
Acutus lndustrial Power Inc.

DEDICATED TO EXCELLENCE

HYDRAULIC
TOOLS EQUIPMENT
TIGHTEN THE SAFETY, LIFT YOUR BUSINESS

 LIFETIME MAINTENANCE

I8 Industrielle, Unit 407, Delson, QC, Canada J5B IV8

Tel: +1514 400 1044 Fax: +1514 400 1043 E-mail : info@aipi-tools.com

www.aipi-tools.com

○ AIPI 2018C

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS001 002

Hydraulic Tools Equipment

Our hydraulic tools and equipments deliver reliable and safe performance. That
includes hydraulic bolting tools, hydraulic cylinders, hydraulic pumps, hydraulic
heavy lifting solutions, etc. Our products are widely used in industry field of steel,
shipbuilding, power plants, chemical, metallurgic, construction and many others. AIPI
offers one year warranty for all products range.

AIPI DEDICATED TO EXCELLENCE

ABOUT US
Based in Montreal, Canada, The ACUTUS Industrial Power Inc. (AIPI) company was founded by a group of experienced people with a strong

belief for values and a determined commitment for excellence, Our goal is to be a market leader in high pressure hydraulic equipments.

AIPI manufacture products to provide with the most extensive line of products and accessories to make work safer and easier to perform while

increasing productivity.

PRODUCT FAMILY
AIPI listens and responds to customers’ demands for reliable, quality products as below:

RESPONSIBILITY
Simplify people s live.

We feel responsible for our environment and society.

We look after our employees, their families, their communities and accept responsability for present and future generation. In all development

activities and considerations, our focus is on people.

SUPPORT RESOURCES
We care about customers, so our qualified Customer Service Representatives will take care of their requirements, whether administrative or

technical in coordination with various department for incomparable customer experience.

Our engineering R&D department will develop new tools as well as improving existing ones with new materials, new design, etc., for custom-

ers' demands.

SAFETY
Safety is one of our top priorities. We strive to meet or exceed the highest health, safety, security, environmental and quality standards for our

products and solutions to ensure as much our employees as our customers and end users of our products at all.

CAREER
We are looking for individuals who have a passion for selling, customer service and have a strong desire to succeed in a team environment.

We offer full-time opportunities to dedicated, energic and dynamic contributors to our team members. We provide the processes, tools and

experiences to help you expand your professional development and reach your full potential. From structured training to hands-on experien-

tial learning from the best in the business, AIPI offers the keys for individuals to unlock their success. Do you have the drive?

○ Flange Spreaders

○ Hydraulic Synchronous Lifting Systems

○ Nut Splitters

○ Cylinders

○ Hydraulic Pullers

○ Hydraulic Bolt Tensioners

○ Torque Wrenches

○ Hydraulic Pumps

○ Hydraulic Parts & Accessories

INTRODUCTION

＇

CONTENTS

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS003 004

TABLE OF CONTENTS

Bolt Tools Summary

TWHD Series, Low Profile Hexagon Hydraulic Torque Wrenches

TWSQ Series, Square Drive Hydraulic Torque Wrenches

ETP Series, Electric HydraulicTorque Wrench Pumps

ATP Series, Air Driven Hydraulic Torque Wrench Pumps

ETP8000 Series, Large Flow Torque Wrench Pumps

EETP Series, Anti-Explosion Electric Hydraulic Torque Wrench Pumps

How to Select Hydraulic Torque Wrench

Torque Wrench-Pump-Hose Selection Instructions

BTG Series, Hydraulic Bolt Tensioners

BTS Series, Hydraulic Bolt Tensioners

BTW Series, Bolt Tensioners For Wind Turbines

ETTP Series, Ultra High Pressure Electric Pumps

PTP Series, Ultra High Pressure Air Pumps

Bolting Tensioner Operation and Selection

SHNS Series, Hydraulic Nut Splitters

SHNG Series, Hydraulic Nut Splitters

SHFS / SMFS Series, Hydraulic and Mechanical Wedge Spreaders

Hydraulic Cylinder Summary

SRC Series, Single-Acting Cylinders

DRC Series, Double-Acting High Tonnage Cylinders

SLC Series, Single-Acting Low Profile Cylinders

SFC Series, Single-Acting Low Flat Cylinders

Hydraulic Professional Tools Summary

SHP Series, Hydraulic Pusher

SVT Series, Ship Transportation Trolley

LSF / LSPSeries, Synchronous Lifting / System Heavy Lifting Solution

05-06

07-10

11-13

14

15

16

17

18-19

20

21-22

23-24

25

26

27

28

29

30

31

37-38

39-41

42-44

45

46

47-49

50

51-52

53-54

55-56

57-58

59-60

61-62

63

64

65

66

67

68

69

70

32

33

34

35-36

BOLT TOOLS Page 05-31

HYDRAULIC PROFESSIONAL TOOLS Page 32-36

HYDRAULIC CYLINDER Page 37-60

HYDRAULIC PUMPS Page 61-70

HYDRAULIC COMPONENT Page 71-94

SHT Series, Single-Acting High Tonnage Cylinders

SLL Series, Single-Acting Low Profile Lock-Nut Cylinders

SHTL Series, Single-Acting High Tonnage Lock-Nut Cylinders

SHC Series, Single-Acting Hollow Cylinders

DHC Series, Double-Acting Hollow Cylinders

Cylinder Selection, Cylinder Set Selection

Basic System Set-ups, Cylinder Use Occasions

Pump Overview Summary

HP Series, Lightweight Hand Pumps

HP Series, Steel Hand Pumps

EPC8 / EPC10 Series, Electric Hydraulic Pumps

EPC15 / EPC25 Series, Electric Hydraulic Pumps

EPC Series Hydraulic Pumps Ordering Instructions

EPC4 Series, Portable Electric Pumps

APC4 Series, Portable Air Hydraulic Pumps

APCT Series, Foot Air Hydraulic Pumps

71-72

73-74

75

76

77-78

79

80

81

82

83-84

85

86

87

88-93

94

Hydraulic Components Summary

VM / VE Series, Pump Mounted Directional Control Valves

VE / VEC Series, Remote Directional Control Valves

VM/VE/VC/VEC SERIES, Directional Control Valves Dimensions

V Series,, Control Valves

V Series, Control Valves Dimensions

Fittings

High Pressure Hydraulic Hoses

Quick Couplers

Manifolds

HG Series, Hydraulic Pressure Gauge

HD Series, Digital Hydraulic Pressure Gauge

Gauge Accessories

Pump Head

Piston Plunger

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS005 006

BOLT TOOLS

Bolt Tools Summary

AIPI provides a full range of bolting product line to complete a variety of applications
throughout many industries.

Joint Assembly :
From simple pipe alignment to complex joint positioning of large structural assemblies, our
comprehensive line of joint assembly products range from hydraulic and mechanical align-
ment tools to PLC-controlled multi-point positioning systems.
Controlled Tightening: AIPI offers a variety of controlled tightening tools to implement your
application, ranging from manual torque multipliers, to pneumatic and electric torque wrench-
es, as well as a comprehensive range of hydraulic torque wrenches and interconnectable bolt
tensioning tools.

Joint Separation :
AIPI also provides hydraulic nut splitters and a variety of mechanical and hydraulic spreading
tools for joint separation operations.

Capacity Category and Function Series Page

1733-28370Ft.lbs Low Profile Hexagon Hydraulic
Torque Wrenches

TWHD 07-10

11-13

14

15

16

20

17

18-19

21-22

23-24

25

26

27

28

29

30

31

TWSQ1330-34848Ft.lbs
Square Drive Hydraulic Torque
Wrenches

43-366in3/min
1.2hp

Electric HydraulicTorque Wrench
Pumps

ETP5000

52-488in3/min
4hp

Air Driven Hydraulic Torque
Wrench Pumps ATP

104-854in 3/min
3hp

Large Flow Torque Wrench Pumps ETP8000

52-488in3/min
1.5hp

Anti-Explosion Electric Hydraulic
Torque Wrench Pumps

EETP

How to Select Hydraulic Torque Wrench

Torque Wrench-Pump-Hose Selection Instructions

22.9-265.3tons Hydraulic Bolt Tensioners BTG

18-312tons Hydraulic Bolt Tensioners BTS

46.5-222ton Bolt Tensioners For Wind Turbines BTW

Bolting Tensioner Operation and Selection

1/2"-2 5/16" Hydraulic Nut Splitters SHNS

2 3/4"-5 3/8" Hydraulic Nut Splitters SHNG

18-35 in 3/min Ultra High Pressure Air Pumps PTP

21-23 in 3/min Ultra High Pressure Electric Pumps ETTP

8-14ton
Hydraulic and Mechanical Wedge
Spreaders

SHFS
SMFS

B
olt fastening

 or dism
antling

C
onnector

separation

Bolt Tools Summary

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS007 008

BOLT TOOLS

 THWD SERIES Low Profile Hexagon Hydraulic Torque Wrenches

L H1 H2 W1 W2 G C

inch mm Ft.lbs N.m lbs

3/4 - 2 19-50 173-1733 235-2349 1.5 8.00 5.16 3.78 1.26 1.97 0.47 4.57

1 5/16 - 2 15/16 34-75 373-3728 505-5054 3.8 9.80 6.30 4.88 1.65 2.52 0.59 5.96

1 5/8 - 3 9/16

2

41-90 695-6950 942-9423 6.8 12.00 7.72 6.30 2.10 2.95 0.67 7.42

2 9/16 - 4 1/ 65-115 1148-11481 1556-15565 9.5 13.07 9.53 7.54 2.52 3.43 0.79 9.21

2 15/16 - 5 5/16 75-135 1620-16198 2196-21960 13.2 15.04 14.40 8.46 2.87 3.82 0.90 10.63

3 1/8 - 6 1/8 80-155 2837-28370 3846-38463 23.4 17.68 12.01 10.04 3.35 4.72 1.10 12.50

Dimensions***

inch

Drive Unit
Weight **

Hexagon Range Torque Range

* The above form of drive unit model number.

* * Weight of drive unit without hexagon cassettes.

* * * Dimensions of Torque wrench with hexagon cassettes.

•

•

•

•

•
•

•

The low profile cassettes are made in compact and ultra
slim structure to fit into tight spaces
Rigid steel design ensure the durability, reliability and
safety of the tools
Maximum flexibility with full range Interchangeable
hexagon cassettes and reducing inserts, no tools neces-
sary.
Compact nose radius allows the tool to perform easily in
tighter spaces.
Constant torque output provides accuracy up-to ±3%
Multi direction high flow swivel manifold
 (360°X-axis * 180°Y-axis) .
Fast operation cycle, fine tooth ratchet, corrosion resis-
tance, low weight, high strength design.

Features
Please order drive unit and cassette separately

and pay attention to the same size, for

example TWHD20 and TWHL20-2375.

Find the cassettes for your

application (nut size) .

Choose the appropriate

Drive unit .

Add reducers for additional
nut sizes, the combinations
of use of different cassettes
and reducers provide the
maximum capability to
achieve diverse jobs .

Please refer to the bolt torque recommendation

form. See " How to Select Hydraulic Torque

Wrench " for details.

Choose your AIPI Torque Wrench using the

untightening rule of thumb: Loosening torque

equals about 250% of tightening torque.

!
250%

Air and electric torque wrench

pumps that are idea for use with

hydraulic torque wrenches.

Maximum Torque: 28370 Ft . lbs

Hexagon Range: 3/4 - 6 1/8 inch

Nose Radius: 1.17-4.64 inch

Maximum Operating Pressure: 10,000 psi
19 34 41 50 65 75 80 90 115 135 155

38463 TWHD60 28370

21960 TWHD50 16198

15565 TWHD40 11481

9423 TWHD30 6950

5054 TWHD20 3728

2349 TWHD10 1733

3/4 1 5/16 1 5/8 2 2 9/16 2 15/16 3 1/8 3 9/16 4 1/2 5 5/16 6 1/8

Hexagon Size Rang（ mm ） ►

Hexagon Size Rang（ inch ） ►

To
rq

ue
 R

an
ge

（
 N

m
 ）

 ►

To
rq

ue
 R

an
ge

（
 F

t.l
bs

 ）
 ►

Drive Unit and Interchangeable Hexagon Head Selection Chart

TWHD10

TWHD20

TWHD30

TWHD40

TWHD50

TWHD60

Drive Unit
Model

Number*

How to Choose a Low Profile Hexagon Wrench

Torque Wrench Pumps

Principle of Torque Wrenches Selecting

Selcet the Right Torque

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS009 010

BOLT TOOLS

Hexagon Cassettes for Low Profile Hexagon Torque Wrenches

Each type of low profile drive unit
matches certain range of hexagon
cassettes and reducers to cover the
maximum range of nut sizes, which
are tolerated by the torque value of
the same drive unit.
When selecting the proper cassette
for the application, pay attention to
the distance between the bolt and
the wall side.
Also pay attention to the distance
between the hexagonal edge in the
cassette and the outer edge of the
link.
The R value in the following table
can guide you choose the right one.

S R Weight
(inch) (inch) (lbs)

TWHL10-2000 2 1.61 3.3
TWHL10-46 113/16 1.50 3.3
TWHL10-1625 15/8 1.38 3.1
TWHL10-1438 17/16 1.24 3.0
TWHL10-1313 15/16 1.24 2.9
TWHL10-1250 11/4 1.20 3.1
TWHL10-30 13/16 1.20 3.1
TWHL10-27 11/16 1.17 3.1
TWHL10-0938 15/16 1.17 3.1
TWHL10-22 7/8 1.17 3.1
TWHL10-19 3/4 1.17 3.1

Hexagon
Cassettes

Maximum Torque 1733 Ft.lbs
Drive Unit Model Number TWHD10

S R Weight
(inch) (inch) (lbs)

Hexagon
Cassettes

Maximum Torque 3728 Ft.lbs
Drive Unit Model Number TWHD20

215/16

23/4

29/16

23/8

2 3/16

2

113/16

15/8

1 7/16

15/16

TWHL20-75
TWHL20-70
TWHL20-65
TWHL20-2375
TWHL20-2188
TWHL20-2000
TWHL20-46
TWHL20-1625
TWHL20-1438
TWHL20-1313

2.25
2.15
2.06
1.99
1.87
1.80
1.72
1.72
1.48
1.48

9.8
9.8
9.7
9.7
9.3
9.3
8.8
9.0
8.4
8.6

S R Weight
(inch) (inch) (lbs)

TWHL30-3500 31/2 2.70 14.3
TWHL30-3375 33/8 2.66 14.3
TWHL30-3313 3 5/16 2.66 14.3
TWHL30-3125 31/8 2.54 13.9
TWHL30-75 215/16 2.43 13.9
TWHL30-70 23/4 2.35 13.4
TWHL30-65 29/16 2.23 13.0
TWHL30-2375 23/8 2.11 12.8
TWHL30-2188 23/16 2.03 12.3
TWHL30-2000 2 1.87 11.7
TWHL30-46 113/16 1.87 12.1
TWHL30-1625 15/8 1.87 12.1

Hexagon
Cassettes

TWHD30
Maximum Torque 6950 Ft.lbs
Drive Unit Model Number

S R Weight
(inch) (inch) (lbs)

Hexagon
Cassettes

TWHD40
Maximum Torque 11481 Ft.lbs
Drive Unit Model Number

TWHL40-4500 41/2 3.40 26.2
TWHL40-110 45/16 3.40 25.6
TWHL40-4250 4 1/4 3.17 25.6
TWHL40-105 41/8 3.17 25.1
TWHL40-100 315/16 3.17 24.9
TWHL40-3875 3 7/8 3.06 24.9
TWHL40-95 33/4 2.94 24.3
TWHL40-3688 3 11/16 2.94 24.3
TWHL40-3500 31/2" 2.86 24.3
TWHL40-3375 33/8 2.74 23.8
TWHL40-3313 3 5/16 2.74 23.8
TWHL40-3125 31/8 2.62 23.6
TWHL40-75 215/16 2.50 23.6
TWHL40-70 23/4 2.31 23.1
TWHL40-65 29/16 2.31 23.4

S R Weight
(inch) (inch) (lbs)

TWHL50-5375 5 3/8 3.96 39.7
TWHL50-5125 51/8 3.96 40.1
TWHL50-5000 5 3.76 39.2
TWHL50-4938 415/16 3.76 39.2
TWHL50-4750 43/4 3.76 39.5
TWHL50-4625 4 5/8 3.37 39.5
TWHL50-4500 41/2 3.37 38.8
TWHL50-110 45/16 3.37 38.4
TWHL50-4250 4 1/4 3.37 38.4
TWHL50-105 4 1/8 3.37 38.6
TWHL50-100 315/16 3.09 37.7
TWHL50-3875 3 7/8 3.09 37.7
TWHL50-95 33/4 3.02 37.3
TWHL50-3688 3 11/16 3.02 37.3
TWHL50-3500 31/2 2.90 37.0
TWHL50-3375 33/8 2.78 37.0

TWHL50-3313 3 5/16 2.78 37.0

TWHL50-3125 3 1/8 2.66 36.4

TWHL50-75 215/16 2.54 36.4

Hexagon
Cassettes

Maximum Torque 16198 Ft.lbs
Drive Unit Model Number TWHD50

S R Weight
(inch) (inch) (lbs)

Hexagon
Cassettes

Maximum Torque 28370 Ft.lbs
Drive Unit Model Number TWHD60

TWHL60-6125 61/8 4.63 65.0
TWHL60-5875 5 7/8 4.55 64.2
TWHL60-5750 5 3/4 4.39 63.7
TWHL60-5500 5 1/2 4.24 63.7
TWHL60-5375 5 3/8 4.16 63.5
TWHL60-5125 5 1/8 4.04 62.8

TWHL60-5000 5 3.96 62.8
TWHL60-4938 415/16 3.96 62.8

TWHL60-4750 4 3/4 3.74 62.4
TWHL60-4625 4 5/8 3.74 62.4
TWHL60-4500 4 1/2 3.62 62.4
TWHL60-110 4 5/16 3.54 62.4
TWHL60-4250 4 1/4 3.54 62.4
TWHL60-105 4 1/8 3.43 61.5

TWHL60-100 315/16 3.27 60.6
TWHL60-3875 3 7/8 3.27 60.6

TWHL60-95 33/4 3.15 60.6

TWHL60-3688 3 11/16 3.15 60.6

TWHL60-3500 3 1/2 3.07 60.6

TWHL60-3375 33/8 2.95 59.7

TWHL60-3313 3 5/16 2.95 59.7

TWHL60-3125 31/8 2.76 59.7

Hexagon Reducers for Low Profile Hexagon Torque Wrenches

Hexagon
Size

 (inch) Model Number A-B (inch) A-B (inch) Model Number A-B (inch)

Reducer
Lock
Model

Drive Unit
Model Number

Hexagon
Head Model
Number

Hexagon Reducers Model Number

TWHL10-2000 2 2-15/8 2-17/16 2-11/4

113/16-17/16 113/16-11/4 113/16-13/16

IHR10-2000-1250 IHR-L2000

TWHL10-46 1 13/16

2 15/16 2 15/16-2 9/16 2 15/16-2 3/8 2 15/16-2 3/16

2 9/16-2 3/16 2 9/16-2 2 9/16-113/16

2 3/16-2 13/16 2 3/16-1 5/8 2 3/16-1 7/16

1 7/16-1 3/16

1 1/4-1 1/16

3 5/16-2 15/16 3 5/16-2 3/4

3 1/8-2 9/16

3 5/16-2 9/16

3 1/2-3 1/8 3 1/2-2 15/16 3 1/2-2 3/4

2 9/16

1 5/8 1 5/8-1 1/4 1 5/8-1 3/16 1 5/8-1 1/16

1 7/16-1 1/161 7/16

1 1/4

3 1/2"

3 1/2" 3 1/2-2 15/16

3 1/2" 3 1/2-2 15/16 3 1/2-2 3/4

3 1/2"

3 5/16

2 15/16 2 15/16-2 9/16 2 15/16-2 3/8 2 15/16-2 3/16

2 9/16 2 9/16-2 3/16 2 9/16-2 2 9/16-1 13/16

2 3/4 2 3/4-2 3/8 2 3/4-2 3/16 2 3/4-2

2 3/8 2 3/8-2 2 3/8-1 13/16

2 3/16 2 3/16-1 13/16 2 3/16-1 5/8

4 1/2 4 1/2-3 16/15 4 1/2-3 7/8 4 1/2-3 3/4

4 5/16 4 5/16-3 3/4 4 5/16-3 11/16 4 5/16-3 1/2

4 1/4 4 1/4-3 11/16 4 1/4-3 1/2 4 1/4-3 5/16

4 1/8 4 1/8-3 1/2 4 1/8-3 5/16 4 1/8-3 1/8

3 15/16 3 15/16-3 5/16 3 15/16-3 1/8 3 15/16-2 15/16

3 11/16 3 11/16-2 15/16

2 15/16 2 15/16-2 9/16

5 3/8-4 3/4 5 3/8-4 5/8

5 1/8-4 5/16

5 -4 1/8 5 -3 7/8

5 1/8-4 1/4

5 3/8-4 1/4

3 15/16 3 15/16-3 5/16 3 15/16-3 1/8 3 15/16-2 15/16

3 7/8-3 5/16 3 7/8-3 1/8 3 7/8-2 15/16

3 11/16 3 11/16-3 1/8

3 15/16

3 7/8 3 7/8-3 5/16

3 3/4-3 1/8 3 3/4-2 15/16

3 11/16-3 1/8 3 11/16-2 15/16

3 1/2-2 15/16

3 3/4

4 5/16 4 5/16-3 3/4 4 5/16-3 11/16 4 5/16-3 1/2

3 11/16

3 5/16 3 5/16-2 3/4

3 7/8

3 3/4 3 3/4-3 1/8

5 3/4 5 3/4-5 1/8 5 3/4-5 5 3/4-4 3/4

4 3/4 4 3/4 -4 1/8 4 3/4 -3 15/16 4 3/4 -3 7/8

4 5/8 -3 15/16 4 5/8 -3 7/8

4 1/2 -3 3/4 4 1/2 -3 11/16

4 5/8 -3 3/4

4 1/4

4 5/16 4 5/16-3 3/4 4 5/16-3 11/16 4 5/16-3 1/2

4 1/4-3 1/2 4 1/4-3 5/164 1/4-3 11/16

5 3/8

5 1/8 5 1/8-4 1/2

5-4 1/4

4 3/4 4 3/4-4 1/8 4 3/4-3 15/16

3 3/4-2 15/16

3 11/16-2 15/16

4 3/4-3 7/8

4 5/8 4 5/8-3 15/16 4 5/8-3 7/8 4 5/8-3 3/4

4 1/2 4 1/2-3 7/8 4 1/2-3 3/4 4 1/2-3 11/16

4 1/4

4 1/8 4 1/8-3 1/2 4 1/8-3 5/16 4 1/8-3 1/8

6 1/8 6 1/8-5 1/2 6 1/8-5 1/8 6 1/8-5

5 1/8 5 1/8-4 1/2 5 1/8-4 5/16

5 -4 1/8 5 -3 7/8

5 1/8-4 1/4

5 -4 1/4

4 5/8

4 1/8 4 1/8-3 1/2 4 1/8-3 5/16 4 1/8-3 1/8

3 15/16-3 5/16 3 15/16-3 1/8 3 15/16-2 15/16

3 7/8-2 15/163 7/8-3 1/8

4 1/2 4 1/2 -3 7/8

4 1/4 -3 11/16 4 1/4 -3 1/2 4 1/4 -3 5/16

3 5/16 3 5/16-2 3/4

3 7/8 3 7/8-3 1/8 3 7/8-2 15/16

3 3/4-2 15/16

3 11/16-2 3/4

3 1/2-2 3/4 3 1/2-2 9/16

3 11/16-2 9/16

3 3/8-2 9/16

3 7/8-2 3/4

3 3/4-2 3/43 3/4-3 1/8

3 1/8 3 1/8-2 9/16

3 7/4

3 1/8 3 1/8-2 3/4

1 7/16 1 7/16-13/16 1 7/16-11/16

1 5/8 1 5/8-1 1/4 1 5/8-1 3/16 1 5/8-1 1/16

2 3/4 2 3/4-2 3/8 2 3/4-2 3/16 2 3/4-2

2 -1 5/8 2 -1 7/16 2 -1 1/4

2 3/8 2 3/8-2 2 3/8-113/16 2 3/8-15/8

2 3/16

1 13/16 1 13/16-1 7/16 1 13/16-1 1/4 1 13/16-1 3/16

1 1/4 1 1/4-1 1/16

IHR10-46-30 IHR-L46

TWHL10-1625 IHR10-1625-27 IHR-L1625

TWHL10-1438 IHR-L1438

TWHL10-1250 IHR-L1250

TWHD10

TWHL20-75 IHR20-75-2188 IHR-L75
TWHL20-70 IHR20-70-2000 IHR-L70
TWHL20-65 IHR20-65-46 IHR-L65
TWHL20-2375 IHR20-2375-1625 IHR-L2375
TWHL20-2188 IHR20-2188-1438 IHR-L2188
TWHL20-2000 2 IHR20-2000-1250 IHR-L2000

TWHL20-46 IHR20-46-30 IHR-L46

TWHL20-1625 IHR20-1625-27 IHR-L1625

TWHL20-1438 IHR-L1438

TWHL20-1250 IHR-L1250

TWHD20

TWHL30-3500 IHR30-3500-70 IHR-L3500
TWHL30-3313 IHR30-3313-65 IHR-L3313

IHR-L3125TWHL30-3125 IHR30-3125-2375

TWHL30-75 IHR30-75-2188 IHR-L75

TWHL30-70 IHR30-70-2000 IHR-L70

TWHL30-65 IHR30-65-46 IHR-L65

TWHL30-2375 IHR-L2375

TWHL30-2188 IHR-L2188

TWHD30

TWHL40-4500 IHR40-4500-95 IHR-L4500
TWHL40-110 IHR40-110-3500 IHR-L110
TWHL40-4250 IHR40-4250-3313 IHR-L4250
TWHL40-105 IHR40-105-3125 IHR-L105
TWHL40-100 IHR40-100-75 IHR-L100
TWHL40-3875 IHR40-3875-70 IHR-L3875
TWHL40-95 IHR40-95-70 IHR-L95
TWHL40-3688 IHR40-3688-65 IHR-L3688
TWHL40-3500 IHR40-3500-65 IHR-L3500
TWHL40-3313 IHR-L3313
TWHL40-3125 IHR-L3125
TWHL40-75 IHR-L75

