
METRIC EDITION

HALLITE
FLUID POWER SEAL CATALOGUE

HOW TO USE THIS CATALOGUE
Within the next few pages you’ll find an introductory section of technical data to assist you with seal selection
including information about our materials.

On each product datasheet we will provide you with the technical details of that particular product along with
size listings where applicable. Parts suitable for ISO standard housings and Asian housings are clearly identified
within each product part number range.

A product index by function and size is included in the yellow paged section.

The information contained within this catalogue is based on many years of fluid sealing experience, along with
extensive in-house testing and is given in good faith. No warranty or guarantee is expressed save in our standard
terms and conditions of sale (available upon request) since the conditions of use are beyond our control.

Hallite is continuously improving our range of profiles and sizes. We reserve the right to withdraw or modify
any item shown in this catalogue. For the most up-to-date size and part listings, please visit our website at
www.hallite.com and contact your nearest Hallite sales office or official Hallite distributor for further information.

LEGAL LIABILITIES
All descriptions, design and performance information, and recommended uses for the products described herein are based generally

on our design and manufacturing experience, product testing in specific conditions, and industry standards. The catalogue is for general

guidance only, does not constitute professional advice or a guarantee or warranty of design or warranty of performance and should

not be relied upon or treated as a substitute for specific consideration and advice relevant to particular circumstances. The information

provided herein is provided “as is,” and we reserve the right to make product changes from time to time, without prior notification,

which may change some of the information provided herein. Hallite and its affiliated companies disclaim all express and implied

warranties with regard to the information, materials, and opinions contained in this brochure, including without limitation implied

warranties of merchantability, fitness for a particular purpose, compatibility, and non-infringement. All warranties applicable to Hallite

products are found exclusively in the terms and conditions of sale, as stated in sales contracts related to the sale of such products.

Each purchaser of such products must decide if the products are suitable to the intended use of such purchaser. This edition supersedes

all previous brochures.

© 2018 Fenner Group

FLUID POWER SEAL CATALOGUE - METRIC PRODUCTS

CONTENTS
TRIED AND TRUSTED - HALLITE 4

THE HALLITE WAY .5

MAJOR INDUSTRIES .5

HALLITE SEAL DESIGN AND SELECTION INDEX .6

LEGACY PRODUCTS - METRIC 9

ARMORLENE® PTFE FLUID
POWER SEALS PORTFOLIO 10

HALLITE SERVICE® MACHINED SEALS 11

MATERIAL CHART .17

FLUID COMPATIBILITY CHART 19

USE & FITTING OF SEALS20

CYLINDER OPERATING CONDITIONS 21

CYLINDER HOUSING AND SEAL OPTIONS23

SPECIFIED TOLERANCE TABLES26

BEARING MATERIALS AND
DIMENSIONAL TOLERANCES27

HOUSING DESIGNS AND EXTRUSION GAPS . . .28

HOUSING DESIGNS .29

STORAGE OF SEALS .30

SURFACE FINISH .31

DOUBLE-ACTING PISTON SEALS
714 . 37
730 . 43
754 . 53
764 . 59
780 . 63

SINGLE-ACTING PISTON SEALS
606 . 73
659 . 79

SINGLE-ACTING ROD AND PISTON SEALS
601 . 85

UNITISED PISTON
720 . 101

ROD SEALS
605 . 107
610 . 131
616 . 137
621 . 143
652 . 151
663 . 159
673 . 165

ROD BUFFER SEALS
653 . 173
660 . 177

WIPERS
37 . 183
38 . 191
831 . 203
834 . 209
839 . 213
839N . 217
842 . 223
844 . 229
846 . 233
847 . 237
860 . 241
864 . 249

BEARINGS
87 . 257
506 . 261
533 . 269
708 . 271

SWIVEL SEALS
80 . 275
800 . 279

ADDITIONAL PRODUCTS
155 . 285
657 . 289
668 . 293
O-RING PAGE. 295
OTHER BACKUP-RINGS. 297

PRODUCT INDEX
METRIC. 301
LEGACY METRIC. 331

WWW.HALLITE.COM 3

TR
IED

 &

TR
US

TE
D

For over 100 years,
Hallite has been a leading supplier
and pioneer of high-quality fluid
sealing technologies and engineered
sealing solutions. As a global
organisation with a keen focus on
worldwide delivery through regional
manufacturing sites and fabrication
centres, we are able to leverage our
expertise in engineering design,
superior quality, and advanced
manufacturing and production
processes to meet your supply
needs when and where you need
them the most. From high-volume
production runs to bespoke sealing
solutions, the longevity of our
success in meeting the demands of
OEMs, distributors and aftermarket
specialists can be attributed to doing
things the “Hallite Way.”

We bring to market a blend of
catalogued and fit-for-purpose,
quality products that offer cost-
effective performance. Over the
years, we have refined our business
approach to provide services to our
customers that are searching for
both engineered solutions and
off-the-shelf products from a
single-source supplier.

We are constantly adding to our
range of profiles and sizes for
ISO standard and Asian housings.
Please review the product catalogue
for a complete list of products
or contact your nearest Hallite sales
office or official Hallite distributor
for further information.

WWW.HALLITE.COM4

MAJOR INDUSTRIES

Whatever You Need, We Can Help
A robust portfolio of catalogued products and value-added
engineering and manufacturing services that meet and
exceed customer needs and expectations.

One High Standard, Everywhere
A commitment to global quality and production standards
that ensure consistency everywhere in the world.

Service As Reliable As Our Seals
A dedication to getting it done right and on time — the first time.
Ensuring products and value-added services are delivered on time
and to exact specifications.

THE HALLITE WAY

•	 Agriculture

•	 Chemical Processing

•	 Construction & Forestry

•	 Food & Beverage

•	 General Industry

•	 Hydro-Power

•	 Injection Moulding

•	 Machine Tools

•	 Marine

•	 Material Handling

•	 Mining & Mineral Extraction

•	 Mobile Hydraulics/Off-Highway

•	 Oil & Gas

•	 Steel & Aluminium Processing

•	 Transportation

WWW.HALLITE.COM 5

HALLITE SEAL DESIGN AND SELECTION INDEX

PROFILE
DESIGNATION Page Profile Maximum Pressure bar Temperature Range

°C
Maximum Speed

m/sec

DOUBLE-ACTING PISTON SEALS

714 37 500 -40°C +110°C 1.0

730 43 700 -40°C +110°C 0.3

754 53 350
500* -40°C +110°C 1.0

764 59 250 -30°C +110°C 1.0

780 63 400 -30°C +100°C 0.5

NOTE
*�Pressure rating of seal design can be extended by the use of a face seal in TPE 051 material.
If this option is required, please seek advice from your local Hallite office.

SINGLE-ACTING PISTON SEALS

606 73 400
700* -45°C +110°C 1.0

659 79 400 -45°C +110°C 1.0

NOTE
*�Pressure rating of seal design can be extended by the use of a back-up ring. If this option is required,
please seek advice from your local Hallite office.

SINGLE-ACTING ROD AND PISTON SEALS

601 85 400
700* -45°C +110°C 1.0

NOTE
*�Pressure rating of seal design can be extended by the use of a back-up ring. If this option is required,
please seek advice from your local Hallite office.

UNITISED PISTON

720 101 350 -30°C +100°C 1.0

ROD SEALS

605 107 400
700* -45°C +110°C 1.0

610 131 400 -45°C +110°C 1.0

616 137 240 -45°C +110°C 1.0

621 143 700 -45°C +110°C 1.0

652 151 700 -45°C +110°C 1.0

663 159 400
700* -45°C +110°C 1.0

673 165 400
700* -45°C +110°C 1.0

NOTE
*�Pressure rating of seal design can be extended by the use of a back-up ring. If this option is required,
please seek advice from your local Hallite office.

WWW.HALLITE.COM6

HALLITE SEAL DESIGN AND SELECTION INDEX

PROFILE
DESIGNATION Page Profile Maximum Pressure bar Temperature Range

°C
Maximum Speed

m/sec

ROD BUFFER SEALS

653 173 700 -45°C +110°C 1.0

660 177 700 -45°C +110°C 1.0

WIPERS

37 183 - -30°C +100°C 1.0

38 191 - -40°C +120°C 4.0

831 203 - -45°C +110°C 4.0

834 209 - -45°C +110°C 4.0

839 213 - -45°C +110°C 4.0

839N 217 - -45°C +110°C 4.0

842 223 - -45°C +110°C 4.0

844 229 - -45°C +110°C 4.0

846 233 - -45°C +110°C 4.0

847 237 - -40°C +100°C 4.0

860 241 - -40°C +100°C 1.0

864 249 - -45°C +110°C 1.0

NOTE

Additional wiper seals are available upon request and include ranges for standard American grooves.

37, 831, 834, 839, 839N, and 846 wipers are produced in materials capable of operating at temperatures
below 0°C but are not designed to scrape ice.

BEARINGS

87 257 - -50°C +200°C 5.0

506 261 - -40°C +120°C 5.0

533 269 - -40°C +120°C 5.0

708 271 - -40°C +100°C 5.0

NOTE
87, 506, 533, and 708 wear strips are also suitable for oscilating and rotary applications.

506 is available in three different formats: spiral lengths, cut rings, and flat coils.

WWW.HALLITE.COM 7

HALLITE SEAL DESIGN AND SELECTION INDEX

PROFILE
DESIGNATION Page Profile Maximum Pressure bar Temperature Range

°C
Maximum Speed

m/sec

SWIVEL SEALS

80 275 350 -30°C +80°C 0.1

800 279 350 -30°C +80°C 0.2

ADDITIONAL PRODUCTS

155 285 500 -30°C +100°C Static

657 289 600 -45°C +110°C
-30°C +100°C* Static

668 293 500 -45°C +110°C

NOTE *Temperature range based on material option selected.

WWW.HALLITE.COM8

LEGACY PRODUCTS - METRIC

Over our 110 year history, Hallite has offered a range of products to service the fluid power industry. Some of
these products are still recognised as the industry standard. Some have been eclipsed by new engineering
knowledge and material advances or adjusted and fine-tuned based on testing in the laboratory and in the field.

Below are our legacy products. Many of these profiles have been replaced by more modern designs. These
products are still available in some regions but the tooling range may be limited. For a list of sizes, please see the
legacy section of the yellow pages in the back of this catalogue.

We advise customers who still purchase these items to meet with their local sales or engineering team to discuss
if there is a superior Hallite product for your application.

VEE PACKS

07 09 11

12 13 14

ROD SEALS

15 18

SINGLE-ACTING PISTON SEALS

15 18 71

DOUBLE-ACTING PISTON SEALS

50 51 52 53 56

58 64 65 68 77

WWW.HALLITE.COM 9

ARMORLENE® PTFE FLUID POWER SEALS PORTFOLIO

NEW PROFILE DESIGNATION SUPERSEDES LEGACY PRODUCT

CT 735

E2W 335

E5W 335

G54 54

P16 355

P54 54, 454

NEW PROFILE DESIGNATION SUPERSEDES LEGACY PRODUCT

PFR 455

PME 90 PSTM

R16 16, 416

RDA 316

SSR 310

Hallite’s Armorlene® PTFE portfolio has expanded the range of products we can now supply customers around the
world. Developed from material and compound production expertise within Hallite and our sister companies, CDI
Energy Products and EGC Critical Components, our PTFE seals come in a complete range of product profiles,
forming one of the most comprehensive collections of its kind in the industry. Plus, as with all of our seals, they come
with the support of our technical team to provide the advice necessary in developing tailored product solutions.

Because of the size of this new product offering, we have created a separate catalogue for the Armorlene® range.
Please refer to the Armorlene® PTFE catalogue and our website for complete information of all technical,
material, and part number range information.

ROD SEALS

716SPN R16 RCG

RDA RDS SRB SRS

PISTON SEALS

CT G54 GP2 GPS - ROUND GPS - SQUARE

P16 P54 PCA PCG PDS PFR

WIPERS

E2W E5W ELA EXF EXG

SWIVEL SEALS

SSP SSR

Some profile designations previously included in our standard catalogue may have been superseded by new
PTFE profile designations and will no longer be included in this catalogue. Below are the product groups that
have been affected.

WWW.HALLITE.COM10

HALLITE SERVICE® MACHINED SEALS

In addition to our extensive range of catalogue products, Hallite Service®, our quick turnaround custom machined
seals department, has the ability to produce an infinite number of profiles using the latest CAD/CAM and
CNC machines to produce rubber and plastic parts to the customers’ drawings or by utilising one of the 100+
computerized profiles as individual pieces or in economical small series

Many situations in the fluid power industry require an immediate response and rapid manufacturing and
delivery for your urgent repair or prototyping needs. Whether you require a custom profile and material or
customised solution of one
of our standard profiles, we can ensure the highest quality product at an economical cost due to small batch,
lower mould and tooling costs, and minimal manufacturing time. Instances where Hallite Service® benefits
customers the most are:

•	 Machinery breakdown

•	 Non-standard seal dimensions

•	 Prototyping

•	 Discontinued spare parts

•	 Material change due to non-standard or aggressive media

Hallite Service® products can be manufactured from 6.35 mm (0.25 in) to over 1320 mm (52.00 in) in a wide
range of application-specific specialty elastomers and high performance plastics.

Hallite Service® centres are located close to customers in a number of countries in Australia, Europe, North
America, and China.

Below you can find a small selection of our vast range of custom machined parts. If you do not see the profile
you need here, contact our Hallite Service® team for a complete list of machined seal profiles.

For a custom seal quotation, submit your seal specifications and requirements online at
www.hallite.com/hallite-service or contact your local Hallite Service® office for a physical order form.

ROD SEALS

R49R39R38

R31

RQ0

R29

R52 R54

R24R21R20R17 R25

R01 R02 R03 R04 R05 R06 R07 R08

R09

R43

RC6

R51 R82

WWW.HALLITE.COM 11

HALLITE SERVICE® MACHINED SEALS

PISTON SEALS

PDS

P51P40P38

P27P24P23

P32

P22P20P18P17

P66 PC6P41

P09

P54

P07P06P05P04P03P02P01

P16

WIPERS

W16W15W14 W23W13W12W11

W08W07W06W05W04W03W02W01

BEARINGS

G73 G83G63G53G33 G43G23G13

BACK-UP RINGS

B01 B09B04B03 B06B05

NOTE
For bearings, profiles with 30° cut angle are standard. Other angle cuts are available upon request.

For back-up rings, profile with unsplit back rings are standard. Split versions are available upon request.

WWW.HALLITE.COM12

HALLITE SERVICE® MACHINED SEALS

ROTARY SEALS

S29

S10

S26S25S24S22S21S12S11

S07S06S05S04S03S02S01

MATERIALS
Hallite Service® custom machined seals come in a variety material. Contact your local office to find out which
material best suits your chosen profile and applications. These can include:

•	 Polyurethane

•	 Polyester

•	 NBR Rubber

•	 HNBR Rubber

•	 FPM/FKM/Viton®

•	 POM

•	 PA

•	 PTFE

-- Virgin PTFE

-- Bronze-filled PTFE

-- Carbon-filled PTFE

-- Glass-filled PTFE

•	 EPDM Rubber

•	 Silicon Rubber

WWW.HALLITE.COM 13

GL
OB

AL
 Q

UA
LIT

Y

CE
RT

IFI
CA

TIO
NS

It’s more than simply what
we do, it’s who we are.

At Hallite, quality, health, safety, and
environmental concerns are more
than checklist items. Our focus on
QHSE is ingrained into our company
culture and is an integral component
of corporate responsibility. A safe,
healthy work environment positions
our global team to provide the
highest quality, on-time delivery,
and service excellence. Industry
standards such as the ISO 14001,
ISO 9001:2010, and the OHSAS
18001 management systems help us
continually improve on all
elements of QHSE while ensuring
regulatory compliance.

Our commitment to QHSE comes
from genuine concern about
our people, our customers, the
environment, and corporate
responsibility. The health and
safety culture at Hallite is based
on personal empowerment,
encouraging each employee to take
personal responsibility in following
the protocols and procedures that
ensure QHSE compliance.

WWW.HALLITE.COM14

HAMBURG

DAYTONA BEACH

TORONTO

BANGALORE

SYDNEY

NEWCASTLE

SINGAPORE

WIXOM

LIVORNO

SHANGHAI

PERTH

HOUSTON

HAMPTON

BRISBANE

ADELAIDE

HAMBURG,
GERMANY

• ISO 9001 Quality

• ISO 14001
Environmental

• OHSAS 18001
Health and Safety

BANGALORE,
INDIA

• ISO 9001 Quality

• ISO 14001
Environmental

JIADING,
SHANGHAI,
CHINA

• ISO 9001 Quality

• OHSAS 18001
Health and Safety

 AUSTRALIA

• ISO 9001 Quality

WIXOM,
MI, USA

• ISO 9001 Quality

• ISO 14001
Environmental

• OHSAS 18001
Health and Safety

TORONTO,
ON, CANADA

• ISO 9001 Quality

HAMPTON, UK • ISO 9001 Quality

• AS 9100 Aerospace
Quality

• ISO 14001
Environmental

• OHSAS 18001
Health and Safety

LIVORNO,
ITALY

• ISO 9001 Quality

MANUFACTURING FACILITIES WITH QHSE CERTIFICATIONS

CDI ENERGY
PRODUCTS

• Houston,
TX, USA

• Singapore

• Leeds, UK

• Stavanger,
Norway

• Hampton, UK

EGC CRITICAL
COMPONENTS

• Houston,
TX, USA

AIP PRECISION
MACHINING

• Daytona
Beach,
FL, USA

OTHER DIVISIONAL
MANUFACTURING SITES

WWW.HALLITE.COM 15

Hallite has an extensive portfolio of materials and not all materials are listed below. If your application requires alternative
materials or if you’re unsure which material best suits your application, please contact your local Hallite team.

MATERIAL NAME MATERIAL GROUP MATERIAL TYPE TEMPERATURE RANGE °C

(INTERMITTENT)

TEMPERATURE RANGE °F

(INTERMITTENT)

HARDNESS COLOUR PRODUCTS

(STANDARD SHOWN IN BOLD)

Hythane® 181 Polyether Urethane TPU-EU -45 +110 -50 +230 93 IRHD Blue 80, 601, 605, 606, 607, 609, 610, 616, 620, 616, 620, 621, 622, 652, 653, 657, 658, 659, 660, 661, 663, 667, 668, 673,
755, 770, 800, 834, 839, 839N, 842, 844, 846, 851, 853, 864

Hythane® 221 Polyether Urethane TPU-EU -45 +110 -50 +230 93 IRHD Black 511, 512, 513

Hythane® 251 Polyether Urethane TPU-EU -45 +110 -50 +230 93 IRHD Dark Blue 520, 521, 820, 831

Hythane® 321 Polyester Urethane TPU-AU -40 +100 -40 +212 94 IRHD Dark Blue 860, 862

Hythane® 361 Polyester Urethane TPU-AU -30 +110 -22 +230 96 IRHD Orange 511, 512, 513, 520, 653, 663, 764, 775, 820, 842, 844, 864

Hythane® 371 Polyether Urethane TPU-EU -40 +100 -40 +212 55D Dark Green 820, 842, 847

Hythane® 441 Polyester Urethane TPU-AU -30 +110 -22 +230 93 IRHD Grey Special material option

Hythane® 591 Polyester Urethane TPU-AU -30 +110 -22 +230 96 IRHD Orange 660, 673

PU 021 Polyester Urethane TPU-AU -30 +111 -22 +231 93 IRHD Dark Blue 657

TPE 051 Polyester TPE -40 +120 -40 +250 72D Dark Red 754, 755, 770

TPE 061 Polyester TPE -40 +120 -40 +250 55D Red 38, 754, 755, 770

TPE 111 Polyester TPE -40 +120 -40 +250 55D Grey 730, 755, 770

TPE 201 Polyester TPE -30 +100 -22 +212 40D Light Grey 155

TPE 261 Polyester TPE -40 +120 -40 +250 55D Cream 770, 755

TPE 121 Polyester TPE -40 +120 -40 +250 55D Orange 511, 512, 513, 520, 521,770

Armorlene® 702 Engineered Plastic PTFE -73 +260 -100 +500 62D Grey See Hallite's Armorlene® PTFE Catalogue

Armorlene® HLX Engineered Plastic PTFE -73 +288 -100 +550 66D Gold See Hallite's Armorlene® PTFE Catalogue

TSE 041 Composite Thermoset
Polyester -40 +120 -40 +250 NA Red 506

TSE 042 Composite
Thermoset
Polyester

(Reduced Friction)
-40 +120 -40 +250 NA Red 506

POM 0011 Engineered Plastic POM -45 +120 -50 +250 R115 Orange AE Rings 621, 652, 653, 660, 730; Bearings 780

POM 0172 Engineered Plastic POM w Filler -45 +120 -50 +250 R120 Red 708

PA 041 Engineered Plastic PA -40 +120 -40 +250 72D Brown Special material option

PA 533 Engineered Plastic PA-GF -40 +120 -40 +250 R124 Black 533, 714, 720

PA 707 Engineered Plastic POM w Filler -40 +120 -40 +250 R115 Black Special material option

Hallprene C-FKM 0051 Synthetic Rubber FKM -20 +200 -4 +392 75 IRHD Black Special material option for standard rubber and rubber/ fabric products (Additional tooling may be required)

Hallprene C-NBR 0251 Composite Cotton/NBR -30 +120 -40 +250 NA Black Special material option

Hallprene C-FKM 0431 Composite Cotton/FKM -20 +150 -4 +302 NA Black Special material option for standard rubber and rubber/ fabric products (Additional tooling may be required)

Nitrile 70° Synthetic Rubber NBR -30 +100 -22 +212 70 IRHD Black Standard O-Ring / Square Ring / X-Ring

Nitrile 75° Synthetic Rubber NBR -30 +100 -22 +212 75 IRHD Black Standard O-Ring / Square Ring / X-Ring

Nitrile 90° Synthetic Rubber NBR -30 +100 -22 +212 90 IRHD Black Standard O-Ring / Square Ring / X-Ring

Nitrile 0041 Synthetic Rubber NBR -10 +140 -14 +284 80 IRHD Black Special material option

Nitrile 0141 Synthetic Rubber NBR -30 +100 -22 +212 90 IRHD Black Special material option

Nitrile 0211 Synthetic Rubber NBR -45 +100 -50 +212 70 IRHD Black Special material option

Nitrile 0271 Synthetic Rubber NBR -30 +100 -22 +212 73 IRHD Black Special material option

Nitrile 0471 Synthetic Rubber NBR -45 +100 -50 +212 80 IRHD Black Special material option

Nitrile 0801 Synthetic Rubber NBR -30 +100 -22 +212 75 IRHD Black Special material option

Nitrile 1411 Synthetic Rubber NBR -30 +100 -22 +212 80 IRHD Black 730, 780

MATERIAL CHART

WWW.HALLITE.COM16

Hallite has an extensive portfolio of materials and not all materials are listed below. If your application requires alternative
materials or if you’re unsure which material best suits your application, please contact your local Hallite team.

MATERIAL NAME MATERIAL GROUP MATERIAL TYPE TEMPERATURE RANGE °C

(INTERMITTENT)

TEMPERATURE RANGE °F

(INTERMITTENT)

HARDNESS COLOUR PRODUCTS

(STANDARD SHOWN IN BOLD)

Hythane® 181 Polyether Urethane TPU-EU -45 +110 -50 +230 93 IRHD Blue 80, 601, 605, 606, 607, 609, 610, 616, 620, 616, 620, 621, 622, 652, 653, 657, 658, 659, 660, 661, 663, 667, 668, 673,
755, 770, 800, 834, 839, 839N, 842, 844, 846, 851, 853, 864

Hythane® 221 Polyether Urethane TPU-EU -45 +110 -50 +230 93 IRHD Black 511, 512, 513

Hythane® 251 Polyether Urethane TPU-EU -45 +110 -50 +230 93 IRHD Dark Blue 520, 521, 820, 831

Hythane® 321 Polyester Urethane TPU-AU -40 +100 -40 +212 94 IRHD Dark Blue 860, 862

Hythane® 361 Polyester Urethane TPU-AU -30 +110 -22 +230 96 IRHD Orange 511, 512, 513, 520, 653, 663, 764, 775, 820, 842, 844, 864

Hythane® 371 Polyether Urethane TPU-EU -40 +100 -40 +212 55D Dark Green 820, 842, 847

Hythane® 441 Polyester Urethane TPU-AU -30 +110 -22 +230 93 IRHD Grey Special material option

Hythane® 591 Polyester Urethane TPU-AU -30 +110 -22 +230 96 IRHD Orange 660, 673

PU 021 Polyester Urethane TPU-AU -30 +111 -22 +231 93 IRHD Dark Blue 657

TPE 051 Polyester TPE -40 +120 -40 +250 72D Dark Red 754, 755, 770

TPE 061 Polyester TPE -40 +120 -40 +250 55D Red 38, 754, 755, 770

TPE 111 Polyester TPE -40 +120 -40 +250 55D Grey 730, 755, 770

TPE 201 Polyester TPE -30 +100 -22 +212 40D Light Grey 155

TPE 261 Polyester TPE -40 +120 -40 +250 55D Cream 770, 755

TPE 121 Polyester TPE -40 +120 -40 +250 55D Orange 511, 512, 513, 520, 521,770

Armorlene® 702 Engineered Plastic PTFE -73 +260 -100 +500 62D Grey See Hallite's Armorlene® PTFE Catalogue

Armorlene® HLX Engineered Plastic PTFE -73 +288 -100 +550 66D Gold See Hallite's Armorlene® PTFE Catalogue

TSE 041 Composite Thermoset
Polyester -40 +120 -40 +250 NA Red 506

TSE 042 Composite
Thermoset
Polyester

(Reduced Friction)
-40 +120 -40 +250 NA Red 506

POM 0011 Engineered Plastic POM -45 +120 -50 +250 R115 Orange AE Rings 621, 652, 653, 660, 730; Bearings 780

POM 0172 Engineered Plastic POM w Filler -45 +120 -50 +250 R120 Red 708

PA 041 Engineered Plastic PA -40 +120 -40 +250 72D Brown Special material option

PA 533 Engineered Plastic PA-GF -40 +120 -40 +250 R124 Black 533, 714, 720

PA 707 Engineered Plastic POM w Filler -40 +120 -40 +250 R115 Black Special material option

Hallprene C-FKM 0051 Synthetic Rubber FKM -20 +200 -4 +392 75 IRHD Black Special material option for standard rubber and rubber/ fabric products (Additional tooling may be required)

Hallprene C-NBR 0251 Composite Cotton/NBR -30 +120 -40 +250 NA Black Special material option

Hallprene C-FKM 0431 Composite Cotton/FKM -20 +150 -4 +302 NA Black Special material option for standard rubber and rubber/ fabric products (Additional tooling may be required)

Nitrile 70° Synthetic Rubber NBR -30 +100 -22 +212 70 IRHD Black Standard O-Ring / Square Ring / X-Ring

Nitrile 75° Synthetic Rubber NBR -30 +100 -22 +212 75 IRHD Black Standard O-Ring / Square Ring / X-Ring

Nitrile 90° Synthetic Rubber NBR -30 +100 -22 +212 90 IRHD Black Standard O-Ring / Square Ring / X-Ring

Nitrile 0041 Synthetic Rubber NBR -10 +140 -14 +284 80 IRHD Black Special material option

Nitrile 0141 Synthetic Rubber NBR -30 +100 -22 +212 90 IRHD Black Special material option

Nitrile 0211 Synthetic Rubber NBR -45 +100 -50 +212 70 IRHD Black Special material option

Nitrile 0271 Synthetic Rubber NBR -30 +100 -22 +212 73 IRHD Black Special material option

Nitrile 0471 Synthetic Rubber NBR -45 +100 -50 +212 80 IRHD Black Special material option

Nitrile 0801 Synthetic Rubber NBR -30 +100 -22 +212 75 IRHD Black Special material option

Nitrile 1411 Synthetic Rubber NBR -30 +100 -22 +212 80 IRHD Black 730, 780

MATERIAL CHART

WWW.HALLITE.COM 17

Service Fluids Service Fluids

Fluids based on mineral oils Greases Fuels Fire-resistant hydraulic fluids Environmentally acceptable fluids Other service fluids

M
at

er
ia

l

Co
nt

in
uo

us
 m

at
er

ia
l

se
rv

ic
e

te
m

pe
ra

tu
re

ra

ng
e

ºC

In
te

rm
itt

en
t m

at
er

ia
l

se
rv

ic
e

te
m

pe
ra

tu
re

ra

ng
e

ºC

M
ot

or
 O

ils

H
yp

oi
d

G
ea

r O
ils

A
ut

om
at

ic
 T

ra
ns

m
is

si
on

Fl

ui
d

IS
O

 6
74

3-
4

H

yd
ra

ul
ic

 O
ils

(H

L,
 H

M
, H

V)

M
in

er
al

 o
il

ba
se

d
gr

ea
se

s

Si
lic

on
 b

as
ed

 g
re

as
es

D
ie

se
l F

ue
l

Fu
el

 fo
r

ga
so

lin
e/

pe
tr

ol
 e

ng
in

es
 -

no
rm

al

Fu
el

 fo
r

ga
so

lin
e/

pe
tr

ol
 e

ng
in

es
 -

su
pe

r

IS
O

 6
74

3-
4

H
FA

-F
lu

id
s

(5
/9

5
w

at
er

ba
se

d)

IS
O

 6
73

4-
4

H

FB
-F

lu
id

s
(6

0/
40

 in
ve

rt
 e

m
ul

si
on

)

IS
O

 6
74

3-
4

H
FC

-F
lu

id
s

(w
at

er
 g

ly
co

l)

IS
O

67
43

-4

HF
DR

-F
lu

id
s

(p
ho

sp
ha

te
 es

te
r A

LK
YL

 (A
er

o)

IS
O

67
43

-4

HF
DR

-F
lu

id
s

(p

ho
sp

ha
te

 e
st

er
 A

RY
L

(in
d.

