

**NOW WIFI
ENABLED!**

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

WiFi iCount Oil Sampler (IOS)

Portable condition monitoring for hydraulic oil systems. Now with WiFi.

ENGINEERING YOUR SUCCESS.

Accurate fluid testing. Exactly where and when you need it.

Portable, easy-to-use oil sampler. Now with on-board WiFi.

The Parker icountOS (IOS) is an innovative, solution to the challenge of measuring the quality of hydraulic oils in many different applications.

Fully WiFi enabled, the IOS delivers highly accurate, instant data, operating effectively in virtually every type of industrial environment; from renewable energy, marine and offshore, to manufacturing, mobile, agriculture, military and aerospace.

Feature-rich but highly cost effective, the IOS offers a wealth of advanced features, within a portable and easy-to-use design, at a lower cost than competing systems, and which fits within most maintenance budgets.

- Compact, lightweight and robust - the portable IOS makes field analysis quick and easy.
- Maximum versatility and adaptability - Direct sampling from a hydraulic reservoir, barrel, vehicle fuel tank; and tram high pressure online hydraulic systems (with the addition of a pressure reducing adaptor).
- Completely self-contained - laser detection particle counter, battery, pump, plus memory with web page generator for data download onto any PC or laptop, combined into a single unit.
- Proven laser detection technology from Parker - precise, repeatable, reproducible results, real time detection of both particulates, down to 4 microns (c) and dissolved water.

Now with WiFi on-board

Featuring built in WiFi connectivity, the IOS enables remote access for real-time data - saving time, improving efficiency and increasing the effectiveness of fluid analysis

Added control. Extra productivity.

Efficient, effective equipment maintenance is vital for maximising production up-time and reducing overall operating cost. IOS offers accurate monitoring of oil and fluid quality, providing you with the information you need to prevent expensive system failure, reduced efficiency and unscheduled repair or replacement.

User-individual wireless connection, via an embedded router, provides an instant WiFi hotspot. You can operate the IOS from remote locations, and transfer data straight to other devices, including laptops, smartphones and tablets. It means you can access and share real-time data and analysis instantly - saving you valuable time, reducing the risk of potentially damaging contamination, giving you maximum control all round.

Total System Health Management. All in one package.

In today's challenging economic landscape, maximising asset life is paramount to achieving streamlined, cost efficient operations and protecting precious resources. IOS is an integral part of Parker's Total System Health Management approach which offers an integrated and effective process of prevention, diagnostics and therapeutics.

Improved productivity for industrial applications

IOS WiFi is designed to provide maximum usability for equipment manufacturers, plant managers, maintenance and service engineers and environmental professionals. In a broad range of on- and off-highway applications, regular system checks with the IOS are shown to boost productivity, by ensuring optimal running conditions and improving safety.

With its robust carrying case, sealed to IP67 and proven laser and diagnostics technologies, the IOS is the perfect tool for maintenance and plant engineers to use with all fixed and mobile plant and machinery.

Military

In the defence industry, the IOS provides essential condition monitoring support for mission critical front line battle tanks and military vehicles.

“In combat situations, equipment failure is not an option. IOS helps ensure that fluid condition is always optimal”

Procurement
Military Customer

Construction /Off Highway

In the construction and mining sector, the IOS is ideally suited to service and fluid monitoring of essential equipment and services.

“The IOS has proven to be an accurate and reliable service tool. I look forward to testing the WiFi capability.”

Maintenance Engineer
Construction Company

Automotive

The IOS is the primary diagnostic instrument to help automotive manufacturers develop predictive monitoring programmes.

“Cost and quality drive our business. IOS provides us with the accurate, reliable data we need for efficient operation”

Maintenance Manager
Automotive Manufacturer

Advanced technology, for enhanced performance.

IOS WiFi Capability

The IOS uses WiFi capability as a smart solution for effective remote control and data log transfer from the IOS to a laptop, mobile phone or tablet.

At 150 Mbps, the Nano router creates an instant WiFi hotspot and is designed to provide excellent wireless performance, allowing the remote data transfer to become an IOS reality. The WiFi hotspot range is approximately 20 metres indoors and a greater range outdoors.

- Saves time.
- Makes field analysis simpler.
- Individual user connection.
- IOS can be set up anywhere.
- A simple and 'smart' solution to oil contamination sampling.

Laser detection technology

The IOS uses light obscuration, light blockage technology. A light source is projected through a moving column of oil. Contaminants in the fluid interrupt the light beam, casting images on a photo diode cell, where the resulting change in light intensity produces a directly proportional change in electrical output.

