

Muncie[®]
Power
Products

V080 SERIES

OPEN CENTER SECTIONAL DIRECTIONAL CONTROL VALVES

PARTS LIST AND SERVICE MANUAL

V080 Assembly - Exploded View

Item	Description	Page
A	Inlet Section	3
B	Inlet Relief Valve	4
C	Work Section	5
D	Lever Handle	5
E	Control Option	6-8
F	Back Cap Options	9-15
G	Work Port Relief Valve	16-19
H	Pilot Operated Check Valve Assemblies	20-21
I	Mid-section	22
J	Outlet Section	23
K	Power Beyond or Closed Center Options	24
N/A	Seal Kits	25-26
L	Stud Kits	27

Inlet Sections

V080-A-FX-7SX-****

Kit Part Number

V080-A-FX-7SX-****

Inlet With Relief Valve

Item	Description	P/N
1	Steel plug with O-Ring, -12 SAE (1/16" -12 UN)	HHBP-12Z
2	Inlet with -12 SAE (1/16" -12 UN) top port, and relief valve set at 2,175 PSI (150 BAR) STANDARD INLET with STANDARD RELIEF VALVE (RV adjustment range 1,175 - 2,900 PSI (81 - 200 BAR))	V080-A-FX-7SX-N-150
	Inlet with -12 SAE (1/16" -12 UN) end port by -12 SAE (1/16" -12 UN) top port, and relief valve set at 3,045 PSI (210 BAR) with HIGH PRESSURE RELIEF VALVE (RV adjustment range 2,915 - 5,510 PSI (201 - 380 BAR))	V080-A-FX-7SX-R-210
3	See page 4 for relief valve information	N/A

Inlet Notes

Item 1	Torque to 44 ± 3.0 ft.lb. (60 ± 4 Nm)
Item 2	This assembly includes: casting, steel plug and relief valve
Item 3	Torque to 60 ± 3.5 ft.lb. (80 ± 5 Nm)
*Two inlet sections are used if a split flow mid-outlet is being used in the valve assembly	

V080-A-FX-8SX-XXXX

Kit Part Number

V080-A-FX-8SX-XXXX

Inlet Without Relief Valve

Item	Description	P/N
1	Steel plug with O-Ring, -12 SAE (1/16" -12 UN)	HHBP-12Z
2	Inlet with -12 SAE (1/16" -12 UN) end port by -12 SAE (1/16" -12 UN) top port, and NO relief valve	V080-A-FX-8SX-XXXX
3	Steel plug assembly used in place of relief valve	V080-AB-X-XXX

Inlet Notes

Item 1	Torque to 44 ± 3.0 ft.lb. (60 ± 4 Nm)
Item 2	This assembly includes: casting, steel plugs
Item 3	Torque to 60 ± 3.5 ft.lb. (80 ± 5 Nm)
*Two inlet sections are used if a split flow mid-outlet is being used in the valve assembly	

Inlet Relief Valve

V080-AB-****

Part Number

V080-AB-****

Inlet Relief Valve

Item	Description	P/N	Qty.
1	O-Ring, NBR, 70°Sh, 0.07" x 0.74" (1.78 x 18.77mm)	N/A	1
2	Back-up ring, parbak 8-018	N/A	1
3	O-Ring, NBR, 70°Sh, 0.09" x 0.92" (2.40 x 23.30mm)	N/A	1
4	Main RV cartridge body	N/A	1
5	Main RV poppet	N/A	1
6	Main inlet relief valve "B" spring, Adj from: 145–1,160 PSI (10–80 BAR)	V080130-AB-BSPG	1
	Main inlet relief valve "N" spring, Adj from: 1,175–2,900 PSI (81–200 BAR)	V080130-AB-NSPG	
	Main inlet relief valve "R" spring, Adj from: 2,915–5,510 PSI (201–380 BAR)	V080130-AB-RSPG	
7	Main RV spring seat	N/A	1
8	O-Ring, NBR, 70°Sh, 0.07" x 0.55" (1.78 x 14.00mm)	12T37021	1
9	O-Ring, NBR, 70°Sh, 0.07" x 0.80" (1.78 x 20.35mm)	12T64457	1
10	Main RV cap	N/A	1
11	Main RV adjusting screw	N/A	1
12	Jam nut	N/A	1

Inlet Relief Valve Notes

Item 4	Torque to 60 ± 3.5 ft.lb. (80 ± 5 Nm)
Item 10	Torque to 30 ± 2.5 ft.lb. (40 ± 3 Nm)
Item 12	Torque to 11 ± 1.5 ft.lb. (15 ± 2 Nm)

Relief Valve Options

Part Number	Cartridge Valve Set Point	Cartridge Valve Adj Range
V080-AB-B080	Set @ 1,060 PSI (80 BAR)	Adj from: 145 - 1,160 PSI (10 - 80 BAR)
V080-AB-N135	Set @ 1,960 PSI (135 BAR)	
V080-AB-N150	Set @ 2,175 PSI (150 BAR)	Adj from: 1,175 - 2,900 PSI (81 - 200 BAR)
V080-AB-N175	Set @ 2,540 PSI (175 BAR)	
V080-AB-N200	Set @ 2,900 PSI (200 BAR)	
V080-AB-R210	Set @ 3,480 PSI (210 BAR)	Adj from: 2,915 - 5,510 PSI (201 - 380 BAR)

