

LOW PRESSURE FILTERS

MF, MFD, MFDS Series

Spin-On Filters
250 PSI • up to 120 GPM

Features

- MF Filters are manufactured with an aluminum head.
- Choice of NPT, SAE straight thread O-ring boss, BSPP, and SAE 4-bolt flange porting to allow easy installation without costly adapters.
- Quick easy element changeouts.
- MF Filters are designed to be used with hydrocarbon based fluids only – (not suitable for use with high water based fluids or phosphate esters)
- MF Filters are available in static and differential pressure sensing configurations.
- Static Indication for Mobile/Return Applications - Sizes 40/80/85/160/180
- Differential Indication for Inline Applications - Sizes 90/95/190/195

Applications

Agricultural

Automotive

Construction

Gearboxes

Industrial

Pulp & Paper

Steel / Heavy Industry

Hydraulic Symbol
MF 80/85/160/180 MF 90/95/190/195

Technical Specifications

Mounting Method		
MF40/80/85	2 mounting holes	
MF90/95	3 mounting holes	
MF160/180	2 or 4 mounting holes	
MF190/195	2 or 3 mounting holes	
MFD	2 mounting holes	
MFDS	4 mounting holes	
Port Connection		
MF40	SAE-6	
MF80/85	3/4" NPT, SAE-12, 1" NPT, SAE-16	
MF90/95	3/4" BSPP, 3/4" NPT, SAE-12, 1" NPT, SAE-16	
MF160/180/190/195	1 1/4" BSPP, 1 1/4" NPT, SAE-20, 1 1/2" NPT, SAE-24	
MFD160/180	1 1/2" NPT, SAE-24	
MFDS160/180*	2" SAE Flange Code 61, 1 1/2" NPT Comb. Port	
MFDS190/195*	2" SAE Flange Code 61, 1 1/2" NPT Comb. Port	
*Note: Max. allowable torque for flanged ports is 26 ft-lbs (1/2" - 13 UNC bolts)		
Flow Direction		
	Inlet: Side	Outlet: Side
Construc. Materials		
	Head: Aluminum	Can: Steel
Flow Capacity		
40	7 gpm (26 lpm)	
80	15 gpm (57 lpm)	
85	25 gpm (95 lpm)	
90	15 gpm (57 lpm)	
95	25 gpm (95 lpm)	
160,190	30 gpm (114 lpm) per can	
180,195	60 gpm (227 lpm) per can	
Housing Pressure Rating		
	MF40/80/85/160/180/190/195	MF90/95
Max. Allowable		
Working Pressure**	120 psi (8 bar)	250 psi (17 bar)
Fatigue Pressure	Contact HYDAC	
Burst Pressure	Contact HYDAC	
Element Collapse Pressure Rating		
BN, P, AM	80 psid (5.5 bar)	
Fluid Temp. Range		
	14°F to 212°F (-10°C to 100°C)	
Consult HYDAC for applications operating below 14°F (-10°C)		
Fluid Compatibility		
Compatible with all petroleum oils and synthetic fluids rated for use with Nitrile rubber (NBR) seals and aluminum and steel metals		
Indicator Trip Pressure		
20 psid (1.4 bar) -10%	ΔP Units (Differential)	
25 psid (1.7 bar) -10%	ΔP 14.5 psid (1 bar) - 10%	
40 psid (2.7 bar) (B3.4 Bypass)	ΔP 22 psid (1.5 bar) - 10%	
Vacuum = 2 psid (0.1 bar) (Suction)	ΔP 44 psid (3 bar) - 10%	
Bypass Valve Cracking Pressure		
ΔP = 3 psid (0.2 bar) +10% (for suction applications)		
ΔP = 25 psid (1.7 bar) +10% (standard for nominal/surface type filters)		
ΔP = 50 psid (3.4 bar) +10% (standard for absolute/depth filters)		
(standard for absolute/depth type BN filters, MF 80/90/95/160/180/190/195, MFD 160/180, MFDS 160/180)		

**Note: All MF, MFD, MFDS MAWP reduce to 60 psi (4 bar) when using the following "VMF" indicators: B, BM, E, ES, GC, LE, LZ.