)

IS
O

 6
74

3-
4

H

ET
G

-F
lu

id
s

(v
eg

et
ab

le
 o

il
ba

se
d)

IS
O

 6
74

3-
4

H
EE

S-
Fl

ui
ds

(s

yn
th

et
ic

 e
st

er
 b

as
ed

)

IS
O

 6
74

3-
4

H

EP
G

-F
lu

id

(s
yn

th
et

ic
 g

ly
co

l b
as

ed
)

IS
O

 6
74

3-
4

H
EP

R-
Fl

ui
d

(s
yn

th
et

ic
 h

yd
ro

ca
rb

on
s)

W
at

er
 in

 fl
ui

d

po
w

er
 a

pp
lic

at
io

ns

A
ir

B
ra

ke
 F

lu
id

s

+150
-40

+150
-40

+160
-50

+100
-30

+100
-30

+250
-50

+60
+5

+60
+5

+60
-30

+100
-50

+150
+0

+60
-10

+100
-40

+100
-50

+150
-50

+60
+5

+200
+2

+130
-50

Maximum continuous service temperature in fluids ºC Maximum continuous service temperature in fluids ºC

NBR 70 IRHD
NBR 90 IRHD

Nitrile (medium)

+100
-30

+120
-30 +100 +90 +100 +100 +100 +100 * * * +60 +60 +60 NS NS +60 +60 +60 +100 +80 +100 NS

FKM 75 IRHD
FKM 90 IRHD

Fluoro-elastomer

+200
-20

+250
-20 +150 +150 +160 +100 +100 +200 +150 +150 +150 +60 +60 NS NS +150 +60 +100 +80 +105 +100 +200 NS

EPDM 70 IRHD
EPDM 80 IRHD

+120
-50

+150
-50 NS NS NS NS NS +120 NS NS NS NS NS +60 +80 +80 NS NS NS NS +120 +120 +120

VMQ 70 IRHD
Silicone

+200
-55

+250
-55 * * * * +100 * NS NS NS NS NS NS NS NS NS NS NS * +100 +200 +80

HNBR 75 IRHD
Hydrogenated

Nitrile

+130
-30

+150
-30 +130 +110 +130 +100 +100 +130 * * * +60 +60 +60 NS NS +60 +60 +80 +130 +130 +130 NS

AU
Polyester PU

+100
-30

+110
-30 +100 +100 +100 +100 +100 +100 +60 +60 +60 +40 +40 NS NS NS +60 +60 +60 +100 +40 +40 NS

EU
Polyether PU

+100
-40

+110
-45 +100 +100 +100 +100 +100 +100 +60 +60 +60 +60 +60 +40 NS NS +60 +80 +60 +100 +60 +80 NS

Polyester-
elastomer

+100
-40

+120
-40 +100 +100 +100 +100 +100 +100 +60 +60 +60 +60 +60 NS NS NS +60 +80 +60 +100 +60 +80 NS

PA
Polyamide

+100
-40

+120
-40 +100 +100 +100 +100 +100 +100 +100 +100 +100 +60 +60 +60 +100 +100 +60 +100 +100 +100 +60 +80 +80

POM
Acetal

+100
-45

+120
-40 +100 +100 +100 +100 +100 +100 +100 +100 +100 +60 +60 +60 +100 +100 +60 +100 +100 +100 +80 +80 +80

PPS
Polyphenylene

sulphide

+200
-40

+200
-40 +150 +150 +160 +100 +100 +200 +150 +150 +150 +60 +60 +60 +100 +150 +60 +100 +100 +150 +150 +200 +130

PTFE
Polytetra-

fluoroethylene

+200
-200

+200
-200 +150 +150 +160 +100 +100 +200 +150 +150 +150 +60 +60 +60 +100 +150 +60 +100 +100 +150 +150 +200 +130

Thermosetting
Polyester Resin

+100
-50

+130
-200 +100 +100 +100 +100 +100 +100 +100 +100 +100 +60 +60 +40 +100 +100 +60 +100 +100 +100 +80 +100 NS

PEEK
Polyether-

etherketone

+250
-65

+300
-65 +150 +150 +160 +100 +100 +250 +150 +150 +150 +60 +60 +60 +100 +150 +60 +100 +100 +150 +150 +200 +130

NOTE
* denotes that values vary greatly for individual elastomers within the group
NS denotes that the elastomer is not suitable
This table is credited to the BFPA technical working group ‘TC16/WG8’.

NOTE
Maximum continuous working temperatures ºC and temperature ranges for materials within fluid power fluids.
In view of the variations in formulation of both oils and polymers, the compatibility of all combinations should be
confirmed by testing and field service performance for each application.

FLUID COMPATIBILITY CHART

WWW.HALLITE.COM18

Service Fluids Service Fluids

Fluids based on mineral oils Greases Fuels Fire-resistant hydraulic fluids Environmentally acceptable fluids Other service fluids

M
at

er
ia

l

Co
nt

in
uo

us
 m

at
er

ia
l

se
rv

ic
e

te
m

pe
ra

tu
re

ra

ng
e

ºC

In
te

rm
itt

en
t m

at
er

ia
l

se
rv

ic
e

te
m

pe
ra

tu
re

ra

ng
e

ºC

M
ot

or
 O

ils

H
yp

oi
d

G
ea

r O
ils

A
ut

om
at

ic
 T

ra
ns

m
is

si
on

Fl

ui
d

IS
O

 6
74

3-
4

H

yd
ra

ul
ic

 O
ils

(H

L,
 H

M
, H

V)

M
in

er
al

 o
il

ba
se

d
gr

ea
se

s

Si
lic

on
 b

as
ed

 g
re

as
es

D
ie

se
l F

ue
l

Fu
el

 fo
r

ga
so

lin
e/

pe
tr

ol
 e

ng
in

es
 -

no
rm

al

Fu
el

 fo
r

ga
so

lin
e/

pe
tr

ol
 e

ng
in

es
 -

su
pe

r

IS
O

 6
74

3-
4

H
FA

-F
lu

id
s

(5
/9

5
w

at
er

ba
se

d)

IS
O

 6
73

4-
4

H

FB
-F

lu
id

s
(6

0/
40

 in
ve

rt
 e

m
ul

si
on

)

IS
O

 6
74

3-
4

H
FC

-F
lu

id
s

(w
at

er
 g

ly
co

l)

IS
O

67
43

-4

HF
DR

-F
lu

id
s

(p
ho

sp
ha

te
 es

te
r A

LK
YL

 (A
er

o)

IS
O

67
43

-4

HF
DR

-F
lu

id
s

(p

ho
sp

ha
te

 e
st

er
 A

RY
L

(in
d.

)

IS
O

 6
74

3-
4

H

ET
G

-F
lu

id
s

(v
eg

et
ab

le
 o

il
ba

se
d)

IS
O

 6
74

3-
4

H
EE

S-
Fl

ui
ds

(s

yn
th

et
ic

 e
st

er
 b

as
ed

)

IS
O

 6
74

3-
4

H

EP
G

-F
lu

id

(s
yn

th
et

ic
 g

ly
co

l b
as

ed
)

IS
O

 6
74

3-
4

H
EP

R-
Fl

ui
d

(s
yn

th
et

ic
 h

yd
ro

ca
rb

on
s)

W
at

er
 in

 fl
ui

d

po
w

er
 a

pp
lic

at
io

ns

A
ir

B
ra

ke
 F

lu
id

s

+150
-40

+150
-40

+160
-50

+100
-30

+100
-30

+250
-50

+60
+5

+60
+5

+60
-30

+100
-50

+150
+0

+60
-10

+100
-40

+100
-50

+150
-50

+60
+5

+200
+2

+130
-50

Maximum continuous service temperature in fluids ºC Maximum continuous service temperature in fluids ºC

NBR 70 IRHD
NBR 90 IRHD

Nitrile (medium)

+100
-30

+120
-30 +100 +90 +100 +100 +100 +100 * * * +60 +60 +60 NS NS +60 +60 +60 +100 +80 +100 NS

FKM 75 IRHD
FKM 90 IRHD

Fluoro-elastomer

+200
-20

+250
-20 +150 +150 +160 +100 +100 +200 +150 +150 +150 +60 +60 NS NS +150 +60 +100 +80 +105 +100 +200 NS

EPDM 70 IRHD
EPDM 80 IRHD

+120
-50

+150
-50 NS NS NS NS NS +120 NS NS NS NS NS +60 +80 +80 NS NS NS NS +120 +120 +120

VMQ 70 IRHD
Silicone

+200
-55

+250
-55 * * * * +100 * NS NS NS NS NS NS NS NS NS NS NS * +100 +200 +80

HNBR 75 IRHD
Hydrogenated

Nitrile

+130
-30

+150
-30 +130 +110 +130 +100 +100 +130 * * * +60 +60 +60 NS NS +60 +60 +80 +130 +130 +130 NS

AU
Polyester PU

+100
-30

+110
-30 +100 +100 +100 +100 +100 +100 +60 +60 +60 +40 +40 NS NS NS +60 +60 +60 +100 +40 +40 NS

EU
Polyether PU

+100
-40

+110
-45 +100 +100 +100 +100 +100 +100 +60 +60 +60 +60 +60 +40 NS NS +60 +80 +60 +100 +60 +80 NS

Polyester-
elastomer

+100
-40

+120
-40 +100 +100 +100 +100 +100 +100 +60 +60 +60 +60 +60 NS NS NS +60 +80 +60 +100 +60 +80 NS

PA
Polyamide

+100
-40

+120
-40 +100 +100 +100 +100 +100 +100 +100 +100 +100 +60 +60 +60 +100 +100 +60 +100 +100 +100 +60 +80 +80

POM
Acetal

+100
-45

+120
-40 +100 +100 +100 +100 +100 +100 +100 +100 +100 +60 +60 +60 +100 +100 +60 +100 +100 +100 +80 +80 +80

PPS
Polyphenylene

sulphide

+200
-40

+200
-40 +150 +150 +160 +100 +100 +200 +150 +150 +150 +60 +60 +60 +100 +150 +60 +100 +100 +150 +150 +200 +130

PTFE
Polytetra-

fluoroethylene

+200
-200

+200
-200 +150 +150 +160 +100 +100 +200 +150 +150 +150 +60 +60 +60 +100 +150 +60 +100 +100 +150 +150 +200 +130

Thermosetting
Polyester Resin

+100
-50

+130
-200 +100 +100 +100 +100 +100 +100 +100 +100 +100 +60 +60 +40 +100 +100 +60 +100 +100 +100 +80 +100 NS

PEEK
Polyether-

etherketone

+250
-65

+300
-65 +150 +150 +160 +100 +100 +250 +150 +150 +150 +60 +60 +60 +100 +150 +60 +100 +100 +150 +150 +200 +130

NOTE
* denotes that values vary greatly for individual elastomers within the group
NS denotes that the elastomer is not suitable
This table is credited to the BFPA technical working group ‘TC16/WG8’.

NOTE
Maximum continuous working temperatures ºC and temperature ranges for materials within fluid power fluids.
In view of the variations in formulation of both oils and polymers, the compatibility of all combinations should be
confirmed by testing and field service performance for each application.

FLUID COMPATIBILITY CHART

WWW.HALLITE.COM 19

USE & FITTING OF SEALS

Our quality control methods for material and manufacturing processes ensure that all seals leaving our factories
are in a condition capable of giving a long and reliable service life. We have found, from many years of experience,
that premature seal failure can be avoided if the following recommendations are considered at the design and
manufacturing stage of the cylinder:

1.	 Specify piston and gland bearings which are adequately proportioned to support the cylinder loads. As
a result of mounting misalignments and/or the working action of the cylinder, piston and gland bearings
will be subjected to sideloading, causing damage to the rod or the tube surface and hence the seal, if the
bearings are inadequate.

2.	 Ensure that seals are stored distortion free in a cool, dry, and dark place prior to fitting. See “Storage of
Seals” directions.

3.	 Check that the seal housing is free from damage likely to harm the seal. Remove all sharp edges and burrs
from metal parts, paying particular attention to ports, grooves, and threads over or through which the seal
passes during assembly.

4.	 Clean all seal housing areas, ensuring that all metallic particles and other contaminants have been removed.
Check that other surfaces adjacent to the passage of the seal upon fitting are also free of dirt, swarf, or other
contaminants. Check that both static and dynamic housing surface finishes meet specifications.

5.	 Where the difference between a thread diameter over which the seal must pass and the seal diameter is
small, use some form of protection over the thread, such as a fitting sleeve made of hard plastic.

6.	 Check that the seal is of the correct type, part number, and size, and that the specified material is correct.
If there is any doubt regarding the material, contact your local Hallite sales office.

7.	 Lubricate all seals and metal components liberally with clean operating fluid or a compatible grease prior to
assembly. N.B. silicone grease should not be used in normal hydraulic applications.

8.	 Where seals fitted to sub-assemblies, such as pistons, are awaiting further fitting operations, ensure that the
seals are not subjected to any misaligned or localized loading which will cause local deformation.
Ensure that sub-assemblies remain clean.

9.	 The use of metal levers is not recommended, but should they be used it is imperative that they are
completely smooth and free from nicks and burrs. When using them, ensure that the metal surfaces adjacent
to the seal are not damaged.

10.	 Flush the hydraulic system thoroughly before connecting the cylinder to it.

3

3

3

3

3

3

6

6

6

1

1

5

4

4

4

Typical hydraulic cylinder layout showing installation
features to be considered for satisfactory seal life.

WWW.HALLITE.COM20

CYLINDER OPERATING CONDITIONS

PRESSURE, SPEED, AND TEMPERATURE RANGE

From many years of application experience with sealing hydraulic equipment, supported by the results from an
extensive test program, we know that it is necessary to link the three main operating features — speed, pressure,
and temperature — to achieve a satisfactory seal performance. After carefully considering each product, we are
able to specify the maximum speed and pressure with a temperature range within which the seal will operate
safely. If your operating conditions do not comply with those recommended, please send details to your local
Hallite sales office.

CYLINDER
SPECIFICATION LIGHT-DUTY MEDIUM-DUTY HEAVY-DUTY

PR
ES

SU
RE Max 350 bar 5000 psi 500 bar 7500 psi 700 bar 10000 psi

Normal
Working

160 bar 2300 psi 250 bar 3625 psi 400 bar 5800 psi

No pressure peaks Intermittent pressure peaks Regular pressure peaks

Design
Lower operating stresses. Rigid
well- aligned mounting, minimal side
loading.

Steady operating stresses with inter-
mittent high stress, some
side loading.

Highly stressed for the majority of its
working life. Side loading common.

Condition of Fluid Good system filtration. No cylinder
contamination likely.

Good system filtration, but some
cylinder contamination likely.

Contamination unavoidable from inter-
nal and external sources.

Working
Environment

Clean and inside a building. Operating
temperature variations limited.

Mixture of indoors and outdoors but
some protection from the weather.

Outdoors all the time or dirty indoor
area. Wide variations in temperature,
both ambient and working. Difficult
service conditions.

Usage
Irregular with short section of stroke
at working pressures. Regular usage
but at low pressure.

Regular usage with most of the
stroke at working pressure.

Large amount of usage at high pres-
sure with peaks throughout the stroke.

Typical Applications

Machine tools
Lifting equipment
Mechanical handling
Injection moulding machines
Control and robot equipment
Agricultural machinery
Packaging equipment
Aircraft equipment
Light duty tippers

Heavy duty lifting equipment
Agricultural equipment
Light duty off-road vehicles
Cranes and lifting platforms
Heavy duty machine tools
Injection moulding machines
Some auxiliary mining machinery
Aircraft equipment
Presses
Heavy duty tippers (telescopic)
Heavy duty mechanical handling

Foundry and metal fabrication plant
Mining machinery
Roof supports
Heavy duty earthmoving machinery
Heavy duty off-road vehicles
Heavy duty presses

NOTE

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

WWW.HALLITE.COM 21

CYLINDER HOUSING AND SEAL OPTIONS

The following diagrams illustrate how Hallite’s wide range of products can be applied to a selection of some of the
most popular cylinder designs servicing the world’s fluid power industry. Below are cylinders used in standard
applications and our recommendations for typical sealing solutions. Please note that cylinder renderings may not
accurately reflect the recommendations listed. They are for illustrative purposes only.

If the application which you are interested in is of a non-standard nature please contact Hallite’s technical department.

Cylinder Type Wiper Rod Seal Rod Bearing Buffer Gland Static Seal Anti-dieseling Ring Piston Bearing Piston Seal Piston Static Seal

Crane Cylinder 842 716SPN 506 R16 Bronze 155 - 506 730 O-ring & 2 Back ups

Excavator Cylinder 847 652 506 653 or SRB O-ring & Back up or 155 87 506 CT or 714 O-ring & 2 Back ups

Fork Lift Cylinder 846 663 506 - O-ring - 506 754 O-ring

Grapple Cylinder 842 621 506 - 155 - - 720 -

Agriculture Cylinder 831 or 834 605 506 - O-ring & Back up - - 780 O-ring & 2 Back ups

NOTE
Product details for the following products can be found in the Hallite Armorlene® PTFE catalogue: 716SPN, SRB,
R16, CT, E2W, P54, and G54.

WWW.HALLITE.COM22

CYLINDER HOUSING AND SEAL OPTIONS

Cylinder Type Wiper Rod Seal Rod Bearing Buffer Gland Static Seal Anti-dieseling Ring Piston Bearing Piston Seal Piston Static Seal

Crane Cylinder 842 716SPN 506 R16 Bronze 155 - 506 730 O-ring & 2 Back ups

Excavator Cylinder 847 652 506 653 or SRB O-ring & Back up or 155 87 506 CT or 714 O-ring & 2 Back ups

Fork Lift Cylinder 846 663 506 - O-ring - 506 754 O-ring

Grapple Cylinder 842 621 506 - 155 - - 720 -

Agriculture Cylinder 831 or 834 605 506 - O-ring & Back up - - 780 O-ring & 2 Back ups

WWW.HALLITE.COM 23

CYLINDER HOUSING AND SEAL OPTIONS

Cylinder Type Wiper Rod Seal Rod Bearing Buffer Gland Static Seal Anti-dieseling Ring Piston Bearing Piston Seal Piston Static Seal

High Tempurature
Cylinder E2W R16 Bronze 87 R16 Bronze O-ring & Back up - 87 P54 Bronze O-ring & 2 Back ups

Injection Molding Ma-
chine Cylinder 846 616 87 R16 Glass O-ring - 87 G54 O-ring

Roof Support Cylinder 38 or 842 652 708 - 155 - 708 730 -

Backhoe Cylinder 844 663 506 653 PU O-ring - 506 754 or 714 PU O-ring

NOTE
Product details for the following products can be found in the Hallite Armorlene® PTFE catalogue: 716SPN, SRB,
R16, CT, E2W, P54, and G54.

WWW.HALLITE.COM24

CYLINDER HOUSING AND SEAL OPTIONS

Cylinder Type Wiper Rod Seal Rod Bearing Buffer Gland Static Seal Anti-dieseling Ring Piston Bearing Piston Seal Piston Static Seal

High Tempurature
Cylinder E2W R16 Bronze 87 R16 Bronze O-ring & Back up - 87 P54 Bronze O-ring & 2 Back ups

Injection Molding Ma-
chine Cylinder 846 616 87 R16 Glass O-ring - 87 G54 O-ring

Roof Support Cylinder 38 or 842 652 708 - 155 - 708 730 -

Backhoe Cylinder 844 663 506 653 PU O-ring - 506 754 or 714 PU O-ring

WWW.HALLITE.COM 25

SPECIFIED TOLERANCE TABLES

NOMINAL
SIZES mm

SHAFTS (OUTSIDE DIAMETER)
UNITS 0.001 mm

BORE (INSIDE DIAMETER)
UNITS 0.001 mm

over to f8 f9 h8 h9 h10 h11 js10 js11 H8 H9 H10 H11 Js11

1.6 3 -6
-20

-6
-31

0
-14

0
-25

0
-40

0
-60

+20
-20

+30
-30

+14
0

+25
0

+40
0

+60
0

+30
-30

3 6 -10
-28

-10
-40

0
-18

0
-30

0
-48

0
-75

+24
-24

+37.5
-37.5

+18
0

+30
0

+48
0

+75
0

+37.5
-37.5

6 10 -13
-35

-13
-49

0
-22

0
-36

0
-58

0
-90

+29
-29

+45
-45

+22
0

+36
0

+58
0

+90
0

+45
-45

10 18 -16
-43

-16
-59

0
-27

0
-43

0
-70

0
-110

+35
-35

+55
-55

+27
0

+43
0

+70
0

+110
0

+55
-55

18 30 -20
-53

-20
-72

0
-33

0
-52

0
-84

0
-130

+42
-42

+65
-65

+33
0

+52
0

+84
0

+130
0

+65
-65

30 50 -25
-64

-25
-87

0
-39

0
-62

0
-100

0
-160

+50
-50

+80
-80

+39
0

+62
0

+100
0

+160
0

+80
-80

50 80 -30
-76

-30
-104

0
-46

0
-74

0
-120

0
-190

+60
-60

+95
-95

+46
0

+74
0

+120
0

+190
0

+95
-95

80 120 -36
-90

-36
-123

0
-54

0
-87

0
-140

0
-220

+70
-70

+110
-110

+54
0

+87
0

+140
0

+220
0

+110
-110

120 180 -43
-106

-43
-143

0
-63

0
-100

0
-160

0
-250

+80
-80

+125
-125

+63
0

+100
0

+160
0

+250
0

+125
-125

180 250 -50
-122

-50
-165

0
-72

0
-115

0
-185

0
-290

+92
-92

+145
-145

+72
0

+115
0

+185
0

+290
0

+145
-145

250 315 -56
-137

-56
-186

0
-81

0
-130

0
-210

0
-320

+105
-105

+160
-160

+81
0

+130
0

+210
0

+320
0

+160
-160

315 400 -62
-151

-62
-202

0
-89

0
-140

0
-230

0
-360

+115
-115

+180
-180

+89
0

+140
0

+230
0

+360
0

+180
-180

400 500 -68
-165

-68
-223

0
-97

0
-155

0
-250

0
-400

+125
-125

+200
-200

+97
0

+155
0

+250
0

+400
0

+200
-200

500 630 -76
-186

-76
-251

0
-110

0
-175

0
-280

0
-440

+140
-140

+220
-220

+110
0

+175
0

+280
0

+440
0

+220
-220

630 800 -80
-205

-80
-280

0
-125

0
-200

0
-320

0
-500

+160
-160

+250
-250

+125
0

+200
0

+320
0

+500
0

+250
-250

CYLINDER HOUSING AND ROD, PISTON, BORE, AND GLAND TOLERANCES

NOMINAL
SIZES in

SHAFTS (OUTSIDE DIAMETER)
UNITS 0.001 in

BORE (INSIDE DIAMETER)
UNITS 0.001 in

over to f8 f9 h8 h9 h10 h11 js10 js11 H8 H9 H10 H11 Js11

0.04 0.12 -0.3
-0.9

-0.3
-1.2

0
-0.6

0
-1.0

0
-1.6

0
-2.5

+0.8
-0.8

+1.3
-1.3

+0.6
0

+1.0
0

+1.6
0

+2.5
0

+1.3
-1.3

0.12 0.24 -0.4
-1.1

-0.4
-1.6

0
-0.7

0
-1.2

0
-1.8

0
-3.0

+0.9
-0.9

+1.5
-1.5

+0.7
0

+1.2
0

+1.8
0

+3.0
0

+1.5
-1.5

0.24 0.40 -0.5
-1.4

-0.5
-1.9

0
-0.9

0
-1.4

0
-2.2

0
-3.5

+1.1
-1.1

+1.8
-1.8

+0.9
0

+1.4
0

+2.2
0

+3.5
0

+1.8
-1.8

0.40 0.71 -0.6
-1.6

-0.6
-2.3

0
-1.0

0
-1.6

0
-2.8

0
-4.0

+1.4
-1.4

+2.0
-2.0

+1.0
0

+1.6
0

+2.8
0

+4.0
0

+2.0
-2.0

0.71 1.19 -0.8
-2.0

-0.8
-2.8

0
-1.2

0
-2.0

0
-3.5

0
-5.0

+1.8
-1.8

+2.5
-2.5

+1.2
0

+2.0
0

+3.5
0

+5.0
0

+2.5
-2.5

1.19 1.97 -1.0
-2.6

-1.0
-3.4

0
-1.6

0
-2.5

0
-4.0

0
-6.0

+2.0
-2.0

+3.0
-3.0

+1.6
0

+2.5
0

+4.0
0

+6.0
0

+3.0
-3.0

1.97 3.15 -1.2
-3.0

-1.2
-4.1

0
-1.8

0
-3.0

0
-4.5

0
-7.0

+2.3
-2.3

+3.5
-3.5

+1.8
0

+3.0
0

+4.5
0

+7.0
0

+3.5
-3.5

3.15 4.73 -1.4
-3.6

-1.4
-4.8

0
-2.2

0
-3.5

0
-5.0

0
-9.0

+2.5
-2.5

+4.5
-4.5

+2.2
0

+3.5
0

+5.0
0

+9.0
0

+4.5
-4.5

4.73 7.09 -1.6
-4.1

-1.6
-5.6

0
-2.5

0
-4.0

0
-6.0

0
-10.0

+3.0
-3.0

+5.0
-5.0

+2.5
0

+4.0
0

+6.0
0

+10.0
0

+5.0
-5.0

7.09 9.85 -2.0
-4.8

-2.0
-6.5

0
-2.8

0
-4.5

0
-7.0

0
-12.0

+3.5
-3.5

+6.0
-6.0

+2.8
0

+4.5
0

+7.0
0

+12.0
0

+6.0
-6.0

9.85 12.41 -2.2
-5.2

-2.2
-7.3

0
-3.0

0
-5.0

0
-8.0

0
-12.0

+4.0
-4.0

+6.0
-6.0

+3.0
0

+5.0
0

+8.0
0

+13.0
0

+6.0
-6.0

12.41 15.75 -2.5
-6.0

-2.8
-8.0

0
-3.5

0
-6.0

0
-9.0

0
-14.0

+4.5
-4.5

+7.0
-7.0

+3.5
0

+6.0
0

+9.0
0

+14.0
0

+7.0
-7.0

15.75 19.69 -2.8
-6.5

-2.8
-8.8

0
-4.0

0
-6.0

0
-10.0

0
-16.0

+5.0
-5.0

+8.0
-8.0

+4.0
0

+6.0
0

+10.0
0

+16.0
0

+8.0
-8.0

19.69 24.80 -3.0
-7.0

-3.0
-9.9

0
-4.3

0
-6.9

0
-11.0

0
-17.3

+5.5
-5.5

+8.7
-8.7

+4.3
0

+6.9
0

+11.0
0

+17.3
0

+8.7
-8.7

24.80 31.49 -3.1
-8.1

-3.1
-11.0

0
-4.9

0
-7.9

0
-12.6

0
-19.7

+6.3
-6.3

+9.8
-9.8

+4.9
0

+7.9
0

+12.6
0

+19.7
0

+9.8
-9.8

WWW.HALLITE.COM26

BEARING MATERIALS AND DIMENSIONAL TOLERANCES

250

200

150

100

50

0
0 20 40 60

Hallite 506

Acetal

Hallite 87

GFN

Compressive Strain %

Compressive bearing stress versus strain
for non-metallic materials

St
re

ss
 M

Pa

HALLITE 87, 506, 533, & 708 BEARING STRIP

Hallite 87 strip is a low-friction bronze-filled PTFE
compound produced in a flat tape style ready to
be cut to size to suit individual applications. It is
particularly effective in friction-conscious applications,
such as servo cylinders.

Hallite 506 can be supplied in spiral lengths, generally
in 10 metre lengths, as individual cut bearings, and
also in 10 metre lengths, packed flat in a box dispenser.
Hallite 506 bearing strip is manufactured to extremely
accurate thickness tolerances, ensuring reliable cylinder
alignment. Other sizes of Hallite 506 are available on
request; special sections and diameters can also be
produced to suit individual requirements.

Hallite 533 bearings are formed glass-filled nylon
rings made for many different housing sizes.

Hallite 708 bearings are manufactured from POM 0172,
an advanced proprietary material for exceptional load
bearing and wear resistant capabilities.

BEARING TYPE STANDARD MATERIAL

87 PTFE + Bronze

506 Polyester + PTFE

533 GFN

708 POM 0172

METRIC INCH

SPECIFIED
TOLERANCES

BEARING LENGTH BEARING CROSS
SECTION BEARING LENGTH BEARING CROSS

SECTION

L1 S L1 S

Hallite 87 -0.10 to -0.50 +0.03 to -0.05 - -

Hallite 708 -0.10 to -0.60 -0.02 to -0.10 - -

Hallite 506 -0.10 to -0.60 -0.02 to -0.08 -0.005 to -0.025 -0.001 to -0.003

Hallite 533 - - -0.000 to -0.010 -0.001 to -0.004

BEARING STRIP HOUSING TOLERANCES

Please refer to the detailed bearing information located
in the bearing section of this catalogue or on our website.