TWHD40

TWHL60-6125 IHR60-6125-5000 IHR-L6125
TWHL60-5750 IHR60-5750-4750 IHR-L5750
TWHL60-5125 IHR60-5125-4250 IHR-L5125
TWHL60-5000 5 IHR60-5000-3875 IHR-L5000
TWHL60-4750 IHR60-4750-3875 IHR-L4750
TWHL60-4625 IHR60-4625-95 IHR-L4625
TWHL60-4500 IHR60-4500-3688 IHR-L4500
TWHL60-110 IHR60-110-3500 IHR-L110
TWHL60-4250 IHR60-4250-3313 IHR-L4250
TWHL60-105 IHR60-105-3125 IHR-L105
TWHL60-100 IHR60-100-75 IHR-L100
TWHL60-3875 IHR60-3875-75 IHR-L3875
TWHL60-95 IHR-L95
TWHL60-3688 IHR-L3688
TWHL60-3500 IHR-L3500

TWHD60

TWHL50-5375 IHR50-5375-4250 IHR-L5375
TWHL50-5125 IHR50-5125-4250 IHR-L5125
TWHL50-5000 5 IHR50-5000-3875 IHR-L5000
TWHL50-4750 IHR50-4750-3875 IHR-L4750
TWHL50-4625 IHR50-4625-95 IHR-L4625
TWHL50-4500 IHR50-4500-3688 IHR-L4500
TWHL50-110 IHR50-110-3500 IHR-L110
TWHL50-4250 IHR50-4250-3313 IHR-L4250
TWHL50-105 IHR50-105-3125 IHR-L105
TWHL50-100 IHR50-100-75 IHR-L100
TWHL50-3875 IHR50-3875-75 IHR-L3875
TWHL50-95 IHR-L95
TWHL50-3688 IHR-L3688
TWHL50-3500 IHR-L3500
TWHL50-3313 IHR-L3313

TWHD50

IHR10-2000-1625

IHR10-46-1438

IHR10-1625-1250

IHR10-1438-30

IHR10-1250-27
IHR20-75-65

IHR20-70-2375

IHR20-65-2188

IHR20-2375-2000

IHR20-2188-46

IHR20-2000-1625

IHR20-46-1438

IHR20-1625-1250

IHR20-1438-30

IHR20-1250-27
IHR30-3500-3125

IHR30-3313-75

IHR30-3125-70

IHR30-75-65

IHR30-70-2375

IHR30-65-2188

IHR30-2375-2000

IHR30-2188-46
IHR40-4500-100
IHR40-110-95
IHR40-4250-3688
IHR40-105-3500
IHR40-100-3313
IHR40-3875-3125
IHR40-95-3125
IHR40-3688-75
IHR40-3500-75
IHR40-3313-70
IHR40-3125-65
IHR40-75-65

IHR60-6125-5500
IHR60-5750-5125
IHR60-5125-4500
IHR60-5000-4250
IHR60-4750-105
IHR60-4625-100
IHR60-4500-3875
IHR60-110-95
IHR60-4250-3688
IHR60-105-3500
IHR60-100-3313
IHR60-3875-3313
IHR60-95-3125
IHR60-3688-3125
IHR60-3500-75

IHR50-5375-4750
IHR50-5125-4500
IHR50-5000-4250
IHR50-4750-105
IHR50-4625-100
IHR50-4500-3875
IHR50-110-95
IHR50-4250-3688
IHR50-105-3500
IHR50-100-3313
IHR50-3875-3313
IHR50-95-3125
IHR50-3688-3125
IHR50-3500-75
IHR50-3313-70

 Model Number

IHR10-2000- 1438

IHR10-46-1250

IHR10-1625-30

IHR10-1438-27

IHR20-75-2375

IHR20-70-2188

IHR20-65-2000

IHR20-2375-46

IHR20-2188-1625

IHR20-2000-1438

IHR20-1625-30

IHR20-1438-27

IHR30-3500-75

IHR30-3313-70

IHR30-3125-65

IHR30-75-2375

IHR30-70-2188

IHR30-65-2000

IHR30-2375-46

IHR30-2188-1625
IHR40-4500-3875
IHR40-110-3688
IHR40-4250-3500
IHR40-105-3313
IHR40-100-3125
IHR40-3875-75
IHR40-95-75
IHR40-3688-70
IHR40-3500-70
IHR40-3313-65

IHR60-6125-5125
IHR60-5750-5000
IHR60-5125-110
IHR60-5000-105
IHR60-4750-100
IHR60-4625-3875
IHR60-4500-95
IHR60-110-3688
IHR60-4250-3500
IHR60-105-3313
IHR60-100-3125
IHR60-3875-3125
IHR60-95-75
IHR60-3688-75

IHR50-5375-4625
IHR50-5125-110
IHR50-5000-105
IHR50-4750-100
IHR50-4625-3875
IHR50-4500-95
IHR50-110-3688
IHR50-4250-3500
IHR50-105-3313
IHR50-100-3125
IHR50-3875-3125
IHR50-95-75
IHR50-3688-75
IHR50-3500-70

•
•

High-strength chromium-molybdenum steel alloy.
Special sizes available upon request.

Features
A
B

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS011 012

BOLT TOOLS

TWSQ SERIES Square Drive Hydraulic Torque Wrenches

•

•

•

•

•

•
•
•

Compact, optimized design to have maximum
strength-to-weight ratio.
Durable , high-strength, light weight aircraft alloy body
construction.
360° reaction arm, Dual rotation direction (360°X-axis *
180°Y-axis) hydraulic swivel manifold, connect with
screw quick couplings.
Designed for high cycle life: 2-3x more than existing
technology.
Accurate anti-reverse pawl improves the preload accura-
cy, and easy to be released.
Consistent torque value output with accuracy up-to ±3%
High speed, double-acting operation.
Oxidation treatment provide excellent corrosion protec-
tion and durability in harsh environment.

Features

• Find the nut sizes range for your application.

• Choose the appropriate models to match

your needs of torque value and nut sizes.

• Add impact sockets for additional nut sizes.

Sqare Drive

Impact Sock

• The above table helps to choose the right models of tools with the size ranges of the square drive impact sockets.

L1 L2 H1 H2 H3 H4 R1

Ft.lbs Nm lbs

Dimensions

inch

 Torque Range
R2

inch inch

133-1330 180-1803 3/4
15/16 - 2 3/16 TWSQ1 6 5.12 7.24 2.00 2.83 3.82 5.70 0.98 3.82

316-3157 428-4280 1 15/16 - 2 15/16 TWSQ2 11 6.60 9.57 2.64 3.74 4.96 6.85 1.30 5.12

534-5343 724-7244 11/2 15/8 - 3 3/8 TWSQ3 19 7.87 11.30 3.07 4.80 5.98 7.83 1.54 6.10

764-7644 1036-10364 11/2 113/16 - 3 3/4 TWSQ4 25 8.40 12.13 3.54 5.24 6.65 8.50 1.80 6.70

1091-10907 1479-14787 11/2 23/16 - 4 1/8 TWSQ5 34 9.60 13.86 3.94 5.60 7.44 9.30 1.97 7.60

1847-18470 2504-25041 21/2 29/16 - 5 1/8 TWSQ6 59 11.18 16.26 4.72 7.20 8.78 10.63 2.32 8.82

2477-24767 3358-33578 21/2 215/16 - 5 3/4 TWSQ7 82 12.36 18.00 5.30 7.87 9.84 11.65 2.60 9.84

3485-34848 4725-47245 21/2 33/8 - 6 1/2 TWSQ8 118 14.10 20.35 6.02 8.45 11.30 13.07 3.00 10.63

Square

Drive Size
Hexagon Nut

Across Flats
Torque
Wrench
Model
Number

Weight

24 34 41 46 55 65 75 85 95 105 130 145 165

47245 TWSQ8 34848

33578 TWSQ7 24767

TWSQ6

14787 TWSQ5 10907

10364 TWSQ4 7644

TWSQ3

4280 TWSQ2 3157

1803 TWSQ1 1330
15/16 15/16 1 5/ 8 113/16 23/16 29/16 215/16 3 3/ 8 3 3/ 4 4 1/ 8 5 1/ 8 5 3/ 4 6 1/ 2

18470

5343

25041

7244

Hexagon nut Across Flats（ mm ） ►

Hexagon nut Across Flats（ inch ） ►

To
rq

ue
 R

an
ge

（
 N

m
 ）

 ►

To
rq

ue
 R

an
ge

（
 F

t.l
bs

 ）
 ►

Torque Wrench Selection (Base on Hexagon nut range)

Please refer to the bolt torque recommendation

form. See " How to Select Hydraulic Torque

Wrench " for details.

Choose your AIPI Torque Wrench using the

untightening rule of thumb: Loosening torque

equals about 250% of tightening torque.

!
250%

Air and electric torque wrench

pumps that are idea for use with

hydraulic torque wrenches.

Maximum Torque: 34848 Ft . lbs

Square Drive Range: 3/4 - 2 1/2 inch

Nose Radius: 0.98-3.00 inch

Maximum Operating Pressure:10,000 psi

Principle of Torque Wrenches Selecting

Selcet the Right Torque

Torque Wrench Pumps

How to Choose Square Drive Hydraulic Torque Wrench

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS013 014

BOLT TOOLS

Impact Sockets for Square Drive Hydraulic Torque Wrench

Hexagon (AF) L1 L2 D1 D2

inch

IS100-30 2.32 1.26 2.13 2.13

IS100-1313 2.32 1.26 2.28 2.28

IS100-1438 2.44 1.26 2.32 2.32

IS100-1625 2.56 1.50 2.64 2.13

IS100-46 2.56 1.50 2.91 2.13

IS100-2000 2.76 1.69 3.11 2.36

IS100-2188 3.15 2.05 3.31 2.36

IS100-2375 3.35 2.24 3.50 2.36

IS100-65 3.35 2.28 3.86 2.76

IS100-70 3.54 2.44 4.09 2.76

IS100-75 3.74 2.56 4.25 2.76

inch
Socket Model

1" Suqare Drive (TWSQ2)

Hexagon (AF) L1 L2 D1 D2

inch

IS075-0938 2.13 1.26 1.57 1.57

IS075-27 2.13 1.26 1.65 1.65

IS075-30 2.13 1.30 1.81 1.73

IS075-1313 2.13 1.26 1.89 1.73

IS075-1438 2.24 1.26 2.09 1.73

IS075-1625 2.28 1.30 2.36 1.73

IS075-46 2.48 1.50 2.60 1.73

IS075-2000 2.56 1.57 2.80 1.73

IS075-2188 2.76 1.77 3.03 2.13

Socket Model

3/4"

15/16

 Suqare Drive (TWSQ1)

inch

Hexagon (AF ） L1 L2 D1 D2

inch

IS250-65 3.94 2.05 4.69 4.69

IS250-70 4.72 2.64 5.04 5.04

IS250-75 4.72 2.64 5.04 5.04

IS250-3125 5.12 2.80 5.04 5.04

IS250-3313 5.12 2.80 5.08 5.08

IS250-3375 5.12 2.80 5.08 5.08

IS250-3500 5.51 2.87 5.47 5.47

IS250-3688 5.51 2.87 5.47 5.47

IS250-95 5.51 2.87 5.47 5.47

IS250-3875 5.51 3.19 5.83 5.12

IS250-100 5.51 3.19 5.83 5.12

IS250-105 5.91 3.50 5.87 5.12

IS250-4250 5.91 3.54 6.22 5.12

IS250-110 5.91 3.54 6.22 5.12

IS250-4500 5.91 3.86 6.61 5.12

IS250-4625 5.91 3.86 7.01 5.12

IS250-4750 5.91 3.86 7.01 5.12

IS250-5000 6.69 3.86 7.40 5.12

IS250-5125 6.69 3.86 7.40 5.12

IS250-5375 6.69 4.49 7.80 5.12

IS250-5500 6.69 4.80 8.27 5.98

IS250-5750 6.69 4.80 8.27 5.98

IS250-5875 7.48 5.51 8.50 5.98

IS250-6125 7.48 5.51 9.02 5.98

IS250-165 7.48 5.51 9.49 5.98

Suqare Drive (TWSQ6,TWSQ7,TWSQ8)

inch
Socket ModelHexagon (AF) L1 L2 D1 D2

inch

IS150-1625 3.35 1.73 2.91 2.91

IS150-46 3.35 1.73 2.91 2.91

IS150-2000 3.54 1.77 3.11 3.11

IS150-2188 3.54 1.77 3.31 3.31

IS150-2375 3.94 1.77 3.70 3.70

IS150-65 3.94 1.77 3.86 3.15

IS150-70 4.13 1.97 4.09 3.15

IS150-75 4.33 1.97 4.65 3.35

IS150-3125 4.53 2.17 4.65 3.54

IS150-3313 4.92 2.36 5.04 3.54

IS150-3375 4.92 2.36 5.04 3.54

IS150-3500 4.92 2.36 5.47 3.54

IS150-3688 5.12 2.56 5.47 3.54

IS150-95 5.12 2.56 5.47 3.54

IS150-3875 5.31 2.76 5.67 3.54

IS150-100 5.31 2.76 5.67 3.54

IS150-105 5.31 2.76 5.87 3.54

IS150-4250 5.31 2.76 6.22 3.54

IS150-110 5.31 2.76 6.22 3.54

IS150-4500 5.31 2.76 6.26 3.54

IS150-4625 5.31 2.76 6.61 3.74

IS150-4750 5.31 2.76 6.61 3.74

IS150-5000 6.10 3.66 7.44 3.74

IS150-5125 6.10 3.66 7.44 3.74

Suqare Drive (TWSQ3,TWSQ4, TWSQ5)

inch
Socket Model

•
•

High-strength chromium-molybdenum steel alloy.
Special sizes available upon request.

Features

1 1/16

1 3/16

1 3/16

1 5/16

2

1 7/16

1 13/16

2 3/16

2 15/16

2 3/8

2 9/16

2 3/4

1 5/8

1 5/16

1 7/16

1 5/8

1 13/16

2 3/16

1 1/2

1 5/8 2 9/16

2 15/16

3 1/8

3 5/16

3 11/16

3 15/16

4 5/16

3 3/4

3 3/8

3 7/8

4 1/8

4 5/8

5 1/8

5 3/8

5 7/8

6 1/8

6 1/2

5 1/2

5 3/4

4 1/4

4 3/4

5

4 1/2

3 1/2

2 3/4

2 1/2

1 13/16

2 3/16

2 3/8

2 9/16

2 3/4

2 15/16

3 1/8

3 1/2

3 3/8

3 7/8

3 5/16

3 11/16

3 15/16

4 1/8

4 5/8

4 3/4

5 1/8

5

4 1/4

4 1/2

4 5/16

3 3/4

2

2

ETP SERIES Electric Hydraulic Torque Wrench Pumps

Power Usable Oil
Capacity Weight Dimensions

High
Pressure

Middle
Pressure

Low
Pressure

High
Pressure

Middle
Pressure

Low
Pressure hp gal lbs L x W x H (inch)

366 10000 435043 98

Oil Flow (in3/min) Pressure (psi)
Input Power

1Ph 110V-240V
50HZ/60HZ 60 16.1*12.8*18.5

Model
Number

ETP5000 1000 1.2 1.0

Power Usable Oil
Capacity

Weight Dimensions

High
Pressure

Middle
Pressure

Low
Pressure

High
Pressure

Middle
Pressure

Low
Pressure hp gal lbs L x W x H (inch)

Model
Number

ETP5000A 43 98 366 10000 4350

Oil Flow (in 3/min) Pressure (psi)

Input Power

1.2 1.0 1Ph 110V-240V
 50HZ/60HZ

60 16.1*12.8*18.51000

Hydraulic wrench Pump

Automatic Hydraulic Wrench Pump

•

•

•

•

•

•

•

High-efficiency pump features with 50% higher speed
and efficiency than two stage pump.
External start up switch of the motor for greater ease of
remote operation.
Optimized PCB design to achieve powerful functions:
automatic cut-off in one minute after no-operation,
automatic decompression after stop, overload protection.
Advance external heat sink increase pump reliability of
continuous operation
Advanced pressure control valve fits through long time
continuous operation and provides stable pressure.
Triphase brush-less motor provides for high efficiency,
low maintenance and long life.
Pump head is built for long-life and low maintenance,
Compact and Light weight, high speed, large flow, high
efficiency.

Features

Model: ETP52205H

Represents ETP5000 series electric hydraulic

torque wrench pump with input power

220V/50HZ.

Auto cycle feature provides continuous cycle

operation of the torque wrench as long as the

advance button is pressed. great ease in

operating.

Reservoir Capacity: 1gal

Flow at Rated Pressure: 43 in3/min

Motor Size: 1.2hp

Max. Operating Pressure: 10,000psi

Pressure (psi)

O
il

Fl
ow

 (
in

3 /
m

in
)

" "

Ordering Example

Automatic Torque Wrench Pump

OIL FLOW vs. PRESSURE

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS015 016

BOLT TOOLS

High-efficiency pump features with 50% higher speed
and efficiency than two stage pump.
External start up switch of the motor for greater ease of
remote operation.
Optimized PCB design to achieve powerful functions:
automatic cut-off in one minute after no-operation,
automatic decompression after stop, overload protection.
Advance external heat sink increase pump reliability of
continuous operation
Advanced pressure control valve fits through long time
continuous operation and provides stable pressure.
Triphase brush-less motor provides for high efficiency,
low maintenance and long life.
Pump head is built for long-life and low maintenance,
Compact and Light weight, high speed, large flow, high
efficiency.

ATP SERIES Air Driven Hydraulic Torque Wrench Pumps

Power
Usable Oil
Capacity

Air Pressure
Range

Weight Dimensions

High
Pressure

Middle
Pressure

Low
Pressure

High
Pressure

Middle
Pressure

Low
Pressure

hp gal psi lbs L x W x H(inch)

ATP-70 52 110 488 10000 4350 1000 4 1.5 60- 120 48.5 19.3x9x19.7

Oil Flow (in3/min) Pressure (psi)
Model

Number

•
•

•

•

•
•

•

•

Input Air pressure range 60-120 psi.
Three speed operation reduces cycle time for higher
productivity and efficiency.
Default options with the manifold for simultaneous
operation of 2 Torque wrenches.
Super power-to-weight ratio, 48.5lbs, great ease in
carrying.
Output pressure range within 600-10000 psi.
Excellent Built-in cooling system increase the reliability of
the longtime running of the pump in harsh industrial
environment.
Durable aluminum oil tank for excellent heat dissipation,
rustproof, easy handling.
No electric control system for explosion-proof.

Features

Default options with the manifold for simultane-

ous operation of 2 Torque wrenches. Customized

options with the quick joint

mounting plate for simultaneous

operation of up to 4 torque

wrenches.

Reservoir Capacity: 1.5gal

Flow at Rated Pressure: 52 in3/min

Max. Operating Pressure: 10,000psi

Select AIPI high quality twin

hoses. For details, please refer

to the section "hydraulic

components".

ETP8000 SERIES Large Flow Torque Wrench pumps

Power Usable Oil
Capacity Weight Dimensions

High
Pressure

Middle
Pressure

Low
Pressure

High
Pressure

Middle
Pressure

Low
Pressure hp gal lbs L x W x H (inch)

854 10000 4350104 207

Oil Flow (in3/min) Pressure (psi)
Input Power

3Ph 220V-575V
50HZ/60HZ 95 19.7*13*21.65

Model
Number

ETP8000 1000 3 2.5

Power Usable Oil
Capacity

Weight Dimensions

High
Pressure

Middle
Pressure

Low
Pressure

High
Pressure

Middle
Pressure

Low
Pressure hp gal lbs L x W x H (inch)

Model
Number

ETP8000A 104 207 854 10000 4350

Oil Flow (in 3/min) Pressure (psi)

Input Power

3 2.5 3Ph 220V-575V
 50HZ/60HZ

95 19.7*13*21.651000

Hydraulic wrench Pump

Automatic Hydraulic Wrench Pump

•

•
•

•

•

•

•

•

•

High-efficiency pump features with 50% higher speed
and efficiency than comparable pumps
Pump head is built for long-life and low maintenance,
Compact and Light weight, high speed, large flow, high
efficiency.
Simultaneous operation of multiple torque wrenches,
particularly suits large hydraulic wrench.
Advance external heat sink increase pump reliability of
continous operation.
Advanced pressure control valve fits through long time
continuous operation and provides stable pressure.
Triphase brushless motor provides for high efficiency, low
maintenance and long life.
Special design capable of starting at any time under
pressure .
Optimized cooling system keeps pump cool under
extreme use.

Features

Reservoir Capacity: 2.5gal

Flow at Rated Pressure: 104 in3/min

Motor Size: 3hp

Max. Operating Pressure: 10,000psi

Model: ETP83805H

Represents ETP8000 series large flow electric

hydraulic torque wrench pump with input

power 380V/50HZ.

Model: ETP84806HA

Represents ETP8000A series automatic

large flow electric hydraulic torque

wrench pump with input power 480V/60HZ.

Pressure (psi)

O
il

Fl
ow

 (
in

3 /
m

in
)

Pressure (psi)

O
il

Fl
ow

 (
in

3 /
m

in
)

PT1/2"-14
Hydraulic Output

NPT1/4"-18

Air Input

Ordering Example

OIL FLOW vs. PRESSURE

For Simultaneous Operation of Multiple Torque Wrenches

Hoses

OIL FLOW vs. PRESSURE

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS017 018

BOLT TOOLS

EETP SERIES Anti-Explosion Electric Hydraulic Torque Wrench Pumps

Power Usable Oil
Capacity

Weight Dimensions

High
Pressure

Middle
Pressure

Low
Pressure

High
Pressure

Middle
Pressure

Low
Pressure

hp gal lbs L x W x H (inch)

EETP4000 52 104 488 10000 4350 1000 1.50 3.5
3Ph 220V-575V

 50HZ/60HZ
110 19.3*13.8*19.5

Oil Flow (in 3/min) Pressure (psi)
Model

Number
Input Power

•

•

•

•

•

•

•

•

Featuring high-efficiency pump design with 50% higher
speed and efficiency than comparable pumps
Hand-directional valve provides additional safety for the
operator
Three-phase motor of EXDIICT4 provides operation
safety , large output torque , low noise, production
efficiency.
Built-in Electronic control system with EXDIICT4 anti-ex-
plosion magnetic trigger.
Large aluminium oil tank featuring with excellent cooling
system, providing for longer continuous working hours.
Advanced pressure control valve fits through long time
continuous operation and provides stable pressure.
Special design with the capability of starting at any time
with pressure .
Optimized cooling system keeps pump cool under
extreme use.

Features

Model: EETP43806

Represents EETP4000 series explosion-proof

electric hydraulic wrench pump with input

power 380V/60HZ.

Select AIPI high quality twin

hoses. For details, please refer

to the section "hydraulic

components".

Reservoir Capacity: 3.5gal

Flow at Rate Pressure: 52 in3/min

Motor Size: 1.5 hp

Maximun Operating Pressure: 10,000psi

How to Select Hydraulic Torque Wrench

Considering the Working Space
Because of the limitation of working space, pay attention to the position of working space

Pressure:
1 psi=0,069 bar

1 bar=14,50 psi

 =9,8 N/cm2

 =100 000 Pa

1 kPa=0,145 psi

1 MPa=145 psi

Volume:
1 in3=16,387 cm3

1 cm3=0,061 in3

1 litre=61,02 in3

 =0,264 gal

1 USgal=3785 cm3

 =3,785 l

 =231 in3

Weight:
1 pound (lb)=0.4536 kg

1 kg=2.205 lbs

1 metric ton=2205 ibs

 =1000 kg

1 ton (short)=2000 ibs

 =907,18 kg

Torque:
1 Nm=0,738Ft.ibs

 =0.102 kgf .m

1 Ft. ibs=1.356 Nm

 =0.138kgf.m

Temperature:
To Convert °C to°F :

T°F=(T°C×1.8) + 32

To Convert °F to°C:

T°C=(T°F-32)÷1.8

Other measurements:
1 in=25.4 mm

1 mm=0,039in

1 in2=6.452 cm2

1 cm2=0,155 in2

1 hp=0.746 kW

1 kW=1,359 hp

1 kN=225 lbs

Imperial to metric:

Inches Decimal mm

1/16 .06 1,59

1/8 .13 3,18

3/16 .19 4,76

1/4 .25 6,35

5/16 .31 7,94

3/8 .38 9,53

7/16 .44 11,11

1/2 .50 12,70

9/16 .56 14,29

5/8 .63 15,88

11/16 .69 17,46

3/4 .75 19,05

13/16 .81 20,64

7/8 .88 22,23

15/16 .94 23,81

1.001 25,40

Except above situation, if it is still unworkable, it should use a hollow wrench, the special feature for this wrench is that it can divide the
wrench to two parts: working head and driving head. Under the same driving head, it can change the working head to achieve the discharg-
ing of different bolts, in addition, it also can add different diameter socket to change the hexangular subtense to achieve the discharging. The
selection for hydraulic hollow wrench is the same as hydraulic torque wrench in theory.

1. Space between bolts too small. 2. Space between bolts (nuts) and equipment is too small

 Too close to the equipment .

3. Bolt is too long. 4. Bolt have double nuts. 5. Height is too small.

All capacities and measurements in
the catalog are expressed in uniform
values.

The conversion chart provides helpful
information for their translation in to
equivalent systems.