Part Number

V080-AB-XXXX

Inlet Plug

V080-AB-XXXX

Item	Description	P/N	Qty.
1	O-Ring, NBR, 70°Sh, 0.07" x 0.74" (1.78 x 18.77mm)	N/A	1
2	Back-up ring, parbak 8-018	N/A	1
3	O-Ring, NBR, 70°Sh, 0.09" x 0.92" (2.40 x 23.30mm)	N/A	1
4	Main RV plug steel plug	N/A	1

Inlet Plug Notes

Item 4	Torque to 60 ± 3.5 ft.lb. (80 ± 5 Nm)
--------	---------------------------------------

Work Section Information

Item	Description	P/N
1	Back-cap Positioners (See pages 9-15 for more information)	N/A
2	Work section casting machined for work port options with -8 SAE ports	N/A
	Work section casting machined for work port options with -10 SAE ports	N/A
	Work section casting machined for work port options with -12 SAE ports	N/A
3	3P3W, single acting cylinder spool, pressure out "B" port	V080-SPL-AB
	3P3W, single acting cylinder spool, pressure out "B" port for use w/solenoid control	V080-SPL-AB-35
	3P4W, double acting cylinder spool	V080-SPL-AC
	3P4W, double acting cylinder spool for use w/solenoid control	V080-SPL-AC-36
	3P4W, bi-rotational motor spool (work ports connected to tank in neutral)	V080-SPL-AJ
	3P4W, bi-rotational motor spool for use w/solenoid control	V080-SPL-AJ-37
	4P4W, double acting cylinder with 4th position float spool	V080-SPL-AM
4	Control option (See pages 6, 7, & 8 for more information)	N/A

Valve Handle Kit VLVH-O*A-***

Item	Description	P/N
1	8.25in (210mm) lever handle (standard option)	VLVH-01A-210
	8.27in (219mm) lever handle (with lens cap)	VLVH-02A-219

Control Options

V080-CT-AA

Kit Part Number
V080-CT-AA
Standard Lever Cap

Item	Description	P/N	Qty.
1	Screw, M5 × 12 gr. 8.8 (UNI 5931)	N/A	4
2	Pivot pin	N/A	1
3	Rubber dust boot	N/A	1
4	Handle receiver & spool connector	N/A	1
5	Lever cap control housing	N/A	1
6	Spacer bushing	N/A	1

Control Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)
--------	---

V080-CT-AB

Kit Part Number
V080-CT-AB
Lever Cap for Float Spool (4th Position Detent)

Item	Description	P/N	Qty.
1	Screw, M5 × 25 gr. 8.8 (UNI 5931)	N/A	4
2	Pivot pin	N/A	1
3	Rubber dust boot	N/A	1
4	Handle receiver & spool connector	N/A	1
5	Lever cap control housing	N/A	1
6	Spacer plate used for 4 position spools	N/A	1
7	O-Ring, NBR, 90°Sh, 0.103" × 0.703" (2.62 × 17.86mm)	N/A	1
8	Spacer bushing	N/A	1
9	O-Ring, NBR, 70°Sh, 0.070" × 0.739" (1.78 × 18.77mm)	12T36879	1

Control Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)
--------	---

Control Options

V080-CT-AE

Kit Part Number

V080-CT-AE

Spool Cover for Back-cap Control

Item	Description	P/N	Qty.
1	Screw, M5 × 12 gr. 8.8 (UNI 5931)	N/A	4
2	Spool cover	N/A	1
3	Spacer bushing	N/A	1

Control Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)		
--------	---	--	--

V080-CT-AJ

Kit Part Number

V080-CT-AJ

Spool Eye Only for Direct Connection

Item	Description	P/N	Qty.
1	Screw, M5 × 10 gr. 8.8 (UNI 5931)	N/A	4
2	Control plate and spool O-Ring retainer	N/A	1

Control Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)		
--------	---	--	--

V080-CT-AK

Kit Part Number

V080-CT-AK

Spool Eye Only for Float Spool

Item	Description	P/N	Qty.
1	Screw, M5 × 25 gr. 8.8 (UNI 5931)	N/A	4
2	Washer, 5mm diameter	N/A	4
3	Control plate	N/A	1
4	Spacer plate used for 4 position spools	N/A	1
5	O-Ring, NBR, 90°Sh, 0.103" × 0.703" (2.62 × 17.86mm)	N/A	1
6	Spacer bushing	N/A	1
7	O-ring, NBR, 70°Sh, 0.070" × 0.739" (1.78 × 18.77mm)	12T36879	1

Control Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)		
--------	---	--	--

Control Options

V080-CT-BG

Kit Part Number

V080-CT-BG

Low Pressure, Dual Sided, Hydraulic Control

Item	Description	P/N	Qty.
1	Screw, M5 × 65 gr. 8.8 (UNI 5931)	N/A	8
2	Washer, 5mm diameter	N/A	8
3	Pressure gauge port plug w/O-Ring, 1/8" GAS thread	N/A	2
4	Hydraulic control caps	N/A	2
5	Back-cap spool connector	N/A	1
6	Washer for spring compressing	N/A	2
7	Positioning spring	N/A	1
8	O-Ring, NBR, 70°Sh, 0.070" × 1.176" (1.78 × 29.87mm)	N/A	2
9	Spacer bushing	N/A	2
10	O-Ring, NBR, 70°Sh, 0.070" × 0.739" (1.78 × 18.77mm)	12T36879	2

Control Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)
Item 3	Torque to 7.4 ± 0.4 ft.lb. (10 ± 0.5 Nm)
Item 5	Clean the threads on item 5 and in the spool seat with a degreasing product.
	<i>For parallel and single spools</i>
	Apply 2 drops of Loctite 242 and torque item 5 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
	Be sure not to scratch or damage the spool
	<i>For series and series-parallel spools</i>
	Assemble the O-Ring (90°Sh, 0.070" × 0.426") supplied with the spool and apply 1 drop of Loctite 242. Be sure to avoid applying Loctite to the O-Ring area.
	Torque item 5 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
Be sure not to scratch or damage the spool.	