WWW.HALLITE.COM 27

RODS

Maximum extrusion gap

F max = (ØD3 max + ØD2 max) - S min - Ød1 min

	 2

Minimum metal-to-metal clearance (extrusion gap)

F min = S min - (ØD2 max - ØD3 min)

	 2

PISTONS

Maximum extrusion gap

F max = ØD1 max - S min - (Ød3 min + Ød2 min) + dilation

	 2

Minimum metal-to-metal clearance (extrusion gap)

F min = S min - (Ød3 max - Ød2 min)

	 2

Calculate both F max and F min

Ensure the F min is greater than 0.1mm (0.004 in) and
F max is less than the maximum extrusion gap
stated on the seal data sheet at the application’s
working pressure.

For built-in metal bearings, the extrusion gap calculation
is simpler.

For F max:

Rod = ØD3 max - Ød1 min
Piston = ØD1 max - Ød3 min + dilation

F min must be zero.

ROD BEARING
Note: Rod is not concentric with gland, because of clearances.
(shown exaggerated)

PISTON BEARING
Note: Piston is not concentric with cylinder bore, because of clearances. (shown
exaggerated)

Gland
bore

diameter
ØD

Rod
diameter

Ød

Bearing
housing
diameter

ØD

F min

F max

S

Rod

Housing

Rod seal
groove

2

1

3

F max

Bearing
housing
diameter

Ød

Piston
diameter

Ød

S
Bearing
section

F min

Bore
diameter

ØD

Cylinder

Piston

Piston seal
groove

3

2

1

HOUSING DESIGNS AND EXTRUSION GAPS

HALLITE 87, 506, 533 & 708 BEARING STRIP

Hallite’s product data sheets give information indicating the allowable extrusion gap a seal can see at pressure
during its working life. The extrusion gap can be calculated using the tolerance build-ups within the cylinder and
any dilation that may occur under pressure.

•	 Maximum extrusion gap = F max (see drawing below).

•	 F max is the maximum extrusion gap for the seal.

•	 Minimum metal-to-metal clearance = F min (see drawing below).

F min for cylinders with minimal side loading should be >0.01mm (0.004 in).

WWW.HALLITE.COM28

Once the maximum extrusion gap has been calculated, the correct seal can be specified with regard to the required
operating pressure of the cylinder. For further advice, please contact you local Hallite technical team.

Gland for 50mm rod using ‘standard’ tolerances. Piston for 80mm bore using ‘standard’ tolerances.

Gland for 50mm rod with tighter tolerances, showing
that the minimum metal-to-metal clearance can be
increased and the maximum extrusion gap reduced.

Piston for 80mm bore with tighter tolerances showing
that minimum metal-to-metal clearance can be
increased and maximum extrusion gap reduced.

HOUSING DESIGNS

EXTRUSION GAPS AND METAL-TO-METAL CLEARANCE

The use of remote bearing strips, such as Hallite 506, often creates a conflict between maximising the
metal-to-metal clearance, avoiding metal-to-metal contact, and minimising the extrusion gap for the seal.
The design decisions that have to be made in this respect are not trivial. The following examples show the
effects of looser and tighter tolerances on the minimum metal-to-metal clearance and the maximum extrusion
gap. The values have been calculated using the housing design formula. No allowance has been made for the
deflection of the bearings under side load or for the cylinder dilation, in the case of the piston example.

WWW.HALLITE.COM 29

STORAGE OF SEALS

STORAGE CONDITIONS
Most polymeric items, including vulcanised rubber and other elastomers, tend to change their properties during
storage and may become unserviceable. This may be due to hardening, softening, cracking, crazing, or other
degradation and may be the result of oxygen, ozone, light, heat, and/or humidity. The following recommendations
indicate the most suitable conditions for storing elastomeric items, whether as a single item or composite product.

1.	 Temperature - Storage temperatures should not exceed 50ºC (122ºF). Low temperatures are not permanently
harmful, provided the rubber items are handled carefully and not distorted. When taken from low
temperatures, items should be raised to approximately 30ºC (86ºF) before they are used.

2.	 Humidity - Optimum humidity is about 65% in a draft-free atmosphere.

3.	 Light - Protection from direct sunlight and strong artificial light with a high ultraviolet content is important.
Unless packed in opaque containers, it is advisable to cover windows with red or orange screens or coatings.

4.	 Oxygen and Ozone - Wrapping, storage in airtight containers, or other suitable means should be used for
vulcanised rubber items. Storage in containers that limit exposure to environmental conditions (e.g. sealed plastic
bags) should be used for all materials when possible.

5.	 Deformation - Where possible, rubber items should be stored in a relaxed position, free from tension
or compression. Laying the item flat and avoiding suspension or crushing keeps it free from strain and
minimises deformation.

6.	 Contact with Liquid and Semi-Solid Material - Contact with liquids and semi-solid materials, particularly
solvents, such as oils or greases should be avoided unless so packed by the manufacturer.

7.	 Contact with Metals - Metals such as manganese, iron, copper, or copper alloys can have a harmful effect on
rubber. A layer of paper, polyethylene, or cellophane will keep these separated.

8.	 Contact with Non-Metals - Contact with other rubbers or creosotes should be avoided.

9.	 Stock Rotation - Elastomers should be stored for as short a period as possible, and strict stock rotation
should be practiced.

10.	 Cleaning - Organic solvents such as trichloroethylene, carbon tetrachloride, and petroleum are the most
harmful agents. Soap, water, and methylated spirits are the least harmful, and all parts should be dried at
room temperature before use.

11.	 Shelf Life - The table below shows the storage life of seal components made from the more common materials
under ideal conditions. Storing under less-than-ideal conditions will reduce the life of the component.

Careful inspection for the following should be made before installation and after storage:

•	 Mechanical damage

•	 Permanent distortion

•	 Cracks or surface crazing

•	 Tackiness or surface softening/hardening

Thin components (less than 1.6mm {1/16in}) tend to be more critically affected.

The appearance of bloom is relatively unimportant, except in certain non-toxic applications.

BASE POLYMER
(ISO DESIGNATION)

PRIMARY STORAGE PERIOD
(YEARS)

EXTENSION OF STORAGE PERIOD
AFTER RE-INSPECTION (YEARS)

FLUOROCARBON (FKM)
ETHYLENE PROPYLENE (EPDM) 10 5

NITRILE (NBR)
TPU-EU 7 3

TPU-AU 5 2

ENGINEERING THERMOPLASTICS:
ACETAL (POM) / POLYAMIDE (PA)
GLASS-FILLED NYLON (PA) / PTFE
POLYPHENYLENE SULPHIDE (PPS)

UNLIMITED -

ENGINEERING THERMOSETS:
T506 BEARING STRIP UNLIMITED -

WWW.HALLITE.COM30

SURFACE FINISH

The dynamic surface finish has an immense influence on operation and service life of a sealing component.
If the surface is too smooth, it will not properly retain lubrication and will cause excessive seal wear due to
frictional heat. If the surface is too coarse, premature seal failure may occur due to the roughness of the surface,
hence causing small cuts or scores in the sealing lip. Proper surface finish is critical in assuring maximum seal
performance and life within a given application.

The static sealing and housing surface also has a significant influence on the operation and service life of a seal.
Though the surface finish requirements are not as severe, it is critical to ensure surface finish recommendations
are met to maximise seal performance and life.

DYNAMIC SURFACE FINISHES

Piston rods are generally hard chrome plated. The hardness target should be at least 67 Rockwell C (900 HV/10).
This gives an excellent tribological surface, and provided the rods are produced by an established supplier within
a surface finish range of 0.1 to 0.3 µm Ra (4-12 µin Ra), no major problem should ensue. The optimum surface
finish may also depend on the seal material. Bore surface finishes can be more problematic. The typical methods
of achieving bore finishes are summarized in the figure below and bulleted details:

•	 Drawn Over Mandrel (DOM) tubing as produced, can be either adequate or inadequate depending on the
actual surface texture achieved and the application.

•	 Special Smooth Inside Diameter (SSID) DOM: With the advent of improved manufacturing processes, SSID
tubing is more commonplace than it was years ago. In certain circumstances however, SSID finishes, just like
its rougher finish relative DOM tube, can lead to premature wear of the seal through flow erosion. Careful
specification and regular quality inspections are recommended if SSID tube is to be used.

•	 Optimally, Skived & Roller Burnished or Honed Tube is preferred.

-- Skived & Roller Burnished tubing is very smooth (less than 0.1µm Ra) (4 µin Ra). Rubber sealing elements
are more susceptible to damage due to the smoother surfaces.

-- Honed Tube (produced between 0.1 and 0.4 µm Ra) (4-16 µin Ra) is potentially the most expensive, but has
the best finish and is known to be the friendliest to mating sealing elements.

STATIC SURFACE FINISHES

The static sealing surface finish must not be ignored in the control of leakage. Generally, these are fine turned
and should be free from chatter marks.

Rolled & Welded TubeHot Drawn Tube

Cold Drawn Over Mandrel (DOM)

(This improves mechanical properties by work hardening)

METHODS OF MANUFACTURING OF TUBES FOR HYDRAULIC CYLINDERS AND RESULTING SURFACE TEXTURES

Fine Finished DOM (i.e. as drawn)

Surface Finish
>0.1µm Ra (>4 µin Ra)

Surface Texture
Matt Gray (possibly with axial lines)
(SSID tubing is reflective)

Skived and Roller Burnished

Surface Finish
<0.1µm Ra (<4 µin Ra)

Surface Texture
Characteristic circumferential lines
(optical effect)

Honed (internally ground)

Surface Finish
0.1 - 1.6 µm Ra (4 - 64 µin Ra)

Typically 0.4 µm Ra (16 µin Ra)

Surface Texture
Characteristic cross-hatched pattern of
fine grooves (emery lap-one direction)

WWW.HALLITE.COM 31

CRITICAL SURFACE FINISH MEASUREMENTS FOR SEALING
Many parameters can be used to define surface finishes, which are explained in ISO 4287 and ISO 4288.
The most commonly used in the fluid power industry include:

Ra – Surface Finish Measurement

Ra = Arithmetical mean deviation of an absolute
ordinate over the evaluation length

Rz – Surface Finish Measurement

Rz(n) = Sum of height of the largest profile peak height Rp
and the largest profile valley Rv within a sampling length

Rt – Surface Finish Measurement

Rt = Sum of height of the largest profile peak height Rp and
the largest profile valley Rv over the evaluation length

Abbott-Firestone Curve

Mean
Line

Evaluation Length

Ra

Im = Evaluation Length Evaluation Length

Rp

Rt

Rv

Rmr – Surface Finish Measurement

The ‘sharpness’ of the surface using a material ratio taken from the
Abbott-Firestone curve. The material ratio at a particular height is
a slice through the profile giving the percentage length of the cut at
that height compared to the evaluation length. The Rmr values are
at a depth of 25% of the Rz value from a reference level of 5%.

SEALING FACE PROFILES

SURFACE FINISH

Sample Length

Rz = (Rz(1) + Rz(2) + Rz(3) + Rz(4) + Rz(5))/5

Rz(1) Rz(2) Rz(3) Rz(4) Rz(5)

Evaluation Length

WWW.HALLITE.COM32

SURFACE FINISH RECOMMENDATIONS - PTFE MATERIALS

SURFACE FINISH RECOMMENDATIONS - TPU, TPE, & RUBBER MATERIALS	

*Rmr is measured at a depth of 25% of the Rz value based upon a reference level (zero line) at 5% material/bearing area.

*Rmr is measured at a depth of 25% of the Rz value based upon a reference level (zero line) at 5% material/bearing area.

METRIC INCH
Rmr*

SURFACE ROUGHNESS μmRa μmRz μmRt μinRa μinRz μinRt

Dynamic Sealing Face Ød1 0.05 - 0.2 1.6 max 2 max 2 - 8 63 max 157 max

50-80%Static Sealing Face ØD1 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L1 3.2 max 10 max 16 max 125 max 394 max 630 max

METRIC INCH
Rmr*

SURFACE ROUGHNESS μmRa μmRz μmRt μinRa μinRz μinRt

Dynamic Sealing Face Ød1 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

50-80%Static Sealing Face ØD1 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L1 3.2 max 10 max 16 max 125 max 394 max 630 max

SURFACE FINISH

WWW.HALLITE.COM 33

WWW.HALLITE.COMWWW.HALLITE.COM34

DO
UB

LE
-A

CT
IN

G
PIS

TO
N

SE
AL

S

WWW.HALLITE.COM

714
PISTON SEAL

Double-Acting
Glass-Filled Nylon Face with Rubber Energiser

for Heavy-Duty Applications

DESIGN
The Hallite 714 double-acting piston seal is a compact seal for medium to heavy-

duty applications.

In double-acting telescopic cylinders or phasing cylinders, the seal’s reinforced,

heat-stabilized, thermoplastic sealing face with step-cut joint is an ideal choice

because it allows the seal to pass over ports without damage. The rugged,

extrusion resistant design also performs extremely well in high-pressure off-

highway and earthmoving applications where the seal face can tolerate the large

extrusion gaps which are required to prevent piston-to-bore contact.

The abrasion resistant glass-filled nylon (GFN) face seal material allows the seal

to work well on super smooth inside diameter (SSID) as drawn tube. The precision

moulded face has chamfers which coupled with a profiled NBR expander allows for

easier cylinder assembly.

The expander material comes in a number of material options to extend operating

conditions. Contact your local Hallite technical team to decide which is best for

your application.

F E A T U R E S •	 Passes over ports

•	 High pressure capability

•	 Static load holding capability

•	 Excellent wear and abrasion resistance
well proven for use on SSID tube

•	 Replaces multiple piston rings in
double-acting telescopic cylinders

•	 Chamfered cap with profiled expander
for easier cylinder assembly

•	 Excellent dynamic and static sealing
performance

Ød1

L1

S

ØD1

C

15°max

r1ØH

WWW.HALLITE.COM 37

MATERIALS
As standard, this product comes in the following materials. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Face Type Face Colour

Standard PA 533-NBR PA-GF Black

TECHNICAL DETAILS

71
4

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -40°C +110°C -40°F +230°F

Maximum Pressure 500 bar 7250 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 500

Groove Section S mm 5.5 7.75 10.5 12.25

Maximum Gap mm 0.35 0.50 0.60 0.80

Pressure psi 7250

Groove Section S in 0.269 0.296 0.38 0.438

Maximum Gap in 0.014 0.020 0.024 0.032

Figures show the maximum permissible gap all on one side using minimum rod Ø and maximum clearance Ø.

Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face ØD₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section S 5.50 7.75 10.50 12.25 0.269 0.296 0.380 0.438

Min Chamfer C 4.00 6.00 8.00 10.00 0.250 0.250 0.375 0.375

 Max Fillet Rad r₁ 0.40 0.80 0.80 0.80 0.016 0.032 0.032 0.032

PORT DIAMETER

Max ØH L₁ mm x 0.85 L₁ in x 0.850

If the seal is to pass over the port, step-cut joint position must be taken into account.

N
O

TE

TOLERANCES ØD₁ Ød₁ L₁

mm H9 h9 +0.20 -0

in H9 h9 +0.008 -0

WWW.HALLITE.COMWWW.HALLITE.COM38

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H9 h9 +0.20-0 No.

40.00 +0.06 29.00 0.00 4.20 7270510‡

0.00 -0.05

45.00 +0.06 34.00 0.00 4.20 7270610

0.00 -0.06

50.00 +0.06 34.50 0.00 6.30 7272310‡

0.00 -0.06

50.00 +0.06 39.00 0.00 4.20 7270810‡

0.00 -0.06

55.00 +0.07 39.50 0.00 6.30 7274810

0.00 -0.06

60.00 +0.07 49.00 0.00 4.20 7270910‡

0.00 -0.06

63.00 +0.07 44.70 0.00 7.00 7274910

0.00 -0.06

63.00 +0.07 47.50 0.00 6.30 7272410‡

0.00 -0.06

63.00 +0.07 52.00 0.00 4.20 7271010‡

0.00 -0.07

70.00 +0.07 54.50 0.00 6.30 7273710

0.00 -0.07

70.00 +0.07 59.00 0.00 4.20 7271310

0.00 -0.07

75.00 +0.07 54.00 0.00 8.10 7273010

0.00 -0.07

75.00 +0.07 59.50 0.00 6.30 7271410

0.00 -0.07

80.00 +0.07 59.00 0.00 8.10 7273310

0.00 -0.07

80.00 +0.07 64.50 0.00 6.30 7270010‡

0.00 -0.07

85.00 +0.09 64.00 0.00 8.10 7273110

0.00 -0.07

90.00 +0.09 69.00 0.00 8.10 7273210

0.00 -0.07

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 7425-1.

714
PISTON SEAL

Double-Acting
Glass-Filled Nylon Face with Rubber Energiser

for Heavy-Duty Applications

Ød1

L1

S

ØD1

C

15°max

r1ØH

WWW.HALLITE.COM 39

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

71
4

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H9 h9 +0.20-0 No.
90.00 +0.09 74.50 0.00 6.30 7271610

0.00 -0.07

95.00 +0.09 74.00 0.00 8.10 7273510

0.00 -0.07

100.00 +0.09 79.00 0.00 8.10 7273810

0.00 -0.07

100.00 +0.09 84.50 0.00 6.30 7271810‡

0.00 -0.09

105.00 +0.09 84.00 0.00 8.10 7272910

0.00 -0.09

110.00 +0.09 89.00 0.00 8.10 7273410

0.00 -0.09

115.00 +0.09 94.00 0.00 8.10 7273910

0.00 -0.09

120.00 +0.09 99.00 0.00 8.10 7272010

0.00 -0.09

120.00 +0.09 104.50 0.00 6.30 7275210

0.00 -0.09

125.00 +0.10 104.00 0.00 8.10 7272110‡

0.00 -0.09

125.00 +0.10 109.50 0.00 6.30 7272810‡

0.00 -0.09

130.00 +0.10 109.00 0.00 8.10 7274010

0.00 -0.09

140.00 +0.10 119.00 0.00 8.10 7272210

0.00 -0.09

150.00 +0.10 129.00 0.00 8.10 7274110

0.00 -0.10

150.00 +0.10 130.60 0.00 9.60 7275310

0.00 -0.10

160.00 +0.10 139.00 0.00 8.10 7272510‡

0.00 -0.10

180.00 +0.10 159.00 0.00 8.10 7272610

0.00 -0.10

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 7425-1.

Ød1

L1

S

ØD1

C

15°max

r1ØH

WWW.HALLITE.COM40

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H9 h9 +0.20-0 No.
190.00 +0.12 169.00 0.00 8.10 7274210

0.00 -0.10

200.00 +0.12 179.00 0.00 8.10 7272710‡

0.00 -0.10

220.00 +0.12 199.00 0.00 8.10 7274310

0.00 -0.12

250.00 +0.12 229.00 0.00 8.10 7273610‡

0.00 -0.12

280.00 +0.13 255.50 0.00 8.10 7274410

0.00 -0.13

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 7425-1.

714
PISTON SEAL

Double-Acting
Glass-Filled Nylon Face with Rubber Energiser

for Heavy-Duty Applications

Ød1

L1

S

ØD1

C

15°max

r1ØH

WWW.HALLITE.COM 41

WWW.HALLITE.COM

730
PISTON SEAL

Double-Acting
Four Part Assembly with AE Rings

for Heavy-Duty Applications

DESIGN
The Hallite 730 double-acting piston seal in a four part assembly is designed for

use in heavy-duty applications where position holding ability is important, such

as longwall mining roof support applications using water-based fluids and large

diameter crane cylinders using standard hydraulic oils.

The Hallite 730 is comprised of a tough, wear resistant thermoplastic polyester

elastomer (TPE) face seal pre-loaded by a profiled nitrile rubber energiser. The Hallite

730 design also contains a pair of rectangular polyacetal anti-extrusion rings.

The standard TPE face material is suitable for both roller-burnished and honed

tubing. While rarely used in alternate material, the face material can be provided in

a number of material options including lubricated polyester and PTFE.

For your reference, we have included an installation guide for the Hallite 730

double-acting piston seal which you can find after the part number range pages of

this data sheet.

F E A T U R E S •	 Excellent position holding
characteristics under load

•	 Extremely well proven in longwall
mining applications

•	 Extremely well proven in HFA water-
based fluids

•	 High pressure and shock load
capability

•	 Proven on both roller-burnished and
honed tubing

ØD1Ød1

S

L1 C

r1

10°

WWW.HALLITE.COM 43

MATERIALS
As standard, this product comes in the following materials. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Face Type Face Colour

Standard TPE 111-Nitrile 1411-POM 0011 TPE Grey

TECHNICAL DETAILS

73
0

OPERATING CONDITIONS METRIC INCH

Maximum Speed 0.3 m/sec 1.0 ft/sec

Temperature Range Hydraulic Oils -40°C +110°C -40°F +230°F

Temperature Range Water-Based Fluids -0°C +60°C 32°F +140°F

Maximum Pressure 700 bar 10000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 500 700

Maximum Gap mm 1.00 0.80 0.40 0.25

Pressure psi 1.00 0.80 0.40 0.25

Maximum Gap in 0.040 0.032 0.016 0.010

Figures show the maximum permissible gap all on one side using minimum rod Ø and maximum clearance Ø.

Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face ØD₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section ≤ S mm 7.50 10.00 12.50 15.00

Min Chamfer C mm 8.00 10.00 13.00 15.00

Max Fillet Rad r₁ mm 0.20 0.40 0.80 0.80

TOLERANCES ØD₁ Ød₁ L₁

mm H10 h9 +0.20 -0

WWW.HALLITE.COMWWW.HALLITE.COM44

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H10 h9 +0.20-0 No.

40.00 +0.10 28.00 0.00 11.50 2390810

0.00 -0.05

50.00 +0.10 38.00 0.00 11.50 2335410

0.00 -0.06

60.00 +0.12 44.00 0.00 13.00 2390710

0.00 -0.06

60.00 +0.12 44.00 0.00 20.50 2356710

0.00 -0.06

63.00 +0.12 50.00 0.00 14.50 2331210

0.00 -0.06

75.00 +0.12 55.00 0.00 23.00 2346420

0.00 -0.07

80.00 +0.12 66.00 0.00 17.00 2330310

0.00 -0.07

90.00 +0.14 75.00 0.00 13.50 2331310

0.00 -0.07

90.00 +0.14 76.00 0.00 16.00 2364810

0.00 -0.07

100.00 +0.14 82.00 0.00 22.50 2331410

0.00 -0.09

100.00 +0.14 85.00 0.00 12.50 2342910*

0.00 -0.09

100.00 +0.14 85.00 0.00 13.50 2335010

0.00 -0.09

100.00 +0.14 86.00 0.00 22.50 2359710

0.00 -0.09

105.00 +0.14 80.00 0.00 22.50 2346710

0.00 -0.07

105.00 +0.14 91.00 0.00 16.50 2348210

0.00 -0.09

110.00 +0.14 95.00 0.00 12.50 2343010*

0.00 -0.09

110.00 +0.14 95.00 0.00 16.00 2331610

0.00 -0.09

NOTE Part numbers suffixed by “*” indicate use of Hallite 754 face ring.

730
PISTON SEAL

Double-Acting
Four Part Assembly with AE Rings

for Heavy-Duty Applications

ØD1Ød1

S

L1 C

r1

10°

WWW.HALLITE.COM 45

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

73
0

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H10 h9 +0.20-0 No.
115.00 +0.14 90.00 0.00 21.00 2329110

0.00 -0.09

115.00 +0.14 97.00 0.00 22.50 2356110

0.00 -0.09

115.00 +0.14 100.00 0.00 16.00 2329210

0.00 -0.09

120.00 +0.14 105.00 0.00 16.00 2337410

0.00 -0.09

125.00 +0.16 110.00 0.00 15.80 2331510

0.00 -0.09

130.00 +0.16 113.00 0.00 12.50 2339110*

0.00 -0.09

130.00 +0.16 113.00 0.00 20.50 2369010

0.00 -0.09

135.00 +0.16 118.00 0.00 20.50 2348110

0.00 -0.09

135.00 +0.16 120.00 0.00 16.00 2334010

0.00 -0.09

140.00 +0.16 123.00 0.00 16.00 2357910

0.00 -0.10

140.00 +0.16 125.00 0.00 16.00 2329410

0.00 -0.10

150.00 +0.16 130.00 0.00 16.00 2339010

0.00 -0.10

150.00 +0.16 133.00 0.00 20.00 2360510

0.00 -0.10

150.00 +0.16 135.00 0.00 16.00 2338210

0.00 -0.10

160.00 +0.16 143.00 0.00 20.00 2365510

0.00 -0.10

160.00 +0.16 145.00 0.00 16.00 2331910

0.00 -0.10

165.00 +0.16 145.00 0.00 20.00 2348910

0.00 -0.10

NOTE Part numbers suffixed by “*” indicate use of Hallite 754 face ring.

ØD1Ød1

S

L1 C

r1

10°

WWW.HALLITE.COM46

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H10 h9 +0.20-0 No.
165.00 +0.16 150.00 0.00 16.00 2332010

0.00 -0.10

170.00 +0.16 145.00 0.00 25.00 2345510

0.00 -0.10

170.00 +0.16 150.00 0.00 16.00 2331110

0.00 -0.10

175.00 +0.16 155.00 0.00 16.00 2335110

0.00 -0.10

180.00 +0.16 160.00 0.00 16.00 2328510

0.00 -0.10

180.00 +0.16 163.00 0.00 20.00 2365210

0.00 -0.10

185.00 +0.19 165.00 0.00 16.00 2328410

0.00 -0.10

185.00 +0.19 165.00 0.00 20.00 2364010

0.00 -0.10

190.00 +0.19 170.00 0.00 16.00 2332210

0.00 -0.10

195.00 +0.19 175.00 0.00 16.00 2334710

0.00 -0.10

200.00 +0.19 180.00 0.00 16.00 2329310

0.00 -0.10

200.00 +0.19 180.00 0.00 20.00 2348810

0.00 -0.10

200.00 +0.19 183.00 0.00 20.00 2365010

0.00 -0.12

210.00 +0.19 190.00 0.00 16.00 2332410

0.00 -0.12

210.00 +0.19 190.00 0.00 20.00 2364710

0.00 -0.12

215.00 +0.19 195.00 0.00 16.00 2332510

0.00 -0.12

215.00 +0.19 195.00 0.00 20.00 2345110

0.00 -0.12

NOTE Part numbers suffixed by “*” indicate use of Hallite 754 face ring.

730
PISTON SEAL

Double-Acting
Four Part Assembly with AE Rings

for Heavy-Duty Applications

ØD1Ød1

S

L1 C

r1

10°

WWW.HALLITE.COM 47

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

73
0

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H10 h9 +0.20-0 No.
220.00 +0.19 195.00 0.00 16.00 2345810

0.00 -0.12

220.00 +0.19 195.00 0.00 22.00 2333920

0.00 -0.12

220.00 +0.19 195.00 0.00 25.00 2333910

0.00 -0.12

220.00 +0.19 200.00 0.00 20.50 2356510

0.00 -0.12

224.00 +0.19 204.00 0.00 20.50 2348510

0.00 -0.12

225.00 +0.19 205.00 0.00 16.00 2332610

0.00 -0.12

225.00 +0.19 205.00 0.00 20.00 2346810

0.00 -0.12

230.00 +0.19 210.00 0.00 16.00 2332710

0.00 -0.12

230.00 +0.19 210.00 0.00 20.00 2344510

0.00 -0.12

240.00 +0.19 215.00 0.00 25.00 2333010

0.00 -0.12

240.00 +0.19 220.00 0.00 25.00 2364310

0.00 -0.12

245.00 +0.19 220.00 0.00 25.00 2328810

0.00 -0.12

250.00 +0.19 225.00 0.00 25.00 2348310

0.00 -0.12

255.00 +0.21 230.00 0.00 25.00 2348320

0.00 -0.12

260.00 +0.21 230.00 0.00 30.00 2347810

0.00 -0.12

260.00 +0.21 235.00 0.00 25.00 2347910

0.00 -0.12

275.00 +0.21 250.00 0.00 25.00 2362210

0.00 -0.12

NOTE Part numbers suffixed by “*” indicate use of Hallite 754 face ring.

