel: +82 2 559 0400

MY - Malaysia, Shah Alam Tel: +60 3 7849 0800

NZ – Neuseeland, Mt Wellington Tel: +64 9 574 1744

SG - Singapur Tel: +65 6887 6300

TH – Thailand, Bangkok Tel: +662 717 8140

TW - Taiwan, New Taipei City Tel: +886 2 2298 8987

Südamerika

AR – Argentinien, Buenos Aires Tel: +54 3327 44 4129

BR - Brasilien, Cachoeirinha RS Tel: +55 51 3470 9144

CL - Chile, Santiago Tel: +56 2 623 1216

MX - Mexico, Apodaca Tel: +52 81 8156 6000

© 2013 Parker Hannifin Corporation. Alle Rechte vorbehalten.

Katalog HY10-6005/DE, POD, 02/2013, ZZ

Parker Hannifin GmbH

Pat-Parker-Platz 1 41564 Kaarst

Tel.: +49 (0)2131 4016 0 Fax: +49 (0)2131 4016 9199 parker.germany@parker.com www.parker.com

Ihr Parker-Handelspartner

B