

Why Manuli?

Rugged sol

Modern hydraulic system specific solutions to

Manuli Hydraulics is focused on achieving excellence in the design, manufacture and supply of fluid conveyance solutions, components and associated equipment for high pressure hydraulics, refrigeration and oil and marine applications.

> Quality and sustainable development are the driving forces of all Manuli Hydraulics' activities, with an aim to guarantee worldwide availability of technical and commercial support for it's products and services.

An integrated approach

Modern hydraulics applications require robust fluid connector solutions with guaranteed long lasting performance. To that end, Manuli Hydraulics offers a complete range of hoses, fittings and assembly equipment which are designed to work seamlessly together. This harmonised approach allows us to guarantee the quality and performance of hose assemblies in a way that our competitors simply cannot match.

From design to manufacture and assembly, our commitment to this unified philosophy makes us the global leader in providing integrated solutions for hydraulic connector applications.

utions for the toughest applications systems are required to deal with ever more challenging applications, environments and ations. The Manuli Extreme range has been specifically designed to provide the most robust the toughest hydraulic applications. manuli manuli EXTREME APPLICATIONS - INTELLIGENT SOLUTIONS

Q.Safe

Q.Safe for General Hydra

Q.Safe is the Manuli Hydraulics offering accessories and spare parts, the Q.Safe

Why Quick Couplings?

Modern hydraulic equipment is often designed to carry out multiple tasks with just a simple change of tooling. This trend is particularly prevalent in the agriculture and construction industries, where tractors, skid steer loaders, back hoes, telescopic handlers and excavators are typically equipped with auxiliary hydraulic lines to allow the attachment of any of a multitude of different tools.

In order to facilitate quick, safe and repeated connection a suitable coupling for the hydraulic feed and return lines must be used.

Some key requirements of these couplings are:

- High working pressure and safety factor
- · Minimal pressure drop across the coupling
- Minimal oil spillage on connection / disconnection
- Low connection / disconnection effort

ulic Applications

for quick coupling applications. Composed of more than 1,200 references, fe brand has rapidly become an industry byword for quality and performance.

The entire Q.Safe product range is manufactured with an environmentally friendly Cr3+ (trivalent chrome) surface coating, which offers excellent resistance to corrosion; far exceeding ISO 4520 requirements (salt spray resistance: 240 hours for white corrosion and 400 for red corrosion). Guaranteeing leak-free performance, the Q.Safe brand is suitable for a wide range of different applications and assures total interchangeability with other quick coupling products on the market.

All Q.Safe products are manufactured and assembled in our world-class facility in Poland, where they are subjected to stringent quality controls including:

Q.Safe Flat Face Program

One of the cornerstones of the *Manuli Extreme* product range, the Q.Safe range of flat face couplings was developed with one clear goal in mind - to push the boundaries of what can be ac by production model quick couplings.

Thus the Flat Face Program from Manuli was conceived.

The Q.Safe Flat Face program is comprised of four distinct flat valve models:

- **MQS-F** Flat face coupling
- MQS-FH High pressure flat face coupling
- MQS-FP Flat face coupling with male connectable under pressure

RATED

FLOW

at 0.2 MPa

WORKING

PRESSURE -

MQS-FS - Screw type flat face coupling

Each model has been designed to our uniquely high specifications, ensuring that it provides the best possible performance in whatever application it is used for.

CONNECTION/

DISCONNECTION

				amic)	(Dyna		of pre	essure op				nection							PRESSURE
			MD	POL		DOI.	l/	us				cubic	М	ale	Fer	nale	М	& F	Logi
mm	inch	dash	MPa	PSI	MPa	PSI	min	GPM	N	lb.	cc.	inch	MPa	PSI	MPa	PSI	MPa	PSI	
6.3	1/4	04	35	5075	35	5075	15	4.0	130	29.2	0.005	0.0003	160	23200	140	20300	150	21750	Not allowed
10	3/8	06	35	5075	25	3625	53	14.0	130	29.2	0.007	0.0004	140	20300	125	18125	145	21025	Not allowed
12.5	1/2	08	35	5075	25	3625	98	25.9	140	31.5	0.008	0.0005	135	19575	115	16675	145	21025	Not allowed