High data capacity

The on-board memory provides storage capacity for up to 250,000 sets of test results. Data is displayed instantly, stored or downloaded to a PC or laptop for analysis via a standard IP68 RJ 45 patch cord connection; a 2m cable is supplied as standard. (File types - text, CSV or XML).

Robust 'storm' casing

Together with a fully-sealed impact-resistant stainless steel front panel, the hardwearing waterproof IP54 (when open) case provides tough, reliable protection in the most demanding of applications.

The unit weighs under 5.5kg, making it an ideal 'first use' diagnostic service tool.

Quick connection

Connecting the IOS is fast and reliable. The fluid connectors are on the front panel, with two secure push fittings: 6mm diameter inlet and 4mm diameter outlet/ drain.

Parker can supply dedicated hoses and fittings for use with most hydraulic and hydrocarbon fluids.

Results are viewed in the OLED digital display window

Long-life remote operation

The IOS uses a long life regulated 12 Vdc power supply, with an M12, 4 pin connector, plus a rechargeable NiMH battery unit for use on site or in remote locations.

Fast contamination detection

The IOS provides rapid detection of contaminants, with the results being shown on the front panel mounted, high visibility OLED digital display.

This provides easy identification of fluid condition, showing measured codes, the sizes per channel in microns (c), the user definable limits and moisture sensor readings as a % of relative humidity.

Fluid and pressure control

IOS automatically adjusts the flow rate to an optimum level of 60ml/min. Total range is between 40 and 140ml/min, with maximum online operating pressure being 2.5bar (36 psi).

An optional inlet reduction valve is also available for high pressure applications.

Complies with the latest industry standards

The IOS is designed in accordance with the latest global standards including:

- CE marking
- EC Declaration of Conformity
- Machinery Directive
- EMC EN61000-6-3:2001
- EMC EN61000-6-2:2001
- EN 61010-1:2001

Pressure reducing valve (PRV)

A pressure compensated PRV device (Parker Hannifin part number ACC6NN027) has been developed to enable testing where flow pressures in the hose exceeds 2.5 bar, up to a maximum of 350 bar.

Parameter	Value
Working pressure range	0 to 2.5 bar
Working pressure with PRV	2.5 to 350 bar
Working viscosity	1 to 300 centistokes

High Pressure Connection

Manual Connection: Press the Pressure Reducing Valve firmly into the INLET port

Low Pressure Connection

Connect INLET (6mm Dia.) hose

Engineered for simplicity

Parker quality and reliability as standard.

The IOS quality condition monitor for hydraulic oils uses advanced technology to produce extremely repeatable results.

At the heart of the system is a sophisticated laser and detector, using a light obscuration flow cell, providing continuous measurement of fluid flow passing through a sample tube.

Measurements are taken every second as standard, although measurement intervals and test period can be defined by the user, with results being reported immediately and updated in real time.

Data is displayed on a built-in OLED digital display and can also be stored for subsequent upload via the embedded icount's web page interface connecting through an RJ45 cable.

Proven laser detection technology

Parker's experience in laser light obscuration and the application of that technology in portable particle counting is what places the icountOS ahead in the market.

Hydraulic circuit

How the icountOS works

Fig 1.

In simple terms, a controlled column of contaminated fluid enters the laser optical scanner chamber. This design maintains contamination distribution within the fluid.

Fig 2.

On reaching the IOS's photo diode cell, the accurate laser light is applied and projected through that oil column. The laser diode projects an image of the sample onto a photo diode cell.

Fig 3.

A cast image or shadow created by the contaminant in the oil creates a measurable change in the light intensity.

Low Pressure connection set up

We recommend that the IOS is positioned in a safe, stable area, as close as possible to the system output and only the hose fittings provided are used.

Option 1

Option 2

High Pressure connection set up (Optional equipment needed)

(High pressure defined for the IOS as more than 2.5 bar, with max. 350 bar).

We recommend that the IOS is positioned in a safe, stable area, as close as possible to the system output and only the provided hose fittings are used. For pressure systems (more than 2.5 bar) one high pressure hose assembly:

Attach OUTLET (4mm Dia.) hose

To remove the PRV, press down on the removal tool at the same time as lifting PRV off.

The icountOS Web Interface with its own web page generator.

A Parker utility that comes as standard with IOS.

Uniquely, the IOS has its own web page generator which means that stored data can be downloaded or viewed on any PC or laptop.

Utilising a computer's web browser utility, or for non-wifi plug in the network cable, open the browser and enter the IOS's unique IP /MAC address in the navigation bar.

