

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

Compact EHA

Electro-Hydraulic Actuators for high power density applications

Electro-Hydraulic Actuators

Compact EHA

Introducing Compact EHA...

The new Compact EHA from Parker delivers powerful, reliable linear movement. Compact EHA is a fully self-contained electro-hydraulic actuator which combines high power density with light weight, low noise level and a small envelope. Simple "plug 'n play" functionality makes Compact EHA the ideal solution for applications where other conventional linear movement technologies lack the power, speed and durability of compact hydraulics.

Available for 12V and 24V DC operation, Compact EHA is suitable for a wide range of mobile, light industrial and domestic applications.

Where Can I Use Compact EHA?

Turf Care/Lawn & Garden

- Deck lifts
- Mower blade lifts
- Golf course sprayer/sweeper

Marine

- Jack plates
- Hatches
- Yacht transom actuators

Material Handling

- Pallet lifts
- Lift tables
- Scissors tables
- · Light aircraft tug

Truck & All Terrain/Utility Vehicle

- Tailgate locks
- Utility vehicle attachments
- · Cart/trailer bed lifts

Military/Security

- Door opening
- Hatch lifting
- Cab lifts
- Armoured vehicle attachments

Construction

- Attachment locks
- · Skid steer bucket levelling
- Plough/blade positioning

Renewable Energy

- Solar panel positioning
- Wind turbine rotor locks

Agriculture

- Chute positioners
- Sprayer arm lifts

Medical/patient handling

- Stretchers & beds
- Ambulance cots
- Wheelchair access ramps
- Kneeling handicap vans

Delivering Power with Control

1 Rugged DC Motor

A choice of 12V or 24V DC motors, each available in two power ratings, makes it easy to match your power supply and deliver the force your application demands. All versions are supplied with 1.5m leads fitted with standard ring terminals, to simplify and speed up connection.

2 Reversible Gear Pump

Compact EHA's electric motor is mated to a robust gear pump, fully enclosed within the fluid reservoir. The fully sealed hydraulic system ensures that the pump operates under ideal conditions, guaranteeing a long, maintenance-free service life. Four different pump capacities allow Compact EHA to be tailored to the precise load and speed demands of your application.

3 Robust One-Piece Housing

All Parker Compact EHAs feature a tough, lightweight one-piece housing with integrated base mounting, manufactured from cast aluminium and anodized for durability. The absence of jointing faces minimizes potential leakage points, so Compact EHA is the ideal choice in environments where cleanliness is critical. Innovative design results in an exceptionally small footprint, so integrating Compact EHA into new products, or retro-fitting into existing designs, could not be easier.

4 Double-Acting Hydraulic Cylinder

Exceptional power density distinguishes the Parker Compact EHA from other linear actuation solutions. The robust hydraulic cylinder, which can be powered in both directions, delivers up to 21kN of force on extension, with 16kN on retraction – and can achieve speeds of up to 84mm per second. The precision-machined stainless steel piston rod and micro-finished cylinder bore feature buna-nitrile and polyurethane sealing elements, keeping the hydraulic fluid in and external contaminants out – ensuring smooth control and long service life.

5 Simple Pivot Pin Mountings

Installing a Compact EHA could not be quicker – or easier. Both the base and the piston rod are machined to accept standard pivot pin sizes which, for ease of mounting, are the same diameter at both ends. Installation involves securing both ends of the unit with pins, and then connecting the leads to your power supply. In minutes, your Compact EHA is ready for service.

Custom mountings are available to special order. The piston rod end can be machined or threaded to your specification while, at the base end, different pin sizes and angles, a female flange or a threaded stud are among the options available.

6 Integrated Control Valves

To protect the Compact EHA against overload, and to allow loads to be held safely in position, all Parker Compact EHAs feature a built-in locking circuit, pressure relief, thermal and check valves. These features ensure the safety of the equipment – and of those operating it.

Electro-Hydraulic Actuators

Compact EHA

7 Internal Fluid Reservoir

Long working life depends on clean hydraulic fluid. All Parker Compact EHAs are flushed, filled and sealed for life under controlled conditions during manufacture, to ensure that no contaminants enter the hydraulic system. The fluid is contained in an internal reservoir cast into the one-piece housing, so that it remains as clean as the day it was filled.

8 Manual Release

The optional manual release allows the operator to manually move the rod as needed under emergency conditions.

Easy to Install and Connect

Compact EHA is designed to make commissioning as simple as possible. The motor is connected to a suitable power supply and switching circuit, and the rod or base end is secured with a pivot pin. The unit is then actuated to align the opposite pivot pin connection, and the pin inserted to secure.