ØD1Ød1

S

L1 C

r1

10°

WWW.HALLITE.COM48

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H10 h9 +0.20-0 No.
280.00 +0.21 255.00 0.00 25.00 2333510

0.00 -0.13

285.00 +0.21 260.00 0.00 25.00 2362410

0.00 -0.13

290.00 +0.21 265.00 0.00 27.00 2364410

0.00 -0.13

300.00 +0.21 275.00 0.00 25.00 2333610

0.00 -0.13

305.00 +0.21 280.00 0.00 25.00 2333630

0.00 -0.13

310.00 +0.21 285.00 0.00 25.00 2333710

0.00 -0.13

320.00 +0.23 290.00 0.00 30.00 2348010

0.00 -0.13

340.00 +0.23 310.00 0.00 30.00 2366010

0.00 -0.13

340.00 +0.23 310.00 0.00 32.00 2390910

0.00 -0.13

345.00 +0.23 315.00 0.00 30.00 2363610

0.00 -0.13

350.00 +0.23 320.00 0.00 30.00 2345410

0.00 -0.14

360.00 +0.23 330.00 0.00 30.00 2345430

0.00 -0.14

360.00 +0.23 330.00 0.00 31.50 2365410

0.00 -0.14

370.00 +0.23 340.00 0.00 30.00 2362710

0.00 -0.14

380.00 +0.23 350.00 0.00 32.00 2362110

0.00 -0.14

390.00 +0.23 360.00 0.00 32.00 2362120

0.00 -0.14

400.00 +0.23 370.00 0.00 32.00 2359810

0.00 -0.14

NOTE Part numbers suffixed by “*” indicate use of Hallite 754 face ring.

730
PISTON SEAL

Double-Acting
Four Part Assembly with AE Rings

for Heavy-Duty Applications

ØD1Ød1

S

L1 C

r1

10°

WWW.HALLITE.COM 49

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

73
0

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H10 h9 +0.20-0 No.
410.00 +0.25 380.00 0.00 32.00 2359820

0.00 -0.14

420.00 +0.25 390.00 0.00 32.00 2366410

0.00 -0.14

440.00 +0.25 410.00 0.00 32.00 2365910

0.00 -0.16

450.00 +0.25 410.00 0.00 32.00 2390510

0.00 -0.16

480.00 +0.25 440.00 0.00 32.00 2391010

0.00 -0.16

500.00 +0.25 470.00 0.00 32.00 2369410

0.00 -0.16

NOTE Part numbers suffixed by “*” indicate use of Hallite 754 face ring.

ØD1Ød1

S

L1 C

r1

10°

WWW.HALLITE.COM50

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

730
PISTON SEAL

Double-Acting
Four Part Assembly with AE Rings

for Heavy-Duty Applications

INSTALLATION INSTRUCTIONS FOR HALLITE 730

Before installation of the seals onto the piston, check that the piston is free of dirt and sharp edges. Sharp edged

tools which could damage the seal during installation must not be used.N
O

TE

INSTALLATION
The rubber energiser must be installed first. It can be pulled over the piston with a circling movement using a flexible plastic

installation strip to stretch the energiser.

The energiser should then be positioned in the centre of the groove with a clearance on either side.

The first AE-ring is fitted next. It must be positioned opposite the installation side for the TPE face. The face is fitted over

the NBR energiser using a flexible plastic installation strip. Please note that the TPE face ring needs to be installed directly

against the AE ring. This can be easily achieved by circling movements with a circling movement using a flexible plastic

installation strip.

The second AE ring can now be snapped on. To provide the necessary seal interference, the seal will be considerably larger

than the piston diameter. The assembly chamfer on the cylinder tube should be as long and as flat as possible. Ensure that all

edges are deburred and the intersection points of the assembly chamfers with the bore are smoothly rounded. A maximum

slope angle of 10° is recommended.

Before the cylinders are assembled, the seal surface should be well greased. The grease also helps the seal to slip into the

tube easily. For tubes longer than 800 mm the bore needs to be greased as well.

FURTHER POINTS
Keep the surface between energiser and face ring free of grease.

For Hallite 730 with nominal groove lengths above 16 mm, an installation sleeve is required. An installation sleeve may also

be helpful for groove lengths up to 16 mm. This sleeve is needed to extend the assembly chamfer. A slope angle between

7° and 10° is required to prevent the face ring deforming into conical shape, which would allow the rear AE-ring to slip under

the TPE face ring. The installation sleeve should be machined from a suitable plastic, such as polyacetal or polyamide. It can

be made as a one piece design or as two half shells.

When automatic screwing equipment is used for the installation of the associated gland the maximum surface speed of the

seal, with respect to the bore, must not exceed 0.1 m/s.

WWW.HALLITE.COM 51

WWW.HALLITE.COM

754
PISTON SEAL

Double-Acting
Polyester Face with Pre-Loaded O-Ring

DESIGN
The Hallite 754 double-acting piston seal is a compact, low friction seal for light to

medium duty applications.

The Hallite 754 is comprised of a tough, wear-resistant thermoplastic elastomer

face seal which is pre-loaded by a NBR O-ring. The face material comes in a

number of material options to extend operating conditions. The housing width

allows a narrow width piston to be used.

We recommend that an adequate bearing, such as the Hallite 506 or 87 bearing

strip, is mounted on one or both sides of the seal. For further details of bearing

grooves, please refer to the appropriate product data sheet.

F E A T U R E S •	 Excellent position holding
characteristics under load

•	 Low breakout and low operating
friction levels

•	 Excellent wear resistance

•	 More tolerant to contamination

•	 Rapid recovery of face after assembly

•	 Compatible with most hydraulic fluids

•	 Operates on wide range of surface
finishes

•	 Ideal for use with Hallite 506 or 87
bearing

ØD1Ød1

S

CL1

20°-30°

r1

WWW.HALLITE.COM 53

MATERIALS
This product comes in a number of material options to extend operating conditions. Contact your local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number to

specify material choice when ordering. For further material details, please refer to the Hallite Material Table.

MATERIAL OPTIONS Name Face Type Face Colour Part Designator

Standard TPE 061 - NBR TPE Red 0

Optional TPE 051 - NBR TPE Dark Red 3

TECHNICAL DETAILS

75
4

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -40°C +110°C -40°F +230°F

Maximum Pressure for TPE 061 Face 350 bar 5000 psi

Maximum Pressure for TPE 051 Face 500 bar 75000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

TPE 061 FACE

Pressure bar 100 160 250 350

Maximum Gap (S>7 mm) 1.00 0.80 0.60 0.40

Maximum Gap (S<7 mm) 0.80 0.60 0.50 0.30

Pressure psi 1500 2400 3750 5000

Maximum Gap (S>0.25 in) 0.040 0.032 0.024 0.016

Maximum Gap (S<0.25 in) 0.032 0.024 0.020 0.012

TPE 051 FACE

Pressure bar 160 250 400 500

Maximum Gap (S>7 mm) 1.00 0.80 0.60 0.40

Maximum Gap (S<7 mm) 0.80 0.60 0.40 0.20

Pressure psi 2400 3750 6000 7500

Maximum Gap (S>0.25 in) 0.040 0.032 0.024 0.016

Maximum Gap (S<0.25 in) 0.032 0.024 0.016 0.008

Figures show the maximum permissible gap all on one side using minimum rod Ø and maximum clearance Ø.

Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face ØD₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section ≤ S mm 3.75 5.50 7.75 10.50

Min Chamfer C mm 2.00 2.50 5.00 5.00

Max Fillet Rad r₁ mm 0.40 0.80 1.20 1.60

Groove Section ≤ S in 0.150 0.220 0.310 0.410

Min Chamfer C in 0.080 0.100 0.200 0.200

Max Fillet Rad r₁ in 0.016 0.032 0.047 0.063

TOLERANCES ØD₁ Ød₁ L₁

mm H9 h9 +0.20 -0

in H9 h9 +0.008-0

WWW.HALLITE.COMWWW.HALLITE.COM54

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

754
PISTON SEAL

Double-Acting
Polyester Face with Pre-Loaded O-Ring

ØD1Ød1

S

CL1

20°-30°

r1

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H9 h9 +0.20-0 No.

15.00 +0.04 7.50 0.00 3.20 4446410

0.00 -0.04

16.00 +0.04 8.50 0.00 3.20 4400610‡

0.00 -0.04

20.00 +0.05 12.50 0.00 3.20 4362310‡

0.00 -0.04

25.00 +0.05 17.50 0.00 3.20 4339610‡

0.00 -0.04

28.00 +0.05 20.50 0.00 3.20 4765910

0.00 -0.05

30.00 +0.05 22.50 0.00 3.20 4339710

0.00 -0.05

32.00 +0.06 24.50 0.00 3.20 4339810‡

0.00 -0.05

35.00 +0.06 27.50 0.00 3.20 4352410

0.00 -0.05

36.00 +0.06 28.50 0.00 3.20 4787510

0.00 -0.05

40.00 +0.06 29.00 0.00 4.20 4339210‡

0.00 -0.05

40.00 +0.06 32.50 0.00 3.20 4740010‡

0.00 -0.06

42.00 +0.06 31.00 0.00 4.20 4787610

0.00 -0.06

45.00 +0.06 34.00 0.00 4.20 4342310

0.00 -0.06

50.00 +0.06 34.50 0.00 6.30 4427410‡

0.00 -0.06

50.00 +0.06 39.00 0.00 4.20 4327110‡

0.00 -0.06

55.00 +0.07 39.50 0.00 6.30 4355610

0.00 -0.06

55.00 +0.07 44.00 0.00 4.20 4465510

0.00 -0.06

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 7425-1.

WWW.HALLITE.COM 55

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

75
4

PART NUMBER RANGE

ØD1Ød1

S

CL1

20°-30°

r1

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H9 h9 +0.20-0 No.
60.00 +0.07 44.50 0.00 6.30 4390710‡

0.00 -0.06

60.00 +0.07 49.00 0.00 4.20 4327010‡

0.00 -0.06

63.00 +0.07 47.50 0.00 6.30 4431110‡

0.00 -0.06

63.00 +0.07 50.00 0.00 6.30 4472310

0.00 -0.06

63.00 +0.07 52.00 0.00 4.20 4326910‡

0.00 -0.07

65.00 +0.07 49.50 0.00 6.30 4362010

0.00 -0.06

65.00 +0.07 52.00 0.00 6.30 4384910

0.00 -0.07

65.00 +0.07 54.00 0.00 4.20 4353010

0.00 -0.07

70.00 +0.07 54.50 0.00 6.30 4763410

0.00 -0.07

70.00 +0.07 57.00 0.00 6.30 4390810

0.00 -0.07

70.00 +0.07 59.00 0.00 4.20 4326810

0.00 -0.07

75.00 +0.07 59.50 0.00 6.30 4704910

0.00 -0.07

75.00 +0.07 64.00 0.00 4.20 4339910

0.00 -0.07

80.00 +0.07 64.50 0.00 6.30 4270910‡

0.00 -0.07

80.00 +0.07 69.00 0.00 4.20 4768510‡

0.00 -0.07

85.00 +0.09 69.50 0.00 6.30 4564010

0.00 -0.07

90.00 +0.09 74.50 0.00 6.30 4372710

0.00 -0.07

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 7425-1.

WWW.HALLITE.COM56

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

754
PISTON SEAL

Double-Acting
Polyester Face with Pre-Loaded O-Ring

ØD1Ød1

S

CL1

20°-30°

r1

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H9 h9 +0.20-0 No.
95.00 +0.09 79.50 0.00 6.30 4569510

0.00 -0.07

95.00 +0.09 84.00 0.00 4.20 4831610

0.00 -0.09

100.00 +0.09 84.50 0.00 6.30 4339310‡

0.00 -0.09

105.00 +0.09 89.50 0.00 6.30 4372510

0.00 -0.09

110.00 +0.09 94.50 0.00 6.30 4419310

0.00 -0.09

115.00 +0.09 94.00 0.00 8.10 4788510

0.00 -0.09

115.00 +0.09 99.50 0.00 6.30 4355810

0.00 -0.09

120.00 +0.09 99.00 0.00 8.10 4535010

0.00 -0.09

120.00 +0.09 104.50 0.00 6.30 4465410

0.00 -0.09

125.00 +0.10 104.00 0.00 8.10 4376510‡

0.00 -0.09

125.00 +0.10 109.50 0.00 6.30 4340010‡

0.00 -0.09

130.00 +0.10 109.00 0.00 8.10 4402410

0.00 -0.09

130.00 +0.10 114.50 0.00 6.30 4342210

0.00 -0.09

135.00 +0.10 114.00 0.00 8.10 4535110

0.00 -0.09

140.00 +0.10 119.00 0.00 8.10 4340110

0.00 -0.09

140.00 +0.10 124.50 0.00 6.30 4499410

0.00 -0.10

150.00 +0.10 129.00 0.00 8.10 4396910

0.00 -0.10

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 7425-1.

WWW.HALLITE.COM 57

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

75
4

PART NUMBER RANGE

ØD1Ød1

S

CL1

20°-30°

r1

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H9 h9 +0.20-0 No.
160.00 +0.10 139.00 0.00 8.10 4340210‡

0.00 -0.10

165.00 +0.10 144.00 0.00 8.10 4452210

0.00 -0.10

170.00 +0.10 149.00 0.00 8.10 4340310

0.00 -0.10

180.00 +0.10 159.00 0.00 8.10 4340410

0.00 -0.10

190.00 +0.12 169.00 0.00 8.10 4342410

0.00 -0.10

200.00 +0.12 179.00 0.00 8.10 4340510‡

0.00 -0.10

210.00 +0.12 189.00 0.00 8.10 4351510

0.00 -0.12

220.00 +0.12 199.00 0.00 8.10 4735710

0.00 -0.12

225.00 +0.12 204.00 0.00 8.10 4512810

0.00 -0.12

230.00 +0.12 209.00 0.00 8.10 4764010

0.00 -0.12

240.00 +0.12 219.00 0.00 8.10 4553610

0.00 -0.12

250.00 +0.12 229.00 0.00 8.10 4393710‡

0.00 -0.12

300.00 +0.13 279.00 0.00 8.10 4572810

0.00 -0.13

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 7425-1.

WWW.HALLITE.COM58

DESIGN
The Hallite 764 double-acting piston seal is a compact, low friction seal for light

to medium duty applications. The advanced face geometry gives the Hallite

764 single-acting capabilities making it an excellent choice for double-acting

applications where minimal dynamic leakage is required.

The Hallite 764 is comprised of a tough, wear resistance-thermoplastic

polyurethane face seal which is pre-loaded by a NBR O-ring. The housing width

allows a narrow width piston to be used.

We recommend that an adequate bearing, such as the Hallite 506 or 87 bearing

strip, is mounted on one or both sides of the seal. For further details of bearing

grooves, please refer to the appropriate product data sheet.

F E A T U R E S •	 Double-acting seal with single-acting
capabilities

•	 Advanced face geometry provides
enhanced dynamic and static sealing

•	 Excellent wear resistance and high
extrusion resistance

•	 More tolerant to contamination

•	 Rapid recovery after assembly

•	 Operates on wide range of surface
finishes

•	 Ideal for use with Hallite 506
or 87 bearing

ØD1Ød1

S

L1 C

20°-30°

r1 764
PISTON SEAL

Double-Acting
Polyurethane Face with Pre-Loaded O-Ring

WWW.HALLITE.COM 59

MATERIALS
As standard, this product comes in the following materials. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Face Type Face Colour

Standard Hythane® 361- NBR TPU-AU Orange

TECHNICAL DETAILS

76
4

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -30°C +110°C -22°F + 230°F

Maximum Pressure 250 bar 3600 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 100 160 250

Maximum Gap mm 0.60 0.50 0.40

Pressure psi 1500 2400 3750

Maximum Gap in 0.024 0.020 0.016

Figures show the maximum permissible gap all on one side using minimum rod Ø and maximum clearance Ø.

Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face ØD₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section ≤S mm 3.75 5.50 7.75 10.50

Min Chamfer C mm 2.00 2.50 5.00 5.00

Max Fillet Rad r₁ mm 0.40 0.80 1.20 1.60

Groove Section ≤ S in 0.150 0.220 0.310 0.410

Min Chamfer C in 0.080 0.100 0.200 0.200

Max Fillet Rad r₁ in 0.016 0.032 0.047 0.063

TOLERANCES ØD₁ Ød₁ L₁

mm H9 h9 +0.20 -0

in H9 h9 +0.008 -0

WWW.HALLITE.COMWWW.HALLITE.COM60

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

764
PISTON SEAL

Double-Acting
Polyurethane Face with Pre-Loaded O-Ring

ØD1Ød1

S

L1 C

20°-30°

r1

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H9 h9 +0.20-0 No.

12.00 +0.04 7.10 0.00 2.20 4845110

0.00 -0.04

22.00 +0.05 14.50 0.00 3.20 4763610

0.00 -0.04

32.00 +0.06 21.00 0.00 4.20 4751210‡

0.00 -0.05

32.00 +0.06 24.50 0.00 3.20 4741010‡

0.00 -0.05

35.00 +0.06 24.00 0.00 4.20 4764110

0.00 -0.05

40.00 +0.06 29.00 0.00 4.20 4741110‡

0.00 -0.05

45.00 +0.06 34.00 0.00 4.20 4744510

0.00 -0.06

50.00 +0.06 34.50 0.00 6.30 4775810‡

0.00 -0.06

50.00 +0.06 39.00 0.00 4.20 4741210‡

0.00 -0.06

55.00 +0.07 44.00 0.00 4.20 4845310

0.00 -0.06

60.00 +0.07 44.50 0.00 6.30 4739910‡

0.00 -0.06

60.00 +0.07 49.00 0.00 4.20 4741310‡

0.00 -0.06

63.00 +0.07 47.50 0.00 6.30 4766810‡

0.00 -0.06

63.00 +0.07 52.00 0.00 4.20 4740810

0.00 -0.07

65.00 +0.07 54.00 0.00 4.20 4845410

0.00 -0.07

70.00 +0.07 54.50 0.00 6.30 4759710

0.00 -0.07

70.00 +0.07 59.00 0.00 4.20 4741410

0.00 -0.07

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 7425-1.

WWW.HALLITE.COM 61

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

76
4

PART NUMBER RANGE

ØD1Ød1

S

L1 C

20°-30°

r1

METRIC

ØD₁ TOL Ød₁ TOL L₁ PART

H9 h9 +0.20-0 No.
75.00 +0.07 64.00 0.00 4.20 4845510

0.00 -0.07

80.00 +0.07 64.50 0.00 6.30 4722210‡

0.00 -0.07

80.00 +0.07 69.00 0.00 4.20 4845610

0.00 -0.07

90.00 +0.09 74.50 0.00 6.30 4741510

0.00 -0.07

100.00 +0.09 84.50 0.00 6.30 4741610

0.00 -0.09

115.00 +0.09 94.00 0.00 8.10 4829910

0.00 -0.09

115.00 +0.09 99.50 0.00 6.30 4761610

0.00 -0.09

120.00 +0.09 99.00 0.00 8.10 4812010

0.00 -0.09

125.00 +0.10 109.50 0.00 6.30 4771710‡

0.00 -0.09

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 7425-1.

WWW.HALLITE.COM62

780
PISTON SEAL

Double-Acting
Five Part Assembly

DESIGN
The Hallite 780 double-acting piston seal in a robust five part assembly is designed

specifically for one piece pistons in a wide range of medium duty applications.

The seal is also suitable for two piece pistons.

The Hallite 780 is comprised of a nitrile rubber sealing element, two split support

rings, and two split L-shaped bearings located either side of the seal. The well-

proven nitrile rubber sealing element is designed to be extremely wear resistant

with multi-lips for efficient dynamic sealing with minimal low pressure friction and,

when pressurized, will be protected from extrusion damage by the extending lips

of the support rings.

The support ring is manufactured from a tough, flexible, wear resistant

thermoplastic polyester elastomer (TPE) and scarf cut for assembly.

Both the L-shaped bearings and support rings are grooved to ensure that the fluid

pressure properly energises the sealing element and to prevent the possibility of

any pressure trapping within the seal assembly.

F E A T U R E S •	 Excellent position holding
characteristics under load

•	 Extremely well proven in a variety of
applications using hydraulic oil

•	 Excellent on a variety of tube surface
finishes

•	 Extremely wear resistant

•	 Low friction

ØD1Ød1

S

L1 C

20°-30°

r1

L2L2

r2

C1 X 45°

Ød3 Ød2

WWW.HALLITE.COM 63

MATERIALS
As standard, this product comes in the following materials. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Colour

Standard Nitrile 1411-Polyester-POM Black-Blue-Orange

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 0.5 m/sec 1.5 ft/sec

Temperature Range -30°C +100°C -22°F +212°F

Maximum Pressure 400 bar 6000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face ØD₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Groove Section ≤ S mm 5.00 7.50 8.00 10.00 12.50 15.00

Min Chamfer C mm 2.40 4.00 5.00 5.00 6.50 7.50

Max Chamfer C₁ mm 0.40 0.40 0.40 0.80 0.80 0.80

Max Fillet Rad r₁ mm 0.40 0.40 0.40 0.40 0.80 0.80

Max Fillet Rad r₂ mm 0.40 0.40 0.40 0.40 0.80 0.80

Groove Section ≤ S in 0.312 0.375 0.500

Min Chamfer C in 0.156 0.187 0.217

Max Chamfer C₁ in 0.016 0.032 0.032

Max Fillet Rad r₁ in 0.016 0.016 0.032

Max Fillet Rad r₂ in 0.016 0.016 0.032

TOLERANCES ØD₁ Ød₁ Ød₂ Ød₃ L₁ L₂

mm H9 h9 h9 h11 +0.20 -0 +0.10 -0

in H9 h9 h9 h11 +0.016 +0.005 +0.004 -0

78
0

WWW.HALLITE.COMWWW.HALLITE.COM64

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL Ød₂ TOL Ød₃ TOL L₁ L₂ PART

H9 h9 h9 h11 +0.20-0 +0.10-0 No.

20.00 +0.05 11.00 0.00 17.00 0.00 19.00 0.00 13.50 2.10 5006710

0.00 -0.04 -0.04 -0.13

25.00 +0.05 15.00 0.00 21.00 0.00 24.00 0.00 12.00 4.00 5003710

0.00 -0.04 -0.05 -0.13

25.00 +0.05 15.00 0.00 22.00 0.00 24.00 0.00 12.50 4.00 5003730

0.00 -0.04 -0.05 -0.13

25.00 +0.05 16.00 0.00 22.00 0.00 24.00 0.00 13.50 2.10 5003810

0.00 -0.04 -0.05 -0.13

30.00 +0.05 17.00 0.00 27.00 0.00 29.00 0.00 15.40 6.35 5006410

0.00 -0.04 -0.05 -0.13

30.00 +0.05 21.00 0.00 27.00 0.00 29.00 0.00 13.50 2.10 5003910

0.00 -0.05 -0.05 -0.13

32.00 +0.06 22.00 0.00 28.00 0.00 31.00 0.00 15.50 2.60 5001420

0.00 -0.05 -0.05 -0.16

32.00 +0.06 22.00 0.00 28.50 0.00 30.50 0.00 16.40 6.35 5001410

0.00 -0.05 -0.05 -0.16

32.00 +0.06 24.00 0.00 28.00 0.00 31.40 0.00 15.50 3.20 5009210

0.00 -0.05 -0.05 -0.16

35.00 +0.06 25.00 0.00 31.00 0.00 34.00 0.00 15.50 2.60 5001520

0.00 -0.05 -0.06 -0.16

35.00 +0.06 25.00 0.00 31.40 0.00 33.50 0.00 16.40 6.35 5001510

0.00 -0.05 -0.06 -0.16

40.00 +0.06 24.00 0.00 35.40 0.00 38.50 0.00 18.40 6.35 5001310

0.00 -0.05 -0.06 -0.16

40.00 +0.06 26.00 0.00 36.00 0.00 39.00 0.00 15.50 2.60 5008010

0.00 -0.05 -0.06 -0.16

40.00 +0.06 30.00 0.00 35.40 0.00 38.50 0.00 16.40 6.35 5004010

0.00 -0.05 -0.06 -0.16

40.00 +0.06 30.00 0.00 36.00 0.00 38.00 0.00 12.50 4.00 5005820

0.00 -0.05 -0.06 -0.16

40.00 +0.06 30.00 0.00 36.50 0.00 39.00 0.00 10.00 5.00 5008610

0.00 -0.05 -0.06 -0.16

40.00 +0.06 30.00 0.00 37.00 0.00 39.00 0.00 12.50 4.00 5005810

0.00 -0.05 -0.06 -0.16

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6547.

780
PISTON SEAL

Double-Acting
Five Part Assembly

ØD1Ød1

S

L1 C

20°-30°

r1

L2L2

r2

C1 X 45°

Ød3 Ød2

WWW.HALLITE.COM 65

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

78
0

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL Ød₂ TOL Ød₃ TOL L₁ L₂ PART

H9 h9 h9 h11 +0.20-0 +0.10-0 No.
40.00 +0.06 32.00 0.00 36.00 0.00 39.40 0.00 15.50 3.20 5008110

0.00 -0.06 -0.06 -0.16

45.00 +0.06 29.00 0.00 40.40 0.00 43.50 0.00 18.40 6.35 5000710

0.00 -0.05 -0.06 -0.16

45.00 +0.06 31.00 0.00 41.00 0.00 44.00 0.00 15.50 2.60 5004110

0.00 -0.06 -0.06 -0.16

45.00 +0.06 35.00 0.00 40.40 0.00 43.50 0.00 16.40 6.35 5001610

0.00 -0.06 -0.06 -0.16

50.00 +0.06 34.00 0.00 45.40 0.00 48.50 0.00 18.40 6.35 5000810

0.00 -0.06 -0.06 -0.16

50.00 +0.06 34.00 0.00 46.00 0.00 49.00 0.00 20.50 3.10 5000820

0.00 -0.06 -0.06 -0.16

50.00 +0.06 38.00 0.00 46.00 0.00 49.40 0.00 20.50 4.20 5004810

0.00 -0.06 -0.06 -0.16

50.00 +0.06 40.00 0.00 47.00 0.00 49.00 0.00 12.50 4.00 5005910‡

0.00 -0.06 -0.06 -0.16

55.00 +0.07 39.00 0.00 50.36 0.00 53.50 0.00 18.40 6.35 5000910

0.00 -0.06 -0.07 -0.19

55.00 +0.07 39.00 0.00 51.00 0.00 54.00 0.00 20.50 3.10 5000920

0.00 -0.06 -0.07 -0.19

55.00 +0.07 45.00 0.00 52.00 0.00 54.00 0.00 12.50 4.00 5009110

0.00 -0.06 -0.07 -0.19

60.00 +0.07 44.00 0.00 55.40 0.00 58.50 0.00 18.40 6.35 5001010

0.00 -0.06 -0.07 -0.19

60.00 +0.07 44.00 0.00 56.00 0.00 59.00 0.00 20.50 3.10 5001020

0.00 -0.06 -0.07 -0.19

60.00 +0.07 48.00 0.00 56.00 0.00 59.40 0.00 20.50 4.20 5004910

0.00 -0.06 -0.07 -0.19

63.00 +0.07 47.00 0.00 58.40 0.00 61.50 0.00 18.40 6.35 5001110

0.00 -0.06 -0.07 -0.19

63.00 +0.07 47.00 0.00 58.40 0.00 61.50 0.00 19.40 6.35 5001120

0.00 -0.06 -0.07 -0.19

63.00 +0.07 47.00 0.00 59.00 0.00 62.00 0.00 20.50 3.10 5001130

0.00 -0.06 -0.07 -0.19

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6547.

ØD1Ød1

S

L1 C

20°-30°

r1

L2L2

r2

C1 X 45°

Ød3 Ød2

WWW.HALLITE.COM66

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL Ød₂ TOL Ød₃ TOL L₁ L₂ PART

H9 h9 h9 h11 +0.20-0 +0.10-0 No.
63.00 +0.07 51.00 0.00 59.00 0.00 62.40 0.00 20.50 4.20 5005010

0.00 -0.07 -0.07 -0.19

63.00 +0.07 53.00 0.00 60.00 0.00 62.00 0.00 12.50 4.00 5006010‡

0.00 -0.07 -0.07 -0.19

65.00 +0.07 49.00 0.00 61.00 0.00 64.00 0.00 20.50 3.10 5005510

0.00 -0.06 -0.07 -0.19

65.00 +0.07 50.00 0.00 60.40 0.00 63.50 0.00 18.40 6.35 5001210

0.00 -0.06 -0.07 -0.19

65.00 +0.07 53.00 0.00 61.00 0.00 64.40 0.00 20.50 4.20 5010710

0.00 -0.07 -0.07 -0.19

70.00 +0.07 50.00 0.00 64.20 0.00 68.30 0.00 22.40 6.35 5000210

0.00 -0.06 -0.07 -0.19

70.00 +0.07 54.00 0.00 66.00 0.00 69.00 0.00 20.50 3.10 5004210

0.00 -0.07 -0.07 -0.19

70.00 +0.07 58.00 0.00 66.00 0.00 69.40 0.00 20.50 4.20 5005110

0.00 -0.07 -0.07 -0.19

75.00 +0.07 55.00 0.00 69.20 0.00 73.30 0.00 22.40 6.35 5000310

0.00 -0.07 -0.07 -0.19

75.00 +0.07 59.00 0.00 71.00 0.00 74.00 0.00 20.50 3.10 5004310

0.00 -0.07 -0.07 -0.19

75.00 +0.07 63.00 0.00 71.00 0.00 74.40 0.00 20.50 4.20 5010810

0.00 -0.07 -0.07 -0.19

80.00 +0.07 60.00 0.00 74.15 0.00 78.30 0.00 22.40 6.35 5000110

0.00 -0.07 -0.07 -0.19

80.00 +0.07 60.00 0.00 75.00 0.00 78.00 0.00 25.00 6.30 5000120

0.00 -0.07 -0.07 -0.19

80.00 +0.07 62.00 0.00 76.00 0.00 79.00 0.00 22.50 3.60 5004410

0.00 -0.07 -0.07 -0.19

80.00 +0.07 65.00 0.00 76.00 0.00 78.50 0.00 20.00 5.00 5008710‡

0.00 -0.07 -0.07 -0.19

80.00 +0.07 66.00 0.00 76.00 0.00 79.40 0.00 22.50 5.20 5005210

0.00 -0.07 -0.07 -0.19

85.00 +0.09 65.00 0.00 79.15 0.00 83.30 0.00 22.40 6.35 5000410

0.00 -0.07 -0.07 -0.22

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6547.

