

APSCO HYDRAULIC SELECTOR VALVE

APSV-100

HYDRAULIC SELECTOR VALVE
3-WAY TWO-POSITION


APSV-100-A
APSCO hydraulic selector
valve with air shift

For use in single or double
acting applications


APSV-100-M
APSCO hydraulic selector
valve with manual shift


The APSCO APSV-100 is a 3-way two position selector valve. It is designed for directing flow from one pump to either of two hydraulic circuits. It is available as a manual shift or as a pneumatically actuated valve that can be operated from the cab.

- Designed for multiple mobile applications.
- Available with pneumatic direct mount actuator, for use in single or double acting applications, no exposed moving parts.
- Available with 2-position manual push/pull control

SEE OUR COMPLETE LINE AT APSCOPOWER.COM


APSV-100 FEATURES AND SPECIFICATIONS


Operation: Flow enters the valve at the inlet port. When the actuator is pushed in, the spool shifts allowing inlet flow to reach the work port furthest away from the actuator. When the actuator is pulled out, the spool shifts allowing inlet flow to reach the work port closest to the actuator.

- Flow rates up to 60 gpm
- Max working pressure up to 4000 psi
- Port size & thread = SAE-16
- Ductile cast iron body
- Chrome plated spool
- Metering notches for smooth transition
- Buna N seals
- 2 bolt, any position mounting
- Manual or pneumatically actuated options

SEE OUR COMPLETE LINE AT APSCOPOWER.COM