Connecting the WiFi

1. Ensure your IOS is powered up and fully charged
2. Switch the IOS on by pressing the power button and allow it to go through the screen boot-up sequence
3. Press the wireless switch to ON
4. Obtain the IP address from the top of the IOS's display. When using a smart phone or tablet, go to the wireless network connection setting and ensure that the connection with the IOS product serial number (wireless router) is selected from the list
5. Launch your web browser and enter the product IP address and press GO
6. The icountOS web page should be displayed

Configuration

Data log page

- KEY
1. Start and Stop data logging
 2. Save data in one of three data formats
 - TXT Format
 - CSV (Comma Separated Variables)
 - XML
 3. Clear data logging memory
 4. List of the five last samples taken
 5. Memory usage

Configuration page

- KEY
1. Alarm limit settings for:
 - 4µm channel (c)
 - 6µm channel (c)
 - 14µm channel (c)
 2. Alarm limit setting for relative humidity
 3. Measurement period
 4. Data logging interval
 5. Unit name
 6. Unit location

Configuration: set report standard page

- KEY
1. Select either the ISO4406:1999 or NAS1638 standard
 2. Confirm the selected standard

Technical specifications

What is included?

Offline IOS 1210 EUR/UK/US
1 x IOS Oil Sampler Unit
+ 1 x Power Supply
+ 1 x RJ45 LAN Cable
+ Low Pressure Hoses

Online IOS 1220 EUR/UK/US
1 x IOS Oil Sampler Unit
+ 1 x Power Supply
+ 1 x RJ45 LAN Cable
+ 1 x Low Pressure Hose
+ 1 x Pressure Release Valve
+ 1 x High Pressure Hose

Dimensions

Feature	Specification
Product start-up time	10 seconds minimum
Measurement period	Default 30 seconds run time; 15 seconds data logging time
Reporting interval	On board data storage every second. Output via RJ45 connection
Principle of operation	Laser diode optical detection of actual particulates
International codes range	Up to ISO 22 (+/- 1 ISO code) NAS 0-12
Calibration	Calibration by recognised online methods confirmed by the relevant ISO procedures. MTD - via a certified primary ISO 11171 automatic particle detector using ISO 11943 principles. Particle distribution reporting to ISO 4406:1999.
Recalibration and Servicing	Recommended every 12 months
Working pressure	2.5-350 bar (35-5000psi) Pressures above 2.5 bar require the use of a Parker Pressure Reducing Valve (PRV) - ACC6NN027
Working viscosity	1-300 cSt
Flow range through IOS	40-140ml/minute; controlled at 60ml/min by IOS's internal pump
Fluid connection interface	INLET: 6mm push-fit. DRAIN: 4mm push-fit
Ambient storage temperature for unit	-40°C to +80°C; -40°F to +176°F
Operating temperature for unit	-30°C to +80°C; -22°F to +176°F
Operating humidity range	5%RH to 100%RH
Fluid operating temperature (Oil)	+5°C to +80°C ; +41 °F to +176°F
Moisture sensor	Linear scale within the range 5%RH to 100%RH
Computer compatibility	IP68-rated RJ45 connection that may be connected to a laptop computer's RJ45 LAN port using the 2m cable supplied, WiFi capability 20 metres indoors.
Power requirement	Regulated power supply supplied with the unit
Certification	IP54 rating (unit open) EMC EN61000-6-3:2001 IP67 rating (unit closed) EMC EN61000-6-2:2001 EC Declaration of Conformity EMC EN61010-1:2001 Machinery Directive CE Certified

icountOS ordering information

Ordering Information

Part Number	Fluid Type	Calibration	Connection	Option
IOS1210EUR	Mineral	MTD	Offline	None
IOS1220EUR	Mineral	MTD	On line	None
IOS1211EUR	Mineral	MTD	Offline	WiFi
IOS1221EUR	Mineral	MTD	On line	WiFi

Accessory Part Numbers

Description	Part number	Description	Part number
Hose Kit Bag (includes one power pack, RJ45 patch cable and low pressure hose connectors)	ACC6NN029UK ACC6NN029EUR ACC6N N029US	RJ45 LAN Connector Cable	ACC6NN028
Pressure Reducing Valve (PRV)	ACC6NN027 (Standard with IOS 1220)	Carry Strap	ACC6NN030 The Carry Strap option MUST be selected at the time of placing the IOS order.
Power Pack (UK 2m cable)	ACC6NN040	Low Pressure Hoses (4mm and 6mm)	ACC6NN031
Power Pack (EUR 2m cable)	ACC6NN041	High Pressure Hose Assembly	ACC6NN034 (Standard with IOS 1220)
Power Pack (US 2m cable)	ACC6NN042	Verification Fluid	SER.MISC.067