And that's it - your Compact EHA is ready for use.

Maintenance

Because the Compact EHA is flushed, filled and sealed for life, there is virtually no maintenance required. This, in combination with the anodized housing, stainless steel rod and rugged seals and components, provides a long service life with reduced warranty costs.

Complete Compact EHA Solutions

Our engineers are expert in the design of complete actuation systems. Where your requirement includes custom actuators, cable harnesses, switchgear and power supplies, please contact us.

Specification

Actuator

Type hydraulic, double-acting
Bore sizes 25.4mm, 31.8mm, 36.5mm
Standard stroke lengths 102mm, 152mm, 203mm
Piston rod diameters 14.2mm, 15.9mm, 19.1mm

Standard mounting pin diameters

ameters 6.4mm, 9.5mm, 12.7mm

Motor

Motor types 12V DC, 245W (motor A)

12V DC, 560W (motor B) 24V DC, 245W (motor C) 24V DC, 560W (motor D)

Leads – length 1.5m

Leads – cross section 2.5mm² (motors A & C)

4mm² (motors B & D)

Connector type ring terminals, 6.6mm I/D

Pump

Pump type gear, reversible
Pump capacities .100 gear = .16cc/rev
.190 gear = .31cc/rev

.250 gear = .41cc/rev .327 gear = .53cc/rev

Fluid medium automatic transmission fluid (ATF)

Circuit

Sealed hydraulic circuit with integrated pump, motor, actuator and reservoir, relief, thermal, check and back pressure valves.

Certification and Testing

Vibration

(minimum integrity test) MIL-STD-810F Sealing IP65 and IP67

Salt spray 1000 hours per ASTM B117
CE marked in conformity with Machinery

Directive 2006/42/EC

For other application-specific approvals, please consult factory.

Performance

Maximum force – extend 21.35kN
Maximum force – retract 16.00kN
Maximum speed 84mm/s
Duty cycle see page 5

General

Construction – body anodized cast aluminium, one-piece

piston rod stainless steel

Orientation universal

Manual release option retained, for emergency use only

Operating temperature range -34°C to +65°C Noise level <70dBA Weight see page 6

Performance Data

Actuator Forces and Speeds

The maximum forces and speeds available on rod extension, with corresponding current draw, are shown below for different combinations of motor, pump and cylinder bore. The curves relate to the different pump sizes available - see page 3.

Retraction Forces

The maximum force available on rod retraction is lower than the extension force due to the presence of the piston rod, which

Compact EHA

Motors C and D

Current draw for Motor C (24V DC, 245 W) and Motor D (24V DC, 560 W) will be approximately half of the current draws shown for motors A and B respectively.

Note: Performance data is based on rod extension, not retraction, and is supplied for guidance only.

reduces the effective surface area of the piston. When the force required to retract the piston rod approaches that required for extension, please contact the factory.

Hydraulic Schematic

Suggested Diagram for Wiring

Function	Positive	Ground	
Extend	Blue	Green	
Retract	Green	Blue	

Standard Motor Duty Cycle Characteristics

\$2 Time at constant load followed by 'off' time to allow the

motor to cool to ambient temperature.

Electro-Hydraulic Actuators

Compact EHA

Dimensions

X Rod Ø	A Ø
14.2	6.4
15.9	9.5
19.1	12.7

Weights

To calculate the weight of a standard Compact EHA, identify the weight of the basic unit from the left hand columns, then add the corresponding weight for the motor required. For other bore/rod combinations, where weight is critical, please contact the factory.

All dimensions are in millimetres unless otherwise state	ed.
--	-----

EHA - ba without		Weight (kg)	Add for motor (kg)	
Stroke Length	With Rod Ø		A or C	B or D
102	14.2	2.1		
152	15.9	2.8	1.5	2.0
203	19.1	3.5	-	

Warning

FAILURE OR IMPROPER SELECTION OR IMPROPER USE OF THE PRODUCTS DESCRIBED HEREIN OR RELATED ITEMS CAN CAUSE DEATH, PERSONAL INJURY AND PROPERTY DAMAGE.

This document and other information from Parker-Hannifin Corporation, its subsidiaries and authorized distributors provide product or system options for further investigation by users having technical expertise.

The user, through its own analysis and testing, is solely responsible for making the final selection of the system and components and assuring that all performance, endurance, maintenance, safety and warning requirements of the application are met. The user must analyze all aspects of the application, follow applicable industry standards, and follow the information concerning the product in the current product catalog and in any other materials provided from Parker or its subsidiaries or authorized distributors.