SPILLAGE

MINIMUM BURST PRESSURE

CONNECTION

10 5075 28.8 150 0.008 0.0005 150 21750 100 14500 140 20300 Not allowed 12 5075 46.0 47.2 0.009 0.0005 15950 15225 21025 Not allowed 16 5075 21 3045 203 53.6 230 51.7 0.02 0.0012 100 14500 12325 150 21750 Not allowed

WORKING

PRESSURE -

MQS-F - Flat Face Coupling

As baseline products go, the MQS-F flat face coupling sets a whole new standard for the quick release coupling industry.

With global interchangeability, high pressure ratings and the lowest pressure drop profile on the market, the MQS-F is a product that our competitors can only aspire to.

The MQS-F coupling provides the following benefits:

- Streamlined inner profile provides market-leading pressure drop performance at high flow rates
- Environmentally friendly Cr3+ (Trivalent Chrome) coating with 400+ hours to red rust under salt spray conditions
- WP of up to 25 MPa (disconnected) and 35 MPa (connected) with a safety factor of 4:1 in all states
- Moulded polyurethane (PU) seal on male coupling
- Almost zero oil spillage during connection / disconnection
- Made from highly resistant materials with selective tempering on most stressed areas
- Working temperature range from -30°C to +110°C (-22°F to +230°F)
- Globally interchangeable according to ISO 16028
- Tested to 1,000,000 cycles at 120% of working pressure
- No oil contamination during connection / disconnection
- Low connection / disconnection effort

MQS-FP - Connect Under Pressure Flat Face Coupling

Often used on earth-moving machine implements, the MQS-FP can be connected / disconnecte the male coupling under full working pressure. This is achieved by the addition of a micro valve mini polyurethane seal, creating a triple valve system.

In addition to the properties of the standard MQS-F series, the MQS-FP series also has the following bendered

WP of 35 MPa in both connected and disconnected conditions

Low connection effort even when male coupling is pressurised

mm	inch	dash	MPa	PSI	MPa	PSI	I/	US	N	lb.	00	cubic	Ma	ale	M (& F	
mm	IIICII	uasii	IVIPa	F31	IVIPa	201	min	GPM	17	ID.	cc.	inch	MPa	PSI	MPa	PSI	
10	3/8	06	35	5075	35	5075	56	14.8	150	33.7	0.007	0.0004	170	24650	140	20300	Connection allowed
12.5	1/2	08	35	5075	35	5075	85	22.5	180	40.5	0.008	0.0005	170	24650	140	20300	Connection allowed
16	5/8	10	35	5075	35	5075	99	26.2	200	45.0	0.008	0.0005	170	24650	140	20300	Connection allowed
19	3/4	12	35	5075	35	5075	131	34.6	200	45.0	0.009	0.0005	140	20300	150	21750	Connection allowed
25	1	16	35	5075	35	5075	170	44.9	220	49.5	0.02	0.0012	140	23200	160	23200	Connection allowed

\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	(MРа	FLOW RATE	N			•
SIZE	WORKING PRESSURE - CONNECTED (Dynamic)	DISCONNECTED	RATED FLOW at 0.2 MPa of pressure drop	TIGHTENING TORQUE	OIL SPILLAGE Connection/ Disconnection	MINIMUM BURST PRESSURE	CONNECTION/ DISCONNECTION UNDER PRESSURE

	inah	doolo	MDa	PSI	MPa	PSI	I/	US	Nm		cubic	М	ale	Fer	nale	М	& F	
mm	inch	uasn	MPa	PSI	IVIPa	P31	min	GPM	NM	cc.	inch	MPa	PSI	MPa	PSI	MPa	PSI	
10	3/8	06	35	5075	35	5075	43	11.4	60	0.007	0.0004	160	23200	140	20300	170	24650	Allowed
12.5	1/2	08	35	5075	35	5075	70	18.5	100	0.008	0.0005	170	24650	150	21750	150	21750	Allowed
16	5/8	10	35	5075	35	5075	85	22.5	100	0.008	0.0005	200	29000	160	23200	160	23200	Allowed
19	3/4	12	35	5075	35	5075	135	35.7	150	0.009	0.0005	145	21025	145	21025	160	23200	Allowed
25	1	16	35	5075	35	5075	170	44.9	200	0.02	0.0012	145	21025	145	21025	160	23200	Allowed
38	1½	24	32	4640	32	4640	396	104.6	400	0.05	0.0031	130	18850	130	18850	130	18850	Allowed