Kit Part Number
V080-BC-01
Standard 3 Position Spring Return

Item	Description	P/N	Qty.
1	Screw, M5 × 12 gr. 8.8 (UNI 5931)	N/A	4
2	Back-cap housing for standard spring return	N/A	1
3	Back-cap spool connector for standard spring return	N/A	1
4	Standard washer for spring compressing	N/A	2
5	Standard positioning spring	N/A	1
6	Standard spacer bushing	N/A	1

Back-cap Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)
Item 3	Clean the threads on item 3 and in the spool seat with a degreasing product.
	For parallel and single spools
	Apply 2 drops of Loctite 242 and torque item 3 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
	Be sure not to scratch or damage the spool
	For series and series-parallel spools
	Assemble the O-Ring (90°Sh, 0.070" × 0.426") supplied with the spool
	and apply 1 drop of Loctite 242. Be sure to avoid applying Loctite to the O-Ring area.
Item 5	Torque item 3 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
	Be sure not to scratch or damage the spool.
Item 5	Apply multi-purpose grease to the spring prior to assembly

Back-cap Positioners

V080-BC-06
V080-BC-07

Kit Part Number

V080-BC-06, Detent Spool "IN" Spring Spool "OUT" (POS 1)

V080-BC-07, Spring Spool "IN" Detent Spool "OUT" (POS 2)

Item	Description	P/N	Qty.
1	Screw, M5 × 12 gr. 8.8 (UNI 5931)	N/A	4
2	Back-cap mounting plate	N/A	1
3	Back-cap housing for detent "IN", spring "OUT", option 06	N/A	1
	Back-cap housing for detent "OUT", spring "IN", option 07	N/A	
4	Detent ball	N/A	2
5	Detent spring	N/A	1
6	Back-cap spool connector for detent "IN", spring "OUT", option 06	N/A	1
	Back-cap spool connector for detent "OUT", spring "IN", option 07	N/A	
7	Standard washer for spring compressing	N/A	2
8	Standard positioning spring	N/A	1
9	Standard spacer bushing	N/A	1

Back-cap Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)
Item 4&5	Generously apply multi-purpose grease to the spring and detent balls prior to assembly to aid in the assembly process
Item 6	Clean the threads on item 6 and in the spool seat with a degreasing product.
	<i>For parallel and single spools</i>
	Apply 2 drops of Loctite 242 and torque item 6 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
	Be sure not to scratch or damage the spool
	<i>For series and series-parallel spools</i>
	Assemble the O-Ring (90°Sh, 0.070" × 0.426") supplied with the spool, apply 1 drop of Loctite 242.
	Be sure to avoid applying Loctite to the O-Ring area.
	Torque item 6 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
Be sure not to scratch or damage the spool.	
Item 8	Apply multi-purpose grease to the spring prior to assembly

Kit Part Number
V080-BC-08, 3 Position Detent

Item	Description	P/N	Qty.
1	Screw, M5 × 12 gr. 8.8 (UNI 5931)	N/A	4
2	Back-cap mounting plate	N/A	1
3	Back-cap housing for standard spring return	N/A	1
4	Detent ball	N/A	2
5	Detent spring	N/A	1
6	Back-cap spool connector for standard spring return	N/A	1
7	Standard spacer bushing	N/A	1

Control Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)
Item 4&5	Generously apply multi-purpose grease to the spring and detent balls prior to assembly to aid in the assembly process
Item 6	Clean the threads on item 6 and in the spool seat with a degreasing product.
	<i>For parallel and single spools</i>
	Apply 2 drops of Loctite 242 and torque item 6 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
	Be sure not to scratch or damage the spool
	<i>For series and series-parallel spools</i>
	Assemble the O-Ring (90°Sh, 0.070" × 0.426") supplied with the spool, and apply 1 drop of Loctite 242.
	Be sure to avoid applying Loctite to the O-Ring area.
	Torque item 6 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
Be sure not to scratch or damage the spool.	

Kit Part Number

V080-BC-12

3 Position Spring Return w/4th Position Detent

Item	Description	P/N	Qty.
1	Screw, M5 × 12 gr. 8.8 (UNI 5931)	N/A	4
2	Back-cap mounting plate	N/A	1
3	Back-cap housing for float spool (4th position detent)	N/A	1
4	Detent ball	N/A	2
5	Detent spring	N/A	1
6	Back-cap spool connector for float spool (4th position detent)	N/A	1
7	Standard washer for spring compressing	N/A	2
8	Standard positioning spring	N/A	1
9	Standard spacer bushing	N/A	1

Back-cap Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)
Item 4&5	Generously apply multi-purpose grease to the spring and detent balls prior to assembly to aid in the assembly process
Item 6	Clean the threads on item 6 and in the spool seat with a degreasing product.
	<i>For parallel and single spools</i>
	Apply 2 drops of Loctite 242 and torque item 6 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
	Be sure not to scratch or damage the spool
	<i>For series and series-parallel spools</i>
	Assemble the O-Ring (90°Sh, 0.070" × 0.426") supplied with the spool, and apply 1 drop of Loctite 242.
	Be sure to avoid applying Loctite to the O-Ring area.
Torque item 6 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).	
Be sure not to scratch or damage the spool.	
Item 8	Apply multi-purpose grease to the spring prior to assembly