All ton values specified in this
catalogue are metric tonnes and are
for cylinder class identification only.
Please refer to the kN data for
calculations.

•

•

•

Key to measurements

Pressure (psi)

O
il

Fl
ow

 (
in

3 /
m

in
)

Ordering Example

Hoses

OIL FLOW vs. PRESSURE

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS019 020

BOLT TOOLS

 S
(mm)

 D
(mm)

 J

 S

 D

 J

(mm)

17 M10 8

1019

22 M14 12

24 M16

27 M18

30 17

32 17

36 19

41 M27 19

46 M30

50 M33

55 M36

M3960 27(30)

65 M42

70 M45

M48

M52

M56

M60

M64 46

46

41

36

M68 50

75 36

80

85

90

95

100

105 M72

M76

M80

55

60

65

110

115

120 M85 70

130 M90 70(75)

135 M95

145 M100

M105

85

150

165

170

180

185 M130

200 M140

210 M150

155 M110

M115

M120

M125

-

-

-

-

-

-

-

-

-

-

M12

14

14

M20

M22

M24

22

24

27

32

 S

 D

 J

S
(inch)

D
(inch)

J
(inch)

1 1/16"

1 1/4"

1 7/16"

1 5/8" 1" 3/4"

1 13/16"

2" 1 1/4"

2 3/16" 1"

2 3/8" 1 1/2" 1"

2 9/16" 1 5/8"

2 3/4" 1 3/4" 1 1/4"

2 15/16" 1 3/8"1 7/8"

3 1/8" 2" 1 5/8"

3 1/2" 1 3/4"2 1/4"

3 7/8" 1 7/8"2 1/2"

4 1/4" 2 3/4" 2"

4 5/8" 3" 2 1/4"

5" 3 1/4" 2 1/4"

-

5 3/8" 3 1/2"

5 3/4"

4"6 1/8"

3 3/4"

5/8" 1/2"

3/4" 5/8"

7/8" 3/4"

1 1/8" 7/8"

7/8"

1 3/8"

Strongth grade

Min break str.

Material

Bolt Torque Torque Torque

General
construction

steel

4.8 (G2) 8.8 (G5) 10.9 (G8)

3920Bar 7840Bar 9410Bar

FT.LBS

51 101 12222M14

72 18215224M16

101 25120927M18

130 296 42030M20

166 397 56432M22

231 506 72436M24

325 759 108641M27

434 903 144746M30

542 1084 151950M33

723 1301 180955M36

867 1590 217160M39

1120 2024 282265M42

1301 3257231370M45

1663 2891 412575M48

2024 3470 484880M52

2602 4409 622385M56

2964 5710 795990M60

3687 6506 929495M64

4192 7951 11359100M68

4771 9325 13321105M72

5421 10842 15490110M76

6006 1910413373115M80

6506 16264 23234120M85

7807 18071 25816135M95

10120 - -145M100

12072 - -155M110

14674 - -175M120

Ni.Cr.
Mo.Alloy

Steel

Cr.Mo.
Alloy
Steel

FT.LBS FT.LBSmm mm

Subtense
Nut Bolt

inch inch

Subtense
Nut

1 1/16"5/8"

1 1/4"3/4"

1 7/16"7/8"

1 5/8"1"

1 13/16"1 1/8"

2"1 1/4"

2 3/16"1 3/8"

2 3/8"1 1/2"

2 9/16"1 5/8"

2 3/4"1 3/4"

2 15/16"1 7/8"

3 1/8"2"

2 1/4" 3 1/2"

4 5/8"3"

4 1/4"2 3/4"

3 3/4"2 1/2"

6 1/8"4"

5 3/4"3 3/4"

5 3/8"3 1/2"

5"3 1/4"

Heavy loading

socket must

abide by

SO2725,SO1174,DN3129

DN3121,ASME_B107 2/1995

!

Pay attention

to the loosening

torque data,when use a wrench.

!

Important:
The following

hex size is only for reference,for

special situation,please always

keep consutation.

!According to bolt

and nut's size

and grade to decide max torque.

When use the actual connetion,it

should abide by this chart.

!

• Above data is according to DIN standard.The torque data is tested
when yield strength archieve 70% of max limitation.

• Advise tighten touque data is:data from above chart x (70-80)%
eg:17/8,G5 grade bolt.The locking torque is 2891x80%=2313 Ft.lbs

• Loosening torque is 1.5-2.5 times tightening force. eg:Above
tightening force is 2313 Ft.lbs.The loosening force is about 2313 x
(1.5～2.5)=3470～4626 Ft.lbs

Torque Wrench-Pump-Hose Selection Instructions
Torque Versus Pressure Table

43in3/min@10,000psi
110-240V,
Single Phase

52in3/min@10,000psi 104in3/min@10,000psi
220-575V,
Three Phase

52in3/min@10,000psi
220-575V, Three Phase

Double pipe tubing assembly,
maximum working pressure
l0,000psi, polyurethane hose, length
0.24in, joint thread NPT 1/4 "

• Available power selection:
 Electronic: high efficiency
 Anti-explosion: use for Anti-explosion Area
 Pneumatic: without the electric control system, suitable for safty places
• Oil amount needs: the capacity of tank depend on the size of wrench
• The voltage and power of electric pump: depend on the powers' Voltage, electric power
and frequency

Make sure the working pressure
Make sure the quantity and
length of hydraulic hose
The order code reference the
content of "Hydraulic compo-
nents"

Torque Wrech Pump Selection Twin Hoses

ETP Series ATP Series ETP8000 Series EETP Serice PH-A6-NPT1/4-2 (standard)

ETP Series Electric Torque Wrench

Model type of ETP: by Hand or Automatic.

ETP8000 series suitable for drive the bigger torque

wrench and numerous wrenches.

Sets Selection Example

Selected pump:

• ETP52205H, Electric Torque Wrench Pump

Selected hose:

• PH-A6-NPTl/4-2, Twin Torque Wrench Hoses

Selected torque wrench:

• TWSQl, Square Drive Hydraulic Torque Wrench

Selected sockets:

• IS075-27, Hexagon 1 1/16

Torque Wrenchs Couplers

Order code of torque wrench

coupler, please refer to the section

"hydraulic component ".

•
•

•

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS021 022

BOLT TOOLS

BTG SERIES Hydraulic Bolt Tensioners

Long Ram Stroke

Reliable Seals

Hydraulic Connections

Versatile

Thread Insert

Load Cell Assembly

Bridge

Nut Rotating Socket

(NRS)

•

•

•
•
•

Light weight and compact structure suits operations in
small space.
Special steel body and advanced surface treatment with
perfect rust and corrosion resistance.
Strong versatility and high adaptability
Synchronous application available.
Default maximum working pressure of 21750psi fits high
pressure manual pump, high pressure pneumatic pump
and high pressure electric pump.

Features

Please select the adaptor kit with the load cell.

Example, to order a complete tensioner for a

3/4" -10UNC threaded bolt order :

• Load cell: BTG1

• Adaptor kit: BTG1-0750 U10

If you also want a stretch cylinder to fit a

variety of bolt specifications, please select a

variety of stretch heads according to the

parameter list.

Bolt Range: 3/4"- 4" M20-M100

Load Capacity: 22.9-265.3tons

Stroke: 0.4-0.6inch

Max. Operating Pressure: 21,750psi

Ultra-High Pressure Electric Pump

ETTP series ultra-high

pressure electric pump

can be selected.

Ultra-High Pressure Air Pump

PTP series ultra-high

pressure air pump can

be selected.

Hand Pump

Optional HP series manual

pump, HP16-1, HP16-3 for bolt tensioners. See

the section of

 hydraulic pumps for details.

For details, please refer to the

section "hydraulic pumps".

Adaptor Kit
Model Number

Adaptor Kit
Model Number

Stroke Weight A B C D E F G

Imperial Inch mm Metric Kn Ton In 2 inch lbs

BTG1-0750 U10 3/4"-10UNC M20x2.5 BTG1-M2025 4 0.83 2.64 2.80 2.44 1.95
BTG1-0875 U09 7/8"-9UNC M22x2.5 BTG1-M2225 4 0.94 2.52 2.80 2.48 2.10
BTG1-1000 U08 1"-8UN M24x3 BTG1-M2430 4 0.94 2.72 3.07 2.72 2.30
BTG1-1125 U08 1.1/8 "-8UN M27x3 BTG1-M2730 4 0.94 2.60 3.10 2.90 2.50
BTG2-1125 U08 1.1/8 "-8UN M27x3 BTG2-M2730 11 1.06 3.35 3.62 3.23 2.66

M30x3.5 BTG2-M3035 11 1.26 3.35 3.66 3.35 2.72
BTG2-1250 U08 1.1/4"-8UN M33x3.5 BTG2-M3335 10 1.22 3.30 3.74 3.35 2.83
BTG2-1375 U08 1.3/8"-8UN M36x4 BTG2-M3640 10 1.34 3.30 3.86 3.58 3.07
BTG2-1500 U08 1.1/2"-8UN M39x4 BTG2-M3940 10 1.44 3.23 3.94 3.54 3.15
BTG3-1500 U08 1.1/2"-8UN M39x4 BTG3-M3940 21 1.44 3.86 4.29 3.82 3.30
BTG3-1625 U08 1.5/8"-8UN M42x4.5 BTG3-M4245 20 1.48 3.66 4.20 4.33 3.64
BTG3-1750 U08 1.3/4"-8UN M45x4.5 BTG3-M4545 21 1.60 3.88 4.57 4.53 3.86
BTG3-1875 U08 1.7/8"-8UN M48x5 BTG3-M4850 20 1.67 3.74 4.57 4.57 3.98
BTG3-2000 U08 2"-8UN M52x5 BTG3-M5250 19 1.97 3.68 4.60 4.72 4.17
BTG4-1875 U08 1.7/8"-8UN M48x5 BTG4-M4850 35 1.71 4.17 4.65 5.12 4.25
BTG4-2000 U08 2"-8UN M52x5 BTG4-M5250 35 1.81 4.04 4.60 4.88 4.25
BTG4-2250 U08 2.1/4"-8UN M56x5.5 BTG4-M5655 35 2.17 4.06 4.84 5.28 4.67

M60x5.5 BTG4-M6055 40 2.13 4.78 5.73 5.90 5.00
BTG4-2500 U08 2.1/2"-8UN M64x6 BTG4-M6460 33 2.28 4.04 5.12 5.79 5.14
BTG5-2500 U08 2.1/2"-8UN M64x6 BTG5-M6460 50 2.52 4.23 5.24 5.79 5.14

M68x6 BTG5-M6860 52 3.15 4.37 5.55 6.30 5.43
BTG5-2750 U08 2.3/4"-8UN M72x6 BTG5-M7260 54 2.83 4.53 5.80 6.34 5.63
BTG5-3000 U08 3"-8UN M76x6 BTG5-M7660 49 3.03 4.25 5.75 6.69 6.02
BTG6-3000 U08 3"-8UN M76x6 BTG6-M7660 85 3.03 4.72 6.02 6.69 6.02

M80x6 BTG6-M8060 84 3.07 4.60 6.06 7.00 6.12
BTG6-3250 U08 3.1/4"-8UN M85x6 BTG6-M8560 84 3.07 4.50 6.06 7.17 6.52
BTG6-3500 U08 3.1/2"-8UN M90x6 BTG6-M9060 82 3.39 4.50 6.30 7.52 6.87
BTG6-3750 U08 3.3/4"-8UN M95x6 BTG6-M9560 82 3.90 4.57 6.60 8.27 7.22
BTG6-4000 U08 4"-8UN M100x6 BTG6-M10060 80 4.13 4.57 6.85 8.66 7.87

1.77

2.13

2.2

2.24

2.36

2.52

2.9

4.02

5.24

6.42

7.6

9.17

0.4

0.6

0.6

0.6

0.6

0.6

2.35

4.58

8.38

13.16

18.90

27.32

22.86

44.46

81.38

127.78

183.56

265.30

227.80

443.00

810.85

1273.16

1829.00

2643.43

BTG1

BTG2

BTG3

BTG4

BTG5

BTG6

Thread Size
Thread

Size Bolt Load Ram Area

inch

Load Cell
 Model

Number

Ordering Example

Selected pump

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS023 024

BOLT TOOLS

BTS SERIES Hydraulic Bolt Tensioners

Bolt Range: 3/4"- 4" M20-M100

Load Capacity: 18-312tons

Stroke: 0.6inch

Max. Operating Pressure: 21,750psi

Please select the stretching head matching with

the stretching cylinder.

Example, to order a complete tensioner for a

3/4" -10UNC threaded bolt order :

• Load cell: BTS1

• Adaptor kit: BTS1-0750 U10

If you also want a stretch cylinder to fit a variety

of bolt specifications, please select a variety of

stretch heads according to the parameter list.

•

•

•
•
•
•

Light weight and compact structure suits operations in
small space.
Special steel body and advanced surface treatment with
perfect rust and corrosion resistance.
Strong versatility and high adaptability.
Synchronous application available.
Interchangeable, spring reset.
Default maximum working pressure of 21750psi fits high
pressure manual pump, high pressure pneumatic pump
and high pressure electric pump.

Features
Adaptor Kit

Model Number
Adaptor Kit

Model Number
Stroke Weight A B C D E F G H

Imperial Inch mm Metric Kn Ton In2 inch lbs
BTS1-0750 U10 3/4"-10UNC M20x2.5 BTS1-M2025 180.25 18.09 1.86 0.60 6 2.83 0.85 3.54 3.92 2.70 2.43 1.93 1.42
BTS1-0875 U09 7/8"-9UNC M22x2.5 BTS1-M2225 6 0.97 3.51 3.97 2.83 2.26
BTS2-0750 U10 3/4"-10UNC M20x2.5 BTS2-M2025

236.06 23.69 2.44
7

3.17
0.83 3.54 3.92

2.70
2.35 1.93

1.53BTS2-0875 U09 7/8"-9UNC M22x2.5 BTS2-M2225 0.60 7 0.98 2.33 3.97 2.76 2.22
BTS2-1000 U08 1"-8UN M24x3 BTS2-M2430 8 1.10 3.54 4.09 3.17 2.53
BTS3-0875 U09 7/8"-9UNC M22x2.5 BTS3-M2225

380.38 38.18 3.93

11

3.90

0.97 3.66 4.11

2.81

2.99 2.34

1.89
BTS3-1000 U08 1"-8UN M24x3 BTS3-M2430 12 1.08 3.66 4.21 3.17 2.53
BTS3-1125 U08 1.1/8"-8UN M27x3 BTS3-M2730 0.60 12 1.10 3.78 4.47 3.57 2.83

M30x3.5 BTS3-M3035 12 1.38 3.70 4.49 3.35 2.72
BTS3-1250 U08 1.1/4"-8UN M33x3.5 BTS3-M3335 12 1.36 3.74 4.51 3.54 2.95
BTS4-1125 U08 1.1/8"-8UN M27x3 BTS4-M2730

564.95 56.70 5.84

19

4.59

1.30 4.67 5.33

3.82

3.57 2.95

2.22
M30x3.5 BTS4-M3035 19 1.38 4.76 5.35 3.35 2.83

BTS4-1250 U08 1.1/4"-8UN M33x3.5 BTS4-M3335 0.60 20 1.38 4.80 5.51 3.54 3.03
BTS4-1375 U08 1.3/8"-8UN M36x4 BTS4-M3640 20 1.65 4.76 5.59 3.75 3.27
BTS4-1500 U08 1.1/2"-8UN M39x4 BTS4-M3940 20 1.54 4.76 5.71 3.68 3.35
BTS5-1375 U08 1.3/8"-8UN M36x4 BTS5-M3640

763.94 76.67 7.89

28

5.31

1.65 5.18 6.00

4.23

3.75 3.27

2.50BTS5-1500 U08 1.1/2"-8UN M39x4 BTS5-M3940 0.60 29 1.77 5.18 6.12 3.96 3.46
BTS5-1625 U08 1.5/8"-8UN M42x4.5 BTS5-M4245 29 1.77 5.35 6.26 4.39 3.78
BTS5-1750 U08 1.3/4"-8UN M45x4.5 BTS5-M4545 30 1.81 5.35 6.38 4.71 4.06
BTS6-1625 U08 1.5/8"-8UN M42x4.5 BTS6-M4245

951.41 95.49 9.83

35

5.88

1.89 5.34 6.25

4.23

4.39 3.78

2.86BTS6-1750 U08 1.3/4"-8UN M45x4.5 BTS6-M4545 0.60 35 1.89 5.35 6.38 4.71 4.06
BTS6-1875 U08 1.7/8"-8UN M48x5 BTS6-M4850 35 1.83 5.41 6.56 4.47 4.06
BTS6-2000 U08 2"-8UN M52x5 BTS6-M5250 35 2.11 5.31 6.63 4.74 4.33
BTS7-1875 U08 1.7/8"-8UN M48x5 BTS7-M4850

1458.89 146.42 15.08

54

7.07

2.17 5.56 6.70

4.31

4.78 4.21

3.44
BTS7-2000 U08 2"-8UN M52x5 BTS7-M5250 55 2.17 5.61 6.93 5.06 4.49
BTS7-2250 U08 2.1/4"-8UN M56x5.5 BTS7-M5655 0.60 55 2.32 5.84 7.12 5.22 4.69

M60x5.5 BTS7-M6055 53 2.36 5.73 7.17 5.70 5.00
BTS7-2500 U08 2.1/2"-8UN M64x6 BTS7-M6460 55 2.64 5.57 7.17 5.70 5.12
BTS8-2250 U08 2.1/4"-8UN M56x5.5 BTS8-M5655

1989.25 199.64 20.56

74

8.14

2.56 5.95 7.27

4.35

5.30 4.69

4.07

M60x5.5 BTS8-M6055 76 2.36 5.73 7.20 6.69 5.39
BTS8-2500 U08 2.1/2"-8UN M64x6 BTS8-M6460

0.60
76 2.60 6.00 7.64 5.70 5.12

M68x5.5 BTS8-M6855 72 2.76 5.94 7.74 6.30 5.55
BTS8-2750 U08 2.3/4"-8UN M72x6 BTS8-M7260 77 2.99 5.82 7.77 6.23 5.75
BTS8-3000 U08 3"-8UN M76x6 BTS8-M7660 77 3.17 5.78 7.82 6.69 5.94
BTS9-2750 U08 2.3/4"-8UN M72x6 BTS9-M7260

2753.32 276.33 28.45

107

9.41

3.15 6.09 8.04

4.43

6.70 5.87

4.70
BTS9-3000 U08 3"-8UN M76x6 BTS9-M7660 108 3.19 6.33 8.34 6.69 5.94

M80x6 BTS9-M8060 0.60 105 3.07 6.24 8.41 7.48 6.46
BTS9-3250 U08 3.1/4"-8UN M85x6 BTS9-M8560 112 3.46 6.26 8.62 7.14 6.30
BTS9-3500 U08 3.1/2"-8UN M90x6 BTS9-M9060 113 3.70 6.24 8.80 7.38 6.77
BTS10-3250 U08 3.1/4"-8UN M85x6 BTS10-M8560

3109.94 312.12 32.14

131

10.14

3.43 6.50 8.78

4.43

7.14 6.42

5.07BTS10-3500 U08 3.1/2"-8UN M90x6 BTS10-M9060 0.60 132 3.76 6.56 9.04 7.38 6.73
BTS10-3750 U08 3.3/4"-8UN M95x6 BTS10-M9560 129 3.94 6.21 8.89 8.25 7.28
BTS10-4000 U08 4"-8UN M100x6 BTS10-M10060 125 4.13 5.98 8.80 8.49 7.64

BTS10

BTS1

BTS2

BTS3

Thread Size
Thread

Size Bolt Load
Ram
Area

inch

BTS4

BTS5

BTS6

BTS7

BTS8

BTS9

Load Cell
 Model
Number

Puller

Spring Return

Seal Kit

Nut Rotating Socket

(NRS)

Bridge

2 Hydraulic Connections

Ordering Example

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS025 026

BOLT TOOLS

BTW SERIES Bolt Tensioners for Wind Turbines

Max Stroke Dia. A Height B D Weight

inch Metric Min Max inch ton lbs mm2 in 2 inch inch inch lbs

BTW4B 1.3/16" M30 2.32 2.72 0.31 46.5 104622 3447.21 5.343 2.83 8.07 2.52 14

BTW5B 1.1/4" M33 2.52 2.87 0.39 57.6 129444 4266.09 6.611 3.11 8.56 2.80 16

BTW6B 1.3/8" M36 2.80 3.19 0.39 67.8 152478 5024.05 7.787 3.33 9.04 3.03 19

BTW8B 1.1/2" M39 2.99 3.39 0.39 81 182225 6004.2 9.307 3.62 10.35 3.27 25

BTW9B 1.5/8" M42 3.27 3.66 0.39 93 208999 6886.37 10.674 3.82 10.33 3.74 28

BTW10B 1.3/4" M45 3.46 3.86 0.39 108 242682 7996.12 12.394 6.10 10.85 3.72 35

BTW12B 1.7/8" M48 3.70 4.09 0.39 122 274620 9048.57 14.025 4.37 11.28 3.96 39

BTW16B 2.1/4" M56 4.33 4.72 0.39 168.6 379070 12490.29 19.359 5.20 12.36 4.53 58

BTW22B 2.1/2" M64 4.88 5.28 0.39 222 499300 16461.3 25.515 5.91 13.86 4.88 77

Bolt Diameter
Stud Protrusion

(inch) Maximum Load Hydraulic Pressure Area Model
Number

•

•

•

•

•

Light weight and compact structure suits operations in
small space.
Special steel body and advanced surface treatment with
perfect rust and corrosion resistance.
Double stage cylinder design to increase the stretching
length.
Automatic retraction mechanism for heavy duty purpose
Rated working pressure of 21750 psi fits high pressure
manual pumps, high pressure pneumatic pumps and
high pressure electric pumps.

Features

Bolt Range: 1 3/16"-2 1/2" M30-M64

Load Capacity: 46.5-222ton

Stroke: 0.31-0.39inch

Max. Operating Pressure: 21,750psi

These products operate at ultra-high

pressure,use only the specified fitting and

hoses designed for these

pressure. For details, please

refer to the section

"hydraulic components".

PTP series ultra-high

pressure air pump can be

selected.

ETTP series ultra-high

pressure electric pump can

be selected.

ETTP SERIES Ultra High Pressure Electric Pumps

Power Usable Oil
Capacity

Weight
without oil Dimensions

High
Pressure

Low
Pressure

High
Pressure

Low
Pressure hp gal lbs L x W x H (inch)

ETTP-150
23 85 21750 1450 1.4 1

1Ph 110V-240V
50HZ 82 19.3*12.2*19.7

21 101 21750 1450 1.4 1
1Ph 100-130V

60HZ 82 19.3*12.2*19.7

Oil Flow (in 3/min) Pressure (psi)
Model

Number
Input Power

•

•

•

•

•

•

ETTP series higher pressure electric pump is direct drive
pump, with lowest cost and smoothly of pressure and
flow, compare with the normal booster pump.
Pumps' structure is Radial piston pump type, with more
higner working pressure and compact structure.
Pump with Combined seal structure,it can keep the
leackage rate get down.
The pump head with radial loading type, can insure the
bearing breakdown when it is operating with higher
pressure. Also keep the smooth of operating of pump
head better and keep noise of pump is more lower and
pressure of pump is smoothly.
Higher pressure piston sets with indirect type oil input,the
high pressure piston sets begin to work when the low
piston sets working. it should be reduce the impact and
prolong the working life of electronic motor.
Pump with flood valve and unloading valve,also the
pressure should be set up by yourself.

Features

Reservoir Capacity: 1gal

Flow at Rated Pressure: 21-23 in3/min

Motor Size: 1.4hp

Max. Operating Pressure: 21,750psi

Model : ETTP-150B

Represents ETTP series of ultra-high pressure

electric pumps,150 means the pressure rated is

21,750psi, B means the input power with

115V/60HZ

Model : ETTP-150E

Represents ETTP series of ultra-high pressure

electric pumps,150 means the pressure rated is

21,750psi, E means the input power with

220V/50HZ

These products operate at ultra-high pres-

sure,use only the specified fitting and hoses

designed for these pressure.

For details, please refer to the

section "hydraulic components".

This air pump works for hydraulic tools of

ultra-high pressure over

10000psi, such as BTG, BTS

and BTW series of bolting

tensioners.

Optional Hydraulic Components

Ultra-High Pressure Air Pump

Ultra-High Pressure Electric Pump

Optional Hydraulic Components

Applications

Ordering Example

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS003 004

BOLT TOOLS

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS027 028

BOLT TOOLS SUMMARY

PTP SERIES Ultra High Pressure Air Pumps

Oil Flow
Pressure
Rating

Usable Oil
Capacity Weight Dimensions

in3/min psi gal lbs L x W x H (inch)

18 21750 1 1/2BSP G1/4 35 13.4×12.6×15

21 32625 1.5 1/2BSP G1/4 53 15×14.2×15

18 40000 1.5 1/2BSP G1/4 53 15×14.2×15

PTP-150

PTP-200

PTP-280

Input Adapter Output AdapterModel
Number

 Bolting Tensioner is a Hydraulic Cylinder, it can be connected
with the nut and bolt.
 The hydraulic Cylinder pulls up the Bolt, then tightens the
joint face and nut, the pulling force should be released.
 The Nut should be tensioning when the bolting return to the
length of bolt.

 Bolting should be tension several Bolt, and connect with
single pump through off the higher pressure oil hose.
 It could be ensure each tolls provide the same load, and
provides the same clamp force to the connect parts.
 Its' important for pressure tank.

Bolting Tensioner Operation and Selection

 L The minimum=1XD

Using Step

Set Selection

Set up
Put the bolting tensioner on the
Bolting; and take the Nuts rotation
sets entangle the Nut, then take
Tensioner turn closed the thread
from Bolting extended.

Tension
Connected with the super
pressure pump, and oil inlet, then
Bolting will be stretched, the Nut
will move up.

