

FCL

High Viscosity Filter Cart

A self contained solution for high viscosity bulk oil handling, fluid transfer and reservoir or gearbox conditioning.

Ideal for higher viscosity lube oil and highly contaminated fuel and hydraulic oil.

hyprofiltration.com/

Built-in versatility.

From cold weather to cold starts, the FCL is engineered to easily handle almost any job you can throw at it. Rugged construction including the heavy duty, oversized filter housing and cast iron gear pump with internal relief all come together so that you can be sure the FCL will tackle your application with ease.

Filtration starts with the filter.

The oversized coreless filter element in every FCL delivers lower ISO Codes over a long element lifespan to ensure low disposal impact, simultaneously reducing your environmental footprint and your bottom line. To top it off, select elements come standard with an integral zero-leak bypass so with every filter change you get a new bypass along with peace of mind.

Unmatched on the move.

Non-shredding wheels, optional off-road, heavy duty tires, and easy to maneuver cart design with ergonomic handle mean you get powerful filtration exactly when and where you need it.

Setting the new standard.

Sampling is no longer an option, it's a necessity. That's why every FCL comes standard with upstream and downstream sample ports located in the proper positions for best practice oil sampling. You'll get consistently accurate readings and a first hand view at just how well your FCL is working.

With options to make your job easier.

Use the FCL to pump out your gearbox or to ease cold starts and get your system up to temperature faster with the optional complete filter bypass line. Add on the PM-1 Particle Monitor to see real time ISO Codes of your fluid and you'll be amazed to watch how effective your FCL will be.

Completely customizable.

Tailor your FCL specifically to your application with options including pneumatic or explosion proof models, CE and CUL marks, and stainless steel construction for safety and compatibility with your existing systems. And if you're nice, we'll even let you trick it out with a custom paint job.

FCL Quick Guide

FCL10 model shown (L36 element length)

Filter Sizing Guidelines

Filter Sizing Guidelines and Viscosity Conversion

Effective filter sizing requires consideration of flow rate, viscosity (operating and cold start), fluid type and degree of filtration. When properly sized, bypass during cold start can be avoided/minimized and optimum element efficiency and life achieved. The filter assembly differential pressure values provided for sizing differ for each media code, and assume 32 cSt (150 SUS) viscosity and 0.86 fluid specific gravity. Use the following steps to calculate clean element assembly pressure drop.

Sizing recommendations to optimize performance and permit future flexibility

- To avoid or minimize bypass during cold start the actual assembly clean ΔP calculation should be repeated for start-up conditions if cold starts are frequent.
- Actual assembly clean ΔP should not exceed 10% of bypass ΔP gauge/indicator set point at normal operating viscosity.
- If suitable assembly size is approaching the upper limit of the recommended flow rate at the desired degree of filtration consider increasing the assembly to the next larger size if a finer degree of filtration might be preferred in the future. This practice allows the future flexibility to enhance fluid cleanliness without compromising clean ΔP or filter element life.
- Once a suitable filter assembly size is determined consider increasing the assembly to the next larger size to optimize filter element life and avoid bypass during cold start.
- When using water glycol or other specified synthetics we recommend increasing the filter assembly by 1~2 sizes.

Filter Sizing Guidelines

ΔP Factors ¹	Length	Units	Media VTM	05M	1M	3M	6M	10M	16M	25M	**W
	16/18	psid/gpm bard/lpm	0.0628 0.0011	0.0473 0.0009	0.0463 0.0008	0.0391 0.0007	0.0303 0.0006	0.0271 0.0005	0.0266 0.0005	0.0256 0.0005	0.0046 0.0001
	36/39	psid/gpm bard/lpm	0.0440 0.0008	0.0331 0.0006	0.0324 0.0006	0.0273 0.0005	0.0212 0.0004	0.0190 0.0003	0.0186 0.0003	0.0179 0.0003	0.0032 0.0001
	Length	Units	Media 1A	3A	6A	10A	16A	25A			
	16/18	psid/gpm bard/lpm	0.0514 0.0009	0.0434 0.0008	0.0336 0.0006	0.0302 0.0005	0.0295 0.0005	0.0284 0.0005			
	36/39	psid/gpm bard/lpm	0.0360 0.0007	0.0304 0.0006	0.0235 0.0004	0.0211 0.0004	0.0207 0.0004	0.0199 0.0004			

 1 Max flow rates and $^{\Delta}$ P factors assume $^{\circ}$ 0 = 150 SUS, 32 cSt. See filter assembly sizing guideline for viscosity conversion formula.