Back-cap Positioners

V080-BC-33

Kit Part Number

V080-BC-33

Pneumatic Shift, ON/OFF or Proportional

Item	Description	P/N	Qty.
1	Screw, M5 × 100 gr. 8.8 (UNI 5931)	N/A	4
2	Washer, 5mm ID × 10mm OD	N/A	4
3	Pneumatic control cylinder housing	N/A	1
4	Lock nut, M8 thread	N/A	1
5	Washer, 8mm ID × 14mm OD	N/A	1
6	Piston for pneumatic control	N/A	1
7	O-Ring, NBR, 70°Sh, 0.070" × 1.36" (1.78 × 34.65mm)	12T36486	1
8	Back-cap housing for pneumatic control	N/A	1
9	O-Ring, NBR, 90°Sh, 0.10" × 0.49" (2.62 × 12.37mm)	N/A	1
10	Piston rod for pneumatic cylinder	N/A	1
11	Back-cap spool connector for pneumatic control	N/A	1
12	Standard washer for spring compressing	N/A	2
13	Positioning spring for pneumatic control (proportional or on/off)	N/A	1
14	Standard spacer bushing	N/A	1

Back-cap Notes

Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)
Item 4	Torque to 14.8 ± 2.2 ft.lb. (20 ± 3 Nm)
Item 6	Lightly apply multi-purpose grease to the piston prior to assembly
Item 11	Clean the threads on item 11 and in the spool seat with a degreasing product.
	<i>For parallel and single spools</i>
	Apply 2 drops of Loctite 242 and torque item 11 to 30 ± 1.5 ft.lb.(40 ± 2 Nm).
	Be sure not to scratch or damage the spool
	<i>For series and series-parallel spools</i>
	Assemble the O-Ring (90°Sh, 0.070" × 0.426") supplied with the spool, and apply 1 drop of Loctite 242.
	Be sure to avoid applying Loctite to the O-Ring area.
Torque item 11 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).	
Be sure not to scratch or damage the spool.	
Item 13	Apply multi-purpose grease to the spring prior to assembly

Back-cap Positioners

V080-BC-35
V080-BC-36
V080-BC-37

Kit Part Number

ON/OFF (BANG-BANG Electrical Control)

V080-BC-35 (comes w/single acting spool "AB")

V080-BC-36 (comes w/double acting spool "AC")

V080-BC-37 (comes w/motor spool "AJ")

Item	Description	P/N	Qty.
1	Armature tube retainer cap	N/A	1
2	O-Ring, NBR, 70°Sh, 0.060" × 1.10" (1.50 × 28.00mm)	N/A	2
3	DIN connector 43650, form A/ISO 4400, PG11, 3 poles + ground	34T65499	1
4	12VDC solenoid coil (ON/OFF, BANG-BANG only)	N/A	1
5	Armature tube assembly	N/A	1
6	Spacer	N/A	1
7	Circlip to retain spool connector to armature stem connector pin	N/A	1
8	Spool connector to armature stem connector pin (3mm dia. × 10mm)	N/A	1
9	Back-cap spool connector for electronic solenoid control	N/A	1
10	Washer for spring compressing	N/A	2
11	Positioning spring for electronic solenoid control	N/A	1
12	Screw, M5 × 50 gr. 8.8 (UNI 5931)	N/A	4
13	Washer, 5mm ID × 10mm OD	N/A	4
14	Back-cap housing for electronic solenoid control	N/A	1
15	Spacer bushing for electronic solenoid control	N/A	1
16	Special "AB" single acting cylinder spool used with electric solenoid kit V080BC35	V080-SPL-AB-35	1
	Special "AC" double acting cylinder spool used with electric solenoid kits V080BC36	V080-SPL-AC-36	1
	Special "AJ" double acting motor spool used with electric solenoid kits V080BC37	V080-SPL-AJ-37	1
17	V080-CT-AA Control (standard part in V080BC35/36/37 kits)	V080-CT-AA	1
18	O-Ring, NBR, 70°Sh, 0.10" × 0.70" (2.62 × 17.66mm)	N/A	2

Back-cap Notes

Item 1	Torque to 2.2 ± 0.15 ft.lb. (3 ± 0.2 Nm)
Item 5	Torque to 14.8 ± 2.2 ft.lb. (20 ± 3 Nm)
Item 8	Clean the threads on item 8 and in the spool seat with a degreasing product.
	<i>For parallel and single spools</i>
	Apply 2 drops of Loctite 242 and torque item 8 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
	Be sure not to scratch or damage the spool
	<i>For series and series-parallel spools</i>
	Assemble the O-Ring (90°Sh, 0.070" × 0.426") supplied with the spool, and apply 1 drop of Loctite 242.
	Be sure to avoid applying Loctite to the O-Ring area.
	Torque item 8 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
	Be sure not to scratch or damage the spool.
Item 11	Apply multi-purpose grease to the spring prior to assembly
Item 12	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)
Item 18	Remove and discard original spool O-Rings. Install new O-Rings supplied with kit.