Adjust
Use the joystick turn the nut to
supporting surface. it should be
taken off the Bolting Tensioner
when the pressure release.

Tensioer head Joyst ick
F

P

Sets of Nut
Rotation

PTP Series
Air Pump

HP Series
Hand Pump

ETTP Series
Electric Pump

Hose Gauge
Gauge
Adapt

Pumps Selection Accessories
Selection Example

Selected tensioner:

BTG1 load cell . BTGl-0750 U10 adaptor kit

Selected pump:

HP16-1, 21750psi hand pump

Accessories:

PH-D2-G1/4 hose

HG400-15KPSI gauge

HP16-1XS gauge adaptor

•

•

•

•

•
•
•

•

High pressure air driven pump allows the applications of
anti-explosion.
Advanced high efficiency pump performs with easy
handling, Low noise, high running reliability and low
maintenance cost.
Built-in smart sensor offers an automatic power-off at
desired pressure.
Hand-operated shank, can be manual drive or pneumatic
drive.
Inputting air source pressure of 60-120 psi.
Precise pressure reducer provides the exact air pressure.
Either Manual valve or pneumatic valve are available
options for pressure controlling
Independent outputs of multi branches provide Simulta-
neous operation of mutiple tensioners.

Features

Reservoir Capacity: 1-1.5gal

Air Pressure Range: 60-110psi

Flow at Rated Pressure: 18-35 in3/min

Max. Operating Pressure: 21,750-40,000psi

Example

• QCS-D-G1/4:21750psi,

G1/4 interface, complete set

• QCS-F -G1/4:40000psi,

G1/4 interface, male connector

According to the required pressure, the AIPI

ultra high pressure hose is selected. For

details, please refer to the section

"hydraulic components".

Example

PH-D6-G1/4: Hose assembly,

pressure 21750psi, polyurethane

tube, length 0.24inch,

joint thread G1/4 ".

According to the required pressure, the AIPI

quick Coupler is selected. For details, please

refer to the section "hydraulic components".

This air pump works for hydraulic tools of

ultra-high pressure over

10000psi, such as BTG, BTS

and BTW series of bolting

tensioners.

Hoses

Quick Couplers

Applications

Sets Selection

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS029 030

BOLT TOOLS

 SHNG SERIES Hydraulic Nut Splitters

Bolt
Range

Hexagon
Nut Range

Capacity Oil
Capacity

Weight

(inch) (inch) ton (in 3) A B C D F H J (lbs)

1 3/4-2 2 3/4-3 1/8 103 23 SHNG-7080 5.2 1.1 7.1 0.3 3.2 7.3 16.2 81.4 SHNGC-70 SHNGH-7080 SHNGB-70

1 3/4-2 1/4 2 3/4-3 1/2 103 23 SHNG-7085 5.7 1.2 7.1 0.3 3.2 7.7 16.6 82.7 SHNGC-70 SHNGH-7085 SHNGB-70

1 3/4-2 1/2 2 3/4-3 7/8 103 23 SHNG-7095 6.3 1.3 7.1 0.3 3.2 7.9 17.0 84.9 SHNGC-70 SHNGH-7095 SHNGB-70

1 3/4-2 3/4 2 3/4-4 1/4 103 23 SHNG-70105 6.9 1.4 7.1 0.4 3.2 8.2 17.4 87.1 SHNGC-70 SHNGH-70105 SHNGB-70

2 3/4-3 4 1/4-4 5/8 193 50 SHNG-110115 7.4 1.4 9.2 0.1 4.4 9.2 18.5 151.6 SHNGC-110 SHNGH-110115 SHNGB-110

2 3/4-3 1/2 4 1/4-5 3/8 193 50 SHNG-110130 8.6 1.6 9.2 0.1 4.4 9.5 19.4 153.3 SHNGC-110 SHNGH-110130 SHNGB-110

Dimensions (inch)Model
Number

Cylinder Cutting Head
Replacement
Chisel Model

Number

SHNS SERIES Hydraulic Nut Splitters

Bolt
Range

Hexagon
Nut Range Capacity

Oil
Capacity

Weight

(inch) (inch) ton (in 3) A B C D F H J (lbs)

5/16-1/2 1/2-3/4 5 0.92 SHNS-1019 1.57

1/2-5/8 3/4-15/16 10 1.22 SHNS-1924 2.13

5/8-3/4 15/16-1 1/4 15 3.66 SHNS-2432 2.52

 3/4-1 1 1/4-1 5/8 20 4.88 SHNS-3241 2.95

1-1 1/4 1 5/8-2 35 9.46 SHNS-4150 3.70

1 1/4-1 1/2 2-2 3/8 50

90

14.65

30.00

SHNS-5060 4.17

Dimensions (inch)
Model

Number

Replacement
Chisel Model

Number

6.70 0.28 0.75 1.10 1.90 0.83 3 SHNSB-1019

7.52 0.39 1.02 1.57 2.44 0.98 4 SHNSB-1924

8.74 0.50 1.14 2.00 2.83 1.30 7 SHNSB-2432

9.60 0.67 1.42 2.60 3.46 1.70 10 SHNSB-3241

11.34 0.83 1.77 2.90 4.13 2.13 18 SHNSB-4150

12.52 0.90 2.13 3.54 5.04 2.36 26 SHNSB-5060

1 1/2-1 7/8 2 3/8-2
15/16 SHNS-6075 6.14 15.47 1.02 2.83 4.33 7.13 3.15 75 SHNSB-6075

•
•
•
•
•

•

Compact and ergonomic design,easy to use.
Unique angled head allows flush access.
Single-acting, spring return cylinder.
Heavy duty chisels can be reground.
Nut Splitters include NPT3/8 quick coupling and dust
cap.
Application include service trucks,piping industry,tank
cleaning,petrochemical,steel construction,mining,etc.

Features

•

•
•

•

•

•

•

•

Uniquely designed to suit standard ANSI B16.5/ BS1560
flanges.
Single-acting , spring return cylinder.
Tri-blade technology provides three cutting surfaces on a
single blade.
Interchangeable heads provide maximum nut range
flexibility.
Preset scale allows controlled blade extension ,which
avoids damage to bolt threads.
Grip tape and handle included for more secure manoeu-
vring.
Nickel-plated cylinder body for excellent corrosion
protection and improved durability in harsh environ-
ments.
Internal Pressure Relief Valve for overload protection.

Features

Capacity: 5-90ton

Hexagon Nut Range: 1/2" - 2 5/16"

Bolt Range: 5/16" - 1 7/8"

Maximum Operating Pressure: 10,000 psi

SHNS nut splitter, optional pump, pressure

gauge, pressure gauge adaptor and tubing

actualization requirements.

Example (To cut 1 1/4 nut):

Selected nut splitter

• SHNS - 5060,

Selected hand pump

• HP7-1, light manual pump

Selected hose

• RH-A6-NPT3/8, length 0.24inch, connection

NPT3/8" rubber hose

Selected pressure gauge

• HG400-15kpsi, pressure range

0-15000psi, gauge diameter

3.94 inch

Selected gauge adaptor

• HP7-1XS,

The SHNG series includes cylinder and working

head. The cylinder is compatible with different

size of the working head for the adaptability of

different job requirement.

To order additional work head, cylinder or

spare tool head, or to order in sets, see the

following table.

Capacity: 103-193ton

Hexagon Nut Range: 2 3/4"-5 3/8"

Bolt Range: 1 3/4"-3 1/2"

Maximum Operating Pressure: 10,000psi

Optional HP series manual

pump. For details, please refer

to the section "hydraulic pump".

APC4 portable air tool pump is

optional. For details, please refer

to the section "hydraulic pump".

EPC4 portable electric tool

pump is optional. For details,

please refer to the section

"hydraulic pump".

Sets Selection Ordering Instructions

Hand Pump

Portable Air Tool Pump

Portable Electric Tool Pump

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS031 032

HYDRAULIC PROFESSIONAL TOOLS

Tool Type and Functions Series Page

Hydraulic Pusher SHP

Ship Transportation Trolley SVT

Synchronous Lifting

System/Heavy Lifting Solution

LSF

LSP

Hydraulic Professional Tools Summary

Hydraulic Professional Tools Summary

As required, AIPI provides professional hydraulic tools for various industries and applications.
Provides a hydraulic pusher in orbit to realize the smooth movement of large weight.
Provides hydraulic synchronous jacking system, develop all kinds of integrated hydraulic
solutions.
Provides hull transport vehicle and cost-effective equipement for long distance transport
assembly of shipbuilding industry.

33

34

35-36

SHFS/SMFS SERIES Hydraulic and Mechanical Wedge Spreaders

•

•

•

•
•

•

•
•

•

Unique wedge design for ease of testing, repair and
maintenance
Integrated wedge concept: Friction-free, smooth and
parallel wedge movement eliminates flange damage and
spreading arm failure.
Unique interlocking wedge design - no first step bending
and risk of slipping out of joint.
Requires very small access gap of only 0.24inch.
Stepped spreader arm design - each step can spread
under full load.
Use stepped blocks to increase wedge opening up to
3.15 inch.
Few moving parts mean durability and low maintenance.
Safety block HFSB-1, Stepped blocks MFSB-1 and ratchet
spanner MFSW-22 included with SMFS-8 mechanical
wedge spreader.
Safety block HFSB-1, Stepped blocks MFSB-1, NPT3/8
quick Coupling and dust cap included with SHFS-14
hydraulic wedge spreader.

Features

Maximum Spreading
Force

Tip Clearance Maximum
Spread

Oil
Capacity

Weight

ton (Max.) (inch) (inch) (in3) (lbs)

14 (12.5) SHFS-14 0.24 3.15 Hydraulic 4.8 16

8 (7.2) SMFS-8 0.24 3.15 Mechanical / 14

Model

Number

Spreader

Type

Tip Clearance: 0.24 inch

Maximum Spread: 3.15 inch

Maximum Spread Force: 8 - 14 ton

Maximum Operating Pressure: 10,000 psi (SHFS-14)

SHFS-14 flange spreader, optional pump,

pressure gauge, pressure gauge stand and

tubing to achieve operating conditions.

Example

Selected hand pump :

• HP7-0.7, steel manual pump

Selected hose

• RH-A6-NPT3/8 rubber hose with a length

of 0.24 inch and a connection of NPT3/8"

Selected pressure gauge

• HG250-10kpsi, pressure range

0-10000psi, nominal diameter

2.48 inch

Selected gauge adaptor

• SGA - 3 - 04

Each flange spreader is equipped with a

safety pad and stepped block which can

increase the wedge opening up to 3.15inch.

Sets Selection Example

Safety Block and Stepped Block

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS033 034

HYDRAULIC PROFESSIONAL TOOLS

SHP SERIES Hydraulic Pusher

SHP16-600

Clamping Plier

Model
Number

SHP30-600

Working
Pressure

psi

7310

9050

Rated
Clamping

Force

ton

77.5

196

Clamping
Travel

inch

1.38

1.38

Reservoir
Oil

Capacity

in3

16.48

31.73

Usable
Oil

Volume

in3

32.95

67.13

Weight

lbs

148

302

Pusher Dimensions

Working
Pressure

psi

7310

8485

Rated
Pushing
Force

ton

15.7

29.4

Pushing
Stroke

inch

23.62

23.62

Reservoir
Oil

Capacity

in3

56.14

81.77

Usable
Oil

Volume

in3

114.1

184.3

Weight

lbs

110

152

L0

45.00

46.97

L1

5.22

6.20

L2

34.92

35.63

H0

(inch)

15.04

16.42

H1

5.98

5.98

D

7.10

9.84

SVT-XD-80T

Model
Number

Capacity Lifting
Height

Orbital
width Pressure Running wheel

diameter

Speed of
movement with

full loading Walking
conditionsInput voltage

Speed of
movement with
empty loading

(tons) (inch)(psi) ft/min ft/min(inch)(inch)

Orbital220-576V 3Ph80 39.372850-4280 16.5-33 33-6629.5339.37

SVT-XD-150T Orbital220-576V 3Ph150 39.372850-4280 16.5-33 33-6629.5339.37

SVT-XD-80T

SVT SERIES Ship Transportation Trolley

Capacity: 80-300 tons

Lift ing Height: 39.37 inch

Max. Operating Pressure: 2850-4280 psi

1-Distributor Valve
2-Clamping Cylinder
3-Switch
4-Jaw
5-Long Pin
6-Pushing Cylinder

7-Heavy Rail
8-Short Pin
9-Active sliding boot
10-Passive sliding boot
11-Rustproof Handle Ring

•

•

•

•

•

It includes two parts: clamping pliers and pushing
cylinder.
It is widely used in various large parts transportation
industries.
Users shall prepare heavy rail (38kg/m, 43kg/m, 50kg/m)
and active and pasive sliding boot by themselves.
In order to make the moving weight run smoothly, two
sets of machine must be used simultaneously.
Please lubricate the contact surface between sliding
boots and rails before moving operation. It can reduce
the friction and better the working condition,but when
do this, you should absolutely avoid to stick the greese to
the contact surface between pliers and rails just prevent
clamping plier from skid and slide to avoid accident.

Features

•

•

•
•

Design for "ship building in sections" which equipments
need to be transported on long distance.
High precision equipment to adjust the ship in three
dimensionals.
Single equipment capacity of 80t, 150t, 300t.
Can be designed according to customers requirements.
 (degree of automation, degree of precision, load weight
and moving speed).

Features

Capacity: 16-30tons

Pushing Stroke: 23.62inch

Maximun Operating Pressure: 7310-9050 psi

Pushing Capacity in Ideal Condit ion:

SHP16-600 158ton SHP30-600 400ton

Model: SHP16-600 16 ton Hydraulic Pusher

Clamping plier :

• SHP16-600-1,2pcs

Pusher :

• SHP16-600-2,2pcs

Electric hydraulic pump :

• EPC10,2pcs

High pressure hoses :

• RH - A3 - M22X1. 5, 4pcs

• RH - A6 - NPT3/8, 4pcs

Active and pasive sliding boot :

• User backup

Ordering Example

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS035 036

HYDRAULIC PROFESSIONAL TOOLS

LSF/LSP SERIES Synchronous Lifting System/Heavy Lifting Solution

Number of l i ft ing Points: 2、3、……、120

Accuracy: ±0.02in over ful l stroke

Maximun Operating Pressure: 10,000psi

EPC8

• Top up, down, heavy construction weighing.

• Bridge maintenance.

• Roof lifting.

• Reinforce support and load from temporary

///support transfer the support to a fixed support.

• Heavy equipment installation.

• Segmented bridge jacking and box jacking.

• Pile foundation test.

• Foundation support.

Model: LSF - 1- 4

Variable frequency synchronous jacking system,

high pressure flow 61in3 /min, 4 point jacking.

Please contact AIPI Technical support or visit

our website to discuss the synchronous jacking

solutions for your specific applications.

10000

Model
Number

Maximun Pressure
（psi）

Lifting Points
Oil Flow at
10,000psi
 (in3/min)

Power
（hp）

Dimension
(inch)

Weight
（lbs）

 Usable Oil
Capacity

(gal)

LSF-0.4-2

LSF-1-4

LSF-2.5-4Y

2 24.4 1 15 23.6×31.5×39.4 220

10000 4 61.0 2 40 27.5×35.4×47.2 440

10000 4 152.5 4 50 35.4×55×47.2 770

Model
Number

Maximun Pressure
（psi）

Lifting Points
Oil Flow at
10,000psi
 (in3/min)

Power
（hp）

Dimension
(inch)

Weight
（lbs）

 Usable Oil
Capacity

(gal)

LSP-1-4

LSP-1-4Y

10000 4 61.0 2 40 39.4×29.5×39.4 660

10000 4 61.0 2 40 39.4×29.5×39.4 660

Control
System

LSF = Variable frequency synchronous jacking system
LSP = Pulse synchronous jacking system

4 = 4 units hydraulic cylinders synchronous go up and down
8 = 8 units hydraulic cylinders synchronous go up and down

Y = contrl system

0.4 = 24.4in3 /min
1 = 61in3 /min

High Pressure Flow

Products
Type

LSF

High Pressure
Flow

1

Lifting
Points

4

•
•
•
•
•

•

•

•

•
•

Computer controlled synchronous jacking system.
Fully automatic computer control system.
Speed lifting controlled.
Ultra-high pressure balance valve circuit.
Frequency or pulse conversion speed control for high
accuracy of ± 0.02in.
Adjustable oil flowately control the lifting speed of oil
cylinder.
High-precision electronic control of displacement and
pressure detection system.
Synchronous jacking, synchronous landing, heavy load
city weight, etc.
PLC control system, automatic zero finding function.
Suitable for transportation, railway, bridge, subway,
shipbuilding, construction, hydraulic engineering, etc.

Features

This is how a Synchronous Lifting System model is built up

Typical Synchronous Jacking Applications

Ordering Example

The Project Design

Product Type

Lifting Points

Control System

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS037 038

HYDRAULIC CYLINDER

Hydraulic Cylinder Summary

AIPI offers full rang of popular Hydraulic Cylinder Reserviors including jacking, pushing,
pulling, supporting, etc., and also provides the maximum loading capability & various cylinder
stroke to meet your specific requirement.

• Hard saddle: standard heavy load, heat treat-
ment with groove load
The saddle helps stabilize the load and extend
cylinder life.
• Guide cover: absorb offset load to prevent piston
rod from being pushed out.
• Dustproof sealing ring: it can reduce contamina-
tion and prolong cylinder life.
• Piston rod: electroplated piston rod prevents
scratch and corrosion.
• Guide ring: absorb offset load and reduce cylin-
der wear.
• Spring return: heavy duty steel spring makes
faster retraction on a single acting cylinder."

Page
Cylinder Capacity

(ton)

Stroke

(in)
Category and Function Series

Hydraulic Cylinder Summary

5-100 0.98-14.25 Single-Acting Cylinders SRC 39-41

42-44

45

46

47-49

51-52

53-54

55-56

59-60

57-58

50

50-800 1.97-11.81
Single-Acting High
Tonnage Cylinders

SHT

Cylinder Selection
Cylinder Set Selection

10-150 1.50-3.15
Single-Acting Low
Profile Cylinders

SLC

10-150 0.50-0.63
Single-Acting Low
Flat Cylinders

SFC

50-800 1.97-11.81
Double-Acting High
Tonnage Cylinders DRC

30-150 1.50-10.16
Double-Acting
Hollow Cylinders

DHC

13-100 1.65-6.10
Single-Acting
Hollow Cylinders

SHC

50-800 1.97-11.81
Single-Acting High
Tonnage Lock-Nut
Cylinders

SHTL

60-520 0.43-3.15
Single-Acting Low Profile
Lock-Nut Cylinders SLL

Basic System Set-ups
Cylinder Use Occasions

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS039 040

HYDRAULIC CYLINDER

SRC SERIES Single-Acting Cylinders

NPT3/8"-18

• SRC50, SRC75 and SRC100 cylinder have no internal thread.

A B C D E

ton (Max.) (inch) (in)3 (inch) (inch) (inch) (inch) (inch) (lbs)

Cylinder
Capacity

Stroke Model
Number

Oil
Capacity

Collapsed
Height

Extended
Height

Outside
Dia.

Cylinder
Bore
Dia.

Plunger
Dia.

Weight

1.00 SRC5-25 1.1 4.33 5.30 1.57 1.18 0.98 2

3.00 SRC5-76 3.3 6.50 9.50 1.57 1.18 0.98 4

5.00 SRC5-127 5.5 8.46 13.46 1.57 1.18 0.98 4

7.00 SRC5-177 7.6 10.75 17.72 1.57 1.18 0.98 6

9.13 SRC5-232 10.0 12.72 21.85 1.57 1.18 0.98 7

2.13 SRC10-54 5.2 4.76 6.90 2.32 1.77 1.38 5

4.13 SRC10-105 10.2 6.73 10.87 2.32 1.77 1.38 7

6.13 SRC10-156 15.1 9.72 15.87 2.32 1.77 1.38 9

8.00 SRC10-203 19.7 11.73 19.72 2.32 1.77 1.38 13

10.13 SRC10-257 25.0 13.74 23.86 2.32 1.77 1.38 15

12.00 SRC10-304 29.5 15.75 27.83 2.32 1.77 1.38 17

14.00 SRC10-356 34.5 17.72 31.73 2.32 1.77 1.38 18

1.00 SRC15-25 3.2 4.88 5.87 2.76 2.05 1.65 8

2.00 SRC15-51 6.6 5.87 7.87 2.76 2.05 1.65 9

4.00 SRC15-101 13.1 7.87 11.85 2.76 2.05 1.65 11

6.00 SRC15-152 19.7 10.67 16.65 2.76 2.05 1.65 15

8.00 SRC15-203 26.3 12.68 20.67 2.76 2.05 1.65 18

10.00 SRC15-254 32.9 14.70 24.70 2.76 2.05 1.65 20

12.00 SRC15-305 39.5 16.65 28.66 2.76 2.05 1.65 22

14.00 SRC15-356 46.1 18.66 32.68 2.76 2.05 1.65 24

1.00 SRC25-26 5.2 5.47 6.50 3.35 2.56 2.20 13

2.00 SRC25-50 10.1 6.50 8.46 3.35 2.56 2.20 15

4.00 SRC25-102 20.6 8.46 12.48 3.35 2.56 2.20 18

6.25 SRC25-158 32.0 10.75 16.97 3.35 2.56 2.20 22

8.25 SRC25-210 42.5 12.72 20.98 3.35 2.56 2.20 26

10.25 SRC25-261 52.8 14.72 25.00 3.35 2.56 2.20 31

12.25 SRC25-311 62.9 16.73 28.98 3.35 2.56 2.20 33

14.25 SRC25-362 73.3 18.74 33.00 3.35 2.56 2.20 37

2.00 SRC30-50 12.8 8.98 10.94 3.98 2.87 2.36 29

4.00 SRC30-100 25.5 10.94 14.88 3.98 2.87 2.36 35

8.25 SRC30-209 53.3 15.24 23.46 3.98 2.87 2.36 42

11.81 SRC30-300 76.6 18.82 30.63 3.98 2.87 2.36 60

2.00 SRC50-51 22.0 6.93 8.94 5.00 3.74 3.15 33

4.00 SRC50-101 43.7 8.94 12.90 5.00 3.74 3.15 42

6.25 SRC50-159 68.7 11.10 17.36 5.00 3.74 3.15 51

13.25 SRC50-337 145.7 18.11 31.38 5.00 3.74 3.15 82

6.13 SRC75-156 98.9 11.22 17.36 5.90 4.53 3.94 73

13.13 SRC75-333 211.0 19.37 32.48 5.90 4.53 3.94 119

6.63 SRC100-168 136.0 14.06 20.67 6.97 5.12 4.41 130

10.25 SRC100-260 210.5 17.68 27.90 6.97 5.12 4.41 159

30 (29.5)

25 (23.2)

50 (49.8)

75 (71.8)

95 (93.3)

5 (4.5)

10 (10.1)

15 (14.2)

Quick Selection Chart

Capacity: 5-100tons

Stroke: 1.0-14.25inch

Max. Pressure: 10,000psi

Select AIPI high quality high

pressure hoses. For details,

please refer to the section

" hydraulic components ".

Selection appropriate pumps for

offer optimum combination.For

details, please refer to the

section " hydraulic pumps ".

•
•

•
•

•

•
•

Single-acting,high strength spring return, easy to use.
The exclusive guide Ring is designed absorbs eccentric
loading without galling cylinder parts,reduces wear and
extending life.
Special painted surface to increase corrosion resistance.
Easy fixturing with collar threads,plunger threads and
base mounting holes.
All models include NPT3/8"-18 quick coupling and dust
cap.
Removable hardened grooved saddles.
Customizable with special requirement.

Features

Hoses

Pump Selection

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS041 042

HYDRAULIC CYLINDER

• If you have any difficulty or questions in the installing process, please contact us directly.

Bolt
Circle

Thread
Thd.