FCL Specifications

Dimensions ¹	Height 57" (144 cm)	Width 30" (77 cr	n)	Depth 30" (77 cm)	Weight 351 lbs (159 kg)		
Connections	Inlet FCL05-FCL5: 1" male JIC FCL10: 1.25" male JIC (3' FCL20-FCL30: 1.5" male	7° flare)		male JIC (37° flare) 5″ male JIC (37° flare)	Hoses FCL05-FCL5: 1" x 10 ft (2.4 m) FCL10: 1.25" x 10 ft (2.4 m) suction 1" x 10 ft (2.4 m) discharge FCL20-FCL30:1.5" x 10 ft (2.4 m) suction 1.25" x 10 ft (2.4 m) discharge		
Operating Temperature	Fluid Temperature 30°F to 225°F (0°C to 105°C)			Ambient Temperar -4°F to 104°F (-20C to 40C)	cure		
Materials of Construction	Housing Carbon steel with industrial coating	Hoses Reinforce	ed synthetic	Wands Stainless steel			
Electric Motor	TEFC, 56-215 frame 0.5-3 hp, 1450-1750 RPI	M, see Appendix	for amp ratings.				
Motor Starter	MSP (motor starter/pro	tector) in an IP65	, aluminum enclos	ure with short circuit a	nd overload protection.		
Electric Connection	Voltages 230 V ac and under, single phase: 35' (11 m) retractable cord reel included. NEMA 5-15 plug installed on Power Option 12. Voltages over 230 V ac: 35' (11 m) loose cord included.						
Pump	Cast iron, positive displacement gear pump with internal relief. Maximum pressure on pump inlet 15 psi (1 bar). Consult factory for higher pressures.						
Pump Bypass	Full bypass at 150 psi (1	0 bar) ²					
Pneumatic Option Air Consumption	~40 cfm @ 80 psi ³ 35' (11 m) retractable ai	r hose included	when pneumatic o	otion selected. Replace	s 35' (11m) electric cord reel.		
Media Description	M G8 Dualglass, our latest generation of DFE rated high performance glass media for all hydraulic & lubrication fluids. βx _[c] ≥	l, performa combine & removal	lass high ance media d with water scrim. βx _[C] ≥ 4000	W Stainless steel wire media $\beta x_{[C]} \ge 2$ ($\beta x \ge 1$)	· C · · · ·		
Replacement Elements	Element Type Code 5 6 7	Filter Element I HP105L[Length HP106L[Length HP107L[Length	Part Number Code] – [Media Se Code] – [Media Se Code] – [Media Se	onding codes from lection Code][Seal Cod lection Code][Seal Cod lection Code][Seal Cod	e] HP106L18-10MV e] HP107L36-VTM710V		
	82	HP8314L[Length	n Code] – [Media S	election Code][Seal Coelection Code][Seal Coelection	de] HP8314L16–12MB		
Viscosity	2-5000 cSt ⁴						
Fluid Compatibility	Petroleum and mineral based fluids, #2 diesel fuels (standard). For specified synthetics contact factory for compatibility with fluorocarbon seal option. For phosphate ester (P9) or skydrol fluid (S9) compatibility select fluid compatibility from special options.						
Hazardous Environment Options	Select pneumatic powered unit (Power Option 00) or explosion proof NEC Article 501, Class 1, Division 1, Group C+D. Call for IEC, Atex or other requirements. If Explosion Proof option (X) selected, no electrical cord or cord reel will be included.						

Dimensions are approximations taken from base model and will vary according to options chosen.

10 GPM pump is rated for intermittent duty only at pressures above 100 psi. Continual operation with dual clogged filters resulting in operating pressures over 100 psi will reduce pump life and/or cause premature pump failure.

Air consumption values are estimated maximums and will vary with regulator setting.

When sized and installed appropriately. Contact factory for applications above 800 cSt for sizing requirements.