Kit Part Number
V080-BC-41
Friction Detent

Item	Description	P/N	Qty.
1	Screw, M5 × 60 gr. 8.8 (UNI 5931)	N/A	4
2	Lock washer, 5mm ID	N/A	4
3	Back-cap housing for friction detent	N/A	1
4	Back-cap spool connector for friction detent	N/A	1
5	Spacer bushing for friction detent	N/A	1
6	Detent housing for friction detent	N/A	1
7	Detent pin for friction detent	N/A	1
8	Detent spring for friction detent	N/A	1
9	Adjustable set screw for friction detent (M10 × 45mm)	N/A	1
10	Jam nut for friction detent (M10 thread)	N/A	1

Back-cap Notes	
Item 1	Torque to 4.4 ± 0.3 ft.lb. (6 ± 0.4 Nm)
Item 4	Clean the threads on item 4 and in the spool seat with a degreasing product.
	<i>For parallel and single spools</i>
	Apply 2 drops of Loctite 242 and torque item 4 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
	Be sure not to scratch or damage the spool
	<i>For series and series-parallel spools</i>
	Assemble the O-Ring (90°Sh, 0.070" × 0.426") supplied with the spool, and apply 1 drop of Loctite 242. Be sure to avoid applying Loctite to the O-Ring area.
	Torque item 4 to 30 ± 1.5 ft.lb. (40 ± 2 Nm).
Be sure not to scratch or damage the spool.	
Item 10	Torque to 14.8 ± 2.2 ft.lb. (20 ± 3 Nm)

Cartridge Valves

Work Port Relief Valves

Item	Description	Page	Qty.
1	V080-WCX-XXXX	17	1 or 2
2	V080-W33-**** (See page 19 for RV + AC setting options)	19	1 or 2
3	V080-W30-**** (See page 18 for RV setting options)	18	1 or 2
4	V080-W04-XXXX	17	1 or 2
5	V080-CHK-XXXX	17	2
Work Section Cartridge Notes			
Item 1-4	Torque to: 22 ± 2.2 ft.lb. (30 ± 3 Nm)		

Cartridge Valves

V080-W04-XXXX

Part Number

V080-W04-XXXX

Work Port Anti-Cavitation Valve

Item	Description	P/N	Qty.
1	Work port option plug body	N/A	1
2	Anti-cavitation check ball retainer roll pin, 0.06" × 0.47" (1.5 × 12mm)	N/A	1
3	Anti-cavitation check ball, ¼" diameter, S2 class A	N/A	1
4	O-Ring, NBR, 70°Sh, 0.07" × 0.43" (1.78 × 10.82mm)	12T64453	1
5	Back-up ring, parbak 8-013	12T64593	1
6	O-Ring, NBR, 70°Sh, 0.07" × 0.68" (1.78 × 17.17mm)	12T36880	1

Relief Valve Notes

Item 1 Torque to 22 ± 2.2 ft.lb. (30 ± 3 Nm)

Part Number

V080-WCX-XXXX

Work Port Steel Plug

V080-WCX-XXXX

Item	Description	P/N	Qty.
1	Work port option plug body	N/A	1
2	O-Ring, NBR, 70°Sh, 0.07" × 0.43" (1.78 × 10.82mm)	12T64453	1
3	Back-up ring, parbak 8-013	12T64593	1
4	O-Ring, NBR, 70°Sh, 0.07" × 0.68" (1.78 × 17.17mm)	12T36880	1

Relief Valve Notes

Item 1 Torque to 22 ± 2.2 ft.lb. (30 ± 3 Nm)

Part Number

V080-CHK-XXXX

Work Port Check Valve

V080-CHK-XXXX

Item	Description	P/N	Qty.
1	Press-in check valve body	N/A	1
2	Plastic O-Ring cover and seal	N/A	1
3	O-Ring, NBR, 70°Sh, 0.10" × 0.49" (2.62 × 12.37mm)	12T64461	1
4	Check valve spring	N/A	1
5	Check ball, ½" diameter, S2 class A	N/A	1

Work Section Cartridge Valves

V080-W30-****

Part Number

V080-W30-****

Work Port Relief Valve

Item	Description	P/N	Qty.
1	Work port RV adjusting screw	N/A	1
2	Shim kit for work port relief valve	V080-W30-SHIMKIT	1
3	Work port RV white spring, code "B" (Adj. from 435–1,160 PSI (30–80 BAR))	V080-W30-BSPG	1
	Work port RV black spring, code "N" (Adj. from 1,175–2,900 PSI (81–200 BAR))	V080-W30-NSPG	
	Work port RV red spring, code "R" (Adj. from 2,915–5,510 PSI (201–380 BAR))	V080-W30-RSPG	
4	Work port RV + anti-cavitation poppet/piston washer	N/A	1
5	Work port RV + anti-cavitation poppet/piston	N/A	1
6	O-Ring, NBR, 70°Sh, 0.06" × 0.55" (1.50 × 14.00mm)	N/A	1
7	Work port relief valve + anti-cavitation cartridge body	N/A	1
8	O-Ring, NBR, 70°Sh, 0.07" × 0.68" (1.78 × 17.17mm)	12T36880	1
9	Back-up ring, parbak 8-013	12T64593	1
10	O-Ring, NBR, 70°Sh, 0.07" × 0.43" (1.78 × 10.82mm)	12T64453	1

Work Section Notes

Item 1	The low profile adjusting screw has 0.06" (1.5mm) of adjustment travel
Item 2	The shim kit is used to achieve the full pressure ranges of each RV spring Shim kit includes 20) 0.5mm shims, 10) 1mm shims, 5) 2mm shims, 5) 3mm shims
Item 3	Only one spring per relief valve
Item 7	Torque to 22 ± 2.2 ft.lb. (30 ± 3 Nm)