Model Code

MF BN 80 A U C 5 A 1 . X / 3 B3.4

Filter Type

- MF = Single Element
- MFD = Dual Filter Heads & Elements (End to End) (sizes 160, 180, 190, & 195 only)
- MFDS = Dual Filter Heads & Elements (Side by Side) (sizes 160, 180, 190, & 195 only)

Element Media

- BN = Betamicon® (Low Collapse) P = Paper **AM = Water Removal**

Size

40*, 80*, 85\$, 90†, 95††, 160, 180, 190 (uses size 160 element), 195 (uses size 180 element)

Pressure Rating

- A = 120 psi (8.3 bar) (MF40/80/85/160/180, MFD160/180, MFDS160/180/190/195)
- C = 250 psi (17.2 bar) (MF90/95)
- Y = 60 psi (4.1 bar) (MF40/80/85/160/180, MFD160/180, MFDS160/180, when "E" type static pressure gauge is used) with a B1.7 bypass setting
- W = Suction Operation (when 0.2 bar bypass is specified for Suction Applications)

Element Connection Type

- U = UN thread

Type of Connection

- A = 3/8" Threaded (SAE-6 or 3/8" NPT) (MF40)
- C = 3/4" Threaded (SAE-12, 3/4" NPT, G 3/4") (MF80/85/90/95) (G3/4" not available for MF80/85)
- D = 1" Threaded (SAE-16, 1" NPT) (MF80/85/90/95)
- E = 1 1/4" Threaded (SAE-20, 1 1/4" NPT, G 1 1/4") (MF160/180/190/195)
- F = 1 1/2" Threaded (SAE-24 MFDS160/180/190/195), 1 1/2" NPT (only for MF160/180)
- LF = 1 1/2" Threaded and 2" Flanged Combo (1 1/2" NPT & 2" SAE Code 61) (MFDS160/180, MFD160/180/190/195)

Filtration Rating (micron)

3, 5, 10, 20 = BN/HC 3, 10, 25 = P 40 = AM

Type of Clogging Indicator

A, B, C, E, ES, LE (Static - sizes 80, 85, 160, 180); (Differential - sizes 90, 95, 190, 195)

Type Number

Modification Number (latest version always supplied)

Port Configuration

- 0 = G/BSPP Straight Thread Ports (MF90/95/160/180/190/195)
- 3 = NPT Tapered Thread Ports
- 12 = SAE O-Ring Boss Straight Thread Ports
- 16-3 = Combination NPT Tapered Thread Ports/SAE Code 61 Flanges (MFDS160/180/190/195)

Bypass Valve

- B0.2 = 3 psid/0.2 bar (For Suction Applications) B1.3 = 18 psid/1.3 bar (size 40 paper only)
- B1.7 = 25 psid/1.7 bar (Standard on paper filters sizes 80 - 195 and size 40 BN) B3.4 = 50 psid/3.4 bar (Standard on BN & AM Series) (sizes MF 80/90/95/160/180/190/195 & MFD 160/180 only)
- KB = No Bypass (not available with NPT) IP2 = Alternate Indicator Position 2 (sizes MF190/195 or MFDS 190/195)

Replacement Element Model Code

0080 MA 005 BN

Size

- 0040, 0080 - *(not available with 3 µm BN elements)
- 0085 - \$(available only with 10 µm P elements)
- 0090 - †(not available in 3 µm or 25 µm P medias)
- 0095 - ††(not available with 20 µm BN or 25 µm P elements)
- 0160, 0180 - (available in all medias)

Filtration Rating (microns)

3, 5, 10, 20 = BN 3, 10, 25 = P
40 = AM (not available with size 0085)

Element Media

BN, P, AM

Supplementary Details

Bypass settings for element 0040 only (bypass valve is inside element can)

- B1.3 = 18 PSID Bypass (P)
- B1.7 = 25 PSID Bypass (BN)

(Spin-on elements available with NBR seals only)

Clogging Indicator Model Code

VMF 2 E . X / 3

Indicator Prefix

- VMF = Static (sizes 80/85/160/180)
- B = Differential (sizes 90/95/190/195)

