

Engineered O-Rings

Catalog ORD 5710 USA

***Simple solutions
for complex sealing problems***

Parker O-Rings: Building With The Best

Engineers in every industry - from automotive to fluid power to semiconductor processing - choose o-rings made by Parker Hannifin to keep their equipment running safely and reliably. That's because Parker's O-Ring Division, a developer, manufacturer and supplier of precision-engineered o-rings for over 50 years, offers a unique combination of experience, innovation and support.

Quality assurance

In the O-Ring Division's world-class facilities, skilled Parker technicians manufacture o-rings to exacting standards, closely monitoring each step of the process through an innovative Controlled Batch Identification (CBI) program. From in-house mixing and tooling operations to the final non-contact inspection process, state-of-the-art technology is employed to provide unparalleled material consistency and dimensional control. Quality certifications (AS 9000, ISO 9001, QS 9000 and VDA 6.1) are maintained to ensure superior product performance and process repeatability.

Research and development

In its on-site research labs, Parker is constantly developing new o-ring material formulations and compounds

to meet customers' needs. These materials are subjected to a broad range of mechanical, physical and environmental tests, and their performance is evaluated through a comprehensive Failure Mode Analysis process.

Finite element analysis

Through the use of powerful computers and Finite Element Analysis (FEA) software specifically designed for elastomeric evaluation, Parker engineers can predict a seal's performance in a variety of media, temperatures and pressures before a single part is made. This eliminates the need for costly tooling, speeds the production process and ensures the selection of the right material and geometry for a customer's application. As an added benefit, FEA can also be used to predict service life.

Desktop seal design

Parker's Total inPHorm™ software brings seal design and material specification right to the engineer's desktop. The software, which consists of stand-alone packages for o-ring, hydraulic and pneumatic, static face and standard composite seal products (as well as EMI shielding and thermal management), uses a simple interface to guide users through the design of application-specific glands and seals. It automatically cross-references

thousands of part numbers, and recommends materials based on the requirements of SAE, MIL and other standards. Total inPHorm also contains a complete array of online reference material, including test reports, technical bulletins and seal maintenance instructions. It is available on CD-ROM in English, German and French versions.

Literature

Since their initial release decades ago, the Parker O-Ring Handbook (ORD 5700 USA) and the Precision O-Ring Handbook (published in Europe in various languages) have become fixtures on the reference shelves of engineers and seal specifiers worldwide.

These books contain extensive information about the properties of basic sealing elastomers, as well as examples of typical o-ring applications, fundamentals of static and dynamic seal design and o-ring failure modes.

They also provide an overview of international sizes and standards, and contain compatibility data for fluids, gases and solids. Abridged versions of these books, available as ORD 5703 (US) and 5705 (Europe), provide engineers with fast access to information on standard sizes and materials.

Product lines

O-Rings

- To national and international standards: AS 568A, ISO 3601, DIN 3771, JIS and metric. Custom sizes of almost any dimension
- Miniature O-rings and large special O-rings continuously molded from spliced cord
- Perfluorinated (FFKM) O-rings. Broadest chemical resistance, highest purity and temperature resistance of any elastomeric family - up to 320°C/608°F

O-rings made with Parker's Parofluor ULTRA™ Series of perfluorinated elastomers help keep semiconductor processing equipment productive.

Compounds

O-rings can be molded in a wide range of compounds in hardnesses from 30 to 95 Shore A. These materials include:

- Acrylonitrile-Butadiene (NBR)
- Butyl (IIR)
- Chloroprene (CR)
- Ethylene Acrylic (AEM)
- Ethylene Propylene (EPDM)
- Fluorocarbon (FKM)
- Fluorosilicone (FVMQ)
- Hydrogenated Nitrile (HNBR)
- Perfluoroelastomer (FFKM)
- Polyacrylate (ACM)
- Polytetrafluoroethylene (PTFE)
- Silicone (VMQ)

Parker O-ring compounds are formulated to meet the most stringent industry standards, including NSF, Underwriters Laboratories (UL), Military (MIL-SPEC), Aerospace (AMS), NASA, FDA, USDA, USP, and many customer-specific requirements.

Parker uhp

For applications that demand an extra level of cleanliness, Parker's O-Ring Division offers ultra-high purity (UHP) processing.

Parbak® Back-up Rings

Prevent extrusion in high-pressure applications and help retain lubricant, extending O-ring life.

O-Ring Kits

With conveniently arranged O-rings for repair, assembly and workshop.

Accessories

Products to assist O-ring users include assembly greases and lubricants, sizing cones and extraction tools.

The O-ring is the part most commonly used for static and dynamic seals, with world production amounting to billions per year.

In 1937, Niels A. Christensen, a Danish emigrant to the USA, was awarded a patent for this ring with the perfect geometrical shape.