Relief Valve Options		
Part Number	Cartridge Valve Set Point	Cartridge Valve Adj Range
V080-W30-B035	Set @ 507 PSI (35 BAR)	Adj. from: 435–1,160 PSI (30–80 BAR)
V080-W30-B070	Set @ 1,015 PSI (70 BAR)	
V080-W30-N125	Set @ 1,812 PSI (125 BAR)	Adj. from 1,175–2,900 PSI (81–200 BAR)
V080-W30-N150	Set @ 2,175 PSI (150 BAR)	
V080-W30-N170	Set @ 2,465 PSI (170 BAR)	
V080-W30-R210	Set @ 3,045 PSI (210 BAR)	Adj. from: 2,915–5,510 PSI (201–380 BAR)

Relief Valve Adjustment Information		
	Spring	Change in Pressure Setting per ½ Turn
½ Turn of Set Screw	B	218 ± 72.5 PSI (15 ± 5 BAR)
	N	290 ± 72.5 PSI (20 ± 5 BAR)
	R	870 ± 72.5 PSI (60 ± 5 BAR)

Work Section Cartridge Valves

V080-W33-****

Part Number

V080-W33-****

Work Port Relief Valve & Anti-Cavitation Valve

Item	Description	P/N	Qty.
1	Work port RV adjusting screw	N/A	1
2	Work port RV + anti-cavitation jam nut	N/A	1
3	Shim kit for work port relief valve	V080-W30-SHIMKIT	1
4	Work port RV white spring, code "B" (Adj. from: 435–1,160 PSI (30–80 BAR))	V080-W30-BSPG	1
	Work port RV black spring, code "N" (Adj. from: 1,175–2,900 PSI (81–200 BAR))	V080-W30-NSPG	
	Work port RV red spring, code "R" (Adj. from: 2,915–5,510 PSI (201–380 BAR))	V080-W30-RSPG	
5	Work port RV + anti-cavitation poppet/piston	N/A	1
6	O-Ring, NBR, 70°Sh, 0.07" × 0.68" (1.5 × 12mm)	N/A	1
7	Work port relief valve + anti-cavitation cartridge body	N/A	1
8	Anti-cavitation check ball retainer roll pin, 0.06" × 0.47" (1.5 × 12mm)	N/A	1
9	Anti-cavitation check ball, ¼" diameter, S2 class A	N/A	1
10	O-Ring, NBR, 70°Sh, 0.07" × 0.43" (1.78 × 10.82mm)	12T36880	1
11	Back-up ring, parbak 8-013	12T64593	1
12	O-Ring, NBR, 70°Sh, 0.06" × 0.55" (1.50 × 14.00mm)	12T64453	1

Work Section Notes

Item 1	The low profile adjusting screw has 0.06" (1.5mm) of adjustment travel
Item 3	The shim kit is used to achieve the full pressure ranges of each RV spring Shim kit includes 20) 0.5mm shims, 10) 1mm shims, 5) 2mm shims, 5) 3mm shims
Item 4	Only one spring per relief valve
Item 7	Torque to 22 ± 2.2 ft.lb. (30 ± 3 Nm)

Relief Valve Options

Part Number	Cartridge Valve Set Point	Cartridge Valve Adj Range
V080-W33-B070	Set @ 1,015 PSI (70 BAR)	Adj. from: 435–1,160 PSI (30–80 BAR)
V080-W33-N125	Set @ 1,812 PSI (125 BAR)	Adj. from: 1,175–2,900 PSI (81–200 BAR)
V080-W33-N150	Set @ 2,175 PSI (150 BAR)	
V080-W33-N170	Set @ 2,465 PSI (170 BAR)	
V080-W33-R210	Set @ 3,045 PSI (210 BAR)	Adj. from: 2,915–5,510 PSI (201–380 BAR)

Relief Valve Adjustment Information

	Spring	Change in Pressure Setting per ½ Turn
	½ Turn of Set Screw	B
	N	290 ± 72.5 PSI (20 ± 5 BAR)
	R	870 ± 72.5 PSI (60 ± 5 BAR)

P.O. Check Assemblies

Assembled Work Section
Pre-Arranged for P.O. Checks
and Work Port Options

Item	Description	P/N
1	Work section casting machined for work port options & P.O. checks with -8 SAE ports, SINGLE ACTING CYLINDER SPOOL on B port, exposed spool eye, standard spring return	V080-AB-AJ-01-FC-02-5
	Work section casting machined for work port options & P.O. checks with -8 SAE ports, DOUBLE ACTING CYLINDER SPOOL, exposed spool eye, standard spring return	V080-AC-AJ-01-FC-02-5
	Work section casting machined for work port options & P.O. checks with -8 SAE ports, DOUBLE ACTING MOTOR SPOOL, exposed spool eye, standard spring return	V080-AJ-AJ-01-FC-02-5
	Work section casting machined for work port options & P.O. checks with -8 SAE ports, 4TH POSITION FLOAT SPOOL, exposed spool eye, standard spring return w/4th position detent	V080-AM-AK-12-FC-02-5
2	P.O. check manifold assembly with check on 1 port and -10 SAE ports	V080-FM-W01-XXXX
	P.O. check manifold assembly with check on 1 port and -12 SAE ports	V080-FX-W01-XXXX
	P.O. check manifold assembly with check on 2 ports and -10 SAE ports	V080-FM-W03-XXXX
	P.O. check manifold assembly with check on 2 ports and -12 SAE ports	V080-FX-W03-XXXX