780
PISTON SEAL

Double-Acting
Five Part Assembly

ØD1Ød1

S

L1 C

20°-30°

r1

L2L2

r2

C1 X 45°

Ød3 Ød2

WWW.HALLITE.COM 67

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

78
0

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL Ød₂ TOL Ød₃ TOL L₁ L₂ PART

H9 h9 h9 h11 +0.20-0 +0.10-0 No.
90.00 +0.09 70.00 0.00 84.15 0.00 88.30 0.00 22.40 6.35 5000510

0.00 -0.07 -0.09 -0.22

90.00 +0.09 72.00 0.00 86.00 0.00 89.00 0.00 22.50 3.60 5007910

0.00 -0.07 -0.09 -0.22

90.00 +0.09 76.00 0.00 86.00 0.00 89.40 0.00 22.50 5.20 5005310

0.00 -0.07 -0.09 -0.22

95.00 +0.09 75.00 0.00 89.15 0.00 93.30 0.00 22.40 6.35 5000610

0.00 -0.07 -0.09 -0.22

100.00 +0.09 75.00 0.00 93.15 0.00 98.00 0.00 22.40 6.35 5001710

0.00 -0.07 -0.09 -0.22

100.00 +0.09 80.00 0.00 95.00 0.00 98.00 0.00 25.00 6.30 5004710‡

0.00 -0.07 -0.09 -0.22

100.00 +0.09 82.00 0.00 96.00 0.00 99.00 0.00 22.50 3.60 5004510

0.00 -0.09 -0.09 -0.22

100.00 +0.09 85.00 0.00 96.00 0.00 98.50 0.00 20.00 5.00 5006110‡

0.00 -0.09 -0.09 -0.22

100.00 +0.09 86.00 0.00 96.00 0.00 99.40 0.00 22.50 5.20 5005410

0.00 -0.09 -0.09 -0.22

105.00 +0.09 80.00 0.00 98.10 0.00 103.00 0.00 22.40 6.35 5001810

0.00 -0.07 -0.09 -0.22

110.00 +0.09 85.00 0.00 103.10 0.00 108.00 0.00 22.40 6.35 5001910

0.00 -0.09 -0.09 -0.22

110.00 +0.09 92.00 0.00 106.00 0.00 109.00 0.00 22.50 3.60 5007810

0.00 -0.09 -0.09 -0.22

115.00 +0.09 90.00 0.00 108.10 0.00 113.00 0.00 22.40 6.35 5002010

0.00 -0.09 -0.09 -0.22

120.00 +0.09 95.00 0.00 113.10 0.00 118.00 0.00 22.40 6.35 5002110

0.00 -0.09 -0.09 -0.22

120.00 +0.09 106.00 0.00 116.00 0.00 119.40 0.00 22.50 5.20 5008810

0.00 -0.09 -0.09 -0.22

125.00 +0.10 100.00 0.00 118.10 0.00 123.00 0.00 25.40 6.35 5002310

0.00 -0.09 -0.09 -0.25

125.00 +0.10 103.00 0.00 121.00 0.00 124.00 0.00 26.50 5.10 5007710

0.00 -0.09 -0.10 -0.25

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6547.

ØD1Ød1

S

L1 C

20°-30°

r1

L2L2

r2

C1 X 45°

Ød3 Ød2

WWW.HALLITE.COM68

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL Ød₂ TOL Ød₃ TOL L₁ L₂ PART

H9 h9 h9 h11 +0.20-0 +0.10-0 No.
125.00 +0.10 105.00 0.00 120.00 0.00 123.00 0.00 25.00 6.30 5006210‡

0.00 -0.09 -0.09 -0.25

130.00 +0.10 105.00 0.00 122.60 0.00 128.00 0.00 25.40 9.50 5002410

0.00 -0.09 -0.10 -0.25

130.00 +0.10 105.00 0.00 123.10 0.00 128.00 0.00 25.40 6.35 5002420

0.00 -0.09 -0.10 -0.25

135.00 +0.10 110.00 0.00 127.60 0.00 133.00 0.00 25.40 9.50 5002510

0.00 -0.09 -0.10 -0.25

140.00 +0.10 115.00 0.00 132.60 0.00 138.00 0.00 25.40 9.50 5002210

0.00 -0.09 -0.10 -0.25

140.00 +0.10 115.00 0.00 133.00 0.00 138.00 0.00 25.40 6.35 5002220

0.00 -0.09 -0.10 -0.25

145.00 +0.10 120.00 0.00 137.60 0.00 143.00 0.00 25.40 9.50 5002610

0.00 -0.09 -0.10 -0.25

150.00 +0.10 125.00 0.00 142.60 0.00 148.00 0.00 25.40 9.50 5002710

0.00 -0.10 -0.10 -0.25

150.00 +0.10 125.00 0.00 143.00 0.00 148.00 0.00 25.40 6.35 5002720

0.00 -0.10 -0.10 -0.25

155.00 +0.10 130.00 0.00 147.60 0.00 153.00 0.00 25.40 9.50 5002810

0.00 -0.10 -0.10 -0.25

160.00 +0.10 130.00 0.00 152.60 0.00 158.00 0.00 25.40 9.50 5004610

0.00 -0.10 -0.10 -0.25

160.00 +0.10 130.00 0.00 153.00 0.00 158.00 0.00 25.40 6.35 5004620

0.00 -0.10 -0.10 -0.25

160.00 +0.10 135.00 0.00 152.60 0.00 158.00 0.00 25.40 9.50 5005610

0.00 -0.10 -0.10 -0.25

160.00 +0.10 143.00 0.00 156.00 0.00 159.40 0.00 26.50 7.20 5008910

0.00 -0.10 -0.10 -0.25

165.00 +0.10 140.00 0.00 157.60 0.00 163.00 0.00 25.40 9.50 5002910

0.00 -0.10 -0.10 -0.25

170.00 +0.10 145.00 0.00 161.70 0.00 168.00 0.00 25.40 12.70 5003010

0.00 -0.10 -0.10 -0.25

175.00 +0.10 150.00 0.00 166.70 0.00 173.00 0.00 25.40 12.70 5003110

0.00 -0.10 -0.10 -0.25

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6547.

780
PISTON SEAL

Double-Acting
Five Part Assembly

ØD1Ød1

S

L1 C

20°-30°

r1

L2L2

r2

C1 X 45°

Ød3 Ød2

WWW.HALLITE.COM 69

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

78
0

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL Ød₂ TOL Ød₃ TOL L₁ L₂ PART

H9 h9 h9 h11 +0.20-0 +0.10-0 No.
180.00 +0.10 150.00 0.00 172.95 0.00 178.00 0.00 35.40 6.35 5006310

0.00 -0.10 -0.10 -0.25

180.00 +0.10 155.00 0.00 171.70 0.00 178.00 0.00 25.40 12.70 5003210

0.00 -0.10 -0.10 -0.25

185.00 +0.12 160.00 0.00 176.70 0.00 183.00 0.00 25.40 12.70 5003310

0.00 -0.10 -0.10 -0.29

190.00 +0.12 165.00 0.00 181.70 0.00 188.00 0.00 25.40 12.70 5003410

0.00 -0.10 -0.12 -0.29

195.00 +0.12 170.00 0.00 186.70 0.00 193.00 0.00 25.40 12.70 5003510

0.00 -0.10 -0.12 -0.29

200.00 +0.12 175.00 0.00 191.60 0.00 198.00 0.00 25.40 12.70 5003610

0.00 -0.10 -0.12 -0.29

210.00 +0.12 185.00 0.00 201.60 0.00 208.00 0.00 25.40 12.70 5008210

0.00 -0.12 -0.12 -0.29

220.00 +0.12 195.00 0.00 211.60 0.00 218.00 0.00 25.40 12.70 5008310

0.00 -0.12 -0.12 -0.29

230.00 +0.12 205.00 0.00 221.60 0.00 227.00 0.00 25.40 12.70 5006510

0.00 -0.12 -0.12 -0.29

240.00 +0.12 215.00 0.00 231.60 0.00 238.00 0.00 25.40 12.70 5008410

0.00 -0.12 -0.12 -0.29

250.00 +0.12 225.00 0.00 241.60 0.00 247.00 0.00 25.40 12.70 5006610

0.00 -0.12 -0.12 -0.29

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6547.

ØD1Ød1

S

L1 C

20°-30°

r1

L2L2

r2

C1 X 45°

Ød3 Ød2

WWW.HALLITE.COM70

SIN
GL

E-
AC

TIN
G

PIS

TO
N

SE
AL

S

WWW.HALLITE.COM

606
PISTON SEAL

Single-Acting
Polyurethane, Single Lip

DESIGN
The Hallite 606 single-acting, single lip asymmetric piston seal is designed with

precision trimmed sealing lips to provide effective bore sealing in light and

medium-duty applications. The seal can be considered for use in heavy-duty

applications when used with a suitable full depth back-up ring. The sealing lips are

trimmed at an angle to give optimal rod sealing performance.

The range covers most standard housings used in Europe, North America and Asia.

The Hallite 606 is designed to have an interference in the seal housing groove.

The outer dynamic lip is shorter and more robust to improving sealing and

compression set characteristics over conventional, symmetrical U-rings.

The seal is recommended for use in single-acting piston seal applications.

It can also be fitted back-to-back in separate grooves for use in double-acting

applications.

The Hallite 606 is moulded in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance.

F E A T U R E S •	 General purpose seal

•	 Robust design

•	 Excellent wear resistance

•	 Performs well over wide temperature
range and is extremely effective in low
temperatures

•	 Easy to install

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM 73

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

60
6 TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 400 bar 6000 psi

Maximum Pressure with Backup Ring 700 bar 10000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

Pressure Rating: Can be extended with use of back-up ring. Seek technical advice from local Hallite office.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400

Maximum Gap mm 0.60 0.50 0.40

Pressure psi 2400 3750 6000

Maximum Gap in 0.024 0.020 0.016

Figures show the maximum permissible gap all on one side, for rod seals using minimum rod Ø and maximum

clearance Ø and for piston seals using the minimum clearance Ø and maximum bore Ø. Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face ØD₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 4.00 5.00 7.50 10.00 12.50 15.00

Min Chamfer C mm 3.00 3.50 5.00 6.50 7.00 8.00

Max Fillet Rad r₁ mm 0.20 0.40 0.80 0.80 1.20 1.60

Max Fillet Rad r₂ mm 0.40 0.80 1.20 1.20 1.60 2.40

Groove Section ≤ S in 0.125 0.187 0.250 0.312 0.375 0.500

Min Chamfer C in 0.093 0.093 0.125 0.156 0.187 0.187

Max Fillet Rad r₁ in 0.008 0.008 0.016 0.032 0.032 0.032

Max Fillet Rad r₂ in 0.016 0.016 0.032 0.047 0.047 0.047

TOLERANCES ØD₁ Ød₁ L₁

mm H9 js11 +0.25 -0

in H9 js11 +0.010 -0

WWW.HALLITE.COMWWW.HALLITE.COM74

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

606
PISTON SEAL

Single-Acting
Polyurethane, Single Lip

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

METRIC

ØD₁ TOL Ød₁ TOL L₁ SL PART

H9 js11 +0.25-0 No.

16.00 +0.04 10.00 +0.04 5.70 6.30 4830500

0.00 -0.04

25.00 +0.05 15.00 +0.06 8.20 9.00 4390100

0.00 -0.06

25.00 +0.05 17.00 +0.06 5.70 6.30 4418000‡

0.00 -0.06

30.00 +0.05 20.00 +0.07 8.00 9.00 4354200

0.00 -0.07

32.00 +0.06 24.00 +0.07 5.70 6.30 4351900‡

0.00 -0.07

35.00 +0.06 25.00 +0.07 7.30 8.00 4365700

0.00 -0.07

37.00 +0.06 21.00 +0.07 11.80 13.00 4354100

0.00 -0.07

38.00 +0.06 31.00 +0.08 5.20 6.00 4728000

0.00 -0.08

40.00 +0.06 28.00 +0.07 9.00 10.00 4826200

0.00 -0.07

40.00 +0.06 30.00 +0.07 7.30 8.00 4299500‡

0.00 -0.07

40.00 +0.06 30.00 +0.07 10.00 11.00 4400900

0.00 -0.07

45.00 +0.06 35.00 +0.08 7.30 8.00 4315700

0.00 -0.08

50.00 +0.06 35.00 +0.08 9.00 10.00 4649300

0.00 -0.08

50.00 +0.06 39.00 +0.08 3.80 4.20 4460700

0.00 -0.08

50.00 +0.06 40.00 +0.08 7.80 8.00 4319500‡

0.00 -0.08

55.00 +0.07 45.00 +0.08 7.30 8.00 4380000

0.00 -0.08

56.00 +0.07 45.00 +0.08 7.00 8.00 4644200

0.00 -0.08

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

WWW.HALLITE.COM 75

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
6

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ SL PART

H9 js11 +0.25-0 No.
60.00 +0.07 44.90 +0.08 5.70 6.30 4739800

0.00 -0.08

60.00 +0.07 45.00 +0.08 10.00 11.00 4407000

0.00 -0.08

60.00 +0.07 50.00 +0.08 9.00 10.00 4762000

0.00 -0.08

63.00 +0.07 48.00 +0.08 9.00 10.00 4649400

0.00 -0.08

63.00 +0.07 48.00 +0.08 11.40 12.50 4383200‡

0.00 -0.08

63.00 +0.07 53.00 +0.10 7.30 8.00 4341500‡

0.00 -0.10

63.00 +0.07 53.00 +0.10 11.80 13.00 4318800

0.00 -0.10

65.00 +0.07 55.00 +0.10 7.30 8.00 4424100

0.00 -0.10

70.00 +0.07 55.00 +0.10 10.00 11.00 4448000

0.00 -0.10

70.00 +0.07 60.00 +0.10 8.00 9.00 4709500

0.00 -0.10

71.00 +0.07 61.00 +0.10 6.00 7.00 4492600

0.00 -0.10

75.00 +0.07 67.00 +0.10 5.70 6.30 4844100

0.00 -0.10

75.00 +0.07 67.00 +0.10 8.80 9.70 4322300

0.00 -0.10

76.20 +0.07 66.20 +0.10 7.30 8.00 4649700

0.00 -0.10

80.00 +0.07 65.00 +0.10 11.40 12.50 4363800‡

0.00 -0.10

80.00 +0.07 70.00 +0.10 6.00 7.00 4644800

0.00 -0.10

80.00 +0.07 70.00 +0.10 6.80 7.50 4370300

0.00 -0.10

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM76

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ SL PART

H9 js11 +0.25-0 No.
80.00 +0.07 70.00 +0.10 8.00 9.00 4709600

0.00 -0.10

80.00 +0.07 70.00 +0.10 11.60 12.80 4649000

0.00 -0.10

85.00 +0.09 75.00 +0.10 8.10 9.00 4709700

0.00 -0.10

85.70 +0.09 70.70 +0.10 10.30 11.40 4493400

0.00 -0.10

90.00 +0.09 80.00 +0.10 11.00 12.00 4798800

0.00 -0.10

100.00 +0.09 80.00 +0.10 10.50 11.60 4874000

0.00 -0.10

100.00 +0.09 85.00 +0.11 9.00 10.00 4644600

0.00 -0.11

100.00 +0.09 85.00 +0.11 11.40 12.50 4363900‡

0.00 -0.11

100.00 +0.09 85.00 +0.11 11.80 13.00 4648900

0.00 -0.11

100.00 +0.09 90.00 +0.11 6.80 7.50 4375900

0.00 -0.11

110.00 +0.09 100.00 +0.11 8.00 9.00 4533100

0.00 -0.11

120.00 +0.09 100.00 +0.11 11.80 13.00 4649100

0.00 -0.11

125.00 +0.10 105.00 +0.11 14.50 16.00 4364000‡

0.00 -0.11

150.00 +0.10 130.00 +0.13 14.50 16.00 4390200

0.00 -0.13

150.00 +0.10 140.00 +0.13 13.60 15.00 4390300

0.00 -0.13

160.00 +0.10 140.00 +0.13 14.50 16.00 4642700‡

0.00 -0.13

160.00 +0.10 140.00 +0.13 18.20 20.00 4364100

0.00 -0.13

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

606
PISTON SEAL

Single-Acting
Polyurethane, Single Lip

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM 77

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
6

PART NUMBER RANGE

METRIC

ØD₁ TOL Ød₁ TOL L₁ SL PART

H9 js11 +0.25-0 No.
170.00 +0.10 150.00 +0.13 15.00 16.50 4642800

0.00 -0.13

180.00 +0.10 160.00 +0.13 15.00 16.50 4643100

0.00 -0.13

190.00 +0.12 170.00 +0.13 15.00 16.50 4642900

0.00 -0.13

200.00 +0.12 180.00 +0.13 14.50 16.00 4392300

0.00 -0.13

280.00 +0.13 260.00 +0.16 15.50 17.00 4643000

0.00 -0.16

305.00 +0.13 275.00 +0.16 23.80 25.00 4649500

0.00 -0.16

490.00 +0.16 470.00 +0.20 14.50 16.00 4911400

0.00 -0.20

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM78

DESIGN
The Hallite 659 twin lip, asymmetric, single-acting piston seal with precision trimmed

sealing lips provides a dry sealing solution in light and medium-duty application.

The sealing lips are trimmed at an angle to give optimal rod sealing performance.

The Hallite 659 is designed to have an interference on the piston spigot diameter

and has a secondary lip. The secondary sealing lip located behind the primary

sealing lip improves stability of the seal in the piston. The outer dynamic lip is

shorter and more robust to improving sealing and compression set characteristics

over conventional, symmetrical U-rings.

The Hallite 659 is moulded in Hythane® 181, Hallite’s high-performance polyurethane,

for easy installation and excellent low temperature performance. Depending on tube

bore finish, the Hallite 659 is also offered in Hythane® 361 polyurethane.

This seal is for use in single-acting piston seal applications only.

F E A T U R E S •	 Robust design

•	 Excellent wear resistance

•	 Increase seal stability

•	 Performs well over wide temperature
range and is extremely effective
in low temperatures

•	 Primary lip protection

•	 Easy to install

659
PISTON SEAL

Single-Acting
Polyurethane, Twin Lip

ØD1Ød1

S

L1 C

20°-30°

20° - 30°

SL

C

r2 r1

WWW.HALLITE.COM 79

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

TECHNICAL DETAILS

65
9

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 400 bar 6000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400

Maximum Gap mm 0.60 0.50 0.40

Pressure psi 2400 3750 6000

Maximum Gap in 0.024 0.020 0.016

Figures show the maximum permissible gap all on one side using minimum rod Ø and maximum clearance Ø.

Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face ØD₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 4.00 5.00 7.50 10.00

Min Chamfer C mm 3.00 3.50 5.00 6.50

Max Fillet Rad r₁ mm 0.20 0.40 0.80 0.80

Max Fillet Rad r₂ mm 0.40 0.80 1.20 1.20

Groove Section ≤ S in 0.125 0.187 0.250 0.500

Min Chamfer C in 0.093 0.093 0.125 0.217

Max Fillet Rad r₁ in 0.008 0.008 0.016 0.032

Max Fillet Rad r₂ in 0.016 0.016 0.032 0.047

TOLERANCES ØD₁ Ød₁ L₁

mm H9 js11 +0.25 -0

in +0.004 -0 0 -0.002 +0.010 -0

WWW.HALLITE.COMWWW.HALLITE.COM80

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

659
PISTON SEAL

Single-Acting
Polyurethane, Twin Lip

ØD1Ød1

S

L1 C

20°-30°

20° - 30°

SL

C

r2 r1

METRIC

ØD₁ TOL Ød₁ TOL SL L₁ PART

H9 js11 +0.25-0 No.

60.00 +0.07 45.00 +0.08 10.00 11.40 4894700

0.00 -0.08

70.00 +0.07 55.00 +0.10 10.00 11.00 4884400

0.00 -0.10

75.00 +0.07 65.00 +0.10 7.30 8.00 4870700

0.00 -0.10

80.00 +0.07 65.00 +0.10 11.50 12.50 4892200‡

0.00 -0.10

90.00 +0.09 75.00 +0.10 11.50 12.50 4775500‡

0.00 -0.10

90.00 +0.09 80.00 +0.10 8.00 9.00 4834000

0.00 -0.10

100.00 +0.09 80.00 +0.10 14.50 16.00 4580300‡

0.00 -0.10

100.00 +0.09 85.00 +0.11 10.00 11.40 4894900

0.00 -0.11

100.00 +0.09 85.00 +0.11 11.50 12.50 4775600‡

0.00 -0.11

105.00 +0.09 90.00 +0.11 11.50 12.50 4892300

0.00 -0.11

110.00 +0.09 90.00 +0.11 14.50 16.00 4580400‡

0.00 -0.11

110.00 +0.09 95.00 +0.11 11.50 12.50 4775700‡

0.00 -0.11

120.00 +0.09 100.00 +0.11 11.80 13.00 4865000

0.00 -0.11

130.00 +0.10 115.00 +0.11 11.50 12.50 4813000

0.00 -0.11

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

WWW.HALLITE.COM 81WWW.HALLITE.COM 81

WWW.HALLITE.COMWWW.HALLITE.COM82

SIN
GL

E-
AC

TIN
G

RO

D A
ND

 P
IST

ON
 SE

AL
S

WWW.HALLITE.COM

601
ROD/PISTON SEAL

Single-Acting
Polyurethane

DESIGN
The Hallite 601 high-performance, general purpose, single-acting U-ring rod

or piston seal is designed to provide a dry sealing solution in light and medium-

duty applications and manufactured in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance.

The seal can be considered for use in heavy-duty applications when used with

a suitable full depth back-up ring. The sealing lips are trimmed at an angle to give

optimal sealing performance.

The symmetry of the Hallite 601 makes it ideally suited for single-acting rod or piston

applications. The Hallite 601 can also be fitted back-to-back for use in double-acting

applications, but the Hallite 606 single-acting piston seal is the preferred option.

F E A T U R E S •	 General purpose seal

•	 Excellent resistance to abrasion

•	 Positive lip actuation

•	 Excellent temperature resistance

•	 Precision trimmed lips

•	 Easy to install

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM 85

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

60
1 TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 400 bar 6000 psi

Maximum Pressure with Backup Ring 700 bar 10000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

Pressure Rating: Can be extended with use of backup ring. Seek technical advice from local Hallite office.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400

Maximum Gap mm 0.60 0.50 0.40

Pressure psi 2400 3750 6000

Maximum Gap in 0.024 0.020 0.016

Figures show the maximum permissible gap all on one side, for rod seals using minimum rod Ø and maximum

clearance Ø and for piston seals using the minimum clearance Ø and maximum bore Ø. Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ - Rod 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ - Rod 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Dynamic Sealing Face ØD₁ - Piston 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₁ - Piston 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 4.00 5.00 7.50 10.00 12.50 15.00 20.00

Min Chamfer C mm 3.00 3.50 5.00 6.50 7.00 8.00 10.00

Max Fillet Rad r₁ mm 0.20 0.40 0.80 0.80 1.20 1.60 1.60

Max Fillet Rad r₂ mm 0.40 0.80 1.20 1.20 1.60 2.40 2.40

Groove Section ≤ S in 0.125 0.187 0.250 0.312 0.375 0.500

Min Chamfer C in 0.093 0.093 0.125 0.156 0.187 0.187

Max Fillet Rad r₁ in 0.008 0.008 0.016 0.032 0.032 0.032

Max Fillet Rad r₂ in 0.016 0.016 0.032 0.047 0.047 0.047

TOLERANCES Ød₁ ØD₁ L₁ mm L₁ in

Rod f9 Js11 +0.25 -0 +0.010 -0

Piston js11 H9 +0.25 -0 +0.010 -0

WWW.HALLITE.COMWWW.HALLITE.COM86

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.

4.50 -0.01 12.50 +0.06 4.40 5.00 4506701

-0.04 -0.06

5.00 -0.01 12.00 +0.06 5.50 6.50 4508601

-0.04 -0.06

6.00 -0.01 13.00 +0.06 8.00 9.00 4460300

-0.04 -0.06

10.00 -0.01 18.00 +0.06 6.00 6.60 4299900

-0.05 -0.06

10.00 -0.01 20.00 +0.07 8.00 9.00 4600000

-0.05 -0.07

12.00 -0.02 18.00 +0.06 6.00 7.00 4621300

-0.06 -0.06

12.00 -0.02 20.00 +0.07 4.40 5.00 4182501‡

-0.06 -0.07

12.00 -0.02 25.00 +0.07 8.00 9.00 4600100

-0.06 -0.07

14.00 -0.02 22.00 +0.07 4.40 5.00 4182601‡

-0.06 -0.07

14.00 -0.02 22.00 +0.07 5.00 5.70 4604000

-0.06 -0.07

14.00 -0.02 24.00 +0.07 8.00 9.00 4600200

-0.06 -0.07

15.00 -0.02 25.00 +0.07 8.00 9.00 4600300

-0.06 -0.07

16.00 -0.02 24.00 +0.07 4.40 5.00 4182701‡

-0.06 -0.07

16.00 -0.02 24.00 +0.07 5.00 5.70 4604100

-0.06 -0.07

16.00 -0.02 26.00 +0.07 8.00 9.00 4600400

-0.06 -0.07

18.00 -0.02 26.00 +0.07 4.40 5.00 4182901‡

-0.06 -0.07

18.00 -0.02 26.00 +0.07 5.00 5.70 4604200

-0.06 -0.07

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

601
ROD/PISTON SEAL

Single-Acting
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM 87

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
1

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
18.00 -0.02 28.00 +0.07 7.30 8.00 4547900

-0.06 -0.07

18.00 -0.02 28.00 +0.07 8.00 9.00 4600500

-0.06 -0.07

20.00 -0.02 28.00 +0.07 4.40 5.00 4183001‡

-0.07 -0.07

20.00 -0.02 28.00 +0.07 5.00 5.70 4604300

-0.07 -0.07

20.00 -0.02 30.00 +0.07 8.00 9.00 4600600

-0.07 -0.07

20.00 -0.02 40.00 +0.08 12.00 13.00 4621900

-0.07 -0.08

22.00 -0.02 30.00 +0.07 4.40 5.00 4183101‡

-0.07 -0.07

22.00 -0.02 35.00 +0.08 10.00 11.00 4600700

-0.07 -0.08

22.00 -0.02 40.00 +0.08 10.00 11.00 4572900

-0.07 -0.08

22.40 -0.02 30.00 +0.07 5.00 5.70 4604400

-0.07 -0.07

22.40 -0.02 32.40 +0.08 8.00 9.00 4600800

-0.07 -0.08

23.50 -0.02 31.50 +0.08 5.00 5.70 4621500

-0.07 -0.08

25.00 -0.02 33.00 +0.08 4.40 5.00 4183301‡

-0.07 -0.08

25.00 -0.02 33.00 +0.08 5.00 5.70 4604500

-0.07 -0.08

25.00 -0.02 35.00 +0.08 8.00 9.00 4600900

-0.07 -0.08

25.00 -0.02 35.00 +0.08 10.00 11.00 4362600

-0.07 -0.08

25.00 -0.02 38.00 +0.08 8.00 9.00 4601000

-0.07 -0.08

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM88

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
25.00 -0.02 38.00 +0.08 10.00 11.00 4621400

-0.07 -0.08

25.00 -0.02 40.00 +0.08 10.00 11.00 4601100

-0.07 -0.08

26.00 -0.02 40.00 +0.08 9.00 10.00 4584900

-0.07 -0.08

28.00 -0.02 35.50 +0.08 5.00 5.70 4604600

-0.07 -0.08

28.00 -0.02 36.00 +0.08 6.50 7.10 4506201

-0.07 -0.08

28.00 -0.02 38.00 +0.08 5.60 6.30 4183401‡

-0.07 -0.08

28.00 -0.02 38.00 +0.08 8.00 9.00 4867600

-0.07 -0.08

28.00 -0.02 40.00 +0.08 10.00 11.00 4601200

-0.07 -0.08

28.00 -0.02 43.00 +0.08 10.00 11.00 4601300

-0.07 -0.08

30.00 -0.02 37.00 +0.08 6.00 7.00 4596800

-0.07 -0.08

30.00 -0.02 40.00 +0.08 5.60 6.30 4183501

-0.07 -0.08

30.00 -0.02 40.00 +0.08 6.00 7.00 4604700

-0.07 -0.08

30.00 -0.02 40.00 +0.08 8.00 9.00 4596900

-0.07 -0.08

30.00 -0.02 40.00 +0.08 10.00 11.00 4362700

-0.07 -0.08

30.00 -0.02 45.00 +0.08 10.00 11.00 4601400

-0.07 -0.08

31.50 -0.03 41.50 +0.08 6.00 7.00 4604800

-0.09 -0.08

32.00 -0.03 40.00 +0.08 8.00 9.00 4867700

-0.09 -0.08

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

601
ROD/PISTON SEAL

Single-Acting
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM 89

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
1

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
32.00 -0.03 42.00 +0.08 5.60 6.30 4183601‡