FCL Part Number Builder

FCL Flow Rate	Element Type Element Length Indicator Power Options Hose Connection Special Options Media Seal
Flow Rate ¹	05 0.5 gpm (1.7 lpm) 10 10 gpm (37.9 lpm) 1 1 gpm (3.7 lpm) 20 20 gpm (75.7 lpm) 2 2 gpm (7.5 lpm) 30 30 gpm (114 lpm) 5 5 gpm (18.9 lpm)
Element Type	 HP105 - no bypass HP106 - 25 psid (1.7 bard) integral element bypass HP107 - 50 psid (3.4 bard) integral element bypass HP107 - 50 psid (3.4 bard) integral element bypass HP8314 - 25 psid (1.7 bard) integral housing bypass HP8314 - 50 psid (3.4 bard) integral housing bypass
Element Length	 18² L18 single length filter housing and coreless element 16² L16 single length filter housing and coreless element 39² L39 single length filter housing and coreless element
ΔP Indicator	D 22 psid visual gauge + electric switch E 22 psid visual gauge F 45 psid visual gauge + electric switch G 45 psid visual gauge H 65 psid visual gauge + electric switch (elements 5 or 8X only) 65 psid visual gauge (elements 5 or 8X only) 2 pressure gages (industrial liquid filled)
Power Options Contact factory for options not listed	60 Hz, 1750 RPM 50 Hz, 1450 RPM Pneumatic 12 120 V ac, 1P 11 110 V ac, 1P 00 Pneumatically driven air motor & PD pump. FRL & flow meter included. 22 208-230 V ac, 1P 21 220 V ac, 1P pump. FRL & flow meter included. 23 208-230 V ac, 3P 40 380-440 V ac, 3P pump. FRL & flow meter included. 46 460-480 V ac, 3P 52 525 V ac, 3P
	Explosion proof - Class 1, Division 1, Group C+D per NEC 501 – Ready for outdoor use X_ Add X prefix to power option listed above. Not available with (00) Pneumatic Option.
Hose Connection	 Female BSPP swivel hose ends, no wands Female JIC swivel hose ends, no wands Female JIC swivel hose ends, with wands
Special Options	C CE marked for machinery safety directive 2006/42/EC D High filter ΔP auto shutdown P9 Phosphate ester fluid compatibility modification Spill retention pan with fork guides (industrial coated steel) Spill retention pan with fork guides (industrial coated steel) T0′ (3 m) return line hose extension D Add pressure gauge between pump & filter assembly H75L8-149W Spin-On suction strainer T H2 High filter element ΔP indicator light P0′ On-board PM-1 particle monitor & clean oil indicator light Pnosphate ester fluid compatibility modification Spill retention pan with 4.5" caster wheels (industrial coated steel) All wetted components 304 or higher stainless steel Skydrol fluid compatibility modification Foam filled off-road tires for rugged environment CUL and/or CSA marked starter enclosure for Canada Automatic air bleed valve VFD variable speed motor frequency control Cn site start-up training Cn site start-up training
Media Selection	G8 Dualglass G8 Dualglass + water removal Stainless wire mesh 3A β5 _[c] ≥ 4000 25W 25μ nominal 40W 40μ nominal 3M β5 _[c] ≥ 4000 10A ⁷ β12 _[c] ≥ 4000 10A ⁷ β12 _[c] ≥ 4000 10M ⁷ β12 _[c] ≥ 4000 25M β22 _[c] ≥ 4000
	VTM VTM710° β3 _[C] ≥ 4000 particulate, insoluble oxidation by-product and water removal media
Seals	B Nitrile (Buna) V Fluorocarbon E-WS EPR seals + stainless steel support mesh

^{**}Compatibility will be based on Element Type selection. For elements HP105, HP106, and HP107, use Length code 18 or 36. Length codes 16 and 39 only compatible with HP8314.

**When selected, must be paired with Seal option "V." Contact factory for more information or assistance in fluid compatibility.

*With exception to cast iron gear pump.

**When selected, must be paired with Seal option "E-WS." Contact factory for more information or assistance in fluid compatibility.

When selected, front casters of unit will be replaced with stationary feet.

For elements HP8314, use 12M or 12A for respective media code in place of 10M or 10A.

Only available on HP107 series elements. Flow rate should not exceed 16 gpm (60 lpm) for HP107L36-VTM710* elements and 8 gpm (30 lpm) for HP107L18-VTM710* elements.

Filtration starts with the filter.

Lower ISO Codes: Lower Total Cost of Ownership Hy-Pro filter elements deliver lower operating ISO Codes so you know your fluids are always clean, meaning lower total cost of ownership and reducing element consumption, downtime, repairs, and efficiency losses.

DFE Rated Filter Elements DFE is Hy-Pro's proprietary testing process which extends ISO 16889 Multi Pass testing to include real world, dynamic conditions and ensures that our filter elements excel in your most demanding hydraulic and lube applications.

Upgrade Your Filtration Keeping fluids clean results in big reliability gains and upgrading to Hy-Pro filter elements is the first step to clean oil and improved efficiency.

Advanced Media Options DFE glass media maintaining efficiency to $\beta 3_{[c]} > 4000$, Dualglass + water removal media to remove free and emulsified water, stainless wire mesh for coarse filtration applications, and Dynafuzz stainless fiber media for EHC and aerospace applications.

Delivery in days, not weeks From a massive inventory of ready-to-ship filter elements to flexible manufacturing processes, Hy-Pro is equipped for incredibly fast response time to ensure you get your filter elements and protect your uptime.

More than just filtration Purchasing Hy-Pro filter elements means you not only get the best filters, you also get the unrivaled support, training, knowledge and expertise of the Hy-Pro team working shoulder-to-shoulder with you to eliminate fluid contamination.

Want to find out more? Get in touch.

hyprofiltration.com info@hyprofiltration.com +1 317 849 3535