Important Information

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

- This document and other information from Parker-Hannifin Corporation, its subsidiaries and authorized distributors provide product or system options for further investigation by users having technical expertise.
- The user, through their own analysis and testing, is solely responsible for making the final selection of the system and components and assuring that all performance, endurance, maintenance, safety and warning requirements of the applications are met.
- The user must analyse all aspects of the application, follow applicable industry standards, and follow the information concerning the product in the current product catalogue and in any other materials provided from Parker or its subsidiaries or authorised distributors.
- To the extent that Parker or its subsidiaries or authorized distributors provide component or system options based upon data or specifications provided by the user, the user is responsible for determining that such data and specifications are suitable and sufficient for all applications and reasonably foreseeable uses of the components or systems. The operation of the products described here in is subject to the operating and safety procedures details of which are available upon request.

Sales conditions

The items described in this document are available for sale by Parker Hannifin Corporation, its subsidiaries or its authorized distributors. Any sale contract entered into by Parker will be governed by the provisions stated in Parker's standard terms and conditions of sale (copy available upon request)

Total system health management - Parker Condition Monitoring

icountBSplus - Particle Counter
Offline + Online Bottle Sampler

Product Features					
<ul style="list-style-type: none">Quick sample bottle analysis with variable test time options from 15 seconds and volume capacities from 25ml.Repeatable and re-producible result performance to ISO4406:1999, NAS1638 AS4509E and GOST 17216:2001 (Differential and Cumulative) particle count distributions.On-board compressor and 'shop' air capability.CE compliant.					
Specifications					
<ul style="list-style-type: none">Principle of operation is Laser diode optical detection of actual particulates.Fluid compatibility - Mineral-based oils and petroleum-based fuel.Viscosity range of the icountBSplus is 1 to 300cSt.Online sampling feature for pressures up to 350 bar.					
Ordering Information					
Key	Version		Options		Region Part Number
IBS	Plus	3	Online	000	Global IBS3000
IBS	Plus	3	Offline	100	Global IBS3100

FPS Fluid Property Sensor

Product Features			
<ul style="list-style-type: none">Simultaneous measurement of viscosity, density, dielectric constant & temperatureField or laboratory useData loggingProgrammable sample ratesCompact rugged constructionOperates using Harmonics (tuning fork) Technology			
Specifications			
<ul style="list-style-type: none">Up to 50 cSt viscosity reportingRefresh rate - 30 seconds12 Volt operating power supplyIP68 compatibleMax. operating pressure - 25 bar (max. 10% of operating time)			
Ordering Information			
Part Number	Fluid Type	Communication	Cable connector kit
FPS2000	Mineral/Fuel	CAN-bus	4 pin plu connector

MHC-Bearing Checker
Acoustic Emissions Instrument

Product Features	
<ul style="list-style-type: none">Simple Acoustic Emission measurement tool to assess bearing condition.Simple handheld device for determining the condition of rotating bearings and inadequate lubrication.The unit can instantly detect if there is a problem, allowing corrective action to be taken to prevent further damage or machine failure.	
Specifications	
<ul style="list-style-type: none">Operating temperature: 0°C to 65°CDimensions: 98 mm x 62 mm x 34 mm (including magnetic sensor)Weight: 225g	
Ordering Information	
Part Number	Product Description
FGH11510PA	MHC Bearing Checker

Heated Viscometer
Viscosity Measurements

Product Features	
<ul style="list-style-type: none">Accurate viscosity measurement in the fieldRolling ball technique for high accuracyDirect readings in cSt @ 40Laboratory grade oil viscosity results in minutes	
Specifications	
<ul style="list-style-type: none">Range: Calculated viscosity @ 40°C, 50°C and 100°CDisplay: 8 digit LEDPower: 100/240 Volts. User specified	
Ordering Information	
Part Number	Product Description
FGK1200PA	Heated Viscometer, power supply and all consumables in portable metal case

icountPD Online particle detector

Product Features			
<ul style="list-style-type: none">Independent monitoring of system contamination trendsContinuous performance for prolonged analysisVisual indicators with power and alarm output warningsSelf diagnostic softwareCost effective solution to prolong fluid life and reduce machine downtime			
Specifications			
<ul style="list-style-type: none">Full PC/PLC integration technology such as:- RS232 and 0-5 Volt, 4-20 mA, CAN[J1939]Set up and Data logging support software includedMoisture % RH indicator (included)			
Ordering Information			
Part Number	Fluís Type	Communication	Cable connector kit
IPD12322230	Mineral	RS232/4-20mA	M12, 8 pin plug connector
IPD12323230	Mineral	RS232/0-5V	M12, 8 pin plug connector
IPD22322230	Aggressive	RS232/4-20mA	M12, 8 pin plug connector