-0.09 -0.08

32.00 -0.03 42.00 +0.08 6.00 7.00 4604900

-0.09 -0.08

32.00 -0.03 42.00 +0.08 10.00 11.00 4362800

-0.09 -0.08

32.00 -0.03 47.00 +0.08 10.00 11.00 4621200

-0.09 -0.08

35.00 -0.03 45.00 +0.08 6.00 7.00 4605000

-0.09 -0.08

35.00 -0.03 45.00 +0.08 7.00 8.00 4496000

-0.09 -0.08

35.00 -0.03 48.00 +0.08 10.00 11.00 4360300

-0.09 -0.08

35.00 -0.03 50.00 +0.08 10.00 11.00 4601500

-0.09 -0.08

35.50 -0.03 45.00 +0.08 6.00 7.00 4605100

-0.09 -0.08

35.50 -0.03 50.50 +0.10 10.00 11.00 4621100

-0.09 -0.10

36.00 -0.03 46.00 +0.08 5.60 6.30 4183701‡

-0.09 -0.08

38.00 -0.03 48.00 +0.08 6.00 7.00 4605200

-0.09 -0.08

38.00 -0.03 50.00 +0.08 9.00 10.00 4709400

-0.09 -0.08

38.00 -0.03 55.00 +0.10 9.70 11.00 4366000

-0.09 -0.10

38.00 -0.03 58.00 +0.10 9.70 11.00 4560100

-0.09 -0.10

40.00 -0.03 50.00 +0.08 5.60 6.30 4183801‡

-0.09 -0.08

40.00 -0.03 50.00 +0.08 6.00 7.00 4605300

-0.09 -0.08

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM90

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
40.00 -0.03 50.00 +0.08 10.00 11.00 4362900

-0.09 -0.08

40.00 -0.03 55.00 +0.10 9.90 11.00 4388500

-0.09 -0.10

40.00 -0.03 55.00 +0.10 10.00 11.00 4601600

-0.09 -0.10

40.00 -0.03 60.00 +0.10 12.00 13.00 4601700

-0.09 -0.10

45.00 -0.03 53.00 +0.10 10.00 11.00 4867800

-0.09 -0.10

45.00 -0.03 55.00 +0.10 5.60 6.30 4183901‡

-0.09 -0.10

45.00 -0.03 55.00 +0.10 6.00 7.00 4605400

-0.09 -0.10

45.00 -0.03 55.00 +0.10 10.00 11.00 4363000

-0.09 -0.10

45.00 -0.03 56.00 +0.10 7.00 8.00 4605500

-0.09 -0.10

45.00 -0.03 60.00 +0.10 10.00 11.00 4601800

-0.09 -0.10

45.00 -0.03 65.00 +0.10 10.00 11.00 4575000

-0.09 -0.10

46.00 -0.03 56.00 +0.10 6.00 7.00 4543900

-0.09 -0.10

48.00 -0.03 63.00 +0.10 10.00 11.00 4601900

-0.09 -0.10

50.00 -0.03 60.00 +0.10 5.60 6.30 4184001‡

-0.09 -0.10

50.00 -0.03 60.00 +0.10 6.00 7.00 4605600

-0.09 -0.10

50.00 -0.03 60.00 +0.10 10.00 11.00 4363100

-0.09 -0.10

50.00 -0.03 65.00 +0.10 10.00 11.00 4602000

-0.09 -0.10

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

601
ROD/PISTON SEAL

Single-Acting
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM 91

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
1

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
50.00 -0.03 70.00 +0.10 12.00 13.00 4602100

-0.09 -0.10

52.00 -0.03 62.00 +0.10 10.00 11.00 4559000

-0.10 -0.10

53.00 -0.03 63.00 +0.10 6.00 7.00 4605700

-0.10 -0.10

55.00 -0.03 65.00 +0.10 6.00 7.00 4605800

-0.10 -0.10

55.00 -0.03 75.00 +0.10 12.00 13.00 4602200

-0.10 -0.10

56.00 -0.03 66.00 +0.10 6.00 7.00 4605900

-0.10 -0.10

56.00 -0.03 71.00 +0.10 8.40 9.50 4184201‡

-0.10 -0.10

56.00 -0.03 76.00 +0.10 12.00 13.00 4622000

-0.10 -0.10

60.00 -0.03 70.00 +0.10 6.00 7.00 4606000

-0.10 -0.10

60.00 -0.03 70.00 +0.10 10.00 11.00 4363200

-0.10 -0.10

60.00 -0.03 71.00 +0.10 7.00 8.00 4606100

-0.10 -0.10

60.00 -0.03 76.00 +0.10 12.00 13.00 4608000

-0.10 -0.10

60.00 -0.03 80.00 +0.10 12.00 13.00 4602300

-0.10 -0.10

63.00 -0.03 73.00 +0.10 6.00 7.00 4606200

-0.10 -0.10

63.00 -0.03 73.00 +0.10 11.80 13.00 4363300

-0.10 -0.10

63.00 -0.03 78.00 +0.10 8.40 9.50 4184301‡

-0.10 -0.10

65.00 -0.03 75.00 +0.10 6.00 7.00 4606300

-0.10 -0.10

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM92

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
65.00 -0.03 80.00 +0.10 8.40 9.50 4184401‡

-0.10 -0.10

65.00 -0.03 80.00 +0.10 12.00 13.00 4867900

-0.10 -0.10

65.00 -0.03 85.00 +0.11 12.00 13.00 4602400

-0.10 -0.11

70.00 -0.03 80.00 +0.10 6.00 7.00 4606400

-0.10 -0.10

70.00 -0.03 80.00 +0.10 11.80 13.00 4363400

-0.10 -0.10

70.00 -0.03 85.00 +0.11 8.40 9.50 4184501‡

-0.10 -0.11

70.00 -0.03 85.00 +0.11 12.00 13.00 4868000

-0.10 -0.11

70.00 -0.03 90.00 +0.11 12.00 13.00 4602500

-0.10 -0.11

70.00 -0.03 92.00 +0.11 12.00 13.00 4602600

-0.10 -0.11

71.00 -0.03 80.00 +0.10 6.00 7.00 4606500

-0.10 -0.10

75.00 -0.03 85.00 +0.11 6.00 7.00 4606600

-0.10 -0.11

75.00 -0.03 85.00 +0.11 11.80 13.00 4363500

-0.10 -0.11

75.00 -0.03 90.00 +0.11 12.00 13.00 4868100

-0.10 -0.11

75.00 -0.03 95.00 +0.11 12.00 13.00 4602700

-0.10 -0.11

75.00 -0.03 100.00 +0.11 22.00 24.00 4584700

-0.10 -0.11

80.00 -0.03 90.00 +0.11 6.00 7.00 4606700

-0.10 -0.11

80.00 -0.03 90.00 +0.11 8.00 8.80 4159001

-0.10 -0.11

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

601
ROD/PISTON SEAL

Single-Acting
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM 93

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
1

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
80.00 -0.03 90.00 +0.11 11.80 13.00 4363600

-0.10 -0.11

80.00 -0.03 95.00 +0.11 8.40 9.50 4184601‡

-0.10 -0.11

80.00 -0.03 100.00 +0.11 12.00 13.00 4602800

-0.10 -0.11

80.00 -0.03 100.00 +0.11 13.20 14.50 4857100

-0.10 -0.11

85.00 -0.04 100.00 +0.11 8.40 9.50 4184701‡

-0.12 -0.11

85.00 -0.04 100.00 +0.11 8.90 10.00 4606800

-0.12 -0.11

85.00 -0.04 100.00 +0.11 12.00 13.00 4868200

-0.12 -0.11

85.00 -0.04 105.00 +0.11 12.00 13.00 4602900

-0.12 -0.11

90.00 -0.04 100.00 +0.11 11.80 13.00 4363700

-0.12 -0.11

90.00 -0.04 105.00 +0.11 8.40 9.50 4184801‡

-0.12 -0.11

90.00 -0.04 105.00 +0.11 8.90 10.00 4606900

-0.12 -0.11

90.00 -0.04 110.00 +0.11 12.00 13.00 4603000

-0.12 -0.11

95.00 -0.04 110.00 +0.11 8.90 10.00 4607000

-0.12 -0.11

95.00 -0.04 110.00 +0.11 12.00 13.00 4868300

-0.12 -0.11

95.00 -0.04 115.00 +0.11 12.00 13.00 4603100

-0.12 -0.11

100.00 -0.04 110.00 +0.11 6.40 7.00 4878600

-0.12 -0.11

100.00 -0.04 115.00 +0.11 8.90 10.00 4607100

-0.12 -0.11

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM94

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
100.00 -0.04 115.00 +0.11 12.00 13.00 4868400

-0.12 -0.11

100.00 -0.04 120.00 +0.11 11.00 12.50 4184901‡

-0.12 -0.11

100.00 -0.04 120.00 +0.11 12.00 13.00 4603200

-0.12 -0.11

105.00 -0.04 125.00 +0.13 11.40 12.50 4185001‡

-0.12 -0.13

105.00 -0.04 125.00 +0.13 15.00 17.00 4603300

-0.12 -0.13

110.00 -0.04 130.00 +0.13 11.00 12.50 4185101‡

-0.12 -0.13

110.00 -0.04 130.00 +0.13 15.00 17.00 4603400

-0.12 -0.13

112.00 -0.04 125.00 +0.13 8.90 10.00 4607200

-0.12 -0.13

115.00 -0.04 130.00 +0.13 8.90 10.00 4621600

-0.12 -0.13

115.00 -0.04 135.00 +0.13 15.00 17.00 4608100

-0.12 -0.13

118.00 -0.04 130.00 +0.13 7.30 8.00 4878700

-0.12 -0.13

120.00 -0.04 140.00 +0.13 14.50 16.00 4319600

-0.12 -0.13

120.00 -0.04 140.00 +0.13 15.00 17.00 4603500

-0.12 -0.13

125.00 -0.04 140.00 +0.13 8.90 10.00 4607300

-0.14 -0.13

125.00 -0.04 145.00 +0.13 11.40 12.50 4185201‡

-0.14 -0.13

125.00 -0.04 145.00 +0.13 15.00 17.00 4603600

-0.14 -0.13

130.00 -0.04 150.00 +0.13 15.00 17.00 4603700

-0.14 -0.13

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

601
ROD/PISTON SEAL

Single-Acting
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM 95

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
1

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
136.00 -0.04 150.00 +0.13 8.50 9.50 4607400

-0.14 -0.13

140.00 -0.04 154.00 +0.13 9.00 10.00 4607900

-0.14 -0.13

140.00 -0.04 155.00 +0.13 8.90 10.00 4607500

-0.14 -0.13

140.00 -0.04 160.00 +0.13 15.00 17.00 4603800

-0.14 -0.13

145.00 -0.04 160.00 +0.13 8.90 10.00 4607600

-0.14 -0.13

145.00 -0.04 165.00 +0.13 15.00 17.00 4608200

-0.14 -0.13

150.00 -0.04 165.00 +0.13 8.90 10.00 4607700

-0.14 -0.13

150.00 -0.04 170.00 +0.13 15.00 17.00 4603900

-0.14 -0.13

153.00 -0.04 165.00 +0.13 7.30 8.00 4879000

-0.14 -0.13

155.00 -0.04 170.00 +0.13 8.90 10.00 4621700

-0.14 -0.13

155.00 -0.04 180.00 +0.13 15.00 17.00 4608300

-0.14 -0.13

160.00 -0.04 175.00 +0.13 9.00 10.00 4608400

-0.14 -0.13

160.00 -0.04 180.00 +0.13 15.00 16.00 4868500

-0.14 -0.13

160.00 -0.04 185.00 +0.14 15.00 17.00 4608500

-0.14 -0.14

165.00 -0.04 180.00 +0.13 9.00 10.00 4608600

-0.14 -0.13

165.00 -0.04 183.00 +0.14 10.00 11.00 4607800

-0.14 -0.14

165.00 -0.04 190.00 +0.14 15.00 17.00 4608700

-0.14 -0.14

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM96

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
170.00 -0.04 195.00 +0.14 15.00 17.00 4608800

-0.14 -0.14

175.00 -0.04 190.00 +0.14 8.90 10.00 4621800

-0.14 -0.14

175.00 -0.04 200.00 +0.14 15.00 17.00 4608900

-0.14 -0.14

180.00 -0.04 200.00 +0.14 12.00 13.00 4609000

-0.14 -0.14

180.00 -0.04 205.00 +0.14 15.00 17.00 4609100

-0.14 -0.14

190.00 -0.05 210.00 +0.14 12.00 13.00 4609200

-0.17 -0.14

190.00 -0.05 215.00 +0.14 15.00 17.00 4609300

-0.17 -0.14

200.00 -0.05 220.00 +0.14 12.00 13.00 4609400

-0.17 -0.14

200.00 -0.05 220.00 +0.14 15.00 16.00 4678100

-0.17 -0.14

200.00 -0.05 225.00 +0.14 15.00 17.00 4609500

-0.17 -0.14

210.00 -0.05 230.00 +0.14 15.00 16.00 4678200

-0.17 -0.14

210.00 -0.05 235.00 +0.14 18.00 20.00 4609600

-0.17 -0.14

220.00 -0.05 240.00 +0.14 12.00 13.00 4609700

-0.17 -0.14

220.00 -0.05 240.00 +0.14 15.00 16.00 4678300

-0.17 -0.14

220.00 -0.05 250.00 +0.14 17.00 19.20 4426600

-0.17 -0.14

230.00 -0.05 250.00 +0.14 12.00 13.00 4609800

-0.17 -0.14

230.00 -0.05 250.00 +0.14 15.00 16.00 4678400

-0.17 -0.14

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

601
ROD/PISTON SEAL

Single-Acting
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM 97

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
1

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
240.00 -0.05 260.00 +0.16 12.00 13.00 4621000

-0.17 -0.16

240.00 -0.05 260.00 +0.16 15.00 16.00 4678500

-0.17 -0.16

240.00 -0.05 265.00 +0.16 18.00 20.00 4609900

-0.17 -0.16

250.00 -0.05 275.00 +0.16 18.00 20.00 4610000

-0.17 -0.16

260.00 -0.06 280.00 +0.16 15.00 16.00 4678600

-0.19 -0.16

260.00 -0.06 290.00 +0.16 18.00 20.00 4620100

-0.19 -0.16

265.00 -0.06 295.00 +0.16 18.00 20.00 4620200

-0.19 -0.16

270.00 -0.06 290.00 +0.16 11.00 12.00 4879100

-0.19 -0.16

270.00 -0.06 300.00 +0.16 18.00 20.00 4620300

-0.19 -0.16

280.00 -0.06 300.00 +0.16 11.00 12.00 4879200

-0.19 -0.16

280.00 -0.06 310.00 +0.16 18.00 20.00 4620400

-0.19 -0.16

290.00 -0.06 320.00 +0.18 18.00 20.00 4620500

-0.19 -0.18

300.00 -0.06 330.00 +0.18 18.00 20.00 4620600

-0.19 -0.18

330.00 -0.06 350.00 +0.18 11.00 12.00 4879300

-0.20 -0.18

375.00 -0.06 405.00 +0.20 22.00 24.00 4620700

-0.20 -0.20

400.00 -0.06 425.00 +0.20 25.00 27.00 4620800

-0.20 -0.20

NOTE
For piston sealing tolerances refer to technical details. Part numbers commencing “46” are designed

to suit popular Asian housings. Part numbers suffixed by “‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

ØD1Ød1

S

L1 C

r2 r1

SL

20° - 30°

20° - 30°

C

WWW.HALLITE.COM98

UN
ITI

SE
D

PIS
TO

N

WWW.HALLITE.COM

720
UNITISED PISTON

DESIGN
The Hallite 720 is a completely self-contained piston, bearing, and seal-in-one assembly

that solves difficult assembly problems and can be a cost-effective alternative to the

traditional piston assembly which has a separately fitted seal and bearing(s).

The Hallite 720 improves stability and has smaller extrusion gaps that extend the life

of the piston seal. Moulding the bearing material over the outer diameter gives an

extremely tight fit between the piston and the cylinder bore. The piston diameter is tightly

controlled which reduces the tolerance build up and results in increased performance.

The Hallite 720 unitized piston is constructed using four components:

•	 High strength steel body

•	 Non-metallic bearing

•	 Rubber energiser

•	 Filled PTFE seal ring for inch sizes

•	 Polyurethane seal ring for metric sizes

The steel piston body is machined to exact dimensions. The non-metallic bearing

material is moulded to the piston using a special proprietary process. It is then

machined to the final precise outer diameter dimension to suit the cylinder bore

and the seal is fitted. It is supplied ready to be attached to the piston rod for use in

a cylinder.

In many cases the Hallite 720 is also supplied with an internal static sealing O-ring to

provide a positive seal between the piston and the rod. Those marked with an asterisk

in the part number range on the following pages do not have this internal seal.

The materials used in the standard unitised piston are selected to handle a broad

range of application parameters. Contact your local Hallite technical team to decide

which is best for your application.

F E A T U R E S •	 Maximum bearing surface area for the
piston length

•	 Works on a variety of cylinder bore
finishes

•	 Increases side load capacity

•	 Diminishes effect of fluid contamination

•	 Eliminates metal-to-metal contact and
extends seal life

•	 Compact piston design enables
increase in stroke or reduction in
overall cylinder length

•	 Improves supply chain management
by reducing warranty claims,
increasing manufacturing capacity
and reducing inventory

ØD1

L1

20°-30°

Ød2

ØD2

r1

ROD END

ØD1

L1

Ød2

ØD2

r1

ROD END

20°-30°

WWW.HALLITE.COM 101

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -30°C +100°C -22°F +212°F

Maximum Pressure 350 bar 5000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face ØD₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₂ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Rod End 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Max Fillet Rad r₁ with Internal O-Ring 3.00 0.125

Max Fillet Rad r₁ without Internal O-Ring NA 0.031

TOLERANCES ØD₁ ØD₂ Ød₂ L₁

mm H9 +0.05 -0 f9 +0.20-0

in H9 +0.002 -0 f9 +0.008-0

72
0

WWW.HALLITE.COMWWW.HALLITE.COM102

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ TOL ØD₂ L₁ PART

H9 +0.05-0 +0.20-0 No.
32.00 +0.06 12.00 25.00 7240510

0.00
40.00 +0.06 16.00 25.00 7241010

0.00
50.00 +0.06 20.00 25.00 7241510

0.00
60.00 +0.07 25.00 25.00 7242010

0.00
63.00 +0.07 25.00 25.00 7242510

0.00
70.00 +0.07 25.00 29.00 7243010

0.00
80.00 +0.07 25.00 29.00 7243510

0.00
100.00 +0.09 32.00 40.00 7244010

0.00

INCH

ØD₁ TOL ØD₂ L₁ PART

H9 +0.002-0 +0.008-0 No.
1.500 +0.003 0.500 1.000 H1380*

0.000
2.000 +0.003 0.750 1.000 H1381*

0.000
2.250 +0.003 1.000 1.000 H1443*

0.000
2.500 +0.003 1.000 1.000 H1382*

0.000
3.000 +0.003 1.000 1.000 H1383

0.000
3.500 +0.004 1.000 1.000 H1384

0.000
3.500 +0.004 1.000 1.500 H1385

0.000
4.000 +0.004 1.000 1.000 H1386

0.000
4.000 +0.004 1.000 1.500 H1387

0.000
4.500 +0.004 1.000 1.500 H1388

0.000
5.000 +0.004 1.500 1.250 H1389

0.000
5.000 +0.004 1.500 1.750 H1390

0.000
NOTE Part numbers suffixed by “*” are not fitted with an internal static sealing O-Ring.

720
UNITISED PISTON

ØD1

L1

20°-30°

Ød2

ØD2

r1

ROD END

ØD1

L1

Ød2

ØD2

r1

ROD END

20°-30°

WWW.HALLITE.COM 103

WWW.HALLITE.COMWWW.HALLITE.COM104

RO
D

SE
AL

S

WWW.HALLITE.COM

605
ROD SEAL

Twin Lip
Polyurethane

DESIGN
The Hallite 605 twin lip, asymmetric rod seal is designed with precision

trimmed sealing lips to provide a dry sealing solution in light and medium-duty

applications. The seal can be considered for use in heavy-duty applications when

used with a suitable full depth back-up ring. The sealing lips are precision trimmed

at an angle to give optimal rod sealing performance.

The range covers most standard housings used in Europe, North America and Asia.

The Hallite 605 is designed to have interference in the seal housing groove and

has a secondary lip. The secondary sealing lip located behind the primary sealing

lip improves stability of the seal in the gland. The inner dynamic lip is shorter

and more robust to improving sealing and compression set characteristics over

conventional, symmetrical U-rings.

The Hallite 605 is moulded in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance.

F E A T U R E S •	 General purpose rod seal

•	 Robust design

•	 Excellent wear resistance

•	 Increase seal stability

•	 Performs well over wide temperature
range and is extremely effective in low
temperatures

•	 Primary lip protection

•	 Easy to install

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 107

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

60
5 TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 400 bar 6000 psi

Maximum Pressure with Backup Ring 700 bar 10000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

Pressure Rating: Can be extended with use of back-up ring. Seek technical advice from local Hallite office.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400

Maximum Gap mm 0.60 0.50 0.40

Pressure psi 2400 3750 6000

Maximum Gap in 0.024 0.020 0.016

Figures show the maximum permissible gap all on one side, for rod seals using minimum rod Ø and maximum

clearance Ø and for piston seals using the minimum clearance Ø and maximum bore Ø. Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 4.00 5.00 7.50 10.00 12.50 15.00

Min Chamfer C mm 3.00 3.50 5.00 6.50 7.00 8.00

Max Fillet Rad r₁ mm 0.20 0.40 0.80 0.80 1.20 1.60

Max Fillet Rad r₂ mm 0.40 0.80 1.20 1.20 1.60 2.40

Groove Section ≤ S in 0.125 0.187 0.250 0.312 0.375 0.500

Min Chamfer C in 0.093 0.093 0.125 0.156 0.187 0.187

Max Fillet Rad r₁ in 0.008 0.008 0.016 0.032 0.032 0.032

Max Fillet Rad r₂ in 0.016 0.016 0.032 0.047 0.047 0.047

TOLERANCES Ød₁ ØD₁ L₁

mm f9 Js11 +0.25 -0

in f9 Js11 +0.010 -0

WWW.HALLITE.COMWWW.HALLITE.COM108

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.

6.00 -0.01 15.00 +0.06 7.30 8.00 4790600

-0.04 -0.06

6.00 -0.01 16.00 +0.06 7.00 8.00 4580600

-0.04 -0.06

8.00 -0.01 18.00 +0.06 7.00 8.00 4580500

-0.05 -0.06

10.00 -0.01 15.00 +0.06 3.60 4.00 4402300

-0.05 -0.06

12.00 -0.02 18.00 +0.06 4.00 4.50 4578000

-0.06 -0.06

12.00 -0.02 18.00 +0.06 5.70 6.30 4314900

-0.06 -0.06

12.00 -0.02 19.00 +0.07 4.50 5.00 4341600

-0.06 -0.07

12.00 -0.02 19.00 +0.07 5.10 5.60 4710000‡

-0.06 -0.07

12.00 -0.02 20.00 +0.07 5.70 6.30 4310900‡

-0.06 -0.07

12.00 -0.02 22.00 +0.07 7.30 8.00 4857200‡

-0.06 -0.07

12.00 -0.02 22.00 +0.07 7.70 9.00 4315000

-0.06 -0.07

12.70 -0.02 18.00 +0.06 5.50 6.00 4370400

-0.06 -0.06

13.00 -0.02 20.00 +0.07 4.50 5.00 4351600

-0.06 -0.07

14.00 -0.02 21.00 +0.07 5.10 5.60 4710100‡

-0.06 -0.07

14.00 -0.02 22.00 +0.07 5.70 6.30 4311000‡

-0.06 -0.07

14.00 -0.02 24.00 +0.07 7.30 8.00 4310000‡

-0.06 -0.07

15.00 -0.02 22.00 +0.07 5.70 6.30 4762200

-0.06 -0.07

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 109

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
15.37 -0.02 25.50 +0.07 6.35 7.40 4333800

-0.06 -0.07

16.00 -0.02 22.00 +0.07 4.50 5.00 4341700

-0.06 -0.07

16.00 -0.02 22.00 +0.07 5.00 6.00 4314100

-0.06 -0.07

16.00 -0.02 24.00 +0.07 5.80 6.30 4295200‡

-0.06 -0.07

16.00 -0.02 26.00 +0.07 7.70 9.00 4311100

-0.06 -0.07

18.00 -0.02 24.00 +0.07 4.50 5.00 4712000

-0.06 -0.07

18.00 -0.02 25.00 +0.07 5.00 6.00 4314200

-0.06 -0.07

18.00 -0.02 26.00 +0.07 5.00 5.70 4611000

-0.06 -0.07

18.00 -0.02 26.00 +0.07 5.70 6.30 4311200‡

-0.06 -0.07

18.00 -0.02 26.00 +0.07 6.00 7.00 4333900

-0.06 -0.07

18.00 -0.02 26.00 +0.07 8.20 9.00 4863000

-0.06 -0.07

18.00 -0.02 28.00 +0.07 7.70 9.00 4305100

-0.06 -0.07

20.00 -0.02 25.00 +0.07 3.20 3.50 4332100

-0.07 -0.07

20.00 -0.02 26.00 +0.07 5.00 5.50 4315100

-0.07 -0.07

20.00 -0.02 26.00 +0.07 6.50 7.60 4826000

-0.07 -0.07

20.00 -0.02 27.00 +0.07 6.10 6.70 4702900

-0.07 -0.07

20.00 -0.02 28.00 +0.07 5.00 5.70 4611100

-0.07 -0.07

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM110

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
20.00 -0.02 28.00 +0.07 5.70 6.30 4362100‡

-0.07 -0.07

20.00 -0.02 28.00 +0.07 6.30 7.00 4626000

-0.07 -0.07

20.00 -0.02 30.00 +0.07 6.00 7.00 4611200

-0.07 -0.07

20.00 -0.02 30.00 +0.07 7.30 8.00 4857300‡

-0.07 -0.07

20.00 -0.02 30.00 +0.07 7.70 9.00 4305200

-0.07 -0.07

20.00 -0.02 30.00 +0.07 10.00 11.00 4310300

-0.07 -0.07

22.00 -0.02 27.50 +0.07 4.50 5.00 4896100

-0.07 -0.07

22.00 -0.02 30.00 +0.07 5.00 5.70 4617500

-0.07 -0.07

22.00 -0.02 30.00 +0.07 5.70 6.30 4305300‡

-0.07 -0.07

22.00 -0.02 30.00 +0.07 6.30 7.00 4626100

-0.07 -0.07

22.00 -0.02 30.00 +0.07 7.30 8.00 4356800

-0.07 -0.07

22.00 -0.02 32.00 +0.08 7.30 8.00 4310800‡

-0.07 -0.08

22.00 -0.02 32.00 +0.08 8.20 9.00 4863300

-0.07 -0.08

22.00 -0.02 32.00 +0.08 10.00 11.00 4311300

-0.07 -0.08

22.40 -0.02 30.00 +0.07 5.00 5.70 4611300

-0.07 -0.07

22.40 -0.02 32.40 +0.08 8.00 9.00 4616600

-0.07 -0.08

24.00 -0.02 30.00 +0.07 4.50 5.00 4773500

-0.07 -0.07

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 111

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
25.00 -0.02 33.00 +0.08 5.00 5.70 4610100

-0.07 -0.08

25.00 -0.02 33.00 +0.08 5.70 6.30 4305400‡

-0.07 -0.08

25.00 -0.02 33.00 +0.08 6.80 7.50 4333500

-0.07 -0.08

25.00 -0.02 33.00 +0.08 8.00 9.00 4807800

-0.07 -0.08

25.00 -0.02 33.00 +0.08 10.00 11.00 4315200

-0.07 -0.08

25.00 -0.02 35.00 +0.08 7.30 8.00 4512000‡

-0.07 -0.08

25.00 -0.02 35.00 +0.08 7.70 9.00 4311400

-0.07 -0.08

25.00 -0.02 35.00 +0.08 10.00 11.00 4310500

-0.07 -0.08

25.00 -0.02 37.00 +0.08 10.00 11.00 4379900

-0.07 -0.08

25.00 -0.02 40.00 +0.08 10.00 11.00 4322900

-0.07 -0.08

26.00 -0.02 36.00 +0.08 7.00 8.00 4459400

-0.07 -0.08

28.00 -0.02 35.50 +0.08 5.00 5.70 4611400

-0.07 -0.08

28.00 -0.02 36.00 +0.08 5.70 6.30 4703000‡

-0.07 -0.08

28.00 -0.02 36.00 +0.08 6.30 7.00 4626200

-0.07 -0.08

28.00 -0.02 38.00 +0.08 7.30 8.00 4305500‡

-0.07 -0.08

28.00 -0.02 43.00 +0.08 11.40 12.50 4399000‡

-0.07 -0.08

30.00 -0.02 38.00 +0.08 5.70 6.30 4704500

-0.07 -0.08

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM112

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
30.00 -0.02 38.00 +0.08 6.30 7.00 4402700