Depth

F H J K L O P W X Y
ton (Max.) (inch) (inch) (inch) (inch) (inch) (inch) (inch) (inch)

1.00 SRC5-25 0.87 0.98 0.24 3/4"-16UN 0.55 0.98 1/4"-20UN 0.25 11/2"-16 1.10

3.00 SRC5-76 0.87 0.98 0.24 3/4"-16UN 0.55 0.98 1/4"-20UN 0.25 11/2"-16 1.10

5.00 SRC5-127 0.87 0.98 0.24 3/4"-16UN 0.55 0.98 1/4"-20UN 0.25 11/2"-16 1.10

7.00 SRC5-177 0.87 0.98 0.24 3/4"-16UN 0.55 0.98 1/4"-20UN 0.25 11/2"-16 1.10

9.13 SRC5-232 0.87 0.98 0.24 3/4"-16UN 0.55 0.98 1/4"-20UN 0.25 11/2"-16 1.10

2.13 SRC10-54 0.75 1.38 0.24 1"-8UN 0.75 1.54 5/16 "-18UN 0.47 21/4"-14 1.10

4.13 SRC10-105 0.75 1.38 0.24 1"-8UN 0.75 1.54 5/16 "-18UN 0.47 21/4"-14 1.10

6.13 SRC10-156 0.79 1.38 0.24 1"-8UN 0.75 1.54 5/16 "-18UN 0.47 21/4"-14 1.10

8.00 SRC10-203 0.87 1.38 0.24 1"-8UN 0.75 1.54 5/16 "-18UN 0.47 21/4"-14 1.10

10.13 SRC10-257 0.87 1.38 0.24 1"-8UN 0.75 1.54 5/16 "-18UN 0.47 21/4"-14 1.10

12.00 SRC10-304 0.87 1.38 0.24 1"-8UN 0.75 1.54 5/16 "-18UN 0.47 21/4"-14 1.10

14.00 SRC10-356 0.87 1.38 0.24 1"-8UN 0.75 1.54 5/16 "-18UN 0.47 21/4"-14 1.10

1.00 SRC15-25 0.80 1.50 0.35 1"-8UN 0.98 1.85 3/8"-16UN 0.47 23/4"-16 1.18

2.00 SRC15-51 0.80 1.50 0.35 1"-8UN 0.98 1.85 3/8"-16UN 0.47 23/4"-16 1.18

4.00 SRC15-101 0.80 1.50 0.35 1"-8UN 0.98 1.85 3/8"-16UN 0.47 23/4"-16 1.18

6.00 SRC15-152 0.98 1.50 0.35 1"-8UN 0.98 1.85 3/8"-16UN 0.47 23/4"-16 1.18

8.00 SRC15-203 0.98 1.50 0.35 1"-8UN 0.98 1.85 3/8"-16UN 0.47 23/4"-16 1.18

10.00 SRC15-254 0.98 1.50 0.35 1"-8UN 0.98 1.85 3/8"-16UN 0.47 23/4"-16 1.18

12.00 SRC15-305 0.98 1.50 0.35 1"-8UN 0.98 1.85 3/8"-16UN 0.47 23/4"-16 1.18

14.00 SRC15-356 0.98 1.50 0.35 1"-8UN 0.98 1.85 3/8"-16UN 0.47 23/4"-16 1.18

1.00 SRC25-26 0.98 1.97 0.40 11/2"-16UN 0.98 2.28 1/2"-13UN 0.75 35/16 "-12 1.93

2.00 SRC25-50 0.98 1.97 0.40 11/2"-16UN 0.98 2.28 1/2"-13UN 0.75 35/16 "-12 1.93

4.00 SRC25-102 0.98 1.97 0.40 11/2"-16UN 0.98 2.28 1/2"-13UN 0.75 35/16 "-12 1.93

6.25 SRC25-158 0.98 1.97 0.40 11/2"-16UN 0.98 2.28 1/2"-13UN 0.75 35/16 "-12 1.93

8.25 SRC25-210 0.98 1.97 0.40 11/2"-16UN 0.98 2.28 1/2"-13UN 0.75 35/16 "-12 1.93

10.25 SRC25-261 0.98 1.97 0.40 11/2"-16UN 0.98 2.28 1/2"-13UN 0.75 35/16 "-12 1.93

12.25 SRC25-311 0.98 1.97 0.40 11/2"-16UN 0.98 2.24 1/2"-13UN 0.75 35/16 "-12 1.93

14.25 SRC25-362 0.98 1.97 0.40 11/2"-16UN 0.98 2.24 1/2"-13UN 0.75 35/16 "-12 1.93

2.00 SRC30-50 1.42 1.97 0.40 11/2"-16UN 0.98 2.76 1/2"-13UN 0.75 37/8"-12 1.93

4.00 SRC30-100 1.42 1.97 0.40 11/2"-16UN 0.98 2.76 1/2"-13UN 0.75 37/8"-12 1.93

8.25 SRC30-209 1.42 1.97 0.40 11/2"-16UN 0.98 2.76 1/2"-13UN 0.75 37/8"-12 1.93

11.81 SRC30-300 1.42 1.97 0.40 11/2"-16UN 0.98 2.76 1/2"-13UN 0.75 37/8"-12 1.93

2.00 SRC50-51 1.30 \ \ \ \ 3.74 1/2"-14UN 0.70 5"-12 2.17

4.00 SRC50-101 1.30 \ \ \ \ 3.74 1/2"-13UN 0.70 5"-12 2.17

6.25 SRC50-159 1.30 \ \ \ \ 3.74 1/2"-13UN 0.70 5"-12 2.17

13.25 SRC50-337 1.30 \ \ \ \ 3.74 1/2"-13UN 0.75 5"-12 2.17

6.13 SRC75-156 1.60 \ \ \ \ 4.33 1/2"-13UN 0.60 53/4"-12 1.73

13.13 SRC75-333 1.60 \ \ \ \ 4.33 1/2"-13UN 0.60 53/4"-12 1.73

6.63 SRC100-168 1.60 \ \ \ \ 5.47 3/4"-10UN 0.98 67/8"-12 1.73

10.25 SRC100-260 1.60 \ \ \ \ 5.47 3/4"-10UN 0.98 67/8"-12 1.73

Collar
Thread

Collar
Thread
Length

5
(4.5)

10
(10.1)

Base Mounting Holes

25
(23.2)

15
(14.2)

Plunger
Thread
Length

30
(29.5)

50
(49.8)

75
(71.8)

95
(93.3)

Cylinder
Capacity

Stroke Model
Number

Base to
Advance

Port

Saddle
Dia.

Saddle
Protr.
from

Plunger

Plunger
Internal
Thread

Installation Reference Datasheet DRC SERIES Double-Acting High Tonnage Cylinders

NPT3/8"-18

30°

0-5°

Capacity: 50-800tons

Stroke: 1.97-11.81inch

Max. Pressure: 10,000psi

Select AIPI high quality high

pressure hoses. For details,

please refer to the section

" hydraulic components ".

Selection appropriate pumps for

offer optimum combination.For

details, please refer to the

section " hydraulic pumps ".

To prevent the hydraulic

cylinder from retracting in an

instant and realize jacking at any

position, a flow control one-way

check valve can be selected to

realize self-locking.

•
•
•

•

•

•
•
•

•

•

Double acting,for positive retraction.
Hard chrome plated high quality steel plungers.
Plunger wiper reduces contamination,extending cylinder
life.
The exclusive guide Ring is designed absorbs eccentric
loading without galling cylinder parts,reduces wear and
extending life.
Built-in safety valve prevents accidental over-pressuriza-
tion.
Special painted surface to increase corrosion resistance.
Easy fixturing with base mounting holes.
All model include quick couplings (NPT3/8"-18) and
dust-proof cap.
Removable hardened saddles protect plunger during
lifting and pressing.
According to different work environment,special cylinder
could be customized.

Features

Optional Tilt Saddle

Hoses

Pump Selection

Flow control one-way check valve (Optional)

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS043 044

HYDRAULIC CYLINDER

• If you have any difficulty or questions in the installing process, please contact us directly.

Bolt
Circle

Thread Thread
Depth

F G H J O P W

ton (inch) (inch) (inch) (inch) (inch) (inch) (inch)

1.97 DRC50-50 1.60 1.60 2.76 0.94 2.76 4-M16 0.50

3.94 DRC50-100 1.60 1.60 2.76 0.94 2.76 4-M16 0.50

5.91 DRC50-150 1.60 1.60 2.76 0.94 2.76 4-M16 0.50

7.87 DRC50-200 1.60 1.60 2.76 0.94 2.76 4-M16 0.50

11.81 DRC50-300 1.60 1.60 2.76 0.94 2.76 4-M16 0.50

1.97 DRC100-50 2.13 2.13 3.94 0.94 3.94 4-M20 0.63

3.94 DRC100-100 2.13 2.13 3.94 0.94 3.94 4-M20 0.63

5.91 DRC100-150 2.13 2.13 3.94 0.94 3.94 4-M20 0.63

7.87 DRC100-200 2.13 2.13 3.94 0.94 3.94 4-M20 0.63

11.81 DRC100-300 2.13 2.13 3.94 0.94 3.94 4-M20 0.63

1.97 DRC150-50 2.28 2.28 4.72 0.94 5.12 4-M20 0.63

3.94 DRC150-100 2.28 2.28 4.72 0.94 5.12 4-M20 0.63

5.91 DRC150-150 2.28 2.28 4.72 0.94 5.12 4-M20 0.63

7.87 DRC150-200 2.28 2.28 4.72 0.94 5.12 4-M20 0.63

11.81 DRC150-300 2.28 2.28 4.72 0.94 5.12 4-M20 0.63

3.94 DRC200-100 2.52 2.68 5.90 1.14 6.30 4-M24 0.94

5.91 DRC200-150 2.52 2.68 5.90 1.14 6.30 4-M24 0.94

7.87 DRC200-200 2.52 2.68 5.90 1.14 6.30 4-M24 0.94

11.81 DRC200-300 2.52 2.68 5.90 1.14 6.30 4-M24 0.94

3.94 DRC300-100 2.90 3.00 7.09 1.38 8.66 4-M24 0.94

7.87 DRC300-200 2.90 3.00 7.09 1.38 8.66 4-M24 0.94

11.81 DRC300-300 2.90 3.00 7.09 1.38 8.66 4-M24 0.94

3.94 DRC400-100 3.27 3.27 8.27 1.38 9.45 4-M24 0.94

7.87 DRC400-200 3.27 3.27 8.27 1.38 9.45 4-M24 0.94

11.81 DRC400-300 3.27 3.27 8.27 1.38 9.45 4-M24 0.94

3.94 DRC500-100 3.66 3.66 9.69 1.38 11.02 4-M24 0.94

7.87 DRC500-200 3.66 3.66 9.69 1.38 11.02 4-M24 0.94

11.81 DRC500-300 3.66 3.66 9.69 1.38 11.02 4-M24 0.94

3.94 DRC600-100 4.45 4.53 11.02 1.57 11.81 4-M24 0.94

7.87 DRC600-200 4.45 4.53 11.02 1.57 11.81 4-M24 0.94

11.81 DRC600-300 4.45 4.53 11.02 1.57 11.81 4-M24 0.94

3.94 DRC800-100 4.45 4.45 12.60 2.24 14.96 4-M24 0.94

7.87 DRC800-200 4.45 4.45 12.60 2.24 14.96 4-M24 0.94

11.81 DRC800-300 4.45 4.45 12.60 2.24 14.96 4-M24 0.94

500

600

800

50

100

150

200

300

400

Cylinder
Capacity

Stroke Model
Number

Base to
Advance

Port

Top to
Return
Port

Saddle
Dia.

Saddle
Protrusion

from
Plunger

Base Mounting hole

Installation Reference Datasheet

1.97 DRC50-50 55 25.5 24.0 12.2 7.40 9.37 5.50 3.94 2.76 47

3.94 DRC50-100 55 25.5 47.8 24.4 9.37 13.30 5.50 3.94 2.76 57

5.91 DRC50-150 55 25.5 71.8 36.6 11.34 17.24 5.50 3.94 2.76 68

7.87 DRC50-200 55 25.5 95.7 48.8 13.30 21.18 5.50 3.94 2.76 77

9.84 DRC50-250 55 25.5 119.6 61.0 15.27 25.12 5.50 3.94 2.76 88

11.81 DRC50-300 55 25.5 143.5 73.2 17.24 29.06 5.50 3.94 2.76 97

1.97 DRC100-50 107.7 49 47.0 23.0 8.50 10.47 7.40 5.50 3.94 93

3.94 DRC100-100 107.7 49 94.0 46.0 10.47 14.40 7.40 5.50 3.94 108

5.91 DRC100-150 107.7 49 141.0 69.0 12.44 18.35 7.40 5.50 3.94 123

7.87 DRC100-200 107.7 49 188.0 92.0 14.40 22.28 7.40 5.50 3.94 139

9.84 DRC100-250 107.7 49 235.0 115.0 16.38 26.22 7.40 5.50 3.94 147

11.81 DRC100-300 107.7 49 282.0 138.0 18.35 30.16 7.40 5.50 3.94 154

1.97 DRC150-50 158.8 79.7 69.2 34.5 8.90 10.87 8.98 6.70 4.72 146

3.94 DRC150-100 158.8 79.7 138.5 69.0 10.87 14.80 8.98 6.70 4.72 172

5.91 DRC150-150 158.8 79.7 207.7 103.5 12.83 18.74 8.98 6.70 4.72 198

7.87 DRC150-200 158.8 79.7 277.0 137.9 14.80 22.68 8.98 6.70 4.72 225

9.84 DRC150-250 158.8 79.7 346.2 172.4 16.77 26.62 8.98 6.70 4.72 251

11.81 DRC150-300 158.8 79.7 415.3 206.9 18.74 30.55 8.98 6.70 4.72 278

3.94 DRC200-100 219.8 87.5 191.7 83.8 11.65 15.59 10.55 7.87 5.90 213

5.91 DRC200-150 219.8 87.5 287.5 125.8 13.62 19.53 10.55 7.87 5.90 267

7.87 DRC200-200 219.8 87.5 383.4 167.7 15.59 23.46 10.55 7.87 5.90 291

11.81 DRC200-300 219.8 87.5 575.0 251.5 19.53 31.34 10.55 7.87 5.90 342

3.94 DRC300-100 343.4 165.4 299.4 144.2 12.87 16.80 12.60 9.84 7.09 397

7.87 DRC300-200 343.4 165.4 598.8 288.4 16.80 24.69 12.60 9.84 7.09 485

11.81 DRC300-300 343.4 165.4 898.0 432.6 20.75 32.56 12.60 9.84 7.09 573

3.94 DRC400-100 430.8 165 375.5 143.7 13.98 17.90 14.57 11.02 8.27 562

7.87 DRC400-200 430.8 165 751.0 287.4 17.90 25.79 14.57 11.02 8.27 683

11.81 DRC400-300 430.8 165 1126.6 431.0 21.85 33.66 14.57 11.02 8.27 827

3.94 DRC500-100 511.4 194.8 490.5 191.2 14.76 18.70 16.54 12.60 9.84 719

7.87 DRC500-200 511.4 194.8 981.0 382.4 18.70 26.57 16.54 12.60 9.84 794

11.81 DRC500-300 511.4 194.8 1471.5 573.6 22.64 34.45 16.54 12.60 9.84 1019

3.94 DRC600-100 630 248.8 620.9 245.3 17.17 21.10 19.70 14.17 11.02 1195

7.87 DRC600-200 630 248.8 1241.7 490.5 21.10 28.98 19.70 14.17 11.02 1398

11.81 DRC600-300 630 248.8 1862.6 735.8 25.04 36.85 19.70 14.17 11.02 1601

3.94 DRC800-100 879 288 766.8 276.0 18.78 22.72 21.65 15.75 12.60 1755

7.87 DRC800-200 879 288 1533.7 552.0 22.72 30.59 21.65 15.75 12.60 2081

11.81 DRC800-300 879 288 2300.5 827.8 26.65 38.46 21.65 15.75 12.60 2407

50

300

400

500

600

800

200

150

100

（ ton ） (inch) (ton) (in3) (inch) (inch) (inch) (inch) (inch) (lbs)

Cylinder
Capacity Stroke Model

Number
Advance Retract Advance Retract A B C D E

Extend

Height

Cylinder

Bore Dia.

Plunger

Dia.
Weight

Outside

Dia.

Max. Cylinder

Capacity Oil Capacity
Collapsed

Height

Quick Selection Chart

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS045 046

HYDRAULIC CYLINDER

SLC SERIES Single-Acting Low Profile Cylinders

A B C D E F J

ton (max.) (inch) (in3) (inch) (inch) (inch) (inch) (inch) (inch) (inch) (lbs)

WeightCylinder
Capacity

Stroke Model
Number

Oil
Capacity

Collapsed
Height

Extend
Height

Outside
Dia.

Cylinder
Bore Dia.

Plunger
Dia.

Base to
Advance

Port

Saddle
Protrusion

from
Plunger

10 (10.1) 1.50 SLC10-38 3.7 3.46 4.96 3.07 1.77 1.38 0.75 0.08 9

20 (20.1) 1.75 SLC20-45 8.5 3.82 5.59 3.78 2.48 1.97 0.75 0.08 15

30 (29.5) 2.52 SLC30-64 17.7 4.61 7.13 4.29 3.00 2.36 0.75 0.08 22

50 (54.9) 2.38 SLC50-60 28.7 4.72 7.10 9.17 3.95 3.15 0.83 0.08 29

75 (71.8) 1.97 SLC75-50 35.6 4.57 6.54 6.18 4.80 3.94 0.83 0.08 42

100 (88.7) 2.25 SLC100-57 53.5 5.55 7.80 7.00 5.50 4.40 1.22 0.08 54

150 (138.6) 2.01 SLC150-51 72.3 5.55 7.56 8.46 6.70 5.70 1.10 0.08 93

150 (138.6) 3.15 SLC150-80 113.5 6.70 9.84 8.46 6.70 5.70 1.10 0.08 110

Capacity: 10 -150 tons

Stroke: 1.5 - 3.15 inch

Max. Pressure: 10,000 psi

Selection appropriate pumps for

offer optimum combination.For

details, please refer to the

section " hydraulic pumps ".

•
•
•

•
•

•

•
•

Low profile design, fit in narrow application area.
No saddle required with grooved plunger end.
Two plunger threads on grooved plunder end for
particular needs.
Single-acting, spring return.
Special painted surface to increase corrosion
resistance.
Easy carrying with handles on some models
(Capacity over 50tons).
All models include quick coupling and dust cap.
Customizable with special requirement.

Features

Bolt
Circle

Thread Thread
Depth

O P W
(inch) (inch)

SLC10-38 1.02 M4 0.30

SLC20-45 1.54 M5 0.30

SLC30-64 1.54 M5 0.30

SLC50-60 1.54 M5 0.30

SLC75-50 2.17 M8 0.40

SLC100-57 2.17 M8 0.40

SLC150-51 2.17 M8 0.40

SLC150-80 2.17 M8 0.40

Model

Number

Mounting Hole Dimensions

SFC SERIES Single-Acting Low Flat Cylinders

A B C1 X C2 D E F J M N

ton (max.) (inch) (in
3
) (inch) (inch) (inch) (inch) (inch) (inch) (inch) (inch) (inch) (lbs)

10 (10.1) 0.44 SFC10-11 1.1 1.73 2.17 3.27 X 2.36 1.77 1.38 0.90 0.04 1.25 1.34 3

20 (20.1) 0.44 SFC20-12 2.3 2.05 2.52 4.02 X 3.15 2.48 1.97 0.90 0.04 1.60 1.54 5

30 (29.5) 0.50 SFC30-13 3.6 2.28 2.80 4.61 X 3.82 3.00 2.36 0.90 0.04 1.90 1.85 9

50 (54.9) 0.63 SFC50-16 7.6 2.64 3.27 5.91 X 4.92 3.95 3.15 0.90 0.04 2.48 2.36 16

75 (71.8) 0.63 SFC75-16 11.4 3.10 3.78 6.97 X 5.98 4.80 3.95 0.83 0.04 3.00 2.87 28

100 (88.7) 0.63 SFC100-16 15.0 3.43 4.06 7.99 X 7.05 5.50 4.40 0.90 0.04 3.52 3.31 34

150 (138.6) 0.63 SFC150-16 22.6 3.86 4.50 9.29 X 8.35 6.70 5.70 0.98 0.08 4.17 3.62 63

Plunger
to Base

Plunger
to

Mounting
Hole

WeightCylinder
Capacity

Stroke Model
Number

Oil
Capacity

Collapsed
Height

Extend
Height

Outside
Dia.

Cylinder
Bore Dia.

Plunger
Dia.

Base to
Advance

Port

Saddle
Protrusion

from
Plunger

Capacity: 10 -150 tons

Stroke: 0.44 - 0.63 inch

Max. Pressure: 10,000 psi

Selection appropriate pumps for

offer optimum combination.For

details, please refer to the

section " hydraulic pumps ".

Bolt
Circle

Hole
Dia.

Counter
Bore Dia.

Counter
bore

Depth

O P U V

(inch) (inch) (inch) (inch)

SFC10-11 1.45 0.28 0.42 0.30

SFC20-12 1.95 0.40 0.60 0.40

SFC30-13 2.05 0.40 0.63 0.44

SFC50-16 2.62 0.43 0.75 0.50

SFC75-16 3.00 0.53 0.80 0.56

SFC100-16 3.00 0.53 0.80 0.56

SFC150-16 4.62 0.53 0.80 0.56

Model

Number

Mounting Hole Dimensions

•
•
•
•

•
•

•
•

Flat design used in confined spaces.
Single-acting, spring return.
No saddle required with grooved plunger end.
Two plunger threads on grooved plunder end for
particular needs.
Special painted surface to increase corrosion resistance.
Easy carrying with handles on some models (Capacity
over 75tons).
All models include quick coupling and dust cap.
Customizable with special requirement.

Features

Pump Selection Pump Selection

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS047 048

HYDRAULIC CYLINDER

SHT SERIES Single-Acting High Tonnage Cylinders

NPT3/8"-18

A B

ton (max) (inch) (in
2

) (in
3

) (inch) (inch)

Cylinder
Capacity

Stroke Model
Number

Collapsed
Height

Extend
HeightOil Capacity

Cylinder
Effective

Area

1.97 SHT50-50 12.17 23.9 6.77 9.37

3.94 SHT50-100 12.17 47.8 8.74 13.30

5.91 SHT50-150 12.17 71.8 10.71 17.24

7.87 SHT50-200 12.17 95.7 13.30 21.18

11.81 SHT50-300 12.17 143.5 16.61 29.06

1.97 SHT100-50 23.85 47.0 7.76 10.47

3.94 SHT100-100 23.85 94.0 9.72 14.40

5.91 SHT100-150 23.85 141.0 11.69 18.35

7.87 SHT100-200 23.85 188.0 14.40 22.28

11.81 SHT100-300 23.85 281.9 17.60 30.16

1.97 SHT150-50 35.17 69.2 8.11 10.87

3.94 SHT150-100 35.17 138.5 10.08 14.80

5.91 SHT150-150 35.17 207.7 12.05 18.74

7.87 SHT150-200 35.17 276.9 14.02 22.68

11.81 SHT150-300 35.17 415.3 17.95 30.55

1.97 SHT200-50 48.67 95.8 9.70 11.65

5.91 SHT200-150 48.67 287.5 13.62 19.53

11.81 SHT200-300 48.67 575.0 19.53 31.34

1.97 SHT300-50 76.04 149.7 10.90 12.87

5.91 SHT300-150 76.04 449.1 14.84 20.75

11.81 SHT300-300 76.04 898.1 20.75 32.56

1.97 SHT400-50 95.40 187.8 12.00 13.98

5.91 SHT400-150 95.40 563.3 15.94 21.85

11.81 SHT400-300 95.40 1126.6 21.85 33.66

1.97 SHT500-50 124.60 245.3 12.80 14.76

5.91 SHT500-150 124.60 735.8 16.73 22.64

11.81 SHT500-300 124.60 1471.5 22.64 34.45

1.97 SHT600-50 157.70 310.4 15.20 17.17

5.91 SHT600-150 157.70 931.3 19.13 25.04

11.81 SHT600-300 157.70 1862.6 25.04 36.85

1.97 SHT800-50 194.68 383.2 16.80 18.78

5.91 SHT800-150 194.68 1149.7 20.75 26.65

11.81 SHT800-300 194.68 2300.5 26.65 38.46

50

(55)

500

(511.4)

600

(630)

800

(879)

100

(107.7)

150

(158.8)

200

(219.8)

300

(343.4)

400

(430.8)

Capacity: 50-800tons

Stroke: 1.97-11.81inch

Max. Pressure: 10,000psi

Select AIPI high quality high

pressure hoses. For details,

please refer to the section

" hydraulic components ".

Selection appropriate pumps for

offer optimum combination.For

details, please refer to the

section " hydraulic pumps ".

Capacity: 10 -150 tons

Stroke: 0.44 - 0.63 inch

Max. Pressure: 10,000 psi

•
•
•

•

•

•
•

•

•

Single acting,load return.
Hard chrome plated high quality steel plungers.
Plunger wiper reduces contamination,extending cylinder
life.
The exclusive guide ring is designed absorbs eccentric
loading without galling cylinder parts,reduces wear and
extending life.
Special painted surface to increase corrosion
resistance.
Easy fixturing with base mounting holes.
All models include quick couplings (NPT3/8"-18) and
dust-proof cap.
Removable hardened saddles protect plunger during
lifting and pressing.
According to different work environment,special cylinder
could be customized.

Features

Quick Selection Chart

Pump Selection

Hoses

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS049 050

HYDRAULIC CYLINDER

Bolt
Circle

Thread Thread
Depth

C D E F H J O P W

(inch) (inch) (inch) (inch) (inch) (inch) (inch) (inch) (lbs)

SHT50-50 5.50 3.94 2.76 1.60 2.76 0.94 2.76 4-M16 0.51 47

SHT50-100 5.50 3.94 2.76 1.60 2.76 0.94 2.76 4-M16 0.51 57

SHT50-150 5.50 3.94 2.76 1.60 2.76 0.94 2.76 4-M16 0.51 68

SHT50-200 5.50 3.94 2.76 1.60 2.76 0.94 2.76 4-M16 0.51 77

SHT50-300 5.50 3.94 2.76 1.60 2.76 0.94 2.76 4-M16 0.51 97

SHT100-50 7.40 5.50 3.94 2.13 3.94 0.94 3.94 4-M20 0.63 93

SHT100-100 7.40 5.50 3.94 2.13 3.94 0.94 3.94 4-M20 0.63 108

SHT100-150 7.40 5.50 3.94 2.13 3.94 0.94 3.94 4-M20 0.63 123

SHT100-200 7.40 5.50 3.94 2.13 3.94 0.94 3.94 4-M20 0.63 139

SHT100-300 7.40 5.50 3.94 2.13 3.94 0.94 3.94 4-M20 0.63 154

SHT150-50 8.98 6.70 4.72 2.28 4.72 0.94 5.12 4-M20 0.63 97

SHT150-100 8.98 6.70 4.72 2.28 4.72 0.94 5.12 4-M20 0.63 126

SHT150-150 8.98 6.70 4.72 2.28 4.72 0.94 5.12 4-M20 0.63 154

SHT150-200 8.98 6.70 4.72 2.28 4.72 0.94 5.12 4-M20 0.63 183

SHT150-300 8.98 6.70 4.72 2.28 4.72 0.94 5.12 4-M20 0.63 240

SHT200-50 10.55 7.87 5.91 2.52 5.90 1.14 6.30 4-M24 0.94 185

SHT200-300 10.55 7.87 5.91 2.52 5.90 1.14 6.30 4-M24 0.94 335

SHT300-50 12.60 9.84 7.09 2.90 7.10 1.38 8.66 4-M24 0.94 342

SHT300-150 12.60 9.84 7.09 2.90 7.10 1.38 8.66 4-M24 0.94 430

SHT300-300 12.60 9.84 7.09 2.90 7.10 1.38 8.66 4-M24 0.94 562

SHT400-50 14.57 11.02 8.27 3.27 8.27 1.38 9.45 4-M24 0.94 529

SHT400-150 14.57 11.02 8.27 3.27 8.27 1.38 9.45 4-M24 0.94 683

SHT400-300 14.57 11.02 8.27 3.27 8.27 1.38 9.45 4-M24 0.94 915

SHT500-50 16.54 12.60 9.84 3.66 9.69 1.38 11.02 4-M24 0.94 628

SHT500-150 16.54 12.60 9.84 3.66 9.69 1.38 11.02 4-M24 0.94 778

SHT500-300 16.54 12.60 9.84 3.66 9.69 1.38 11.02 4-M24 0.94 1003

SHT600-50 19.70 14.17 11.02 4.45 11.02 1.57 11.80 4-M24 0.94 1074

SHT600-150 19.70 14.17 11.02 4.45 11.02 1.57 11.80 4-M24 0.94 1276

SHT600-300 19.70 14.17 11.02 4.45 11.02 1.57 11.80 4-M24 0.94 1581

SHT800-50 21.65 15.75 12.60 4.45 12.60 2.24 14.96 4-M24 0.94 1570

SHT800-150 21.65 15.75 12.60 4.45 12.60 2.24 14.96 4-M24 0.94 1896

SHT800-300 21.65 15.75 12.60 4.45 12.60 2.24 14.96 4-M24 0.94 2385

Saddle
Protrusion

from Plunger

Base Mounting Holes

WeightModel
Number

Outside
Dia.