icountPDR Robust online particle detector

Product Features		
<ul style="list-style-type: none">Independent monitoring of system contamination trendsRugged design ensures protection against environmental exposureSmall and compact device constructed in stainless steelContinuous performance for prolonged analysisCost effective solution to prolong fluid life and reduce machine downtime		
Specifications		
<ul style="list-style-type: none">Full PC/PLC integration technology such as:- RS232 and 0-5 Volt, 4-20 mA, CAN[J1939]Set up and Data logging support software includedMoisture % RH indicator		
Ordering Information		
Part Number	Communication	Cable connector kit
IPDR12115240	RS232/CAN-bus	M12, 12 pin plug connector
IPDR12112240	RS232/4-20mA	M12, 12 pin plug connector
IPDR12113240	RS232/0-5V	M12, 8 pin plug connector

ANALEXfdMplus Ferrous Debris Monitor

Product Features	
<ul style="list-style-type: none">Lab grade test for ferrous debris wear in the fieldProvides direct PPM measurementMeasures both oils and greasesFeatures adaptors for many bottles / syringes / pots	
Specifications	
<ul style="list-style-type: none">Power: 100 – 250 VAC auto selected 50/60 HzOperating temperature range: 15 - 40°CWeight: 4.22 kg	
Ordering Information	
Part Number	Product Description
FGK17144PA	ANALEXfdMplus
FGK14946PA	x 360 off 50ml Sample Bottles
FGK15005PA	x 3000 off Grease Pots
FGK17074PA	x 1000 off 5ml Test Tubes
FGK17075PA	x 500 off 10ml Syringes
FGK17076PA	x 500 off 15ml Syringes

Low Range DIGI Water Kit
Accurate results for water in oil

Product Features	
<ul style="list-style-type: none">Electronic display gives simple, step by step instructionsFully portable for use on-board or in the fieldFast, accurate resultsState of the art digital analysis	
Specifications	
<ul style="list-style-type: none">Range: 0.02 – 1%, 100 – 3000 ppm, 0 – 10%Test time: 3 minutesBattery Life: Five years	
Ordering Information	
Part Number	Product Description
FGK17032PA	Low
FGK2101PA	Easy

Parker Worldwide

Europe, Middle East, Africa

AE – United Arab Emirates,
Dubai
Tel: +971 4 8127100
parker.me@parker.com

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

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

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

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

BG – Bulgaria, Sofia
Tel: +359 2 980 1344
parker.bulgaria@parker.com

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

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

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

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

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

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

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

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

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

HU – Hungary, Budaörs
Tel: +36 23 885 470
parker.hungary@parker.com

IE – Ireland, Dublin
Tel: +353 (0)1 466 6370
parker.ireland@parker.com

IT – Italy, Corsico (MI)
Tel: +39 02 45 19 21
parker.italy@parker.com

KZ – Kazakhstan, Almaty
Tel: +7 7273 561 000
parker.easteurope@parker.com

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

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

PL – Poland, Warsaw
Tel: +48 (0)22 573 24 00
parker.poland@parker.com

PT – Portugal, Leca da Palmeira
Tel: +351 22 999 7360
parker.portugal@parker.com

RO – Romania, Bucharest
Tel: +40 21 252 1382
parker.romania@parker.com

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

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

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

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

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

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

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

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

North America

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

US – USA, Cleveland
Tel: +1 216 896 3000

Asia Pacific

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

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

HK – Hong Kong
Tel: +852 2428 8008

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

JP – Japan, Tokyo
Tel: +81 (0)3 6408 3901

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

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

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

SG – Singapore
Tel: +65 6887 6300

TH – Thailand, Bangkok
Tel: +662 186 7000

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

South America

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

BR – Brazil, Sao Jose dos Campos
Tel: +55 800 727 5374

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

MX – Mexico, Toluca
Tel: +52 72 2275 4200

European Product Information Centre

Free phone: 00 800 27 27 5374

(from AT, BE, CH, CZ, DE, DK, EE, ES, FI,
FR, IE, IL, IS, IT, LU, MT, NL, NO, PL, PT, RU,
SE, SK, UK, ZA)

Parker Hannifin Ltd.
Hydraulic Filter Division Europe
commoninfo@parker.com
kittiwakesales@parker.com
www.parker.com/hfde
www.kittiwake.com