Trip Pressure

- 1.4 = 20 psid (1.4 bar) standard
- 1.7 = 25 psid (1.7 bar) (optional)
- 2.7 = 40 psid (2.7 bar) (optional)] Static
- 1 420 = 13 psid (1 bar)
- 1.5 420 = 22 psid (1.5 bar)
- 3 420 = 44 psid (3 bar)] Differential

Type of Indicator

- A = No indicator - all available with plugged port
- B MF = Pop-up indicator (auto reset) (ΔP sz. MF 90/95,190/195, MFDS 190/195)
- C MF = Single terminal electric switch (ΔP - sz. MF 90/95,190/195, MFDS 190/195)
- C = 2 terminal electric switch (Static - sz. MF 80/85, 160/180)
- E = Visual Pressure Gauge (Static - sz. MF 80/85, 160/180)
- ES = Visual Pressure Gauge (port bottom) (Static - sz. MF 80/85, 160/180)
- LE MF = Electric switch & Pop-up (ΔP - sz. MF 90/95, 190/195, MFDS190/195)

Modification Number

Supplementary Details

Seals

- (omit) = Nitrile rubber (NBR) (standard)
- 3 = NPT port adapter

(For additional details and options, see Section H - Clogging Indicators.)

Model Codes Containing RED are non-stock items — Minimum quantities may apply — Contact HYDAC for information and availability

LOW PRESSURE FILTERS

Dimensions
MF 40 / 45

Size	40	45
Weight (lbs.)	1	1.5

Dimensions shown are [inches] millimeters for general information and overall envelope size only. Weights listed include element.
For complete dimensions please contact HYDAC to request a certified print.

Dimensions MF 80 / 85

SIZE	PORT SIZE (INLET & OUTLET)	H1	H2	H3	L
MF80	3/4" NPT	[1.12] 28.4	[0.79] 20.1	[1.52] 38.6	[6.89] 175
	SAE-12				
	1" NPT	[1.42] 36.1	[1.91] 23.1	[1.83] 46.5	[7.20] 182.9
	SAE-16				
MF85	3/4" NPT	[1.12] 28.4	[0.79] 20.1	[1.52] 38.6	[9.61] 244.1
	SAE-12				
	1" NPT	[1.42] 36.1	[0.91] 23.1	[1.83] 46.5	[9.92] 252
	SAE-16				

Size	80	85
Weight (lbs.)	1.8	2.2

Dimensions shown are [inches] millimeters for general information and overall envelope size only. Weights listed include element. For complete dimensions please contact HYDAC to request a certified print.

LOW PRESSURE FILTERS

Dimensions MF 90 / 95

SIZE	PORT SIZE (INLET & OUTLET)	L
MF90	3/4" NPT	[5.88] 150
	3/4" BSPP	
	SAE-12	
	1" NPT	
	SAE-16	
MF95	3/4" NPT	[8.03] 204
	3/4" BSPP	
	SAE-12	
	1" NPT	
	SAE-16	

Size	90	95
Weight (lbs.)	2.7	3.2

Dimensions shown are [inches] millimeters for general information and overall envelope size only. Weights listed include element.
For complete dimensions please contact HYDAC to request a certified print.

Dimensions MF 160 / 180

Gauge port options (1/8" NPTF)
Location 1
(Locations 1 thru 4)

5/16"-18UNC-2B X 14.2 DP
[0.78]
(M10 X 1.5 X 20 DP for BSPP ports)
2 PL'S

1 1/4" BSPP
SAE-20
(2 Bolt Mounting)

1 1/2" NPTF
SAE-24
(3 Bolt Mounting)
(Special Order)

1 1/4" NPTF
SAE-20
(4 Bolt Mounting)

MF 160
[6.70]
175

MF 180
[10.9]
277

[1.50]
38
Clearance
required
for element
removal

SIZE	PORT SIZE (INLET & OUTLET)	H1	H2	H3	L
MF160	1 1/4" BSPP	[0.79] 20.1	[1.08] 27.4	[2.35] 59.7	[9.35] 237.5
	1 1/4" NPT				
	SAE-20				
	1 1/2" NPT	[1.10] 27.9	[1.30] 33	[2.80] 71.1	[9.80] 248.9
SAE-24					
MF180	1 1/4" BSPP	[0.79] 20.1	[1.08] 27.4	[2.35] 59.7	[13.35] 339.1
	1 1/4" NPT				
	SAE-20				
	1 1/2" NPT	[1.10] 27.9	[1.30] 33	[2.80] 71.1	[13.80] 350.5
SAE-24					

Size	160	180
Weight (lbs.)	5.1	7.3

Dimensions shown are [inches] millimeters for general information and overall envelope size only. Weights listed include element. For complete dimensions please contact HYDAC to request a certified print.