MQS-FS - Screw Type Flat Face Coupling

Incorporating the best design features of the rest of the flat face series, the MQS-FS is the quintessential coupling of its type. Ruggedly built, but sacrificing none of the hydrodynamic excellence inherent in the rest of the Q.Safe flat face range, the MQS-FS is the ultimate choice for even the most severe of applications,

In addition to the properties of the standard MQS-F series, the MQS-FS series also has the following benefits:

- Ability to be connected with both couplings at full working pressure of 35 MPa
- WP of 35 MPa in both connected and disconnected conditions
- Screw coupling for minimal connection effort even when system is pressurised
- Enhanced polyurethane moulded seal
- Extremely robust construction making it suitable for the toughest applications

Q.Safe Flat Face Multiconnectors

The Q.Safe quick coupling range is widely renowned for representing the Gold Standard in quick coupling quality and performance. The introduction of the Q.Safe Flat Face Multiconnector range combines this superior performance with the added efficiency and safety related benefits of a multiconnector block system.

Q.Safe Multiconnector Benefits:

- Reduces connection time when multiple connectors are used
- No risk of incorrect connection
- No misalignment between mobile and static blocks
- Compact design for minimal added weight
- Flat face couplings allow high pressures (350 bar) and high flow rates

- Allows hoses to be arranged closer together whilst still allowing easy access
- Industry leading performance with reduced pressure drop
- Almost zero (between 0.007cc and 0.009cc) oil spillage on connection / disconnection
- Connection under residual pressure
- Easy to clean

Simply position the mobile block so that the couplings sit against the face of the static block. The extended pins will slide into the mating holes to ensure perfect alignment.

Pull out the red locking pin to allow the handle to mo

Move the handle in the direction shown to pull the mobile block towards the static block, making the connection with the couplings. The red pin will pop back in when the connection is complete, effectively locking the two parts together.

Q.Safe multiconnector flat face coupling technical data

The Best of the Rest - MQS-ARM & MQS-ARB

The MQS-ARM and MQS-ARB are amongst the most advanced non-flat face couplings on the market. Compatible with all standard ISO A male couplings, these products are designed especially for rigid mounting on agricultural vehicles.

The MQS-ARM coupling provides the following benefits:

- Working pressure up to 30 MPa
- Connectable with male coupling under pressure
- Push-pull connection disconnection
- Breakaway function according to ISO 5675
- Safety factor of 4:1 for dynamic pressures
- Tested to 500,000 cycles at 120% of WP

The MQS-ARB coupling also provides the following additional benefit:

	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	MPa	ILOW BATT	2			
I	SIZE	WORKING PRESSURE (Dynamic)	RATED FLOW at 0.2 MPa of pressure drop	CONNECTION EFFORT	OIL SPILLAGE Connection/ Disconnection	MINIMUM BURST PRESSURE	CONNECTION/ DISCONNECTION UNDER PRESSURE

mm	inch	doob	MPa	PSI	Flow	l/min	US	N	lb.		cubic	Fen	nale	М	&F	
mm	Inch	uasii	IVIPa	5	direction	1/111111	GPM	IN	ID.	cc.	inch	MPa	PSI	MPa	PSI	
12.5	1/2	08	30	4350	$F \rightarrow M$	80	21.1	230	511	2.1	0.128	125	18125	125	18125	Connection only, with
12.5	72	08	30	4350	$M \rightarrow F$	68	18.0	230	511	2.1	0.128	125	16125	125	16125	male under pressure

MQS-ARM technical data

					$F \rightarrow M$	80	21.1			2.5	0.153					Connection only,
12.5	1/2	80	30	4350	M→F	68	18.0	230	511	With 0	MPa of	125	18125	125	18125	with male and female
					IVI 7 F	00	10.0			pres	sure					under pressure

DHI - **Direct to Hose Integration**

The Q.Safe DHI program from Manuli Hydraulics is an innovative system allowing the quick coupling to be assembled directly to the hose.