-0.07 -0.08

30.00 -0.02 40.00 +0.08 6.00 7.00 4610200

-0.07 -0.08

30.00 -0.02 40.00 +0.08 7.00 7.70 4703100

-0.07 -0.08

30.00 -0.02 40.00 +0.08 7.30 8.00 4857400

-0.07 -0.08

30.00 -0.02 40.00 +0.08 8.50 9.50 4826100

-0.07 -0.08

30.00 -0.02 40.00 +0.08 10.00 11.00 4304600

-0.07 -0.08

30.00 -0.02 42.00 +0.08 10.90 12.00 4383100

-0.07 -0.08

30.00 -0.02 43.00 +0.08 10.00 11.00 4625700

-0.07 -0.08

30.00 -0.02 45.00 +0.08 9.00 10.00 4618900

-0.07 -0.08

30.00 -0.02 45.00 +0.08 10.00 11.00 4857500

-0.07 -0.08

30.00 -0.02 50.00 +0.08 10.00 11.00 4328500

-0.07 -0.08

32.00 -0.03 40.00 +0.08 6.00 7.00 4310700

-0.09 -0.08

32.00 -0.03 40.00 +0.08 6.70 7.70 4334000

-0.09 -0.08

32.00 -0.03 40.00 +0.08 7.70 9.00 4315300

-0.09 -0.08

32.00 -0.03 41.50 +0.08 7.90 8.90 4334100

-0.09 -0.08

32.00 -0.03 42.00 +0.08 5.70 6.30 4360100‡

-0.09 -0.08

32.00 -0.03 42.00 +0.08 6.00 7.00 4616100

-0.09 -0.08

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 113

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
32.00 -0.03 42.00 +0.08 7.30 8.00 4374200‡

-0.09 -0.08

32.00 -0.03 42.00 +0.08 10.00 11.00 4305600

-0.09 -0.08

32.00 -0.03 45.00 +0.08 10.00 11.00 4597700

-0.09 -0.08

32.00 -0.03 47.00 +0.08 9.10 10.00 4329600

-0.09 -0.08

32.00 -0.03 47.00 +0.08 10.00 11.00 4338900

-0.09 -0.08

32.00 -0.03 48.00 +0.08 10.00 11.00 4492500

-0.09 -0.08

35.00 -0.03 43.00 +0.08 5.70 6.30 4703200

-0.09 -0.08

35.00 -0.03 43.00 +0.08 6.30 7.00 4402800

-0.09 -0.08

35.00 -0.03 43.00 +0.08 8.20 9.00 4309000

-0.09 -0.08

35.00 -0.03 45.00 +0.08 6.00 7.00 4611500

-0.09 -0.08

35.00 -0.03 45.00 +0.08 7.00 8.00 4619200

-0.09 -0.08

35.00 -0.03 45.00 +0.08 7.70 9.00 4314300

-0.09 -0.08

35.00 -0.03 45.00 +0.08 10.00 11.00 4305700

-0.09 -0.08

35.00 -0.03 50.00 +0.08 9.00 10.00 4611600

-0.09 -0.08

35.00 -0.03 50.00 +0.08 10.00 11.00 4322500

-0.09 -0.08

35.50 -0.03 45.00 +0.08 6.00 7.00 4616700

-0.09 -0.08

35.50 -0.03 50.50 +0.10 10.00 11.00 4616900

-0.09 -0.10

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM114

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
36.00 -0.03 44.00 +0.08 6.40 7.50 4373900

-0.09 -0.08

36.00 -0.03 44.00 +0.08 8.20 9.00 4395000

-0.09 -0.08

36.00 -0.03 46.00 +0.08 5.70 6.30 4372100‡

-0.09 -0.08

36.00 -0.03 46.00 +0.08 7.30 8.00 4304900‡

-0.09 -0.08

36.00 -0.03 46.00 +0.08 10.00 11.00 4305000

-0.09 -0.08

36.00 -0.03 51.00 +0.10 10.00 11.00 4771600

-0.09 -0.10

37.00 -0.03 47.00 +0.08 10.00 11.00 4862900

-0.09 -0.08

38.00 -0.03 48.00 +0.08 8.00 9.00 4619100

-0.09 -0.08

38.00 -0.03 48.00 +0.08 10.00 11.00 4515500

-0.09 -0.08

38.00 -0.03 50.00 +0.08 10.00 11.00 4586300

-0.09 -0.08

38.00 -0.03 53.00 +0.10 10.00 11.00 4480900

-0.09 -0.10

40.00 -0.03 48.00 +0.08 5.70 6.30 4703300

-0.09 -0.08

40.00 -0.03 48.00 +0.08 8.20 9.00 4396800

-0.09 -0.08

40.00 -0.03 49.52 +0.08 9.50 10.50 4334200

-0.09 -0.08

40.00 -0.03 50.00 +0.08 6.00 7.00 4610300

-0.09 -0.08

40.00 -0.03 50.00 +0.08 7.30 8.00 4311600‡

-0.09 -0.08

40.00 -0.03 50.00 +0.08 9.00 10.00 4866800

-0.09 -0.08

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 115

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
40.00 -0.03 50.00 +0.08 10.00 11.00 4293800

-0.09 -0.08

40.00 -0.03 52.00 +0.10 10.90 12.00 4381800

-0.09 -0.10

40.00 -0.03 55.00 +0.10 7.30 8.00 4703400

-0.09 -0.10

40.00 -0.03 55.00 +0.10 9.00 10.00 4611700

-0.09 -0.10

40.00 -0.03 55.00 +0.10 10.00 11.00 4328300

-0.09 -0.10

40.00 -0.03 55.00 +0.10 11.40 12.50 4857600‡

-0.09 -0.10

42.00 -0.03 50.00 +0.08 5.70 6.30 4744400

-0.09 -0.08

42.00 -0.03 50.00 +0.08 7.50 8.00 4373800

-0.09 -0.08

42.00 -0.03 52.00 +0.10 6.00 7.00 4618100

-0.09 -0.10

42.00 -0.03 52.00 +0.10 10.00 11.00 4338200

-0.09 -0.10

43.00 -0.03 53.00 +0.10 6.00 7.00 4619700

-0.09 -0.10

45.00 -0.03 53.00 +0.10 7.30 8.00 4619800

-0.09 -0.10

45.00 -0.03 53.00 +0.10 8.10 9.00 4402900

-0.09 -0.10

45.00 -0.03 53.00 +0.10 11.80 13.00 4315600

-0.09 -0.10

45.00 -0.03 55.00 +0.10 5.60 6.30 4479700‡

-0.09 -0.10

45.00 -0.03 55.00 +0.10 6.00 7.00 4610400

-0.09 -0.10

45.00 -0.03 55.00 +0.10 7.30 8.00 4305900‡

-0.09 -0.10

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM116

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
45.00 -0.03 55.00 +0.10 8.20 9.00 4845700

-0.09 -0.10

45.00 -0.03 55.00 +0.10 10.00 11.00 4302600

-0.09 -0.10

45.00 -0.03 57.70 +0.10 9.50 10.50 4322800

-0.09 -0.10

45.00 -0.03 60.00 +0.10 10.00 11.00 4315400

-0.09 -0.10

45.00 -0.03 60.00 +0.10 11.40 12.50 4619900‡

-0.09 -0.10

45.00 -0.03 65.00 +0.10 10.00 11.00 4315500

-0.09 -0.10

47.00 -0.03 56.33 +0.10 9.00 10.00 4778000

-0.09 -0.10

48.00 -0.03 56.00 +0.10 11.40 12.50 4629800

-0.09 -0.10

48.00 -0.03 60.00 +0.10 10.00 11.00 4432600

-0.09 -0.10

50.00 -0.03 57.00 +0.10 9.00 10.00 4538600

-0.09 -0.10

50.00 -0.03 60.00 +0.10 6.00 7.00 4611800

-0.09 -0.10

50.00 -0.03 60.00 +0.10 7.30 8.00 4306000‡

-0.09 -0.10

50.00 -0.03 60.00 +0.10 8.20 9.00 4845800

-0.09 -0.10

50.00 -0.03 60.00 +0.10 10.00 11.00 4304500

-0.09 -0.10

50.00 -0.03 60.00 +0.10 11.80 13.00 4314400

-0.09 -0.10

50.00 -0.03 62.70 +0.10 9.50 10.50 4334400

-0.09 -0.10

50.00 -0.03 63.00 +0.10 10.00 11.00 4804400

-0.09 -0.10

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 117

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
50.00 -0.03 65.00 +0.10 9.00 10.00 4611900

-0.09 -0.10

50.00 -0.03 65.00 +0.10 9.50 10.50 4344000

-0.09 -0.10

50.00 -0.03 65.00 +0.10 10.00 11.00 4617000

-0.09 -0.10

50.00 -0.03 65.00 +0.10 10.90 12.00 4291700

-0.09 -0.10

50.00 -0.03 65.00 +0.10 11.40 12.50 4625400‡

-0.09 -0.10

50.00 -0.03 65.00 +0.10 14.50 16.00 4381900

-0.09 -0.10

50.00 -0.03 70.00 +0.10 12.00 13.00 4612000

-0.09 -0.10

53.00 -0.03 63.00 +0.10 6.00 7.00 4617700

-0.10 -0.10

53.00 -0.03 65.00 +0.10 9.00 10.00 4371700

-0.10 -0.10

55.00 -0.03 63.00 +0.10 8.20 9.00 4863400

-0.10 -0.10

55.00 -0.03 65.00 +0.10 6.00 7.00 4615600

-0.10 -0.10

55.00 -0.03 65.00 +0.10 7.30 8.00 4703500

-0.10 -0.10

55.00 -0.03 65.00 +0.10 8.20 9.00 4360400

-0.10 -0.10

55.00 -0.03 65.00 +0.10 10.00 11.00 4306100

-0.10 -0.10

55.00 -0.03 65.00 +0.10 11.80 13.00 4323400

-0.10 -0.10

55.00 -0.03 68.00 +0.10 10.00 11.00 4593800

-0.10 -0.10

55.00 -0.03 70.00 +0.10 9.00 10.00 4612100

-0.10 -0.10

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM118

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
55.00 -0.03 70.00 +0.10 11.80 13.00 4319200

-0.10 -0.10

55.00 -0.03 71.00 +0.10 12.00 13.00 4625000

-0.10 -0.10

55.00 -0.03 75.00 +0.10 12.00 13.00 4612200

-0.10 -0.10

56.00 -0.03 66.00 +0.10 10.00 11.00 4311800

-0.10 -0.10

56.00 -0.03 71.00 +0.10 10.00 11.00 4311900

-0.10 -0.10

56.00 -0.03 71.00 +0.10 11.40 12.50 4306200‡

-0.10 -0.10

60.00 -0.03 68.00 +0.10 11.40 12.50 4538000

-0.10 -0.10

60.00 -0.03 70.00 +0.10 6.00 7.00 4610500

-0.10 -0.10

60.00 -0.03 70.00 +0.10 7.30 8.00 4703600

-0.10 -0.10

60.00 -0.03 70.00 +0.10 10.00 11.00 4310600

-0.10 -0.10

60.00 -0.03 70.00 +0.10 11.80 13.00 4306300

-0.10 -0.10

60.00 -0.03 71.00 +0.10 7.00 8.00 4615700

-0.10 -0.10

60.00 -0.03 72.00 +0.10 10.00 11.00 4323500

-0.10 -0.10

60.00 -0.03 73.00 +0.10 10.00 11.00 4593900

-0.10 -0.10

60.00 -0.03 75.00 +0.10 9.00 10.00 4612300

-0.10 -0.10

60.00 -0.03 75.00 +0.10 10.00 11.00 4378700

-0.10 -0.10

60.00 -0.03 75.00 +0.10 11.40 12.50 4857700

-0.10 -0.10

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 119

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
60.00 -0.03 75.00 +0.10 11.80 13.00 4306400

-0.10 -0.10

60.00 -0.03 75.00 +0.10 20.50 22.50 4391800

-0.10 -0.10

60.00 -0.03 76.00 +0.10 10.00 11.00 4625100

-0.10 -0.10

60.00 -0.03 80.00 +0.10 11.40 12.50 4514300

-0.10 -0.10

60.00 -0.03 80.00 +0.10 12.00 13.00 4612400

-0.10 -0.10

63.00 -0.03 73.00 +0.10 6.00 7.00 4612500

-0.10 -0.10

63.00 -0.03 73.00 +0.10 11.80 13.00 4312000

-0.10 -0.10

63.00 -0.03 78.00 +0.10 10.00 11.00 4312100

-0.10 -0.10

63.00 -0.03 78.00 +0.10 11.40 12.50 4306500‡

-0.10 -0.10

63.00 -0.03 83.00 +0.11 11.80 13.00 4857800

-0.10 -0.11

65.00 -0.03 75.00 +0.10 6.00 7.00 4615900

-0.10 -0.10

65.00 -0.03 75.00 +0.10 7.70 9.00 4314500

-0.10 -0.10

65.00 -0.03 75.00 +0.10 11.80 13.00 4306600

-0.10 -0.10

65.00 -0.03 77.00 +0.10 9.00 10.00 4703700

-0.10 -0.10

65.00 -0.03 77.70 +0.10 9.50 10.50 4334500

-0.10 -0.10

65.00 -0.03 78.00 +0.10 10.00 11.00 4616200

-0.10 -0.10

65.00 -0.03 80.00 +0.10 9.00 10.00 4612600

-0.10 -0.10

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM120

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
65.00 -0.03 80.00 +0.10 11.80 13.00 4312200

-0.10 -0.10

65.00 -0.03 85.00 +0.11 12.00 13.00 4612700

-0.10 -0.11

67.00 -0.03 77.00 +0.10 6.00 7.00 4612800

-0.10 -0.10

68.50 -0.03 76.50 +0.10 8.00 9.00 4855200

-0.10 -0.10

70.00 -0.03 78.00 +0.10 11.40 12.50 4863500

-0.10 -0.10

70.00 -0.03 80.00 +0.10 6.00 7.00 4615800

-0.10 -0.10

70.00 -0.03 80.00 +0.10 11.40 12.50 4857900

-0.10 -0.10

70.00 -0.03 80.00 +0.10 11.80 13.00 4312300

-0.10 -0.10

70.00 -0.03 82.00 +0.11 8.70 9.60 4494700

-0.10 -0.11

70.00 -0.03 82.00 +0.11 10.00 11.00 4323600

-0.10 -0.11

70.00 -0.03 83.00 +0.11 10.00 11.00 4616400

-0.10 -0.11

70.00 -0.03 85.00 +0.11 9.00 10.00 4612900

-0.10 -0.11

70.00 -0.03 85.00 +0.11 10.00 11.00 4302700

-0.10 -0.11

70.00 -0.03 85.00 +0.11 11.40 12.50 4301200‡

-0.10 -0.11

70.00 -0.03 85.00 +0.11 20.50 22.50 4401400

-0.10 -0.11

70.00 -0.03 90.00 +0.11 12.00 13.00 4613000

-0.10 -0.11

75.00 -0.03 83.00 +0.11 11.40 12.50 4706300

-0.10 -0.11

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 121

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
75.00 -0.03 85.00 +0.11 6.00 7.00 4616800

-0.10 -0.11

75.00 -0.03 85.00 +0.11 11.40 12.50 4858000

-0.10 -0.11

75.00 -0.03 85.00 +0.11 11.80 13.00 4312400

-0.10 -0.11

75.00 -0.03 88.00 +0.11 10.00 11.00 4616300

-0.10 -0.11

75.00 -0.03 90.00 +0.11 9.00 10.00 4613100

-0.10 -0.11

75.00 -0.03 90.00 +0.11 10.00 11.00 4862800

-0.10 -0.11

75.00 -0.03 90.00 +0.11 11.40 12.50 4858100

-0.10 -0.11

75.00 -0.03 95.00 +0.11 12.00 13.00 4613200

-0.10 -0.11

77.00 -0.03 87.00 +0.11 11.80 13.00 4863100

-0.10 -0.11

78.00 -0.03 86.00 +0.11 9.00 10.00 4538700

-0.10 -0.11

78.00 -0.03 86.00 +0.11 11.40 12.50 4863600

-0.10 -0.11

80.00 -0.03 88.00 +0.11 10.90 12.00 4766600

-0.10 -0.11

80.00 -0.03 90.00 +0.11 6.00 7.00 4616000

-0.10 -0.11

80.00 -0.03 90.00 +0.11 10.00 11.00 4390400

-0.10 -0.11

80.00 -0.03 90.00 +0.11 11.80 13.00 4312500

-0.10 -0.11

80.00 -0.03 92.00 +0.11 8.70 9.60 4494800

-0.10 -0.11

80.00 -0.03 93.00 +0.11 10.00 11.00 4615200

-0.10 -0.11

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM122

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
80.00 -0.03 95.00 +0.11 9.00 10.00 4613300

-0.10 -0.11

80.00 -0.03 95.00 +0.11 10.00 11.00 4383500

-0.10 -0.11

80.00 -0.03 95.00 +0.11 11.40 12.50 4620000‡

-0.10 -0.11

80.00 -0.03 95.00 +0.11 11.80 13.00 4306700

-0.10 -0.11

80.00 -0.03 100.00 +0.11 12.00 13.00 4613400

-0.10 -0.11

80.00 -0.03 100.00 +0.11 14.50 16.00 4382800‡

-0.10 -0.11

80.00 -0.03 110.00 +0.11 16.40 18.00 4342900

-0.10 -0.11

85.00 -0.04 93.00 +0.11 8.20 9.00 4839100

-0.12 -0.11

85.00 -0.04 93.00 +0.11 10.00 11.00 4392700

-0.12 -0.11

85.00 -0.04 93.00 +0.11 11.40 12.50 4537900

-0.12 -0.11

85.00 -0.04 95.00 +0.11 11.80 13.00 4863700

-0.12 -0.11

85.00 -0.04 100.00 +0.11 9.00 10.00 4610600

-0.12 -0.11

85.00 -0.04 100.00 +0.11 10.00 11.00 4615300

-0.12 -0.11

85.00 -0.04 100.00 +0.11 11.80 13.00 4306800

-0.12 -0.11

85.00 -0.04 105.00 +0.11 12.00 13.00 4613500

-0.12 -0.11

90.00 -0.04 98.00 +0.11 11.40 12.50 4706400

-0.12 -0.11

90.00 -0.04 100.00 +0.11 6.80 7.50 4493500‡

-0.12 -0.11

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 123

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
90.00 -0.04 100.00 +0.11 9.00 10.00 4366900

-0.12 -0.11

90.00 -0.04 100.00 +0.11 11.40 12.50 4858200

-0.12 -0.11

90.00 -0.04 100.00 +0.11 11.80 13.00 4314600

-0.12 -0.11

90.00 -0.04 102.00 +0.11 8.70 9.60 4333000

-0.12 -0.11

90.00 -0.04 105.00 +0.11 9.00 10.00 4613600

-0.12 -0.11

90.00 -0.04 105.00 +0.11 10.00 11.00 4615400

-0.12 -0.11

90.00 -0.04 105.00 +0.11 11.40 12.50 4306900‡

-0.12 -0.11

90.00 -0.04 110.00 +0.11 12.00 13.00 4613700

-0.12 -0.11

95.00 -0.04 103.00 +0.11 11.40 12.50 4863200

-0.12 -0.11

95.00 -0.04 110.00 +0.11 9.00 10.00 4610700

-0.12 -0.11

95.00 -0.04 110.00 +0.11 10.00 11.00 4615500

-0.12 -0.11

95.00 -0.04 110.00 +0.11 11.80 13.00 4617600

-0.12 -0.11

95.00 -0.04 115.00 +0.11 12.00 13.00 4613800

-0.12 -0.11

96.00 -0.04 104.00 +0.11 10.90 12.00 4380300

-0.12 -0.11

98.00 -0.04 112.00 +0.11 8.50 9.50 4618200

-0.12 -0.11

100.00 -0.04 108.00 +0.11 10.90 12.00 4766700

-0.12 -0.11

100.00 -0.04 110.00 +0.11 10.90 12.00 4461700

-0.12 -0.11

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM124

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
100.00 -0.04 115.00 +0.11 9.00 10.00 4610800

-0.12 -0.11

100.00 -0.04 115.00 +0.11 10.00 11.00 4617100

-0.12 -0.11

100.00 -0.04 115.00 +0.11 11.80 13.00 4312600

-0.12 -0.11

100.00 -0.04 120.00 +0.11 11.80 13.00 4312700Ϫ
-0.12 -0.11

100.00 -0.04 120.00 +0.11 14.50 16.00 4307000‡

-0.12 -0.11

105.00 -0.04 113.00 +0.11 10.00 11.00 4392800

-0.12 -0.11

105.00 -0.04 115.00 +0.11 13.20 14.50 4390500

-0.12 -0.11

105.00 -0.04 120.00 +0.11 9.00 10.00 4617300

-0.12 -0.11

105.00 -0.04 120.00 +0.11 10.00 11.00 4617200

-0.12 -0.11

105.00 -0.04 120.00 +0.11 14.50 16.00 4379500

-0.12 -0.11

105.00 -0.04 125.00 +0.13 14.50 16.00 4617400

-0.12 -0.13

108.00 -0.04 123.00 +0.13 10.90 12.00 4329100

-0.12 -0.13

110.00 -0.04 125.00 +0.13 9.00 10.00 4459700Ϫ
-0.12 -0.13

110.00 -0.04 125.00 +0.13 11.00 12.00 4537800

-0.12 -0.13

110.00 -0.04 125.00 +0.13 14.50 16.00 4481600

-0.12 -0.13

110.00 -0.04 130.00 +0.13 11.80 13.00 4312800Ϫ
-0.12 -0.13

110.00 -0.04 130.00 +0.13 14.50 16.00 4307100‡

-0.12 -0.13

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 125

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
110.00 -0.04 135.00 +0.13 14.50 16.00 4343000

-0.12 -0.13

112.00 -0.04 125.00 +0.13 9.00 10.00 4610900

-0.12 -0.13

115.00 -0.04 123.00 +0.13 11.40 12.50 4903400

-0.12 -0.13

115.00 -0.04 125.00 +0.13 11.00 12.00 4619300

-0.12 -0.13

115.00 -0.04 130.00 +0.13 9.00 10.00 4459800

-0.12 -0.13

115.00 -0.04 130.00 +0.13 10.90 12.00 4434600

-0.12 -0.13

115.00 -0.04 130.00 +0.13 14.50 16.00 4342600

-0.12 -0.13

120.00 -0.04 128.00 +0.13 11.40 12.50 4706500

-0.12 -0.13

120.00 -0.04 130.00 +0.13 10.90 12.00 4461800

-0.12 -0.13

120.00 -0.04 135.00 +0.13 9.00 10.00 4614000

-0.12 -0.13

120.00 -0.04 140.00 +0.13 12.00 13.00 4614100

-0.12 -0.13

120.00 -0.04 140.00 +0.13 14.50 16.00 4312900

-0.12 -0.13

124.00 -0.04 134.00 +0.13 6.00 7.00 4618300

-0.14 -0.13

125.00 -0.04 133.00 +0.13 10.00 11.00 4392900

-0.14 -0.13

125.00 -0.04 133.00 +0.13 11.40 12.50 4748500

-0.14 -0.13

125.00 -0.04 140.00 +0.13 9.00 10.00 4614200

-0.14 -0.13

125.00 -0.04 140.00 +0.13 10.00 11.00 4618400

-0.14 -0.13

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM126

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
125.00 -0.04 140.00 +0.13 10.90 12.00 4766500

-0.14 -0.13

125.00 -0.04 145.00 +0.13 12.00 13.00 4614300

-0.14 -0.13

125.00 -0.04 145.00 +0.13 14.50 16.00 4307300‡

-0.14 -0.13

125.00 -0.04 150.00 +0.13 12.50 14.00 4367000

-0.14 -0.13

130.00 -0.04 140.00 +0.13 14.50 16.00 4390600

-0.14 -0.13

130.00 -0.04 145.00 +0.13 9.00 10.00 4614400

-0.14 -0.13

130.00 -0.04 145.00 +0.13 10.00 11.00 4619000

-0.14 -0.13

130.00 -0.04 150.00 +0.13 12.00 13.00 4614500

-0.14 -0.13

130.00 -0.04 150.00 +0.13 14.50 16.00 4313000

-0.14 -0.13

132.50 -0.04 157.50 +0.13 13.20 14.50 4329400

-0.14 -0.13

135.00 -0.04 143.00 +0.13 11.40 12.50 4903500

-0.14 -0.13

135.00 -0.04 145.00 +0.13 11.00 12.00 4619400

-0.14 -0.13

135.00 -0.04 150.00 +0.13 9.00 10.00 4618500

-0.14 -0.13

135.00 -0.04 150.00 +0.13 11.40 12.50 4537700

-0.14 -0.13

140.00 -0.04 150.00 +0.13 6.00 7.00 4617900

-0.14 -0.13

140.00 -0.04 150.00 +0.13 10.90 12.00 4461900

-0.14 -0.13

140.00 -0.04 150.00 +0.13 11.80 13.00 4625800

-0.14 -0.13

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 127

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
140.00 -0.04 155.00 +0.13 9.00 10.00 4614600

-0.14 -0.13

140.00 -0.04 155.00 +0.13 11.80 13.00 4555300

-0.14 -0.13

140.00 -0.04 160.00 +0.13 11.80 13.00 4313100Ϫ
-0.14 -0.13

140.00 -0.04 160.00 +0.13 14.50 16.00 4307400‡

-0.14 -0.13

150.00 -0.04 160.00 +0.13 11.00 12.00 4595200

-0.14 -0.13

150.00 -0.04 165.00 +0.13 9.00 10.00 4614700

-0.14 -0.13

150.00 -0.04 170.00 +0.13 12.00 13.00 4614800

-0.14 -0.13

150.00 -0.04 170.00 +0.13 13.20 14.50 4367100

-0.14 -0.13

150.00 -0.04 170.00 +0.13 14.50 16.00 4342800

-0.14 -0.13

151.00 -0.04 159.00 +0.13 9.00 10.00 4538800

-0.14 -0.13

155.00 -0.04 163.00 +0.13 11.40 12.50 4903600

-0.14 -0.13

155.00 -0.04 165.00 +0.13 6.00 7.00 4618600

-0.14 -0.13

155.00 -0.04 165.00 +0.13 11.00 12.00 4619500

-0.14 -0.13

155.00 -0.04 170.00 +0.13 9.00 10.00 4618700

-0.14 -0.13

155.00 -0.04 170.00 +0.13 14.50 16.00 4342700

-0.14 -0.13

160.00 -0.04 175.00 +0.13 9.00 10.00 4614900

-0.14 -0.13

160.00 -0.04 175.00 +0.13 10.90 12.00 4462000

-0.14 -0.13

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM128

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
160.00 -0.04 180.00 +0.13 12.00 13.00 4615000

-0.14 -0.13

160.00 -0.04 180.00 +0.13 14.50 16.00 4345000

-0.14 -0.13

165.00 -0.04 180.00 +0.13 9.00 10.00 4616500

-0.14 -0.13

170.00 -0.04 180.00 +0.13 6.00 7.00 4618800

-0.14 -0.13

170.00 -0.04 180.00 +0.13 11.80 13.00 4625900

-0.14 -0.13

170.00 -0.04 185.00 +0.14 9.00 10.00 4618000

-0.14 -0.14

170.00 -0.04 190.00 +0.14 14.50 16.00 4398800

-0.14 -0.14

180.00 -0.04 190.00 +0.14 11.00 12.00 4617800

-0.14 -0.14

180.00 -0.04 192.00 +0.14 12.50 14.00 4619600

-0.14 -0.14

180.00 -0.04 200.00 +0.14 11.80 13.00 4314700‡

-0.14 -0.14

180.00 -0.04 200.00 +0.14 14.50 16.00 4560900

-0.14 -0.14

185.00 -0.05 200.00 +0.14 10.90 12.00 4462100

-0.17 -0.14

190.00 -0.05 210.00 +0.14 14.50 16.00 4896600

-0.17 -0.14

190.00 -0.05 215.00 +0.14 18.50 20.00 4749400

-0.17 -0.14

200.00 -0.05 220.00 +0.14 12.00 13.00 4615100

-0.17 -0.14

200.00 -0.05 220.00 +0.14 14.50 16.00 4380200

-0.17 -0.14

205.00 -0.05 220.00 +0.14 12.20 13.50 4522400

-0.17 -0.14

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

605
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 129

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

60
5

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
210.00 -0.05 222.00 +0.14 12.30 13.50 4625200

-0.17 -0.14

220.00 -0.05 240.00 +0.14 14.50 16.00 4555400

-0.17 -0.14

240.00 -0.05 260.00 +0.16 14.50 16.00 4626300

-0.17 -0.16

255.00 -0.06 275.00 +0.16 14.50 16.00 4629700

-0.19 -0.16

260.00 -0.06 270.00 +0.16 12.30 13.50 4625300

-0.19 -0.16

260.00 -0.06 280.00 +0.16 14.50 16.00 4859300

-0.19 -0.16

290.00 -0.06 310.00 +0.16 14.50 16.00 4896200

-0.19 -0.16

330.00 -0.06 350.00 +0.18 18.00 20.00 4587400

-0.20 -0.18

NOTE
Part numbers commencing “46” or suffixed by “Ϫ”are designed to suit popular Asian housings.