Cylinder
Bore Dia.

Plunger
Dia.

Base to
Advance

Port

Saddle
Dia.

SHT200-150 10.55 7.87 5.91 2.52 5.90 1.14 6.30 4-M24 0.94 260

Installation Reference Datasheet SLL SERIES Single-Acting Low Profile Lock-Nut Cylineders

NPT3/8"-18

A B C D E F H R S

ton (Max.) (inch) (in) (in)2 3 (inch) (inch) (inch) (inch) (mm) (inch) (inch) (inch) (lbs)

60 (60.6) 1.97 SLL60-50 13.67 26.36 4.92 6.89 5.51 4.17 Tr104x4 0.75 3.78 4° 1.10 33

100 (102.7) 1.97 SLL100-50 22.83 44.79 5.51 7.36 7.09 5.39 Tr136x6 0.83 4.96 4° 1.22 60

160 (161.9) 1.77 SLL160-45 35.99 63.46 5.83 7.60 8.82 6.77 Tr171x6 1.06 6.30 4° 1.57 100

200 (199.9) 1.77 SLL200-45 44.27 78.42 6.10 7.87 9.65 7.51 Tr190x6 1.18 7.09 4° 1.69 126

260 (256.7) 1.77 SLL250-45 56.76 100.69 6.26 8.03 10.83 8.50 Tr215x6 1.26 7.87 4° 1.73 163

400 (391.6) 1.77 SLL400-45 88.71 153.60 7.01 8.78 13.78 10.63 Tr266x6 1.61 9.88 4° 2.17 295

520 (511.4) 1.77 SLL500-45 113.18 200.59 7.56 9.33 15.75 12.01 Tr304x6 1.89 11.38 3° 2.44 414

Lock Nut
Height Weight

Outside
Dia.

Cylinder
Bore

Diameter

Plunger
Diameter
(Thread)

Base to
Advance

Port

Saddle
Diameter

Saddle Max.
Tilt AngleModel

Number

Cylinder
Capacity

Stroke
Cylinder
Effective

Area

Oil
Capacity

Collapsed
Height

Extend
Height

Capacity: 60-520 tons

Stroke: 1.77-1.97inch

Max. Pressure: 10,000psi

Select AIPI high quality high

pressure hoses. For details,

please refer to the section

" hydraulic components ".

ALL SLL-Series cylinders include

integral tilt saddles with

maximum tilt angles up to 5° .

Selection appropriate pumps for

offer optimum combination.For

details, please refer to the

section " hydraulic pumps ".

For longer stroke applications

SHTL-Series Lock-Nut

Cylinders are the perfect

choice.

•
•
•

•
•

•
•
•

Single-acting,load return.
Low profile design,fit in narrow application area.
Special painted surface to increase corrosion
resistance.
Lock nut ensure the safety of long time load holding.
All models include quick couplings (NPT3/8"-18) and
dust-proof cap.
Overflow port function could limit the stroke.
Removable hardened grooved saddles.
Customizable with special requirement.

Features

Hoses

Integrated Tilt Saddles

Pump Selection

Longer Stroke Lock-Nut Cylinders

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS051 052

HYDRAULIC CYLINDER

Collapsed

Height

Extend

Height

Ouside

Dia.

Cylinder
Bore
Dia.

Plunger
Diameter
(Thread)

Base to
Advance

Port

Saddle

Dia.

Saddle
Max. Tilt

Angle

Lock
Nut

Height

A B C D E F H R S

ton(max) (inch) (in2) (in3) (inch) (inch) (inch) (inch) (mm) (inch) (inch) (inch) (lbs)

1.97 SHTL50-50 12.17 23.9 7.56 8.27 5.5 3.94 Tr99x4 0.94 3.54 5° 1.18 40

3.94 SHTL50-100 12.17 47.8 9.53 12.40 5.5 3.94 Tr99x4 0.94 3.54 5° 1.18 55

5.91 SHTL50-150 12.17 71.8 11.50 16.73 5.5 3.94 Tr99x4 0.94 3.54 5° 1.18 73

7.87 SHTL50-200 12.17 95.7 13.46 21.54 5.5 3.94 Tr99x4 0.94 3.54 5° 1.18 90

11.81 SHTL50-300 12.17 143.5 17.40 29.41 5.5 3.94 Tr99x4 0.94 3.54 5° 1.18 117

1.97 SHTL100-50 23.85 47.0 6.70 8.66 7.4 5.51 Tr139x6 1.02 5.12 5° 1.57 75

3.94 SHTL100-100 23.85 94.0 10.35 14.06 7.4 5.51 Tr139x6 1.02 5.12 5° 1.57 110

5.91 SHTL100-150 23.85 141.0 12.32 18.20 7.4 5.51 Tr139x6 1.02 5.12 5° 1.57 134

7.87 SHTL100-200 23.85 188.0 14.29 22.44 7.4 5.51 Tr139x6 1.02 5.12 5° 1.57 161

11.81 SHTL100-300 23.85 281.9 18.23 30.31 7.4 5.51 Tr139x6 1.02 5.12 5° 1.57 205

1.97 SHTL150-50 35.17 69.2 8.23 10.20 9.0 6.70 Tr159x6 1.93 6.30 5° 1.50 123

3.94 SHTL150-100 35.17 138.5 10.20 14.13 9.0 6.70 Tr159x6 1.93 6.30 5° 1.50 154

5.91 SHTL150-150 35.17 207.7 12.17 18.07 9.0 6.70 Tr159x6 1.93 6.30 5° 1.50 183

7.87 SHTL150-200 35.17 276.9 14.13 22.01 9.0 6.70 Tr159x6 1.93 6.30 5° 1.50 214

11.81 SHTL150-300 35.17 415.3 18.07 29.88 9.0 6.70 Tr159x6 1.93 6.30 5° 1.50 273

1.97 SHTL200-50 48.67 95.8 9.57 11.54 10.6 7.87 Tr199x6 2.00 7.32 5° 2.05 205

5.91 SHTL200-150 48.67 287.5 13.50 19.41 10.6 7.87 Tr199x6 2.00 7.32 5° 2.05 289

11.81 SHTL200-300 48.67 575.0 19.41 31.22 10.6 7.87 Tr199x6 2.00 7.32 5° 2.05 417

1.97 SHTL300-50 76.04 149.7 11.61 13.58 12.6 9.84 Tr249x6 2.32 9.30 5° 2.36 395

5.91 SHTL300-150 76.04 449.1 15.55 21.46 12.6 9.84 Tr249x6 2.32 9.30 5° 2.36 529

11.81 SHTL300-300 76.04 898.1 21.46 33.27 12.6 9.84 Tr249x6 2.32 9.30 5° 2.36 730

1.97 SHTL400-50 95.40 187.8 13.19 15.16 14.57 11.00 Tr279x6 2.76 10.08 5° 2.76 586

5.91 SHTL400-150 95.40 563.3 17.13 23.03 14.57 11.00 Tr279x6 2.76 10.08 5° 2.76 761

11.81 SHTL400-300 95.40 1126.6 23.03 34.84 14.57 11.00 Tr279x6 2.76 10.08 5° 2.76 1023

1.97 SHTL500-50 124.60 245.3 14.76 16.73 16.5 12.60 Tr319x6 3.15 12.05 5° 3.15 789

5.91 SHTL500-150 124.60 735.8 18.70 24.61 16.5 12.60 Tr319x6 3.15 12.05 5° 3.15 1001

11.81 SHTL500-300 124.60 1471.5 24.61 36.42 16.5 12.60 Tr319x6 3.15 12.05 5° 3.15 1316

1.97 SHTL600-50 157.70 310.4 15.55 17.52 19.7 14.17 Tr359x6 3.35 13.62 5° 3.35 1080

5.91 SHTL600-150 157.70 931.3 19.50 25.40 19.7 14.17 Tr359x6 3.35 13.62 5° 3.35 1354

11.81 SHTL600-300 157.70 1862.6 25.39 37.20 19.7 14.17 Tr359x6 3.35 13.62 5° 3.35 1764

1.97 SHTL800-50 194.68 383.2 17.91 19.88 21.7 15.75 Tr399x6 3.94 15.20 5° 3.94 1858

5.91 SHTL800-150 194.68 1149.7 21.85 27.76 21.7 15.75 Tr399x6 3.94 15.20 5° 3.94 2266

11.81 SHTL800-300 194.68 2300.5 27.76 39.57 21.7 15.75 Tr399x6 3.94 15.20 5° 3.94 2879

500
(511.4)

600
(630)

800
(879)

50
(55)

100
(107.7)

150
(158.8)

200
(219.8)

300
(343.4)

400
(430.8)

Cylinder

Capacity
Stroke Model

Number

Cylinder

Effective
Area

Oil

Capacity
Weight

Capacity: 60-520 tons

Stroke: 1.77-1.97inch

Max. Pressure: 10,000psi

SHTL SERIES Single-Acting High Tonnage Lock-Nut Cylinders

NPT3/8"-18

Capacity: 50-800tons

Stroke: 1.97-11.81inch

Max. Pressure: 10,000psi

Select AIPI high quality high

pressure hoses. For details,

please refer to the section

" hydraulic components ".

• Lock nut ensure the safety of long time load

holding.

• Top and side mounted lifting eyes.

• Overflow port function could limit the stroke.

• QCS-A-NPT3/8 coupler and dustcap.

When low height with high force

is required, pancake cylinders

with lock nut offer the solution

to lift the fiest few centimetres.

ALL SHTL-Series cylinders

include integral tilt saddles with

maximum tilt angles up to 5° .

Pump Selection

Selection appropriate pumps for

offer optimum combination.For

details, please refer to the

section " hydraulic pumps ".
•
•
•

•
•

•

•

Single acting,loads return.
Special painted surface to increase corrosion resistance.
Lock nut ensure the safety of long time load holding.
All models include quick couplings (NPT3/8"-18) and
dust-proof cap.
Overflow port function could limit the stroke.
The exclusive guide ring is designed absorbs eccentric
loading without galling cylinder parts,reduces wear and
extending life.
Removable hardened saddles protect plunger during
lifting and pressing.
Double-acting mechanical lock nut cylinder could be
customized.

Features

Hoses

Standard Features

Low Profile Lock-Nut Cylineders

Integrated Tilt Saddles

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS053 054

HYDRAULIC CYLINDER

A B C D E

ton (Max.) (inch) (in
3

) (inch) (inch) (inch) (inch) (inch) (lbs)

1.65 SHC130-42 4.6 5.12 6.77 3.00 2.17 1.40 7

3.00 SHC130-76 8.4 7.24 10.24 3.00 2.17 1.40 11

1.93 SHC200-49 10.6 6.38 8.30 3.94 3.00 2.15 18

6.10 SHC200-155 33.6 12.05 18.15 3.94 3.00 2.15 33

2.52 SHC300-64 18.7 7.10 9.60 4.53 3.54 2.54 25

6.10 SHC300-155 45.4 13.00 19.10 4.53 3.54 2.54 47

3.00 SHC600-76 39.1 9.72 12.72 6.26 4.92 3.72 62

6.00 SHC600-153 78.6 12.72 18.74 6.26 4.92 3.72 78

95 (93.1) 3.00 SHC1000-76 62.7 10.00 13.00 8.35 6.50 4.92 140

13 (12.5)

Extended

Height

20 (21.5)

Cylinder

Capacity
Stroke

Model
Number

Oil Capacity

Collapsed

Height

30 (32.6)

60 (57.6)

Outside

Dia.

Cylinder

Bore Dia.

Plunger

Dia.
Weight

Bolt
Circle

Thread
Thd.
Depth

F H I J K L O P W X Y Z

(inch) (inch) (inch) (inch) (inch) (inch) (inch) (inch)

SHC130-42 0.80 \ \ \ 3/4"-16UN 0.63 2.00 5/16"-18UNC 0.35 23/4"-16 1.18 0.77

SHC130-76 0.80 \ \ \ \ \ 2.00 5/16"-18UNC 0.50 23/4"-16 1.18 0.77

SHC200-49 0.90 2.13 0.35 1"-8 19/16"-16UN 0.75 3.25 3/8"-16UNC 0.37 37/8"-12 1.50 1.06

SHC200-155 0.90 2.13 0.35 1"-8 19/16"-16UN 0.75 3.25 3/8"-16UNC 0.37 37/8"-12 1.50 1.06

SHC300-64 0.98 2.52 0.35 11/4"-7 113/16"-16UN 0.87 3.63 3/8"-16UNC 0.55 41/2"-12 1.65 1.30

SHC300-155 0.98 2.52 0.35 11/4"-7 113/16"-16UN 0.87 3.63 3/8"-16UNC 0.55 41/2"-12 1.65 1.30

SHC600-76 1.22 3.70 0.47 15/8"-51/2" 23/4"-16UN 0.75 5.13 1/2"-13UNC 0.55 61/4"-12 1.90 2.12

SHC600-153 1.22 3.70 0.47 15/8"-51/2" 23/4"-16UN 0.75 5.13 1/2"-13UNC 0.55 61/4"-12 1.90 2.12

SHC1000-76 1.34 4.92 0.47 21/2"-8 4"-16UN 0.98 7.00 5/8"-11UNC 0.75 83/8"-12 2.36 3.10

Model
Number

Base to
Advance
Port

Saddle
Dia.

Saddle
Protr.
from Plgr.

Saddle
Internal
Thread

Plunger
Internal
Thread

Plunger
Thread
Length

Base Mounting Holes
Collar
Thread

Collar
Thread
Length

Center
Hole
Dia

Quick Selection Chart

Installation Reference Datasheet

Select AIPI high quality high

pressure hoses. For details,

please refer to the section

" hydraulic components ".

ALL SHC-Series cylinders are

equipped with smooth saddles.

SHC SERIES Single-Acting Hollow Cylinders

NPT3/8"-18

Capacity: 13-100tons

Stroke: 1.65-6.1 inch

Max. Pressure: 10,000 psi

•
•

•

•

•
•

•

•
•

Single-acting,high strength spring return, easy to use.
Hollow plunger design allows for both,pull and push
forces.
Dual dust-proof ring structure remains cylinder internal
cleaning.
The exclusive guide ring is designed absorbs eccentric
loading without galling cylinder parts,reduces wear and
extending life.
Special painted surface to increase corrosion resistance.
Easy fixturing with collar threads,plunger threads and
base mounting holes.
All models include quick couplings (NPT3/8"-18) and
dust-proof cap.
Floating center tube is designed to increase product life.
Customizable with special requirement.

Features

Selection appropriate pumps for

offer optimum combination.For

details, please refer to the

section " hydraulic pumps ".

Pump Selection

HosesSaddles

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS055 056

HYDRAULIC CYLINDER

F G H I J K L O P W X Y Z

(inch) (inch) (inch) (inch) (inch) (inch) (inch) (inch) (inch)

DHC300-178 0.98 2.36 2.52 11/4"-7 0.35 113/16"-16UN 0.87 3.63 3/8"-16UNC 0.62 41/2"-12 1.65 1.30

DHC300-258 0.98 2.36 2.52 11/4"-7 0.35 113/16"-16UN 0.87 3.63 3/8"-16UNC 0.62 41/2"-12 1.65 1.30

DHC600-89 1.22 2.60 3.70 15/8"-51/2" 0.47 23/4"-16UN 0.75 5.13 0.55 61/4"-12 1.90 2.12

DHC600-166 1.22 2.60 3.70 15/8"-51/2" 0.47 23/4"-16UN 0.75 5.13 1/2"-13UNC

1/2"-13UNC

1/2"-13UNC

0.55 61/4"-12 1.90 2.12

DHC600-257 1.22 2.60 3.70 15/8"-51/2" 0.47 23/4"-16UN 0.75 5.13 0.55 61/4"-12 1.90 2.12

DHC1000-38 1.34 1.77 4.92 21/2"-8 0.47 4"-16UN 0.98 7.00 0.75 \ \ 3.10

DHC1000-76 1.34 3.35 4.92 21/2"-8 0.47 4"-16UN 0.98 7.00 5/8"-11UNC

5/8"-11UNC

0.75 83/8"-12 2.36 3.10

DHC1000-153 1.34 3.35 4.92 21/2"-8 0.47 4"-16UN 0.98 7.00 5/8"-11UNC 0.75 83/8"-12 2.36 3.10

DHC1000-257 1.34 3.35 4.92 21/2"-8 0.47 4"-16UN 0.98 7.00 5/8"-11UNC 0.75 83/8"-12 2.36 3.10

DHC1500-203 1.50 2.36 5.00 \ 0.50 41/4"-12UN 0.98 \ \ \ \ \ 3.10

Bolt
Circle Thread

Thread
Depth

Center
Hole
Dia.

Model
Number

Base to
Advance

Port

Top to
Return
Port

Saddl
e Dia.

Saddle
Internal
Thread

Saddle
Protrusion

from
Plunger

Plunger
Internal
Thread

Plunger
Thread
Length

Base Mounting Holes
Collar

Thread

Collar
Thread
Length

• If you have any difficulty or questions in the installing process, please contact us directly.

Advance Retract Advance Retract A B C D E

ton (inch) (inch) (inch) (inch) (inch) (inch) (lbs)

7.00 DHC300-178 33.5 21.5 52.2 33.6 13.00 20.00 4.53 3.54 2.54 46

10.13 DHC300-258 33.5 21.5 75.7 48.7 16.97 27.13 4.53 3.54 2.54 60

3.50 DHC600-89 59.0 36.8 45.7 28.6 9.72 13.23 6.26 4.92 3.72 62

6.54 DHC600-166 59.0 36.8 85.3 53.3 12.72 19.25 6.26 4.92 3.72 77

10.13 DHC600-257 59.0 36.8 132.0 82.5 17.24 27.36 6.26 4.92 3.72 99

1.50 DHC1000-38 94.7 63.7 31.4 21.1 6.50 8.00 8.35 6.50 4.92 73

3.00 DHC1000-76 94.7 63.7 62.7 42.2 10.00 13.00 8.35 6.50 4.92 134

6.00 DHC1000-153 94.7 63.7 126.3 85.1 13.46 19.50 8.35 6.50 4.92 174

10.13 DHC1000-257 94.7 63.7 212.2 142.9 18.10 28.23 8.35 6.50 4.92 234

145 8.00 DHC1500-203 144.5 75.8 255.8 134.1 14.13 22.13 9.72 7.48 5.90 245

30

60

95

Outside

Dia.

Cylinder

Bore

Dia.

Plunger

Dia. Weight

(ton) (in 3)

Cylinder

Capacity
Stroke Model

Number

Max. Cylinder

Capacity
Oil Capacity

Collapesd

Height

Extend

Height

• DHC1000-38 and DHC1500-203 cylinder have no collar thread.

• DHC1500-203 cylinder has no saddle internal thread and no base mounting hole.

Quick Selection Chart

Installation Reference Datasheet

DHC SERIES Double-Acting Hollow Cylinders

NPT3/8"-18

30°

Capacity: 30-150 tons

Stroke: 7.0-10.13 inch

Max. Pressure: 10,000 psi

Select AIPI high quality high

pressure hoses. For details,

please refer to the section

" hydraulic components ".

Selection appropriate pumps for

offer optimum combination.For

details, please refer to the

section " hydraulic pumps ".

•
•

•

•

•

•
•

•

•

Double-acting cylinder version for fast retraction.
Hollow plunger cylinders allows for both,pull and push
forces.
Dual dust-proof ring structure remains cylinder internal
cleaning.
The exclusive guide ring is designed absorbs eccentric
loading without galling cylinder parts,reduces wear and
extending life.
Built-in safety valve prevents accidental over-pressuriza-
tion.
Special painted surface to increase corrosion resistance.
Easy fixturing with collar threads,plunger threads and
base mounting holes.
All model include quick couplings (NPT3/8"-18) and
dust-proof cap.
Floating center tube is designed to increase product life.
Customizable with special requirement.

Features

Hoses

Pump Selection

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS057 058

HYDRAULIC CYLINDER

Example:
how much force will
be provide by one
units SRC10-105
hydraulic cylinder
under working at
10,000psi?

How to choice the hydraulic cylinder and
attachment

Step 1: Choice the hydraulic syliner suitable for the working
situation;
Step 2: Choice the hydraulic pump suitable for the cylinder
and the working situation;
Step 3: Choice the hydraulic attachment;

How to choice the hydraulic cylinder's
condition

• The stress of cylinder(the rated pressure of cylinder is 20%
more than actual loading capacity:
Cylinder force (lbs)=Active area of cylinder (in2) XHydraulic
pump Pressure (psi).
• Height and stroke of cylinder requirement:
Choice the correct height and stroke of cylinder according to
the working situation.
• Which way of the cylinder use for:
Single-action only use for jack up, double-actioncan use for
jack up and pul back.
• Whether need several cylinders are used together:
Make sure the point quantity of jack up.
• make sure the fuel capacity of hydraulic cylinder:
Fuel capacity (in3)=The active area of cylinder X the stroke
of cylinder (in).
• whether need the steel stick or cable through off the
hydraulic cylinder:
Choice the Hollow hydraulic cylinder (SHC,DHC seris).
• Whether need working at narrow space:
Choice the low flat hydraulic cylinder (SLC,SFC,SLL series).
• whether need control with jack up and pull back:
Double-acting series cylinders with hydraulic check valve.
• Whether need keep the loading with long time:
Choice lock-nut hydraulic sylinder.
• Whether need hydraulic cylinder with partial load work:
Choice Tiltable saddle.
• Whether need several hydraulic sulinders are working
together:
Choice Synchronous lifting system (LSF,LSP series).

Force
= 3.14 X 0.8852 X 10000
= 24600 lbs

 Force

Stroke

Cervical Part's
Thread

Couplers

Install Screw

Example:
how much oil capaci-
ty need for one units
SRC10-105 hydraulic
cylinder with 2.46 in2
active area and 4.13in
stroke?

Oil Capacity
= 2.46 X 4.13
= 10.2 in3

Oil Capacity

Suggest the better range of
operate must ensure use as
much as 80% of the limit.

It is the Max. Limit of loading
and stroke that provide by
technical data of brochre.

Selection Pump Accessories

HP seris
Handle Pump

EPC Series
Electric Pump

APC4 Series
Portable Air
Hydraulic Pump

APCT Series
Foot Air
Hydraulic Pump

Hose Gage Gauge
Adaptors Manifolds

EPC4 Series
Portable
Electric Pumps

Available power choice:
Handle:

Electric: Achieve fast jacking.
Pneumatic:

Portable type:
Choice the compact tool pump.

Oil capacity:
Make sure the oil tank capacity.

Voltage and power of electric pump:
Choice the powers' voltage, Frequency and motor power.

• Make sure the quantity and length of soft hose;
• Matching the pressure Gage;
• Matching the pressure Gage Adaptors;
• Matching Manifolds;(use for the big capacity
electric pump)

Select Cylinder :

SRC10-105 single-acting, 10 Tons, stroke: 4.13 inch

Select pump:

HP7-1, 10,000psi handle pump

Attachment :

• RH-A2-NPT3/8 Hose

• HG400-15KPSI Pressure Gage

• HP7-1XS Gage Adaptors

Matching suitable hydraulic pump.For details,
please refer to the section "hydraulic pumps".

Matching the suitable accessories .
For details, please refer to the section
"hydraulic component".

Cylinder Selection

Suitable for single-acting hydraulic sylinder, working
situation-Non- high-speed operation.

Without electronic control system, suitable for special
working situation of safty needs.

Cylinder Set Selection

The force provide by the hydraulic cylinder

The oil capacity of hydraulic cylinder

Selection Example Hydraulic Pump

Accessories

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS059 060

HYDRAULIC CYLINDER

Basic System Set-ups Cylinder Use Occasion

• Hydraulic Cylinder

• Pump

• Hose

• Male Coupler

• Female Coupler

• Pressure Gage

• Gage Adaptors

• Directional Control Valve

• Stop valve

• Manifolds

• Needle valve

Type One: Handle Pump + Attachment + Hoses + Single - Acting Cylinder

Handle pump,hoses,and single-acting cylinder are normal combination.it can add more
attachment according to requirement. Oil capacity is more than cylinder capacity,to ensure
the cylinder can be completely jack-up.

Type Two: Electric Pump + Hoses + Double - Acting Cylinder

Double-acting cylinder is suitable the place of keeping jack-up and drop off. Add stop Valve
can control go down of loading.