LOW PRESSURE FILTERS

Dimensions MF 190 / 195

Size	190	195
Weight (lbs.)	4.3	5.4

Dimensions shown are [inches] millimeters for general information and overall envelope size only. Weights listed include element. For complete dimensions please contact HYDAC to request a certified print.

Dimensions MFD 160 / 180

Size	160	180
Weight (lbs.)	8.8	11

Dimensions shown are [inches] millimeters for general information and overall envelope size only. Weights listed include element. For complete dimensions please contact HYDAC to request a certified print.

LOW PRESSURE FILTERS

Dimensions

MFDS 160 / 180 / 190 / 195

Size - MFD	160	180	190	195
Weight (lbs.)	11.6	13.8	8.8	11

Dimensions shown are [inches] millimeters for general information and overall envelope size only. Weights listed include element.
For complete dimensions please contact HYDAC to request a certified print.

Sizing Information

Total pressure loss through the filter is as follows:

Assembly $\Delta P = \text{Housing } \Delta P + \text{Element } \Delta P$

Housing Curve:

Pressure loss through housing is as follows:

Housing $\Delta P = \text{Housing Curve } \Delta P \times \frac{\text{Actual Specific Gravity}}{0.86}$

Adjustments must be made for viscosity & specific gravity of the fluid to be used! (see "Sizing HYDAC Filter Assemblies" in Section B - Overview)

Aquamicon Water Removal Element Capacity vs. Flow

Spin-On Element	Optimum Flow Rate		Maximum Flow Rate	
	Flow (gpm)	Capacity (quarts)	Flow (gpm)	Capacity (quarts)
0080MA010AM	2	0.12	6	0.08
0090MA010AM	2	0.12	6	0.08
0095MA010AM	4	0.17	8	0.11
0160MA040AM	4	0.23	8	0.16
0180MA040AM	6	0.45	15	0.32

Spin-on Connection Chart

Size	Can Connection Thread		
	MA	MG	MU
0040	3/4" - 16 UN - 2B	—	—
0080	—	3/4" BSPP	—
0080/0085	1" - 12 UN - 2B	—	—
0090/0095	1-1/2" - 16 UN - 2B	—	—
0160	—	1-1/4" BSPP	—
0160/0180	1-1/2" - 16 UN - 2B	—	—

MA = UN Tap Plate Thread (standard); MG = BSPP Tap Plate Thread (special); MU = Metric Tap Plate Thread (special - consult HYDAC)

Element K Factors

$\Delta P \text{ Elements} = \text{Elements (K) Flow Factor} \times \text{Flow Rate (gpm)} \times \frac{\text{Actual Viscosity (SUS)}}{141 \text{ SUS}} \times \frac{\text{Actual Specific Gravity}}{0.86}$
(From Tables Below)

Size	...MA...BN			
	3 μm	5 μm	10 μm	20 μm
0040	—	1.1799	0.6289	0.3613
0080	—	0.4423	0.2357	0.1354
0090	0.4841	0.3702	0.3451	0.1911
0095	0.2762	0.2112	0.1969	—
0160	0.2372	0.1983	0.1113	0.0625
0180	0.1231	0.1029	0.0577	0.0325

Size	...MA...P		
	3 μm	10 μm	25 μm
0040	7.763	2.348	1.516
0080	1.606	0.486	0.314
0085	—	0.351	—
0090	—	0.482	—
0095	0.894	0.270	—
0160	0.839	0.192	0.145
0180	0.443	0.134	0.087

Size	...MA...AM	
	010 μm	040 μm
0080	0.513	—
0085	—	—
0090	0.507	—
0095	0.284	—
0160	—	0.233
0180	—	0.136

All Element K Factors in psi / gpm.