In 1949, Parker O-ring materials led to the aeronautical specification MIL-P-5515 B and to the dimensional standards MS 29512 and 513, which were based on Parker O-rings. Since then, the O-ring has become a vital sealing element in all kinds of fluid power equipment.

Serving Industry Worldwide

Around the corner or around the globe, Parker's O-Ring Division is there to provide engineered solutions to tough sealing problems.

The division's North American headquarters, located in Lexington KY, is

the hub of an established worldwide network of 13 o-ring manufacturing locations and over 200 distributor and service center locations in nine countries.

This network - and the global sales and engineering support it provides - means that customers can always get quality products when and where they need them. It also means that sound advice from Parker sealing experts is never far away.

● *Parker O-Ring division's manufacturing facilities span 4 continents and 9 countries. Some of these facilities include:*

Sao Paulo (Brazil)

Orillia, ONT (Canada)

Shanghai (China)

Pleidelsheim (Germany)

Adro (Italy)

Matamoros (Mexico)

Lexington, KY (USA)

Lebanon, TN (USA)

Applications

Parker O-rings are used in many applications and industries, including:

Transportation

- Brakes/ABS
- Cooling/air conditioning
- Fuel and diesel injection, spark plugs
- Quick connects, couplings, gear units
- Shock absorbers
- Steering systems
- Transmissions and radiator seals

Chemical Processing Industry (CPI)

- Equipment and components requiring extremely high chemical inertness at temperatures up to +320°C

Medical

- Dialyzers
- Syringes, infusions
- USP Class VI and FDA "White Listed" formulations are available

Semiconductor Processing

- For wet, dry and thermal processes
- Parker UHP Processing: Parker uses totally enclosed and dedicated manufacturing areas for compounding, preparation, molding, cleaning and final packaging of o-rings in critical compounds for semiconductor processing applications

Aerospace

- Aircraft engines, wheels and brakes
- Control and actuation systems
- Fuel systems
- Space shuttle launch vehicles

Energy/Oil Field

- Drilling
- Exploration
- Production
- Transportation

Fluid Power

- Accumulators
- Cylinders, valves
- Filters
- Fittings
- Pumps
- Rotary actuators

Consumer Products

- Appliances
- Compounds meeting the requirements/recommendations: FDA, NSF, WRC, DVGW, BGA, KTW
- Heating/plumbing
- Sanitary equipment

Parker O-Ring Division Worldwide Locations

North America

USA

Parker Hannifin Corporation
O-Ring Division
2360 Palumbo Drive
Lexington, KY 40509
Phone: (859) 269-2351
Fax: (859) 335-5128

Parker Hannifin Corporation
O-Ring Division
104 Hartmann Drive
Lebanon, TN 37087
Phone: (615) 444-0191
Fax: (615) 449-7312

Parker Hannifin Corporation
O-Ring Division
109 Industrial Park Drive
Livingston, TN 38570

Canada

Parker Hannifin Corporation
O-Ring Division
255 Hughes Road
Orillia, Ontario L3V 2M3
Phone: (705) 325-2391
Fax: (705) 325-5721

Mexico

Parker Hannifin Corporation
O-Ring Division
PSDM Business Unit
Diagonal Lorenzo de la Garza
#13 Ciudad Industrial
H. Matamoros, Tam. 87490

Parker Hannifin Corporation
O-Ring Division
BRCO Business Unit
Calle Sexta Y Vizcaya #95
Col. Euzkadi
H. Matamoros, Tam. 87370

Europe

Austria

See Germany

Belgium

Parker Hannifin SA NV
Parc Industriel Sud, Zone II
15, Rue du Bosquet
1400 Nivelles
Phone: +(32) 67-28 09 00
Fax: +(32) 67-28 09 99

Czech Republic

Parker Hannifin s.r.o.
Podebradská 1005
28912 Sadská
Phone: +(420) 325-55 51 11
Fax: +(420) 325-55 51 12

Denmark

Polar Seals A/S
Bjergvangen 2
3060 Espergærde
Phone: +(45) 49 12 17 00
Fax: +(45) 49 12 17 01

Finland

Parker Hannifin Oy
Ylastontie 16
FIN-01510 Vantaa
Phone: +(358) 9-47 67 31
Fax: +(358) 9-47 67 32 00

France

Parker Hannifin Rak
Z.I. du Mont-Blanc
B.P. 482, Ville-la-Grand
74108 Annemasse-Cédex
Phone: +(33) 4-50 87 80 80
Fax: +(33) 4-50 87 80 76

Germany

Parker Hannifin GmbH
O-Ring Division
Stuifenstr. 55
D-74385 Pleidelsheim
Phone: +(49) 71 44-206-0
Fax: +(49) 71 44-2 37 49

Hungary

Parker Hannifin Corporation
Budapest Representation Office
Vezer u. 156-158
1148 Budapest
Phone: +(36) 1-2 52 81 37
Fax: +(36) 1-2 52 81 29