Assembly of the quick coupling directly to the hose provides a number of important benefits over the more typical adaptor style fittings.

- Fewer components in the hose assembly reduces the cost of assembly operations and parts
- Reduced number of components also minimises the number of potential leak points
- Reduced risk of assembly operation mistakes
- Easier maintenance and replacement operations
- Quick coupling maintenance is possible without the need to replace the hose
- Eliminates unscrewing problems in the field

DHI solutions are available for ISO A, ISO B and flat face series

A N						~	•		•				~				¥
	SIZE		WOR PRES (Dyna	SURE	FLO at 0.2 of pre	TED OW 2 MPa essure op		ECTION ORT	Conne	ILLAGE ection/ nection	М	INIMU	M BUF	RST PR	ESSUF	RE	CONNECTION/ DISCONNECTION UNDER PRESSURE
			MD	DOL	14	us				cubic	Ma	ale	Fen	nale	М	& F	
mm	Inch	aasn	MPa	PSI	I/min	GPM	N	lb.	cc.	inch	MPa	PSI	MPa	PSI	MPa	PSI	
12.5	1/2	08	30	4350	75	19.8	80	18.0	1.8	0.110	125	18125	150	21750	150	21750	Not allowed
DHI	ISO A	techni	cal data	7													
12.5	1/2	08	30	4350	68	18.0	110	244	2	0.122	140	20300	140	20300	1	-	Not allowed
DHI	ISO A	push-p	oull teci	hnical c	lata												
6.3	1/4	04	40	5800	16	4.3	40	9.0	0.8	0.049	180	26100	190	27550	165	23925	Not allowed
10	3/8	06	35	5075	51	13.5	40	9.0	1.5	0.092	145	21025	160	23200	160	23200	Not allowed
12.5	1/2	08	35	5075	84	22.0	70	15.7	2.5	0.153	145	21025	145	21025	160	23200	Not allowed
DHI	ISO B	techni	cal data	7													
10	3/8	06	25	3625	53	14.0	130	29.2	0.007	0.0004	140	20300	125	18125	145	21025	Not allowed
12.5	1/2	08	25	3625	98	25.9	140	31.5	0.008	0.0005	135	19575	115	16675	145	21025	Not allowed

DHI flat face technical data

Q.Safe Quick Coupling Product Range

Manuli Hydraulics' complete Q.Safe range consists of more than 1,200 individual references over 28 product lines. Below you can see the breadth of our product range and the sizes that each Q.Safe series covers.