Add distribution valve can Jack-up several cylinder together;
Put throttle valve on the outlet port of distribution valve, can adjust the oil capacity of each
cylinder, ensure each cylinder can jack-up difference hight,and keeping jack-up of cylinder
with Parallel move.

Type Three: Electric Pump + Manifolds + Hoses + Single or Double Acting Cylinder

Use on bridge engineering

Use on narrow spaces

The hollow jack is used
in the lifting occasion

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS061 062

HYDRAULIC PUMPS

Hydraulic pump selection

Step 1 : Select a series of hydraulic pumps with adequate oil output and reservoir capacity.

Step 2 : Select the applicable model of control valve matching the selected pump station. The
valve should be able to meet the requirement of the cylinder, Pump and operating conditions.

Hydraulic Pumps Summary

AIPI hydraulic manufactures a wide range of featuring manual, electric and
Pneumatic pumps with a variety of reservoirs and valves configuration, providing the optimum
cylinders and tools performance for almost any industrial application.

Pump Types
Usable Oil

Capacity

Flow at Rated

Pressure

（ in 3/ min)

Motor

Size

(hp)

Series Page

Lightweight Hand Pumps 87.9-357.6 in
3

0.15

 in3 / stroke
_ HP 63

64

65

66

68

69

70

 Steel Hand Pumps 40-457.7 in
3

0.15-0.3

 in3 / stroke
_ HP

Electric Hydraulic Pumps 5gal
48.8

61

1.5

2

EPC8

EPC10

Electric Hydraulic Pumps 10gal
92

134

3

4

EPC15

EPC25

Portable Electric Pumps 1gal 13.4 0.5 EPC4

Portable Air Hydraulic Pumps 1gal 24.4 2 APC4

Foot Air Hydraulic Pumps 98-275 in
3

7.6 _ APCT

EPC Series Hydraulic Pumps Ordering Instructions

Pump Overview Summary

67

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS063 064

HYDRAULIC PUMPS

HP SERIES Steel Hand Pumps

(in3) 1st Stage 2st Stage 1st Stage 2st Stage (lbs) (lbs)
HP7-0.7 Single-Acting 40 360 10000 0.92 0.16 12

HP7-2D Double-Acting 134.3 360 10000 0.98 0.15 18
HP7-8 Single-Acting 457.7 200 10000 7.7 0.3 60

Model
Number Pump Type

Double Speed

Used with Cylinder

Usable Oil
Capacity

Handle
Force

65

Output
Adapter

NPT3/8"

Weight
Pressure Rating

(psi)

Output Oil Volume
 Each Stroke

(in3)

A B C D E F H J L M N P Q R S T

15.5 20.5 1.3 1.5 1.26 / 18.3 1.18 4.69 2.56 5.24 / / / / / HP7-0.7

16.7 21.2 0.98 1.73 / 2.52 20.7 1.14 6.85 0.75 5.75 4.76 1.5 1.69 0.31 2.64 HP7-2D

8.27 12.1 6.42 12.6 7.68 / 26.4 0.98 10.6 6.89 25.6 3.62 / / 3.15 / HP7-8

Over Dimension（ inch) Model

Number

•
•

•
•
•
•

Durable stainless steel structure.
Two-speed operation, build-in automatic pressure valve
to provide greater flow at low pressure , saving opera-
tion time and increasing the work efficiency.
Build-in safety valve provides dual-protection of safety.
Pressure regulating valve can readjust working pressure.
The unique press rod mechanism for easy operating.
Integral three-position four-way valve on HP7-2D for
double-acting hydraulic cylinders.

Features

Reservoir Capacity: 40-457.7 in3

Flow at Rated Pressure: 0.15-0.3 in3/stroke

Max Pressure: 10,000psi

Prevent overloading, pressure gauge adaptor

+ pressure gauge to achieve pressure display.

For more information on pressure gauges

adaptor and pressure gauges,

see the section

"hydraulic components".

HP SERIES Lightweight Hand Pumps

(in 3) 1st Stage 2st Stage 1st Stage 2st Stage (lbs) A B C lbs

HP7-1 87.9 360 10000 1.95 0.15 22.72 4.72 6.70 14

HP7-3 197.7 360 10000 1.95 0.15 22.91 7.87 6.70 22

HP7-4 357.6 360 10000 1.95 0.15 26.26 9.84 6.77 32

HP16-1 87.9 220 21750 1.95 0.15 22.72 4.72 6.70 14

HP16-3 197.7 220 21750 1.95 0.15 22.91 7.87 6.70 22
80

Output
Adapter

Output Oil Volume
Each Stroke (in3)

Over Dimension
(inch)Model

Number
Pump
Type

Double
Speed

Used with
Cylinder

Single
Acting

Usable Oil
Capacity

NPT3/8"

G1/4"

Weight
Handle
Force

65

Pressure Rating
(psi)

•

•

•
•
•
•

Made of aluminum titanium alloy,light weight, high
strength,corrosion and impact resistance to various harsh
environments.
Two speed operation,build-in high and low pressure
automatic switch valve.Providing greater flow at low
pressure to save operation time and increase the work
efficiency.
Build-in safety valve inside to provides safe dual-protection.
Pressure regulating valve can readjust working pressure.
The unique press rod mechanism is more easy to operate.
Better protability with the handle.

Features

Reservoir Capacity: 87.9-357.6 in3

Flow at Rated Pressure: 0.15 in3/stroke

Max Pressure: 10,000-21,750psi

Suitable for nut splitters, flange

spreaders, single acting

hydraulic cylinders and other

hydraulic tools.

Prevent overloading, pressure gauge adaptor

+ pressure gauge to achieve pressure display

or one pump two top function.

For more information on pressure

gauges adaptor and pressure

gauges, see the section

"hydraulic components".

Select AIPI high quality high

pressure hoses. For details,

please refer to the section

"hydraulic components".

Applications

Pressure Display Unit (Optional)

Hoses

Pressure Display Unit (Optional)

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS065 066

HYDRAULIC PUMPS

EPC8 / EPC10 SERIES Electric Pumps EPC15 /EPC25 SERIES Electric Pumps

•

•

•
•

•

•

•

•
•

Electric pump motor with light weight aluminum housing,
and integrated heat sink for easy cooling .
Two-speed design reduces cycle times for improved
productivity.
Built-in safety valve to prevent overloading.
Externally adjustable relief valve allows control of operat-
ing pressure without opening the .
Different flow control valves and cooler fit special
working requirement.
Protection circuit is designed to avoid current overload,
prevent the damage to pump motor.
High strength molded shroud protects the electrical
components-class motor from contamination and
damage.Easy to carry and lift.
Equipped with liquid level temperature display.
Compatible with middle power and small size (dou-
ble-acting & single-acting) cylinders or hydraulic tools .

Features
•

•

•
•

•

•

•

•
•

Electric pump motor with light weight aluminum reser-
voir, and integrated heat sink for easy cooling.
Two-speed design reduces cycle times for improved
productivity.
Built-in safety valve to prevent overloading.
Externally adjustable relief valve allows control of operat-
ing pressure without opening the pump.
Different flow control valve and cooler fit harsh industrial
environment.
Protection circuit is designed to avoid current overload,
prevent the damage to pump motor.
High strength molded shroud protects the electrical
components-class motor from contamination and
damage. Easy to carry and lift.
Equipped with liquid level temperature display.
Perfect compatible with middle power and big size
(double-acting & single-acting) cylinders or other
hydraulic tools.

Features
System matches single and

double action small size

hydraulic cylinders and other

small hydraulic tools.

Reservoir Capacity: 5gal

Flow at Rated Pressure: 42.7-61 in3 /min

Motor Size: 1.5-2 hp

Max.Operating Pressure: 10,000psi

Model: EPC8 - S230 / 60 - 20VM43M - K

Represents EPC8 series of electric hydraulic

pumps, with input power of single phase

230V/60HZ. The reservoir capacity 5gal, and

with a cooler, a 4-way, 3 position manual valve.

See ordering instructions of EPC series pumps

for details.

Power Usable Oil
Capacity

Capacity

Weight Dimensions

High
Pressure

Low
Pressure

High
Pressure

Low
Pressure (hp) (gal) (lbs) LXWXH (inch)

EPC8 48.8 458 10000 1000 1.5 5
110V-240V 1Ph

50HZ/60HZ 90 19.7*13.0*21.7

EPC10 61 458 10000 1000 2 5 200V-575V 3Ph
50HZ/60HZ

101 22.2*15.2*24.4

Oil Flow (in3 /min) Pressure (psi)
Model

Number
Input Power*

Power Usable Oil
Capacity

Capacity

Weight Dimensions

High
Pressure

Low
Pressure

High
Pressure

Low
Pressure (hp) (gal) (lbs) LXWXH (inch)

EPC15 92 488 10000 1000 3 10.0
200V-575V 3Ph

50HZ/60HZ 143 13.8*20.7*31.1

EPC25 134 568 10000 1000 4 10.0 200V-575V 3Ph
50HZ/60HZ

146 23.8*20.7*31.1

Oil Flow (in3 /min) Pressure (psi)
Model

Number
Input Power*

Systems matches large

hydraulic cylinders and other

hydraulic tools of single and

double action.

Reservoir Capacity: 10gal

Flow at Rated Pressure: 92-134 in3/min

Motor Size: 3-4 hp

Max.Operating Pressure: 10,000psi

Model: EPC25 - T380/50-40VM43M - K

Represents the EPC25 series of electric

hydraulic pumps, with the input power of 380 v

/50HZ, reservoir 10gal, and three position

four-way manual reversing valve and cooler on

the side of the median of VM43M.

See ordering instructions of EPC series pumps

for details.

• Available input voltage: 230V, 380V, 415V, 440V,575V, Available frequency: 50Hz / 60Hz.

Ordering Example

Applications

Ordering Example

Applications

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS067 068

HYDRAULIC PUMPS

EPC8 EPC10

EPC Series Hydraulic Pump Ordering Instructions

EPC15 EPC25

Pressure (psi)Pressure (psi)Pressure (psi)Pressure (psi)

AIPI's EPC series pump is new super higher pressure pump pack, it use advanced manufacturing techniques, with longer working life and
smooth pressure. It suitable for all kinds of hydraulic tools, provides hydraulic power, as per the working situation.

Motor
Type

E PC

Product
Type

Flow
Group

Voltages Useable
Oil Capacity

Valve
Type

Options

E = Electric Motor
A = Air Motor
G = Gasoline Engine

PC = Pump Class

S220/50 = Single Phase, 220V, 50HZ
T380/60 = Three Phase, 380V, 60HZ
The Power choice depend on the difference working
situation.

04 = lgal 08 = 2gal 10 = 2.5gal 20 = 5gal
40 = l0gal 60 =15gal 80 = 20gal

VM32, VM33M, VM33ML, VM33O, VM33OL,
VM43M, VM43ML, VM43O, VM43OL, VM43H,
VE32, VE33O, VE33OL, VE43O, VE43OL,
VE43H, VE43M, VE43ML, VE43Y, VE43YL
For details, please refer to the section
"hydraulic components".

4 = 13 in3 /min@10, 000psi
8 = 40 in3 /min@10, 000psi
10 = 60 in3 /min@10, 000psi
15 = 90 in3 /min@10, 000psi
25 = 130 in3 /min@10, 000psi

K = Heat exchanger
J = Electric control system
F = Filter
T = Pressure transducer
U = Foot swith

OIL FLOW vs. PRESSURE

EPC4 SERIES Portable Electric Pumps

Power
Usable Oil
Capacity Weight Dimensions

High
Pressure

Low
Pressure

High
Pressure

Low
Pressure (hp) (gal) (lbs) LXWXH (inch)

EPC4 13.4 183 10000 600 0.5 1
1Ph 110V-240V

50HZ/60HZ
37 13.5*8.3*15.6

Oil Flow (in 3/min) Pressure (psi)Model

Number
Input Power*

•

•
•

•

•

•

•

Two speed design reduces cycle time for higher produc-
tivity and efficiency.
Built-in safety valve to prevent overloading.
Durable aluminum oil tank for excellent heat dissipation,
rust-proof, easy handling.
Different flow control valves fit special working require-
ment.
High strength molded shroud protects the electrical
components-class motor from contamination and
damage.
Light weight (37lbs only) and portable design provides a
high power-to-weight ratio.
Designed support to punching, crimping and cutting.

Features

Suitable for nut splitters, flange

spreaders, single and double

acting small hydraulic cylinders

and other hydraulic tools.

Reservoir Capacity: 1gal

Flow at Rate Pressure: 13.4 in3 /min

Motor Size: 0.5 hp

Maximun Operating Pressure: 10,000psi

Model: EPC4-S110/60-04VM43

Represents EPC4 series portable electric pump,

input power with single phase 110V/60HZ, fuel

tank capacity 1gal, with middle position bypass

four way three position valve.

Note: valve type for EPC4

HM43: 4/3 manual valve, for

double acting cylinder.

HM32: 3/2 manual valve, for single acting cylinder.

HE32: 3/2 solenoid valve, for single acting cylinder.

Pressure (psi)

O
il

Fl
ow

 (
in

3 /m
in

)

O
il

Fl
ow

 (
in

3 /m
in

)

O
il

Fl
ow

 (
in

3 /m
in

)

O
il

Fl
ow

 (
in

3 /m
in

)

O
il

Fl
ow

 (
in

3 /m
in

)

This is how a EPC Series Pump model is built up

Motor Type

Product Type

 Useable Oil Capacity

Valve Types

Flow Group

Options

Voltages

Ordering Example

Applications

OIL FLOW vs. PRESSURE

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS069 070

HYDRAULIC PUMPS

APC4 SERIES Portable Air Hydraulic Pumps

PT1/2"-14
Air Input

NPT3/8"-18
Hydraulic Output

Power
Air

Pressure Range Weight Dimensions

High
Pressure

Low
Pressure

High
Pressure

Low
Pressure

hp gal psi lbs L x W x H (inch)

APC4 24.4 244 10000 600 2 1 45 - 120 28.5 13.5 x 8.3 x 15.6

Oil Flow (in 3/min) Pressure (psi)
Model

Number

Usable Oil
Capacity

•

•

•
•

•

•

Two speed operation reduces cycle time for higher
productivity and efficiency.
Double overloading protection, built-in safety valve to
prevent overloading, externally adjustable relief valve
allows control of operating pressure.
Different control valves fit special working requirement.
Durable aluminum oil tank for excellent heat dissipation,
rustproof, easy handling and also with a liquid leveling
meter for rapid and convenient monitoring.
Equipped with manual switch to be more safe and
reliable.
Light weight and portable design provides a high pow-
er-to-weight ratio.

Features

Select AIPI high quality high

pressure hoses. For details,

please refer to the section

"hydraulic components".

Reservoir Capacity: 1gal

Flow at Rate Pressure: 24.4 in3/min

Motor Size: 2 hp

Maximun Operating Pressure: 10,000psi

HM43: 4/3 valve, for double

acting cylinder.

HM32: 3/2 vale, for single

acting cylinder.

Suitable for nut splitters, flange

spreaders, single and double

acting small hydraulic cylinders

and other hydraulic tools.

Pressure (psi)

Weight

B C (lbs)

6.7 7.5 Plastic 26

5.3 7.3 Aluminum 19

7 7.5 steel 28

Reservoir
Material

 Load A

APCT-001 140 49.5 7.6 12.3

APCT-002 98 49.5 7.6 10.3

APCT-003 275 49.5 7.6 12.5

Used with
Cylinder

Single-
Acting 10000 90-145 Treadle2

W2P NPT3/8-18

Model
Number

Usable Oil
Volume

Maximun
Pressure

Air
Pressure
Range

Output Flow Rate
（ in3/min ） Valve

Operation
Output Oil

Thread

Dimensions (inch)

(in3) (psi) (psi) No Load

APCT SERIES Foot Air Hydraulic Pumps

•
•

•

•

•
•

Sturdy structure built for long life and low maintenance.
Internal pressure relief valve provides overload protec-
tion.
New generation air saver piston with integratedly rugged
design reduces air consumption and operating costs.
Reinforced heavy-duty lightweight reservoir for applica-
tions in tough and harsh environments.
Quiete operation reduces noise level to 76dBA.
Simple and convenient operating by foot or hand.

Features

Reservoir Capacity: 98-275 in3

Flow at Rate Pressure: 7.6 in3/min

Maximun Operating Pressure: 10,000psi

Suitable for nut pressing,

flange spreader, single acting

hydraulic cylinders.

For more information on

pressure gauges and pressure

gauges. For details, please

refer to the section

"hydraulic components".

Select AIPI high quality high

pressure hoses. For details,

please refer to the section

"hydraulic components".

Pressure (psi)

O
il

Fl
ow

 (
in

3 /m
in

)

O
il

Fl
ow

 (
in

3 /m
in

)

Hoses

Valve group

Applications

OIL FLOW vs. PRESSURE

Applications

Pressure Display Unit (Optional)

Hoses

OIL FLOW vs. PRESSURE

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS071 072

HYDRAULIC COMPONENT

Hydraulic Components Summary

AIPI provides all hydraulic accessories as required to complete your ultra-high pressure
hydraulic system, which is compatible with cylinders, pumps and tools using to ensure effec-
tive operation, durability and safety.

Provides a complete set of hydraulic tubing, quick connector, changeover connector,
pressure gauge and pressure gauge adaptor.

Provides a full range of hydraulic valves to meet your application, pump installation direction
control valve, remote direction control valve, pressure control valve, stop valves and dispens-
ers are available for your hydraulic control system solutions.

The radial plunger pump head is provided. The high efficiency design increases the flow rate,
reduces the heat and reduces the power consumption. As a result, the speed and service life
of the whole hydraulic system are increased, thus increasing productivity and reducing operat-
ing costs."

Component Type and Functions Series Page

Hydraulic Components Summary

Fittings

Directional Control Valves
Dimensions

VM
VE
VC
VEC

Control Valves Dimensions V

High Pressure Hydraulic Hoses PH
RH

Pump Head

R01
R02
R04
R05
R06
R012
R03/R031

Piston Plunger EB
EA

Quick Couplers QCS

Digital Hydraulic Pressure Gauge HD

Hydraulic Pressure Gauge HG

Gauge Accessories
HP
SGA
SPNV38M38FT

Pump Mounted Directional
Control Valves

VM
VE

Remote Directional Control
Valves

VC
VEC

Control Valves V

Manifolds MAN

73-74

75

76

77-78

79

80

81

82

83-84

85

86

87

88-93

94

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS073 074

HYDRAULIC COMPONENT

VM/VE SERIES Pump Mounted Directional Control Valves

Advance Hold Retract

VM32
2-Position

3-Way
 Valve

Manual Single-acting

VM33M
3-Position

3-Way
 Valve

Manual Tandem Center Single-acting

VM33ML
3-Position

3-Way
 Valve

Manual Tandem Center
Locking Single-acting

VM33O
3-Position

3-Way
 Valve

Manual Closed Center Single-acting

VM33OL
3-Position

3-Way
 Valve

Manual Locking Center Single-acting

VM43M
3-Position

4-Way
 Valve

Manual Tandem Center Double-acting

VM43ML
3-Position

4-Way
 Valve

Manual Tandem Center
Locking Double-acting

Model
Number Valve Type Hydraulic

Symbols
Schematic Flowpath Valve

Operating Valve Character Used with
Cylinder

VM43OL
3-Position

4-Way
 Valve

Manual Locking Center Double-acting

VM43H
3-Position

4-Way
 Valve

Manual Interflow Center Double-acting

VE32
2-Position

3-Way
Ball Valve

Solenoid Single-acting

VE33O
3-Position

3-Way
 Valve

Solenoid Closed Center Single-acting

VE33OL
3-Position

3-Way
 Valve

Solenoid Locking Center Single-acting

VE43O
3-Position

4-Way
 Valve

Solenoid Closed Center Double-acting

VE43OL
3-Position

4-Way
 Valve

Solenoid Locking Center Double-acting

VE43H
3-Position

4-Way
 Valve

Solenoid Interflow Center Double-acting

VE43M
3-Position

4-Way
 Valve

Solenoid Tandem Center Double-acting

VE43ML
3-Position

4-Way
 Valve

Solenoid Tandem Center
Locking Double-acting

Double-acting

Double-acting

VE43Y

VE43YL

3-Position
4-Way
 Valve

Solenoid

Solenoid

Tandem Center
Locking

3-Position
4-Way
 Valve

Tandem Center
Locking

Model
Number Advance Hold Retract

Valve Type Hydraulic
Symbols

Schematic Flowpath Valve
Operating Valve Character Used with

Cylinder

VM43O
3-Position

4-Way
 Valve

Manual Closed Center Double-acting

Flow Capacity: 4 gal/min

Max.Operating Pressure: 10,000psi
•

•
•
•

Advance/Retract and Advance/Hold/Retract operation of
single-acting and double-acting cylinders and tools.
Manual or solenoid operation.
Pump mounting with retrofit on most pumps.
User adjustable relief valve allows the operator to easily
set the working pressure.

Features

P

A

T

B

P T

A

B

P T

A

B

P

A

T

B

P T

A

B

P T

A

B

P T

A

P

A

TT PP TT

A

PP T

A

P

A

TT PP TT

A

PP T

A

P

A

T

P

A

T P T

A

P T

A

P

A

T P T

A

P T

A

P

A

TT

B

PP T

A

B

PP TT

A

B

P

A

TT

B

PP T

A

B

PP TT

A

B

P

A

TT

B

PP T

A

B

PP TT

A

B

P T

A

B

P T

A

P T

A

P

A

T T

A

P

P T

A

P

A

T T

A

P

P

A

T

B

P T

A

B

P T

A

B

P

A

T

B

P T

A

B

P T

A

B

P

A

T

B

P T

A

B

P

A

T

P

A

T

B

P T

A

B

P T

A

B

P

A

T

B

P T

A

B

P T

A

B

P

A

T

B

P T

A

B

P T

A

B

P

A

T

B

P T

A

B

P T

A

B

A

P T

A

P T

P T

A

A

P T

P T

A

A

P T

B

P T

BA

A

P T

B

P T

BA

A

P T

B

A

P T

A

P T

P T

A

A

P T

B

P T

BA

A

P T

B

A

P T

B

P T

BA

A

P T

B

P T

BA

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS075 076

HYDRAULIC COMPONENT

VC/VEC SERIES Remote Directional Control Valves

VC series remote handle directional control

valve,with closed cente three - position four -

way directional valve,and bothway hydraulic

control check valve,port "A" flood valve.

VEC series remote solenoid directional control

valve,with tandem center solenoid reversing

vale,and hydraulic control check vale.

Flow Capacity: 4 gal/min

Max.Operating Pressure: 10,000psi

VM/VE/VC/VEC SERIES Directional Control Valves Dimensions

Model Code Drawing Model Code Drawing

A E

B F

C G

D P

VE Series Valve Model Code

Model
Code

Drawing Valve Type Mthched
Cylinder

20

Three-position
four-way,Closed
Center.

Three-position
four-way,Tandem
Center.

Three-position
three-way,Tandem
Center.

Three-position
three-way,Closed
Center.

Double
Acting

4 Double
Acting

3 Single
Action

15 Single
Action

VM Series Valve Model Code

VM SERIES

VE SERIES

VC SERIES

VEC SERIES

•

•

Advance/Retract and Advance/Hold/Retract remote
operation of single-acting and double-acting cylinders
and tools.
Manual or solenoid operation.

Features

Product Type

V C= Remote Control by Handle Reverse Control Vavle Series.

VEC=Remote Solenoid Directional Control Valve Series

 (Solenoid Provide Valtage:DC240V).

Reverse Valve Type

VM Series Handle Reversing Valve Type: 20,4,3,15.

VE Series Solenoid Directional Valve Type:

A、B、C、D、E、F、G、P

Hydraulic Control Check Valve

L=V13 (Hydraulic Control Check Valve).

Flood Valve Type

V22=Port "A" stacked flood valve.

V23=Port "A"+"B" stacked flood valve.

V24=Port"P"+"A" stacked flood valve.

V25=Port"P" stacked flood valve.

This is how a Remote Directional Control Valve model is built up:

A

P T

B

A

P T

B

A B

P T

A

P T

B

A B

P T

A

P T

A

P T

A

P T

A

P T

A

P T

A

P T

B

A

P T

B

Relif Valve

Hydraulic Control Check Valve

Hydraulic Control Check Valve

Hydraulic Control Check Valve

Relif Valve

Hydraulic Control Check Valve

Code: VC-20L-V22

Code: VEC-FL

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS077 078

HYDRAULIC COMPONENT

Model
Number

Valve Type
Hydraulic
Symbol

Overall Shape

V11
3.5 Size Line
Cartridge Break
Valve

V12
Plate Type
Hydraulic Check
Valve

V13

Modular Throttle
Double Hydraulic
Control Check
Valve.

V14
2 Lines Plug-In
Relief Valve

V15
4 Lines Plug-In
Relief Valve

V16
Board Overflow
Valve

V17 Safty Valve

V18
Cartridge External
Control Overflow
Valve

Description

1. Can control the speed of Cylinder;
2. Can replace with the break valve;
3. Cau replace with the pressure Gage's Cushion valve;

Can directly install on the cylinder,lock the loading when the
hydraulic system without the pressure. also can use for double-
acting cylinder.

Install on the hydraulic system,to keep lock of system without
pressure.

1. Ensure limit the pumps' pressure,the valve will be opened when
the pressure reach set point.
2. Presure adjustment range:1-70MPa; Precision: ±2%; use for small
flow pump;

1. Ensure limit the pumps' pressure, the valve will be opened when
the pressure reach set point;
2. Presure adjustment range:1-70MPa; Precision: ±2%; use for big
flow pump;

1. Ensure limit the pumps' pressure, the valve will be opened when
the pressure reach set point;
2. Presure adjustment range:1-70MPa; Precision: ±2%; Can be
installed on the valve block, also can replace pressure maintaining
valve ;

1. It can protect the pump, and to prevent overpressure,also limit
the presuure of pump;
2. It can install on the cylinder, to limit the pressure ;
3. Joint Thread: NPT3/8 or NPT1/4;

It use for high and low pressure pump Assambly,the 2 pumps will
working when the pressure is low; if The low pressure pump is
unloading,the higher pressure pump will keep working.