P.O. Check Assemblies

V080-FX-W01-XXXX

V080-FM-W01-XXXX

Kit Part Number

V080-FX-W01-XXXX, Single P.O. Check w/-10 SAE

V080-FM-W01-XXXX, Single P.O. Check w/-12 SAE

Item	Description	P/N	Qty.
1	Plug used with insert plug for single sided P.O. check option	N/A	1
2	O-Ring, NBR, 70°Sh, 0.07" × 0.80" (1.78 × 20.35mm)	12T64457	2
3	Insert plug for single-sided P.O. check option (replaces check valve)	N/A	1
4	P.O. check manifold with -10 SAE ports (FX Option)	N/A	1
	P.O. check manifold with -12 SAE ports (FM Option)	N/A	
5	P.O. check valve mounting screw, M6 x 50mm, grade 8.8	N/A	8
6	O-Ring, NBR, 70°Sh, 0.07" × 0.93" (1.78 × 23.52mm)	12T36280	2
7	Pilot piston	N/A	1
8	O-Ring, NBR, 70°Sh, 0.07" × 0.55" (1.78 × 14.00mm)	12T37021	1
9	Back-up ring, parbak 8-015	N/A	1
10	Check valve body	N/A	1
11	Check ball, ¹⁷ / ₃₂ " diameter, S2 class A	N/A	1
12	P.O. check valve spring	N/A	1
13	Plug with spring seat used with check valve	N/A	1

Work Section P.O. Check Assembly Notes

Item 1&13	Torque to 45 ± 3 ft.lb. (60 ± 4 Nm)
Item 5	Torque to 7.4 ± 1.5 ft.lb. (10 ± 2 Nm)

V080-FX-W03-XXXX

V080-FM-W03-XXXX

Kit Part Number

V080-FX-W03-XXXX, Double P.O. Check w/-10 SAE

V080-FM-W03-XXXX, Double P.O. Check w/-12 SAE

Item	Description	P/N	Qty.
1	Plug with spring seat used with check valve	N/A	2
2	O-Ring, NBR, 70°Sh, 0.07" × 0.80" (1.78 × 20.35mm)	12T64457	2
3	P.O. check valve spring	N/A	2
4	Check ball, ¹⁷ / ₃₂ " diameter, S2 class A	N/A	2
5	Check valve body	N/A	2
6	Back-up ring, parbak 8-015	N/A	2
7	O-Ring, NBR, 70°Sh, 0.07" × 0.55" (1.78 × 14.00mm)	12T37021	2
8	P.O. check manifold with -10 SAE ports (FX Option)	N/A	1
	P.O. check manifold with -12 SAE ports (FM Option)	N/A	
9	P.O. check valve mounting screw, M6 x 50mm, grade 8.8	N/A	8
10	O-Ring, NBR, 70°Sh, 0.07" × 0.93" (1.78 × 23.52mm)	12T36280	2
11	Pilot piston	N/A	1

Work Section P.O. Check Assembly Notes

Item 1	Torque to 45 ± 3 ft.lb. (60 ± 4 Nm)
Item 9	Torque to 7.4 ± 1.5 ft.lb. (10 ± 2 Nm)

Mid-Sections

V080-B-FM-E53-N150

Kit Part Number

V080-B-FM-E53-N150, Combined Flow Mid-inlet w/RV

Item	Description	P/N	Qty.
1	Steel plug with O-Ring, -10 SAE (7/8"-14 UNF), used with combined flow mid-in	HHBP-10Z	1
2	Combined flow mid-inlet casting with -10 SAE (7/8"-14 UNF) top and side ports	N/A	1
3	Mid-section seal kit (See page 26 for more information)	V080-GSK-OUT	4
4	1/4" GAS plug assembly with O-Ring	N/A	1
5	Inlet relief valve (See page 4 for more information)	N/A	1
Mid-Section Notes			
Item 1&5	Torque to 60 ± 3.5 ft.lb. (80 ± 5 Nm)		
Item 4	Torque to 44 ± 3.0 ft.lb. (60 ± 4 Nm)		

V080-B-FX-E51-XXXX

Kit Part Number

V080-B-FX-E51-XXXX, Split Flow Mid-outlet

Item	Description	P/N	Qty.
1	Steel plug with O-Ring, -10 SAE (1 1/16"-14 UNF), used with combined flow mid-in	HHBP-10Z	1
2	Combined flow mid-inlet casting with -12 SAE (1 1/16"-14 UNF) top and side ports	N/A	1
3	Mid-section seal kit (See page 26 for more information)	V080-GSK-OUT	4
4	1/4" GAS plug assembly with O-Ring	N/A	2
Mid-Section Notes			
Item 1	Torque to 60 ± 3.5 ft.lb. (80 ± 5 Nm)		
Item 4	Torque to 44 ± 3.0 ft.lb. (60 ± 4 Nm)		

Outlets

V080-C-FX-3DX-XXX Standard Outlet

V080-C-FN-6DX-XXX or V080-C-FX-6DX-XXX Outlet w/HPCO (Power Beyond)

V080-C-FN-16DX-XXX or V080-C-FX-16DX-XXX Outlet w/Closed Center Plug

Item	Description	P/N	Qty.
1	Steel plug with O-Ring, -12 SAE (1 $\frac{1}{16}$ "-12 UN), (Only used with standard outlet, 3DX option)	HHBP-12Z	1
2	Outlet casting with -12 SAE (1 $\frac{1}{16}$ "-12 UN) top and end ports {STANDARD OUTLET}	N/A	1
3	Power Beyond Plug (See page 24 for more information)	V080-C-PBS-01 or V080-C-PBS-06	1
4	Closed Center Plug (See page 24 for more information)	V080-C-CCP-01 or V080-C-CCP-06	1

Outlet Notes

Item 1,3,4 Torque to 60 ± 3.5 ft.lb. (80 ± 5 Nm)

*V080-C-PBS-06 and V080-C-CCP-06 must be ordered separate from the outlet.