	SHUT-OFF	ADEALTIC						SI	ZE				
QUICK COUPLINGS SERIES	SYSTEM	SPECIFICATIONS	CONNECTION	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	1"	1¼"	1½"	2"
	Poppet Valve												
MQS-A ISO A	Shielded Poppet	ISO 7241 series A	Locking Balls										
	Ball Valve												
MQS-AP ISO A connectable under pressure	Poppet Valve	ISO 7241 series A	Locking Balls										
MQS-AM ISO A connectable with male under pressure	Poppet Valve	ISO 7241 series A	Locking Balls										
MQS-AB ISO A connectable with both parts under pressure	Poppet Valve	ISO 7241 series A	Locking Balls										
MQS-B ISO B	Poppet Valve	ISO 7241 series B	Locking Balls										
MQS-BOP ISO B for drilling BOP unit	Poppet Valve	ISO 7241 series B + flame test res. to API 16D	Locking Balls										
MQS-N	Poppet Valve	_	Locking Balls										
Standard	Ball Valve	-	LOCKING DAIIS										
MQS-NL Free-flow	Without	-	Locking Balls										
MQS-NF Standard push-pull	Poppet Valve	-	Locking Balls										
MQS-AF Push-pull	Poppet Valve	ISO 7421 series A	Locking Balls										
MQS-AFP Push-pull connectable under pressure	Poppet Valve	ISO 7421 series A	Locking Balls										
MQS-AFM Push-pull, connectable with male under pressure, flexible mouting	Poppet Valve	ISO 7421 series A	Locking Balls										
MQS-AFB Push-pull connectable wtih male under pressure, flexible mounting	Poppet Valve	ISO 7421 series A	Locking Balls										
MQS-ARM Push-pull, connectable with male under pressure, rigid mounting	Poppet Valve	ISO 7421 series A	Locking Balls										
MQS-ARB Push-pull connectable with both parts under pressure, rigid mounting	Poppet Valve	ISO 7421 series A	Locking Balls										
MQS-VB Braking circuit valve	Flat Valve	ISO 5676	Locking Balls										
MQS-VS Agricultural valve	Flat Valve	-	Screw-on Sleeve										
MQS-D Diagnostic	Flat Valve	ISO 15171-1	Locking Balls										
MQS-F Flat-face	Flat Valve	ISO 16028 e HTMA (only 3/8" size)	Locking Balls										
MQS-FH Flat-face high pressure	Flat Valve	ISO 16028 e HTMA (only 3/8" size)	Locking Balls										
MQS-FP Flat-face connectable under pressure	Flat Valve	ISO 16028 e HTMA (only 3/8" size)	Locking Balls										
MQS-FS Flat-face screw type	Flat Valve	Manuli standards	Screw-on Sleeve										

QUICK COUPLINGS SERIES	SHUT-OFF	SPECIFICATIONS	CONNECTION					SI	ZE				
QUICK COUPLINGS SERIES	SYSTEM	SPECIFICATIONS	CONNECTION	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	1"	1¼"	1½"	2"
MQS-SG Screw	Poppet Valve	German Market interchangeable ISO 14541 (from 3/8" to 3/4")	Screw-on Sleeve										
MQS-SGR Screw heavy duty	Poppet Valve	German Market interchangeable ISO 14541 (from 3/8" to 3/4")	Screw-on Sleeve										
MQS-SH Screw heavy duty	Poppet Valve	French Market interchangeable	Screw-on Sleeve										
MQS-SC Screw hydraulic cylinders	Poppet Valve & Ball Valve	ISO 14540	Screw-on Sleeve										
MQS-ST Screw for truck	Poppet Valve	-	Screw-on Sleeve										
	Poppet Valve	ISO 7241 series B	Locking Balls										
MQS-SS Stainless Steel	Flat Valve	ISO 16028 e HTMA (only 3/8" size)	Locking Balls										
	Poppet Valve	French Market interchangeable	Screw-on Sleeve										

Q.Safe DHI Product Range

QUICK COUPLINGS SERIES	SHUT-OFF	SPECIFICATIONS	CONNECTION					SI	ZE				
QUICK COOP EINGS SERIES	SYSTEM	3F ECH ICAHON3	CONNECTION	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	1"	11/4"	11/2"	2"
MQS-DHI ISO A	Poppet Valve	ISO 7241 SERIES A	Locking Balls										
MQS-DHI ISO A push-pull	Poppet Valve	ISO 7421 SERIES A	Locking Balls										
MQS-DHI ISO B	Poppet Valve	ISO 7241 SERIES B	Locking Balls										
MQS-DHI Flat-face	Flat Valve	ISO 16028 e HTMA	Locking Balls										

Q.Safe Multiconnector Product Range

MULTICONNECTOR			SIZE	
SERIES	NO. OF LINES	3/8"	1/2"	3/4"
SERIES 01	2			
SERIES 02	2			
SERIES 03	4			
SERIES 04	4			
SERIES 05	2			
SERIES 06	4			
SERIES 07	6			
SERIES 08	6			
SERIES 09	8			
SERIES 10	4			

Contact your local Manuli
Hydraulics representative
to find out more about the
Q.Safe product range and
how it can meet all your quick
coupling requirements

www.manuli-hydraulics.com

© Copyright 2016 Manuli Hydraulics. All rights reserved. All product names are either trademarks or registered trademarks of Manuli Hydraulics or Manuli Rubber Industries unless otherwise stated.