V SERIES Control Valves

Model
Number

Valve Type
Hydraulic
Symbol

Overall shape

V20
Pump Mounting 's
Basics Block

V22
"A" Type Stacked
Relieve Valve

V23
Port "A" +"B"
Stacked Relieve
Valve

V24
Port "P" +"A"
Stacked Relieve
Valve

V25
Port "P" Stacked
Relieve Valve

The stacked relieve valve can limit the port "P" pressure.

The stacked relieve valve can limit the pressure of port "A".

This stacked relieve valve can limit port "A"and "B" pressure.

The stacked relieve valve can limit the Por "P" and "A" pressure.

V19
Mounting Block
of Remote Control
Control Valve

1. This Install plate stacked with reversing valve、hydraulic check
valve 、Relief valve 、throttle valve.
2. The connect oil hose and jiont can be choice as per the
customers' requirement.
3. All of the mounting thread with NPT3/8.
4. Choice the correct Joint as per the customers' requirement.

1. This Instal block stacked three way four cross handle change
valve\elevtric change valve.
2. The connect oil hose and Joint can be choiced as per the
customers' requirement.
3. The mounting thread: NPT3/8.
4. Choice the correct Joint as per the customers' requirement.
5. The amounting block can stack hydraulic control check valve,also
the throttle valve.
6. The valve block with standard relieve valve, also can choice the
change valve as per the customers' requirement.
7. The basics block is the standard valve block of pump.

Description

•
•

Rated working pressure of Valve: 10,000psi.
All of the valve with anti-corrosion treatment or plating
treatment.

Features

Max.Operating Pressure: 10,000psi

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS079 080

HYDRAULIC COMPONENT

V SERIES Control Valves Dimensions

2.36

3.
55

2.
99

1.65

2.
29

1.5

4-M6

V13

V23,V24

V22,V25

V19

V16

V18

V11

V20

V12

V15V14

V17

FITTINGS

A B E F Dimensional Drawing

5N9-06 1.32 0.98 3/8"-18NPTF 3/8"-18NPTF

5N9-04-06 1.22 0.98 1/4"-18NPTF 3/8"-18NPTF

5N9-04-04 1.10 0.88 1/4"-18NPTF 1/4"-18NPTF

7N9-06PK 1.02 1.02 3/8"-18NPTF 3/8"-18NPTF

7N9-06PK 0.89 0.89 1/4"-18NPTF 1/4"-18NPTF

7N-06 1.14 0.00 3/8"-18NPTF 3/8"-18NPTF

7N-04 1.14 0.00 1/4"-18NPTF 1/4"-18NPTF

7N-04-06 1.22 0.00 1/4"-18NPTF 3/8"-18NPTF

Straight Joint
(1 Male and 1

Female)
5N-04-06 0.59 1.44 1/4"-18NPTF 3/8"-18NPTF

1N-04 0.59 0.59 1/4"-18NPTF 1/4"-18NPTF

1N-06 0.63 1.50 3/8"-18NPTF 3/8"-18NPTF

1N-04-06 0.59 1.46 1/4"-18NPTF 3/8"-18NPTF

1DN-18-04 1/4"-18NPTF M18x1.5

1DN-18-06 3/8"-18NPTF M18x1.5

GN-04-PK 1.77 0.89 1/4"-18NPTF 1/4"-18NPTF

GN-06-PK 2.05 1.02 3/8"-18NPTF 3/8"-18NPTF

Cylinder Joint SGA-06-18 2.24 1.08 3/8"-18NPTF M18x1.5

SET-FNPT1/4-
MG1/2

1.46 1.06 1/4"-18NPTF G1/2"

SET-FNPT3/8-
MG1/2

1.50 1.06 3/8"-18NPTF G1/2"

SGA-06-06
2.05 0.69

3/8"-18NPTF 3/8"-18NPTF

SGA-06-07 1/4"-18NPTF 3/8"-18NPTF

T-Junction AD9-18 1.97 0.98 M18x1.5

Sqh 1D9-18 0.98 0.98 M18x1.5

T-Junction

Pressure Gage

Crossover Joint

Straight Joint
(2 Female)

Straight Joint
(2 Male)

0.59 1.46

90°Pipe Joint
(1 Male and 1

Female)

90°Pipe Joint
(2 Female)

Name Shape Model Number
Dimensions(inch)

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS081 082

HYDRAULIC COMPONENT

HIGH PRESSURE HYDRAULIC HOSES QUICK COUPLERS
This is how a Hydraulic Hose model is built up

inch ft NPT1/4'' NPT3/8'' NPT1/4'' NPT3/8''
6 PH-A2-NPT1/4 PH-A2-NPT3/8 PH-B2-NPT1/4 PH-B2-NPT3/8

10 PH-A3-NPT1/4 PH-A3-NPT3/8 PH-B3-NPT1/4 PH-B3-NPT3/8

20 PH-A6-NPT1/4 PH-A6-NPT3/8 PH-B6-NPT1/4 PH-B6-NPT3/8

30 PH-A9-NPT1/4 PH-A9-NPT3/8 PH-B9-NPT1/4 PH-B9-NPT3/8

40 PH-A12-NPT1/4 PH-A12-NPT3/8 PH-B12-NPT1/4 PH-B12-NPT3/8

6 PH-A2-NPT1/4-2 PH-A2-NPT3/8-2 PH-B2-NPT1/4-2 PH-B2-NPT3/8-2

10 PH-A3-NPT1/4-2 PH-A3-NPT3/8-2 PH-B3-NPT1/4-2 PH-B3-NPT3/8-2

20 PH-A6-NPT1/4-2 PH-A6-NPT3/8-2 PH-B6-NPT1/4-2 PH-B6-NPT3/8-2

30 PH-A9-NPT1/4-2 PH-A9-NPT3/8-2 PH-B9-NPT1/4-2 PH-B9-NPT3/8-2

40 PH-A12-NPT1/4-2 PH-A12-NPT3/8-2 PH-B12-NPT1/4-2 PH-B12-NPT3/8-2

6 RH-A2-NPT1/4 RH-A2-NPT3/8 RH-B2-NPT1/4 RH-B2-NPT3/8

10 RH-A3-NPT1/4 RH-A3-NPT3/8 RH-B3-NPT1/4 RH-B3-NPT3/8

20 RH-A6-NPT1/4 RH-A6-NPT3/8 RH-B6-NPT1/4 RH-B6-NPT3/8

30 RH-A9-NPT1/4 RH-A9-NPT3/8 RH-B9-NPT1/4 RH-B9-NPT3/8

40 RH-A12-NPT1/4 RH-A12-NPT3/8 RH-B12-NPT1/4 RH-B12-NPT3/8

0.25

Polyurethane hose

Single Hose

Twin Hose

Rubber hose Single Hose

700bar/10000 psi 1000bar/15000 psi
Single Hose /
Twi Hosen

Model Number
Material

Hose Length
Internal
Diameter

P = Polyurethane; R = Rubber

H = Oil Hose Assembly; Y = Oil Hose

2 = 2m; 6 = 6m; Choice the length of horse as per your requirement.

NPT1/4"= NPT1/4; NPT3/8" = NPT3/8

Single hose = Non mark; Twin hose = 2

A = 10000psi; B = 15000psi; C = 18000psi
D = 23000psi; E = 30000psi; F = 40000psi
Choice the working pressure as per your requirement.

Model: PH - A6 - NPT1/4-2
Twin hose assembly, maximum working pressure
10,000psi, polyurethane tube, length 0.24in, joint
thread NPT 1/4 ".
Note: the twin hose is used for hydraulic torque
wrench.

Model: RH - A2 - NPT3/8
Hose without quick coupler, maximum working
pressure 10,000psi, rubber tube, length 0.078in, joint
thread NPT 3/8 ".

When using longer hose, it is sometimes necessary
to consider the oil capacity when the hose is full.
For 0.25" internal diameter hoses :
Capacity (in3) = 0.5892 x length (ft)

• According to your special working condition, we AIPI can customize the special hydraulic hose for you..

Max.pressure

(psi) Complete Set Male Female

10000 QCS-A-NPT3/8 QCS-FA-NPT3/8 QCS-MA-NPT3/8 NPT3/8"-18 Thread quick couplers

10000 QCS-B-NPT1/4 QCS-FB-NPT1/4 QCS-MB-NPT1/4 NPT1/4"-18 Thread lock-ring
quick couplers

21750 QCS-D-G1/4 QCS-FD-G1/4 QCS-MD-G1/4 G1/4" Flush-face ultra high
pressure quick couplers

Model Number
Thread Coupler Type

Max. pressure: 700-1600bar

Connection: Thread/Flush-face

When using teflon sealing tape, tighten the

sealing tape from one turn away from the

end of the thread to prevent it from falling

off in the hydraulic system.

Couplers should be pressurized only when

completely connected,and should not be

coupled or uncoupled when pressurized.

!

Raw
Materials

Product
Type

Working
Pressure

Length
of Hose

Joint
Thread

Single /
Twin Hose

P H A 6 NPT3/8

•
•

•

•

•

•

•

NPT3/8” Thread quick couplers
Standard on most hydraulic cylinders.
Recommended for use on all hydraulic pumps and
cylinders where space and porting permits.
Includes "2-in-1" dust cap for on male and female
couplers.

NPT1/4”Thread lock-ring quick couplers
For use on hydraulic wrenches and wrench pumps (anti
loosening function).
Includes aluminum dust cap.

G1/4” Flush-face ultra high pressure quick couplers
For use ultra high pressure (bolt tensioners, 21750 psi
hand pumps).
Includes dust cap.

Features

Thread Sealer

Warning

Raw Materials

Product Type

Working pressure

Length of Hose

Joint Thread

Single / Twin Hose

Ordering Example

Hose Oil Capacity

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS083 084

HYDRAULIC COMPONENT

Rectangle one
inlet and two
outlet manifold

Rectangle one
inlet and four
outlet manifold

Rectangle one
inlet and two
outlet manifold
can take needle
valve

Rectangle one
inlet and four
outlet manifold
can take needle
valve

Circular one inlet
and four outlet
manifold

With Cartridge
stop valve one
inlet and two
outlet manifold

With Cartridge
stop valve one
inlet and four
outlet manifold

Description Dimensions (inch)

Manifold Block

Features

MANIFOLDS

Products
Type

Connect
Thread Type

Manifold
Block

MAN = Manifold

 F = Male Joint; M = Female joint

2 = 1 inlet and 2 outlet; 4 = one inlet and 4 outlet

NPT3/8 = NPT3/8"-18; NPT1/4 = NPT1/4"-18

1 = Manifold block

L = Rectangular shape; O = Circular; M = With Needle valve;
C = With Cartridge stop valve

MAN

Outlet
Type

F

Form
Type

O

Outlet
Ways

4 NPT3/8 1

This is how a Manifold model is built up

MAN - FO4 - NPT3/8 Manifolds

Select manifold block:
• MAN - FO4 - NPT3/8-1
Select quick coupler:
• QCS - A - NPT3/8
High pressure needle valve:
• SPNV38M38FT

Represents a 4-out NPT3/8 port manifolds with
needle valves in a male connector.

Distributor is equipped with
high pressure needle valve
(cut-off valve).
Please refer to the pressure
gauge attachment in this
section for details.

• High quality ultra-high pressure distributor.

• Different choices to meet different working conditions.

• Can be customized according to customer requirements.

Model Number

MAN-FL2-NPT3/8-1

MAN-FL4-NPT3/8-1

MAN-FM2-NPT3/8-1

MAN-FM4-NPT3/8-1

MAN-FO4-NPT3/8-1

MAN-FC2-NPT3/8-1

MAN-FC4-NPT3/8-1

Products Type

Outlet Type

Form Type

Outlet Ways

 Connect Thread Type

Manifold Block

Sets Selection Example

High pressure needle valve

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS085 086

HYDRAULIC COMPONENT

HG SERIES Hydraulic Pressure Gauge HD SERIES Digital Hydraulic Pressure Gauge

bar psi Face Diameter (A) Thread (B) Connection

0-700 0-10000 2.48 NPT1/4" Lower Mount

0-1000 0-15000 3.94 G1/2"、M20X1.5 Lower Mount

0-1000 0-15000 3.94 G1/2" Center Rear

0-1600 0-23000 3.94 G1/2" Lower Mount

Pressure Range Dimensions (inch)

bar psi Face Diameter(A) Thread(B) Connection

HD400-15KPSI 0-1000 0-15000 3.94 G1/2" Lower Mount

HD400E-15KPSI 0-1000 0-15000 3.94 G1/2" Lower Mount

Model Number

Pressure Range Dimensions(inch)

Pressure Range: 0-23,000psi

Face Diameter: 2.5-4 inches

Accuracy,% of ful l scale: ±1.0-2.0%

For easy mounting of a pressure
gauge onto your system. For
details, please refer to the
section "hydraulic components".

•
•

•
•

Calibrated for dual scale reading in PSI and Mpa.
All pressure sensing parts are sealed and dampended by
glycerine for long life.
Fast,easy installation.
Stainless steel gauge cases for corrosion resistance.

Features •

•

•

•

•

High accuracy and long-term stability, small time and
temperature drift and strong anti-interference ability.
The design of micro power consumption and double
power supply greatly reduces the replacement of batter-
ies.
Switch to 11 pressure units as MPa, bar, psi, KPa, Pa,
mbar, mmH20, mmHg, inH20, inHg, KGF /cm.
Maximum and minimum reading pressure values process
can be recorded.
Use the progress bar to display the range percentage of
pressure values.

Features

Pressure Range: 0-15,000psi

Face Diameter: 4inch

Accuracy,% of ful l scale: ±0.2%

For easy mounting of a pressure
gauge onto your system. For
details, please refer to the
section "hydraulic components".

HD400E-15KPSI is digital pressure gage with
control wire,it use for ETP5000A \ ETP8000A
automatic hydraulic wrench pump.

•

•

HG250-10KPSI

HG400-15KPSI

HG400Z-15KPSI

HG400-23KPSI

Model Number

Gauge Adaptors Gauge Adaptors

Digital Pressure Gage With Control Wire

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS087 088

HYDRAULIC COMPONENT

GAUGE ACCESSORIES

A B E F Dimensional Drawing

HP7-1XS 1.18 1.18 3/8"-18NPTF M20X1.5

HP16-1XS 1.18 1.18 3/8"-18NPTF M20X1.5

SGA-3-06 1.89 5.16 3/8"-18NPTF 3/8"-18NPTF

SGA-3-04 1.89 5.16 3/8"-18NPTF 1/4"-18NPTF

Model Number Shape
Dimensions (inch)

A B E F Dimensional Drawing

SPNV38M38FT 3.15 3.74 3/8"-18NPTF 3/8"-18NPTF

Model Number Shape
Dimensions (inch)

•

•

For easy mounting of a pressure gauge onto your
system.
HP7-1XS、HP16-1XS reserved for light weight hand
pumps.

Gauge Adaptors

• The needle valve,realizes the manual shut-off function.

Needle Valves

High pressure needle valve can
be used with distributor to
realize the function of shutooff.
See manifold section for
details.

R01 SERIES Pump Head

High
Pressure

Piston Sets
Qty.

(pcs)

Displacement

[in3 /rev]

Max.
Working
Pressure

[psi]

Max. Speed

[rpm]

Model
Number

3 0.0256 10000 2000 R01001

3 0.0348 10000 2000 R01002

5 0.0586 10000 2000 R01003

5 0.0763 10000 2000 R01004

5 0.0928 10000 2000 R01005

7 0.1074 10000 2000 R01006

7 0.1300 10000 2000 R01007

7 0.1678 10000 2000 R01008

14 0.2142 10000 2000 R01009

14 0.2594 10000 2000 R01010

14 0.3350 10000 2000 R01011

R01003, R01004, R01005R01001, R01002

R01006, R01007, R01008 R01009, R01010 , R01011

•

•

The pump head is designed with single stage plunger
pump structure.
The pump head is equipped with a safety valve.

Features

Displacement: 0.0256-0.3350in3 /rev

Max.Pressure: 10,000psi

Max.Speed: 2000rpm
Needle valve

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS089 090

HYDRAULIC COMPONENT

R04 SERIES Pump Head

High
Pressure

Piston Sets
Qty.

(pcs)

Displacement
Max.
Working
Pressure

[psi]

Low Pressure
Piston Sets

Qty.
(pcs)

Displacement

[in3/rev][in3/rev] [in3/rev]

Max.Working
Pressure

[psi]

3 0.0256 10000 3 0.1837 1500 0.2093 2000 R04001

3 0.0305 10000 3 0.1837 1500 0.2142 2000 R04002

3 0.0354 10000 3 0.1837 1500 0.2191 2000 R04003

3 0.0458 10000 3 0.1837 1500 0.2295 2000 R04004

3 0.0555 10000 3 0.1837 1500 0.2392 2000 R04005

Hight Pressure Low Pressure
Total

Displacement
(high+low)

Max. speed

[rpm]

Model
Number

High
Pressure

Piston Sets
Qty.

(pcs)

Displacement
Max.
Working
Pressure

[psi]

Low Pressure
Piston Sets

Qty.
(pcs)

Displacement

[in3/rev][in3/rev] [in3/rev]

Max.Working
Pressure

[psi]

4 0.0610 10000 4 0.31 1500 0.3710 2000 R05001

4 0.0738 10000 4 0.31 1500 0.3838 2000 R05002

4 0.0958 10000 4 0.31 1500 0.4058 2000 R05003

Hight Pressure Low Pressure
Total

Displacement
(high+low)

Max. speed

[rpm]

Model
Number

High
Pressure

Piston Sets
Qty.

(pcs)

Displacement
Max.
Working
Pressure

[psi]

Low Pressure
Piston Sets

Qty.
(pcs)

Displacement

[in3/rev][in3/rev] [in3/rev]

Max.Working
Pressure

[psi]

2 0.0134 21750 2 0.0982 1500 0.1117 2000 R06001

2 0.0165 21750 2 0.0982 1500 0.1147 2000 R06002

2 0.0183 21750 2 0.0982 1500 0.1166 2000 R06003

Hight Pressure Low Pressure
Total

Displacement
(high+low)

Max. speed

[rpm]

Model
Number

High
Pressure

Piston Sets
Qty.

(pcs)

Displacement

[in3/rev]

Max.Working
Pressure

[psi]

Low Pressure
Piston Sets

Qty.

(pcs)

Displacement

[in3/rev]

Max.Working
Pressure

[psi]

2 0.00976 10000 2 0.098 1500 0.108 2000 R02001

2 0.0140 10000 2 0.098 1500 0.112 2000 R02002

2 0.0165 10000 2 0.098 1500 0.115 2000 R02003

2 0.0183 10000 2 0.098 1500 0.117 2000 R02004

Hight Pressure Low Pressure

Total
Displacement
(high+low)

[in3/rev]

Max. speed

[rpm]

Model
Number

R02 SERIES Pump Head R05 SERIES Pump Head

•

•

The pump head adopts with double-stage plunger pump
structure design.
The pump head is equipped with safety valve, high and
low pressure switching valve.

Features

•

•

The pump head adopts double-stage plunger pump
structure design.
The pump head is equipped with safety valve, high and
low pressure switching valve.

Features

•

•

The pump head adopts double-stage plunger pump
structure design.
The pump head is equipped with safety valve, high and
low pressure switching valve.

Features

Displacement: 0.108-0.117in3 / rev

Max. Pressure: 10,000psi

Max. Speed: 2000rpm

Displacement: 0.3710-0.4058in3 / rev

Max. Pressure: 10,000psi

Max. Speed: 2000rpm

R06 SERIES Pump Head

•

•

The pump head adopts doube-stage plunger pump
structure design.
The pump head is equipped with a safety valve.

Features

Displacement: 0.1117-0.1166in3 / rev

Max. Pressure: 10,000psi

Max. Speed: 2000rpm

Displacement: 0.2093-0.2392in3 / rev

Max.Pressure: 10,000psi

Max.Speed: 2000rpm

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS091 092

HYDRAULIC COMPONENT

R01202, R01203R01201

R01204, R01205, R01206, R01207,
R01208, R01209, R01210, R01211

R01212, R01213, R01214, R01215,
R01216, R01217, R01218

R012 SERIES Pump Head

High
Pressure

Piston Sets
Qty.

(pcs)

Displacement
Max.
Working
Pressure

[psi]

Max.
Working
Pressure

[psi]

Displacement

[in3/rev][in3/rev] [in3/rev]

Hight Pressure Low Pressure

Total
Displacement
(high+low)

Max. speed

[rpm]

Model
Number

3 0.0348 10000 0.2441 1500 0.2789 2000 R01201

5 0.0763 10000 0.2441 1500 0.3204 2000 R01202

5 0.0763 10000 0.3661 1500 0.4424 2000 R01203

7 0.1074 10000 0.2441 1500 0.3515 2000 R01204

7 0.1074 10000 0.3661 1500 0.4735 2000 R01205

7 0.1074 10000 0.5492 1500 0.6566 2000 R01206

7 0.1074 10000 0.7933 1500 0.9007 2000 R01207

7 0.1300 10000 0.2441 1500 0.3741 2000 R01208

7 0.1300 10000 0.3661 1500 0.4961 2000 R01209

7 0.1300 10000 0.5492 1500 0.6792 2000 R01210

7 0.1300 10000 0.7933 1500 0.9306 2000 R01211

14 0.2142 10000 0.3661 1500 0.5803 2000 R01212

14 0.2142 10000 0.5492 1500 0.7634 2000 R01213

14 0.2142 10000 0.7933 1500 1.0075 2000 R01214

14 0.2594 10000 0.3661 1500 0.6255 2000 R01215

14 0.2594 10000 0.5492 1500 0.8066 2000 R01216

14 0.3350 10000 0.3661 1500 0.7012 2000 R01217

14 0.3350 10000 0.5492 1500 0.8842 2000 R01218

•

•

The pump head adopts plunger pump and gear
pump to form a two-stage pump structure.
The pump head is equipped with a safety valve .

Features

Displacement: 0.2789-1.0075in3 /rev

Max.Pressure: 10,000psi

Max.Speed: 2000rpm

www.aipi-tools .com TIGHTEN THE SAFETY, LIFT YOUR BUSINESS093 094

HYDRAULIC COMPONENT

PISTON PLUNGER

EB16-3, EB18-3

EA8-4, EA8.8-4, EA10-4

EA5-3, EA5.5-3, EA6-3, EA6.5-3,
EA7-3, EA8-3, EA8.8-3

EA5-5, EA5.5-5, EA6-5, EA6.5-5,
EA7-5, EA8-5, EA8.8-5

Diameter Most Eccentric Max. Pressure Max. Speed

inch inch psi r/min

EB16-3 0.63 0.12 1500 2000

EB18-3 0.71 0.12 1500 2000

EA5-3 0.20 0.12 10,000 2800

EA5.5-3 0.22 0.12 10,000 2800

EA6-3 0.24 0.12 10,000 2800

EA6.5-3 0.26 0.12 10,000 2800

EA7-3 0.28 0.12 10,000 2800

EA8-3 0.31 0.12 10,000 2800

EA8.8-3 0.35 0.12 10,000 2000

EA8-4 0.31 0.12 10,000 2800

EA8.8-4 0.35 0.12 10,000 2000

EA10-4 0.39 0.12 10,000 2000

EA5-5 0.20 0.12 10,000 2800

EA5.5-5 0.22 0.12 10,000 2800

EA6-5 0.24 0.12 10,000 2800

EA6.5-5 0.26 0.12 10,000 2800

EA7-5 0.28 0.12 10,000 2800

EA8-5 0.31 0.12 10,000 2800

EA8.8-5 0.35 0.12 10,000 2000

Model
Number

Max. Speed: 2000-2800r/min

Max. Operating Pressure: 10,000psi

R03/R031 SERIES Pump Head

(pcs)

Displacement

[in3/rev] [psi] (pcs)

Displacement

[in3/rev] [psi] (pcs)

Displacement

[in3/rev] [psi]

2 0.0116 10000 2 0.0116 6500 2 0.1227 1500 0.1458 3000 R03001

2 0.0171 10000 2 0.0171 6500 2 0.1227 1500 0.1568 3000 R03002

2 0.0201 10000 2 0.0201 6500 2 0.1227 1500 0.1629 3000 R03003

2 0.0232 10000 2 0.0232 6500 2 0.1227 1500 0.169 3000 R03004

2 0.0305 10000 2 0.0305 6500 2 0.1550 1500 0.216 2000 R03005

2 0.0366 10000 2 0.0366 6500 2 0.1550 1500 0.2282 2000 R03006

2 0.0281 10000 2 0.0281 6000 4 0.2941 1500 0.3503 3000 R03101

2 0.0366 10000 2 0.0366 6000 4 0.2941 1500 0.3674 3000 R03102

2 0.0445 10000 2 0.0445 6000 4 0.2941 1500 0.3832 3000 R03103

2 0.0445 10000 2 0.0445 6000 4 0.3722 1500 0.4613 2000 R03104

2 0.0574 10000 2 0.0574 6000 4 0.3722 1500 0.487 2000 R03105

Hight Pressure Middle Pressure Low Pressure

[in3/rev]

Max.
speed

[rpm]

Model
Number

Total
Displacement
(high+
middle
+low)

Max.
Working
Pressure

Middle
Pressure
Piston
Sets Qty.

High
Pressure
Piston Sets
Qty.

Max.
Working
Pressure

Max.
Working
Pressure

Low
Pressure
Piston Sets
Qty.

•

•

The pump head is designed with three-stage
plunger pump structure.
The pump head is equipped with safety valve, high
and low pressure switching valve and high and low
pressure switching valve.

Features

Displacement: 0.1458-0.487in3 / rev

Max.Pressue: 10,000psi

Max.Speed: 2000-3000rpm

R031

R03