To the extent that Parker or its subsidiaries or authorized distributors provide component or system options based upon data or specifications provided by the user, the user is responsible for determining that such data and specifications are suitable and sufficient for all applications and reasonably foreseeable uses of the components or systems.

Offer of Sale

Please contact your local Parker representative for a detailed offer of sale.

About Us

Parker Hannifin is the world's leading diversified manufacturer of motion and control technologies and systems, providing precision-engineered solutions for a wide variety of mobile, industrial and aerospace markets.

The company employs approximately 52,000 people in 48 countries around the world.

Visit us at www.parker.com

Electro-Hydraulic Actuators Compact EHA

Compact EHA Checklist

To ensure that we supply precisely the right Compact EHA for your application, please review the following aspects before contacting your Parker sales specialist.

Your Parker sales specialist will work with you to develop an accurate unit configuration which incorporates all the features required for your application. Please contact us for further information.

What is your application?	
What is the specific task to be performed by the Compact EHA?	
Force	see page 4
What is the force needed – on extension	kN
- on retraction	kN
What is the maximum anticipated force on the unit?	kN
Distance	see page 3
What is the distance to be moved - 102mm (standard)	, ,
- 152mm (standard)	
- 203mm (standard)	
- other stroke length	mm
Speed	see page 4
What is the speed required – on extension	mm/s
- on retraction	mm/s
Mounting	see page 6
Distance between standard pin centres (fully retracted)	mm
Other mounting types – base end	
- rod end	
Environment	see page 3
What is the operating temperature range?	C°
Hostile operating conditions - side loading	
- vibration	
- shock loading	
- other	
Duty Cycle	see page 5
Is the duty cycle continuous or intermittent? (Continuous duty not available)	
What is the - duration of cycles?	
- time between cycles?	
- number of cycles per day?	

Parker Worldwide

Europe, Middle East, Africa

AE - United Arab Emirates, Dubai

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

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

AT – Eastern Europe, Wiener Neustadt Tel: +43 (0)2622 23501 900 parker.easteurope@parker.com

AZ - Azerbaijan, Baku Tel: +994 50 2233 458 parker.azerbaijan@parker.com

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

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

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

CZ - Czech Republic, Klecany Tel: +420 284 083 111 parker.czechrepublic@parker.com

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

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

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

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

FR - France, Contamine s/Arve Tel: +33 (0)4 50 25 80 25 parker.france@parker.com

GR – Greece, Athens Tel: +30 210 933 6450 parker.greece@parker.com

HU - Hungary, Budapest Tel: +36 1 220 4155 parker.hungary@parker.com

IE - Ireland, Dublin Tel: +353 (0)1 466 6370 parker.ireland@parker.com IT – Italy, Corsico (MI) Tel: +39 02 45 19 21 parker.italy@parker.com

KZ – Kazakhstan, Almaty Tel: +7 7272 505 800 parker.easteurope@parker.com

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

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

PL - Poland, Warsaw 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 – Romania, Bucharest Tel: +40 21 252 1382 parker.romania@parker.com

RU – Russia, Moscow Tel: +7 495 645-2156 parker.russia@parker.com

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

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

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

TR – Turkey, Istanbul Tel: +90 216 4997081 parker.turkey@parker.com

UA – Ukraine, Kiev Tel +380 44 494 2731 parker.ukraine@parker.com

UK - United Kingdom, Warwick Tel: +44 (0)1926 317 878 parker.uk@parker.com

ZA – South Africa, Kempton Park Tel: +27 (0)11 961 0700 parker.southafrica@parker.com

North America

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

US - USA, Cleveland (industrial) Tel: +1 216 896 3000

US – USA, Elk Grove Village (mobile)

Tel: +1 847 258 6200

Asia Pacific

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

CN – China, Shanghai Tel: +86 21 2899 5000

HK - Hong Kong Tel: +852 2428 8008

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

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

KR – South Korea, Seoul Tel: +82 2 559 0400

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

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

SG – Singapore Tel: +65 6887 6300

TH - Thailand, Bangkok Tel: +662 717 8140

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

South America

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

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

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

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

© 2011 Parker Hannifin Corporation. All rights reserved.

Catalogue HY07-1310/UK POD 07/2011 ZZ

EMEA Product Information Centre Free phone: 00 800 27 27 5374

(from 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)

US Product Information Centre Toll-free number: 1-800-27 27 537

www.parker.com

Your local authorized Parker distributor