Ireland

See United Kingdom

Italy

Parker Seals S.p.A.
Via Marzaghetta 2
I-25030, Adro (BS)
Phone: +(39) 030 754 811
Fax: +(39) 030 745 8210

Parker Hannifin S.p.A.
Via Priv. Archimede, 1
20094 Corsico (Mi)
Phone: +(39) 02-4 51 92-1
Fax: +(39) 02-4 47 93 40

Netherlands

Parker Hannifin B.V.
Edisonstraat 1
P.O. Box 340
7570 AH Oldenzaal
Phone: +(31) 541-58 50 00
Fax: +(31) 541-58 54 59

Norway

Parker Hannifin A/S
Berghagen
P.O. Box 3008
N-1402 Ski
Phone: +(47) 64 91 10 00
Fax: +(47) 64 91 10 90

Poland

Parker Hannifin Sp. z.o.o.
ul. Parowcowa 8B
02-445 Warsaw
Phone: +(48) 22-8 63 49 42/43
Fax: +(48) 22-8 63 49 44

Russia

Parker Hannifin Corporation
Komsomolsky Prospect 42
Office 407
119827 GSP Moscow G-48
Phone: +(7) 095-234 0054
Fax: +(7) 095-242 0907

Slovakia

see Czech Republic

Sweden

Parker Hannifin Sweden AB
Box 8314
16308 Spanga
Phone: +(46) 8-7 60 29 60
Fax: +(46) 8-7 61 81 70

Switzerland

See Germany

Spain

Parker Hannifin Espana S.A.
Paseo Cordellas, 57
08290 Cerdanyola-del-Valles
(Barcelona)
Phone: +(34) 93-6 91 50 62
Fax: +(34) 93-6 91 46 19

United Kingdom

Parker Hannifin plc
Seal Group
Parkway, Globe Park
Marlow, Bucks SL7 1YB
Phone: +(44) 16 28-40 40 88
Fax: +(44) 16 28-40 40 89

Asia Pacific

Australia

Parker Hannifin Australia Pty. Ltd.
9 Carrington Road
2154 (NSW) Castle Hill
Phone: +(61) 2-96 34 77 77
Fax: +(61) 2-98 42 51 11

China

Parker Hannifin
Fluid Power Systems
(Shanghai) Co., Ltd.
280 Yun Qiao Road
Jian Qiao Export Processing Zone
Shanghai 201206
Phone: +(86) 21-5031 2525
Fax: +(86) 21-5834 3714

Parker Asun Sealing Company
No. 26 Tian Bao Road
Tian Bao Industrial Zone
Dong Guan City
Guang Dong, P.R.O.C.

Hong Kong

Parker Hannifin Hong Kong Ltd.
8/F Kin Yip Plaza
9 Cheung Yee Street
Cheung Sha Wan, Kowloon
Phone: +(852) 24 28 80 08
Fax: +(852) 24 80 42 56

Japan

Parker Hannifin Japan Ltd.
Osaka Sales Office
No. 2 Tani Bldg.
1-4-25, Nishi-Miyahara,
Yodogawa-Ku
Phone: +(81) 6-48 07-32 88
Fax: +(81) 6-48 07-32 99

Korea

Parker Hannifin Korea Ltd.
902 Dae Heung Bldg.
648-23 Yeaksam-dong
Kangnam-Ku, Seoul 135-080
Phone: +(82) 2-5 61 04 14
Fax: +(82) 2-5 56 81 87

Singapore

Parker Hannifin Singapore Pte., Ltd.
No. 11 Fourth Chin Bee Road
Jurong Town 61 9702
Phone: +(65) 261 5233
Fax: +(65) 265 5125

Taiwan

Parker Hannifin Taiwan, Ltd.
8F-1, No 102 Sung Lung Road
Taipei
Phone: +(886) 2 8787 3780
Fax: +(886) 2 8787 3782

Africa

Parker Hannifin Africa Pty. Ltd.
Parker Place
10 Berne Avenue
Aeroporto
Kempton Park, South Africa
Phone: +(27) 11-3 92 72 80
Fax: +(27) 11-3 92 72 13

Latin America

Argentina

Parker Hannifin Argentina SAIC
Stephenson 2711
1667 Tortuguitas - Malvinas Arg.
Buenos Aires
Phone: +(54) 1-1 47 52-41 29
Fax: +(54) 1-1 47 52-37 04

Brazil

Parker Hannifin do Brasil
Industria e Comercio Ltda.
Via Anhanguera, Km 25,3
05275 Sao Paulo / SP
Phone: +(55) 11-39 17-10 99
Fax: +(55) 11-39 17-08 17

Continental Headquarters

Manufacturing plants

1-800-C-Parker
www.parkerorings.com