Outlets

V080-C-PBS-01
V080-C-PBS-06

Kit Part Number

V080-C-PBS-01 (SAE -12 x -10)

V080-C-PBS-06 (SAE -12 x -12)

HPCO (Power Beyond Plug)

Item	Description	P/N	Qty.
1	"01" Option: -12 SAE power beyond plug with -10 SAE outlet port (plug only)	N/A	1
	"06" Option: -12 SAE power beyond plug with -12 SAE outlet port (plug only)	N/A	
2	O-Ring, NBR, 70°Sh, 0.12" × 0.92" (2.95 × 23.47mm)	N/A	1
3	Back-up ring	N/A	1
4	O-Ring, NBR, 70°Sh, 0.07" × 0.80" (1.78 × 20.35mm)	12T64457	1
Outlet Notes			
Item 1	Torque to 60 ± 3.5 ft.lb. (80 ± 5 Nm)		
*V080-C-PBS-01 or V080-C-PBS-06 must be ordered separate from the outlet.			

V080-C-CCP-01
V080-C-CCP-06

Kit Part Number

V080-C-CCP-01 (SAE -12 x -10)

V080-C-CCP-06 (SAE -12 x -12)

Closed Center Plug

Item	Description	P/N	Qty.
1	"01" Option: -12 SAE closed center plug with -10 SAE outlet port (plug only)	N/A	1
	"06" Option: -12 SAE closed center plug with -12 SAE outlet port (plug only)	N/A	
2	O-Ring, NBR, 70°Sh, 0.12" × 0.92" (2.95 × 23.47mm)	N/A	1
3	Back-up ring	N/A	1
4	O-Ring, NBR, 70°Sh, 0.07" × 0.80" (1.78 × 20.35mm)	12T64457	1
Outlet Notes			
Item 1	Torque to 60 ± 3.5 ft.lb. (80 ± 5 Nm)		
*V080-C-CCP-01 or V080-C-CCP-06 must be ordered separate from the outlet.			

Seal Kits

V080-GSK-IN

Kit Part Number
V080-GSK-IN
Inlet Seal Kit

Item	Description	P/N	Qty.
1	O-Ring, NBR, 70°Sh, 0.07" × 0.74" (1.78 × 18.77mm)	12T36879	1
2	Back-up ring, parbak 8-018	N/A	1
3	O-Ring, NBR, 70°Sh, 0.09" × 0.92" (2.40 × 23.30mm)	12T64458	1
4	O-Ring, NBR, 70°Sh, 0.07" × 0.55" (1.78 × 14.00mm)	12T37021	1
5	O-Ring, NBR, 70°Sh, 0.07" × 0.80" (1.78 × 20.35mm)	12T64457	1

V080-GSK-WS

Kit Part Number
V080-GSK-WS
Work Section Seal Kit

Item	Description	P/N	Qty.
1	(Standard) O-Ring, NBR, 90°Sh, 0.10" × 0.70" (2.62 × 17.86mm)	12T64441	2
	Used with Electric shift 35, 36, 37 options) O-Ring, NBR, 70°SH, 0.10" × 0.70" (2.62 × 17.86mm)	12T66104	2
2	O-Ring, NBR, 70°Sh, 0.07" × 0.61" (1.78 × 15.60mm)	12T64426	4
3	O-Ring, NBR, 70°Sh, 0.10" × 0.49" (2.62 × 12.37mm)	12T64461	2
4	Plastic O-Ring cover and seal	N/A	2

Seal Kits

V080-GSK-OUT

Kit Part Number

V080-GSK-OUT

Outlet Seal Kit (Used with mid-section)

Item	Description	P/N	Qty.
1	O-Ring, NBR, 70°Sh, 0.07" × 0.61" (1.78 × 15.67mm)	12T64426	4

V080-GSK-OUT

Kit Part Number

V080-GSK-OUT

Outlet Seal Kit

Item	Description	P/N	Qty.
1	O-Ring, NBR, 70°Sh, 0.07" × 0.61" (1.78 × 15.67mm)	12T64426	4

Stud Kits

Item	Description	P/N	Qty.
1	Lock-Nut, M10 (UNI 7473)	22T43848	6
2	Tie Rod	N/A	3
KIT INFO			
Item	Description	KIT P/N	DIM "L" IN
N/A	Stud for 1 work section stud kit	V080-T01	4.7 (120)
N/A	Stud for 2 work section stud kit	V080-T02	6.5 (166)
N/A	Stud for 3 work section stud kit	V080-T03	8.3 (212)
N/A	Stud for 4 work section stud kit	V080-T04	10.2 (258)
N/A	Stud for 5 work section stud kit	V080-T05	12.0 (304)
N/A	Stud for 6 work section stud kit	V080-T06	13.8 (350)
N/A	Stud for 7 work section stud kit	V080-T07	15.6 (396)
N/A	Stud for 8 work section stud kit	V080-T08	17.4 (442)
N/A	Stud for 9 work section stud kit	V080-T09	19.2 (488)
N/A	Stud for 10 work section stud kit	V080-T010	21.0 (534)
Stud Kit Notes			
Item 1&2	Torque to 22 ± 2.2 ft.lb. (30 ± 3 Nm)		

A Member of the Interpump Group

SP14-01 (Rev. 11-21)

201 East Jackson Street, Muncie, Indiana 47305
800-367-7867 • Fax: 765-284-6991 • info@munciepower.com

Specifications are subject to change without notice. Visit www.munciepower.com
for warranties and literature. All rights reserved. © Muncie Power Products, Inc. (2014)