Part numbers suffixed by”‡” indicate housing sizes to meet ISO5597.

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM130

DESIGN
The Hallite 610 is an asymmetric, solid twin lip rod seal designed to provide a

dry sealing solution in light and medium-duty applications and manufactured in

Hythane® 181, Hallite’s high-performance polyurethane, for easy installation and

excellent low temperature performance.

The secondary sealing lip located behind the primary sealing lip improves stability

of the seal in the gland.

It is designed for small groove section housing and to be less sensitive to pressure

fluctuations than the Hallite 605 twin lip U-ring.

F E A T U R E S •	 General purpose rod seal for small
groove sections

•	 Less sensitive to pressure fluctuations
than conventional U-ring

•	 Low friction

•	 Increased seal stability

•	 Performs well over wide temperature
range and is extremely effective
in low temperatures

•	 Primary lip protection

•	 Easy to install

610
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 131

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

61
0 TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 400 bar 6000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400

Maximum Gap mm 0.60 0.50 0.40

Pressure psi 2400 3750 6000

Maximum Gap in 0.024 0.020 0.016

Figures show the maximum permissible gap all on one side, for rod seals using minimum rod Ø and maximum

clearance Ø and for piston seals using the minimum clearance Ø and maximum bore Ø. Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 4.00 5.00 7.50

Min Chamfer C mm 3.00 3.50 5.00

Max Fillet Rad r₁ mm 0.20 0.40 0.80

Max Fillet Rad r₂ mm 0.40 0.80 1.20

TOLERANCES Ød₁ ØD₁ L₁

Rod mm f9 Js11 +0.25 -0

WWW.HALLITE.COMWWW.HALLITE.COM132

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.

8.00 -0.01 16.00 +0.06 5.30 6.00 4581000

-0.05 -0.06

14.00 -0.02 22.00 +0.07 5.30 6.00 4580900

-0.06 -0.07

18.00 -0.02 25.00 +0.07 4.60 5.60 4334600‡

-0.06 -0.07

20.00 -0.02 26.00 +0.07 4.50 5.50 4319400

-0.07 -0.07

20.00 -0.02 28.00 +0.07 6.00 7.00 4307500

-0.07 -0.07

22.00 -0.02 28.00 +0.07 4.50 5.50 4356000

-0.07 -0.07

22.00 -0.02 29.00 +0.07 4.60 5.60 4324200‡

-0.07 -0.07

22.00 -0.02 30.00 +0.07 6.00 7.00 4316100

-0.07 -0.07

25.00 -0.02 33.00 +0.08 6.00 7.00 4316200

-0.07 -0.08

25.00 -0.02 33.00 +0.08 8.00 9.00 4299000

-0.07 -0.08

28.00 -0.02 36.00 +0.08 5.30 6.30 4334700‡

-0.07 -0.08

28.00 -0.02 36.00 +0.08 6.00 7.00 4323200

-0.07 -0.08

28.00 -0.02 36.00 +0.08 8.00 9.00 4307700

-0.07 -0.08

30.00 -0.02 38.00 +0.08 6.00 7.00 4308900

-0.07 -0.08

30.00 -0.02 38.00 +0.08 8.00 9.00 4362400

-0.07 -0.08

30.00 -0.02 40.00 +0.08 7.00 8.00 4558300

-0.07 -0.08

32.00 -0.03 40.00 +0.08 6.00 7.00 4316300

-0.09 -0.08

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

610
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 133

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

61
0

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
35.00 -0.03 43.00 +0.08 6.00 7.00 4301700

-0.09 -0.08

35.00 -0.03 43.00 +0.08 8.00 9.00 4592800

-0.09 -0.08

35.00 -0.03 45.00 +0.08 10.00 11.00 4299300

-0.09 -0.08

36.00 -0.03 44.00 +0.08 5.30 6.30 4324300‡

-0.09 -0.08

36.00 -0.03 44.00 +0.08 8.00 9.00 4308000

-0.09 -0.08

36.00 -0.03 46.00 +0.08 10.00 11.00 4299400

-0.09 -0.08

40.00 -0.03 48.00 +0.08 5.40 6.40 4329200

-0.09 -0.08

40.00 -0.03 48.00 +0.08 6.50 7.50 4323300

-0.09 -0.08

40.00 -0.03 48.00 +0.08 8.00 9.00 4301800

-0.09 -0.08

45.00 -0.03 52.00 +0.10 10.00 11.00 4330000

-0.09 -0.10

45.00 -0.03 53.00 +0.10 5.30 6.30 4334800‡

-0.09 -0.10

45.00 -0.03 53.00 +0.10 6.00 7.00 4711000

-0.09 -0.10

45.00 -0.03 53.00 +0.10 8.00 9.00 4308100

-0.09 -0.10

45.00 -0.03 55.00 +0.10 10.00 11.00 4389400

-0.09 -0.10

50.00 -0.03 58.00 +0.10 5.30 6.30 4356900

-0.09 -0.10

50.00 -0.03 58.00 +0.10 8.00 9.00 4299100

-0.09 -0.10

50.00 -0.03 60.00 +0.10 10.00 11.00 4389500

-0.09 -0.10

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM134

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
55.00 -0.03 63.00 +0.10 8.00 9.00 4323000

-0.10 -0.10

55.00 -0.03 65.00 +0.10 7.00 8.00 4385500

-0.10 -0.10

55.00 -0.03 65.00 +0.10 10.00 11.00 4389600

-0.10 -0.10

55.00 -0.03 65.00 +0.10 11.80 13.00 4389700

-0.10 -0.10

56.00 -0.03 64.00 +0.10 8.00 9.00 4316400

-0.10 -0.10

56.00 -0.03 66.00 +0.10 6.80 7.50 4334900‡

-0.10 -0.10

60.00 -0.03 68.00 +0.10 7.00 8.00 4732400

-0.10 -0.10

60.00 -0.03 68.00 +0.10 8.00 9.00 4299200

-0.10 -0.10

60.00 -0.03 68.00 +0.10 11.40 12.50 4329900

-0.10 -0.10

60.00 -0.03 70.00 +0.10 7.00 8.00 4303200

-0.10 -0.10

60.00 -0.03 70.00 +0.10 11.80 13.00 4389800

-0.10 -0.10

63.00 -0.03 71.00 +0.10 8.00 9.00 4316500

-0.10 -0.10

63.00 -0.03 75.00 +0.10 8.60 9.60 4360500

-0.10 -0.10

65.00 -0.03 73.00 +0.10 8.00 9.00 4362500

-0.10 -0.10

65.00 -0.03 75.00 +0.10 11.80 13.00 4389900

-0.10 -0.10

70.00 -0.03 78.00 +0.10 8.00 9.00 4316600

-0.10 -0.10

70.00 -0.03 80.00 +0.10 6.50 7.50 4335000‡

-0.10 -0.10

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

610
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 135

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

61
0

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
70.00 -0.03 80.00 +0.10 11.80 13.00 4390000

-0.10 -0.10

75.00 -0.03 83.00 +0.11 8.00 9.00 4539400

-0.10 -0.11

80.00 -0.03 88.00 +0.11 8.00 9.00 4316700

-0.10 -0.11

85.00 -0.04 97.00 +0.11 9.00 10.00 4328100

-0.12 -0.11

87.00 -0.04 95.00 +0.11 8.00 9.00 4323700

-0.12 -0.11

90.00 -0.04 98.00 +0.11 8.00 9.00 4316800

-0.12 -0.11

100.00 -0.04 108.00 +0.11 8.00 9.00 4316900

-0.12 -0.11

134.00 -0.04 147.00 +0.13 12.00 13.30 4588100

-0.14 -0.13

175.00 -0.04 185.00 +0.14 11.80 13.00 4903700

-0.14 -0.14

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM136

DESIGN
Hallite’s 616 is a compact, asymmetric twin lip rod seal offering excellent dry rod

sealing for light and medium-duty applications where space and friction are at

a premium. The seal is manufactured in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance.

The Hallite 616 design incorporates the sealing efficiency of the Hallite 605 rod

seal with the compact grooves used by PTFE rod seals.

Hallite recommends using our 616 rod seal as either a single seal or in combination

with the Hallite R16 PTFE rod seal. The combination is recommended for use in

applications where pressure peaks may occur, such as cylinders with cushioning.

The Hallite R16 PTFE rod seal is fitted into the groove on the pressure side of the

gland and the Hallite 616 is used as the secondary seal to ensure minimal leakage.

Consult your local Hallite office when considering this arrangement.

F E A T U R E S •	 Low friction

•	 Improved sealability

•	 Performs well over wide temperature
range and is extremely effective in low
temperatures

•	 Easy to install

•	 ISO 7425-2 housing

616
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1

SL

WWW.HALLITE.COM 137

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

61
6 TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 240 bar 3500 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250

Maximum Gap mm 0.60 0.50

Pressure psi 2400 3750

Maximum Gap in 0.024 0.020

Figures show the maximum permissible gap all on one side, for rod seals using minimum rod Ø and maximum

clearance Ø and for piston seals using the minimum clearance Ø and maximum bore Ø. Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 3.75 5.50 7.75

Min Chamfer C mm 3.00 3.50 5.00

Max Fillet Rad r₁ mm 0.20 0.40 0.80

TOLERANCES Ød₁ ØD₁ L₁

Rod mm f9 H11 +0.25 -0

WWW.HALLITE.COMWWW.HALLITE.COM138

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 H11 +0.25-0 No.

14.00 -0.02 21.50 +0.13 2.80 3.20 4577700‡

-0.06 0.00

18.00 -0.02 25.50 +0.13 2.80 3.20 4341800‡

-0.06 0.00

20.00 -0.02 27.50 +0.13 2.80 3.20 4721700‡

-0.07 0.00

20.00 -0.02 31.00 +0.16 3.90 4.20 4367400‡

-0.07 0.00

22.00 -0.02 33.00 +0.16 3.90 4.20 4341900‡

-0.07 0.00

25.00 -0.02 32.50 +0.16 2.80 3.20 4721800‡

-0.07 0.00

25.00 -0.02 36.00 +0.16 3.90 4.20 4367500‡

-0.07 0.00

25.40 -0.02 32.90 +0.16 2.80 3.20 4469000

-0.07 0.00

28.00 -0.02 39.00 +0.16 3.90 4.20 4367600‡

-0.07 0.00

30.00 -0.02 41.00 +0.16 3.90 4.20 4404500

-0.07 0.00

32.00 -0.03 39.50 +0.16 2.80 3.20 4714800

-0.09 0.00

32.00 -0.03 43.00 +0.16 3.90 4.20 4367700‡

-0.09 0.00

36.00 -0.03 47.00 +0.16 3.90 4.20 4353100‡

-0.09 0.00

40.00 -0.03 51.00 +0.19 3.90 4.20 4722900‡

-0.09 0.00

40.00 -0.03 55.50 +0.19 6.00 6.30 4367800

-0.09 0.00

45.00 -0.03 56.00 +0.19 3.90 4.20 4556300‡

-0.09 0.00

45.00 -0.03 60.50 +0.19 6.00 6.30 4367900

-0.09 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO7425-2.

616
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1

SL

WWW.HALLITE.COM 139

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

61
6

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 H11 +0.25-0 No.
50.00 -0.03 61.00 +0.19 3.90 4.20 4723000‡

-0.09 0.00

50.00 -0.03 65.50 +0.19 6.00 6.30 4368000

-0.09 0.00

56.00 -0.03 71.50 +0.19 6.00 6.30 4368100‡

-0.10 0.00

60.00 -0.03 70.60 +0.19 3.90 4.20 4410800

-0.10 0.00

60.00 -0.03 75.50 +0.19 6.00 6.30 4727100

-0.10 0.00

63.00 -0.03 78.50 +0.19 6.00 6.30 4368200‡

-0.10 0.00

65.00 -0.03 76.00 +0.19 3.90 4.20 4853300

-0.10 0.00

65.00 -0.03 80.50 +0.22 6.00 6.30 4548000

-0.10 0.00

70.00 -0.03 85.50 +0.22 6.00 6.30 4368300‡

-0.10 0.00

75.00 -0.03 90.50 +0.22 6.00 6.30 4728200

-0.10 0.00

80.00 -0.03 95.50 +0.22 6.00 6.30 4368400‡

-0.10 0.00

85.00 -0.04 100.50 +0.22 6.00 6.30 4538400

-0.12 0.00

90.00 -0.04 105.50 +0.22 6.00 6.30 4368500‡

-0.12 0.00

95.00 -0.04 110.50 +0.22 6.00 6.30 4538500

-0.12 0.00

100.00 -0.04 115.50 +0.22 6.00 6.30 4368600‡

-0.12 0.00

110.00 -0.04 125.50 +0.25 6.00 6.30 4545400‡

-0.12 0.00

125.00 -0.04 140.50 +0.25 6.00 6.30 4545500‡

-0.14 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO7425-2.

ØD1Ød1

S

L1C

20° - 30°

r1

SL

WWW.HALLITE.COM140

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 H11 +0.25-0 No.
130.00 -0.04 145.50 +0.25 6.00 6.30 4793900

-0.14 0.00

140.00 -0.04 155.50 +0.25 6.00 6.30 4545600‡

-0.14 0.00

160.00 -0.04 175.50 +0.25 6.00 6.30 4548100‡

-0.14 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO7425-2.

616
ROD SEAL

Twin Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1

SL

WWW.HALLITE.COM 141

WWW.HALLITE.COM

DESIGN
The Hallite 621 is a top-of-the-range twin lip rod seal designed to provide a dry

sealing solution in heavy-duty applications.

The secondary sealing lip located behind the primary sealing lip improves stability

of the seal in the gland. The unique profile of the NBR energiser ensures the

precision trimmed primary sealing lips maintain contact under low or no pressure

situations while ensuring proper sealing at higher pressures. This unique profile is

also used in the Hallite 622 twin lip rod seal. The Hallite 621 also incorporates an

acetal anti-extrusion ring to withstand side loads and extreme pressure peaks even

with the extrusion gaps, which are the result of using remote plastic bearing strips

like the Hallite 506 or 708.

The Hallite 621’s seal shell is molded in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance.

F E A T U R E S •	 High pressure and shock load capability

•	 Low temperature capabilities

•	 Low friction

•	 Increased seal stability

•	 Primary lip protection

•	 Easy to install

621
ROD SEAL

Twin Lip
Polyurethane with AE Ring and Profiled

Rubber Energiser for Heavy-Duty Applications

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 143

MATERIALS
As standard, this product comes in the following materials. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Shell Type Shell Colour

Standard Hythane® 181-NBR-POM 0011 TPU-EU Blue

62
1 TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 700 bar 10000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400 500 700

Maximum Gap mm 0.60 0.50 0.60 0.40 0.25

Pressure psi 2400 3750 6000 7500 10000

Maximum Gap in 0.024 0.020 0.024 0.016 0.010

Figures show the maximum permissible gap all on one side, for rod seals using minimum rod Ø and maximum

clearance Ø and for piston seals using the minimum clearance Ø and maximum bore Ø. Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 4.00 5.00 7.50 10.00 12.50 15.00

Min Chamfer C mm 3.00 3.50 5.00 6.50 7.00 8.00

Max Fillet Rad r₁ mm 0.20 0.40 0.80 0.80 2.30 1.60

Max Fillet Rad r₂ mm 0.400 0.800 1.200 1.60 1.60 2.40

Groove Section <S in 0.125 0.187 0.250 0.312 0.375 0.500

Min Chamfer C in 0.093 0.093 0.125 0.156 0.187 0.217

Max Fillet Rad r₁ in 0.008 0.008 0.016 0.016 0.032 0.032

Max Fillet Rad r₂ in 0.016 0.016 0.032 0.032 0.047 0.047

TOLERANCES Ød₁ ØD₁ L₁

mm f9 Js11 +0.25 -0

in f9 Js11 +0.010 -0

WWW.HALLITE.COMWWW.HALLITE.COM144

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.

30.00 -0.02 40.00 +0.08 7.30 8.00 4577110

-0.07 -0.08

30.00 -0.02 40.00 +0.08 10.00 11.00 4831310

-0.07 -0.08

35.00 -0.03 45.00 +0.08 10.00 11.00 4831410

-0.09 -0.08

35.00 -0.03 50.00 +0.08 9.50 10.50 4335310

-0.09 -0.08

36.00 -0.03 46.00 +0.08 7.30 8.00 4317010‡

-0.09 -0.08

40.00 -0.03 50.00 +0.08 7.30 8.00 4317110‡

-0.09 -0.08

40.00 -0.03 50.00 +0.08 10.00 11.00 4755010

-0.09 -0.08

45.00 -0.03 55.00 +0.10 7.30 8.00 4317210‡

-0.09 -0.10

45.00 -0.03 55.00 +0.10 10.00 11.00 4831510

-0.09 -0.10

45.00 -0.03 60.00 +0.10 11.40 12.50 4295510‡

-0.09 -0.10

50.00 -0.03 60.00 +0.10 7.30 8.00 4317310‡

-0.09 -0.10

50.00 -0.03 60.00 +0.10 10.00 11.00 4802310†

-0.09 -0.10

50.00 -0.03 65.00 +0.10 10.00 11.00 4752910

-0.09 -0.10

50.00 -0.03 65.00 +0.10 11.40 12.50 4293410‡

-0.09 -0.10

55.00 -0.03 65.00 +0.10 10.00 11.00 4831210

-0.10 -0.10

55.00 -0.03 70.00 +0.10 9.00 10.00 4810210†

-0.10 -0.10

55.00 -0.03 70.00 +0.10 11.40 12.50 4403610

-0.10 -0.10

NOTE
Part numbers suffixed by “†” are designed to suit popular Asian housings.

Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

621
ROD SEAL

Twin Lip
Polyurethane with AE Ring and Profiled

Rubber Energiser for Heavy-Duty Applications

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 145

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

62
1

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
56.00 -0.03 71.00 +0.10 11.40 12.50 4317410‡

-0.10 -0.10

60.00 -0.03 73.00 +0.10 13.00 14.00 4526010†

-0.10 -0.10

60.00 -0.03 75.00 +0.10 11.40 12.50 4298410

-0.10 -0.10

63.00 -0.03 78.00 +0.10 11.40 12.50 4317510‡

-0.10 -0.10

63.00 -0.03 83.00 +0.11 11.80 13.00 4520510†

-0.10 -0.11

65.00 -0.03 75.00 +0.10 10.00 11.00 4755110

-0.10 -0.10

65.00 -0.03 80.00 +0.10 10.00 11.00 4761810

-0.10 -0.10

65.00 -0.03 80.00 +0.10 11.40 12.50 4783710

-0.10 -0.10

65.00 -0.03 80.00 +0.10 13.00 14.00 4810310

-0.10 -0.10

70.00 -0.03 83.00 +0.11 13.00 14.00 4810410

-0.10 -0.11

70.00 -0.03 85.00 +0.11 10.00 11.00 4893010†

-0.10 -0.11

70.00 -0.03 85.00 +0.11 11.40 12.50 4317610‡

-0.10 -0.11

75.00 -0.03 88.00 +0.11 13.00 14.00 4526110†

-0.10 -0.11

75.00 -0.03 90.00 +0.11 12.00 13.00 4810510

-0.10 -0.11

75.00 -0.03 90.00 +0.11 13.00 14.00 4784710

-0.10 -0.11

75.00 -0.03 95.00 +0.11 11.40 12.50 4810610

-0.10 -0.11

75.00 -0.03 95.00 +0.11 14.60 16.00 4801510†

-0.10 -0.11

NOTE
Part numbers suffixed by “†” are designed to suit popular Asian housings.

Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM146

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
80.00 -0.03 93.00 +0.11 13.00 14.00 4810710†

-0.10 -0.11

80.00 -0.03 95.00 +0.11 11.40 12.50 4317710‡

-0.10 -0.11

80.00 -0.03 95.00 +0.11 13.00 14.00 4540610†

-0.10 -0.11

85.00 -0.04 100.00 +0.11 11.80 13.00 4766410

-0.12 -0.11

85.00 -0.04 100.00 +0.11 13.00 14.00 4540710†

-0.12 -0.11

85.00 -0.04 105.00 +0.11 14.60 16.00 4810810†

-0.12 -0.11

90.00 -0.04 105.00 +0.11 11.40 12.50 4317810‡

-0.12 -0.11

90.00 -0.04 105.00 +0.11 13.00 14.00 4526310†

-0.12 -0.11

90.00 -0.04 110.00 +0.11 14.60 16.00 4810910†

-0.12 -0.11

95.00 -0.04 110.00 +0.11 12.00 13.00 4811010†

-0.12 -0.11

95.00 -0.04 110.00 +0.11 13.00 14.00 4540810†

-0.12 -0.11

95.00 -0.04 115.00 +0.11 14.60 16.00 4811110†

-0.12 -0.11

100.00 -0.04 115.00 +0.11 13.00 14.00 4540910†

-0.12 -0.11

100.00 -0.04 120.00 +0.11 14.60 16.00 4317910‡

-0.12 -0.11

105.00 -0.04 120.00 +0.11 12.00 13.00 4811210†

-0.12 -0.11

105.00 -0.04 120.00 +0.11 13.00 14.00 4811310†

-0.12 -0.11

105.00 -0.04 125.00 +0.13 14.60 16.00 4811410†

-0.12 -0.13

NOTE
Part numbers suffixed by “†” are designed to suit popular Asian housings.

Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

621
ROD SEAL

Twin Lip
Polyurethane with AE Ring and Profiled

Rubber Energiser for Heavy-Duty Applications

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 147

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

62
1

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
110.00 -0.04 125.00 +0.13 13.00 14.00 4811510†

-0.12 -0.13

110.00 -0.04 130.00 +0.13 13.00 14.00 4541010†

-0.12 -0.13

110.00 -0.04 130.00 +0.13 14.60 16.00 4318010‡

-0.12 -0.13

115.00 -0.04 135.00 +0.13 14.60 16.00 4783810

-0.12 -0.13

120.00 -0.04 135.00 +0.13 14.60 16.00 4318110

-0.12 -0.13

120.00 -0.04 140.00 +0.13 13.00 14.00 4541110†

-0.12 -0.13

120.00 -0.04 140.00 +0.13 14.60 16.00 4783910†

-0.12 -0.13

125.00 -0.04 145.00 +0.13 14.60 16.00 4318210‡

-0.14 -0.13

130.00 -0.04 145.00 +0.13 13.00 14.00 4811610†

-0.14 -0.13

130.00 -0.04 150.00 +0.13 14.60 16.00 4709810†

-0.14 -0.13

140.00 -0.04 155.00 +0.13 13.00 14.00 4811710†

-0.14 -0.13

140.00 -0.04 160.00 +0.13 13.00 14.00 4541210†

-0.14 -0.13

140.00 -0.04 160.00 +0.13 14.60 16.00 4318310‡

-0.14 -0.13

150.00 -0.04 170.00 +0.13 14.60 16.00 4784010

-0.14 -0.13

160.00 -0.04 180.00 +0.13 14.60 16.00 4454810

-0.14 -0.13

160.00 -0.04 185.00 +0.14 14.60 16.00 4723410‡

-0.14 -0.14

180.00 -0.04 200.00 +0.14 14.60 16.00 4454910

-0.14 -0.14

NOTE
Part numbers suffixed by “†” are designed to suit popular Asian housings.

Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM148

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
200.00 -0.05 220.00 +0.14 14.60 16.00 4455110

-0.17 -0.14

215.00 -0.05 235.00 +0.14 14.60 16.00 4705610

-0.17 -0.14

NOTE
Part numbers suffixed by “†” are designed to suit popular Asian housings.

Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

621
ROD SEAL

Twin Lip
Polyurethane with AE Ring and Profiled

Rubber Energiser for Heavy-Duty Applications

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 149

WWW.HALLITE.COM

652
ROD SEAL

Polyurethane with AE Ring and Rubber Energiser
for Heavy-Duty Applications

DESIGN
The Hallite 652 is a rod seal designed designed to provide a dry sealing solution

specifically for heavy-duty longwall mining applications using water-based fluids.

The design is also suitable for standard hydraulic oil applications.

The seal is manufactured in a polyurethane shell energised by a high quality

O-ring, or in some cases a profiled NBR energiser as used in the Hallite 621 twin lip

rod seal. The Hallite 652 also incorporates an acetal anti-extrusion ring to withstand

side loads and extreme pressure peaks even with the extrusion gaps, which are the

result of using remote plastic bearing strips like the Hallite 506 or 708.

The Hallite 652’s seal shell is moulded in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation.

F E A T U R E S •	 Extremely well proven in longwall
mining applications

•	 Extremely well proven in HFA water-
based fluids

•	 High pressure and shock load capability

•	 Responsive sealing

•	 Easy to install

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 151

MATERIALS
As standard, this product comes in the following materiala. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Shell Type Shell Colour

Standard Hythane® 181-NBR-POM 0011 TPU-EU Blue

65
2 TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range Hydraulic Oils -45°C +110°C -50°F +230°F

Temperature Range Water-Based Fluids -0°C +60°C 32°F +140°F

Maximum Pressure 700 bar 10000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400 500 700

Maximum Gap mm 0.60 0.50 0.60 0.40 0.25

Pressure psi 2400 3750 6000 7500 10000

Maximum Gap in 0.024 0.020 0.024 0.016 0.010

Figures show the maximum permissible gap all on one side, for rod seals using minimum rod Ø and maximum

clearance Ø and for piston seals using the minimum clearance Ø and maximum bore Ø. Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 4.00 5.00 7.50 10.00 12.50 15.00

Min Chamfer C mm 3.00 3.50 5.00 6.50 7.00 8.00

Max Fillet Rad r₁ mm 0.20 0.40 0.80 0.80 2.30 1.60

Max Fillet Rad r₂ mm 0.40 0.80 1.20 1.60 1.60 2.40

TOLERANCES Ød₁ ØD₁ L₁

mm f9 Js11 +0.25 -0

WWW.HALLITE.COMWWW.HALLITE.COM152

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ SL PART

f9 Js11 +0.25-0 No.

32.00 -0.03 44.00 +0.08 9.60 8.70 4344111

-0.09 -0.08

40.00 -0.03 52.00 +0.10 9.60 8.70 4326311

-0.09 -0.10

50.00 -0.03 62.00 +0.10 9.60 8.70 4326411

-0.09 -0.10

60.00 -0.03 69.80 +0.10 12.50 11.40 4534910*

-0.10 -0.10

60.00 -0.03 72.00 +0.10 9.60 8.70 4344211*

-0.10 -0.10

60.00 -0.03 75.00 +0.10 13.00 11.90 4451211

-0.10 -0.10

63.00 -0.03 75.00 +0.10 9.60 8.70 4326511*

-0.10 -0.10

70.00 -0.03 82.00 +0.11 9.60 8.70 4344311*

-0.10 -0.11

75.00 -0.03 95.00 +0.11 14.00 12.50 4547810*

-0.10 -0.11

80.00 -0.03 95.00 +0.11 13.00 11.80 4797410

-0.10 -0.11

80.00 -0.03 95.00 +0.11 16.00 14.50 4446511

-0.10 -0.11

85.00 -0.04 97.00 +0.11 9.60 8.70 4344511

-0.12 -0.11

90.00 -0.04 105.00 +0.11 13.00 11.80 4875010

-0.12 -0.11

90.00 -0.04 105.00 +0.11 16.00 14.50 4428011

-0.12 -0.11

100.00 -0.04 115.00 +0.11 12.00 11.00 4528010*

-0.12 -0.11

100.00 -0.04 115.00 +0.11 16.00 14.50 4397611*

-0.12 -0.11

105.00 -0.04 120.00 +0.11 13.00 11.80 4406711*

-0.12 -0.11

NOTE Part numbers suffixed by “*” indicate profiled NBR energiser

652
ROD SEAL

Polyurethane with AE Ring and Rubber Energiser
for Heavy-Duty Applications

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 153

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

65
2

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ SL PART

f9 Js11 +0.25-0 No.
105.00 -0.04 120.00 +0.11 16.00 14.50 4781810

-0.12 -0.11

110.00 -0.04 125.00 +0.13 16.00 14.50 4445611

-0.12 -0.13

115.00 -0.04 130.00 +0.13 16.00 14.50 4455411

-0.12 -0.13

120.00 -0.04 135.00 +0.13 16.00 14.50 4452011

-0.12 -0.13

125.00 -0.04 140.00 +0.13 16.00 14.50 4446911

-0.14 -0.13

128.00 -0.04 143.00 +0.13 16.00 14.50 4581611

-0.14 -0.13

130.00 -0.04 145.00 +0.13 16.00 14.50 4782410

-0.14 -0.13

135.00 -0.04 155.00 +0.13 15.00 13.60 4475410*

-0.14 -0.13

140.00 -0.04 155.00 +0.13 16.00 14.50 4753210

-0.14 -0.13

150.00 -0.04 165.00 +0.13 16.00 14.50 4389111*

-0.14 -0.13

160.00 -0.04 175.00 +0.13 12.80 11.70 4484010

-0.14 -0.13

160.00 -0.04 175.00 +0.13 16.00 14.50 4405011*

-0.14 -0.13

160.00 -0.04 177.00 +0.13 16.00 14.50 4767610

-0.14 -0.13

160.00 -0.04 185.00 +0.14 20.00 18.80 4401711*

-0.14 -0.14

165.00 -0.04 182.00 +0.14 16.00 14.50 4537411

-0.14 -0.14

170.00 -0.04 185.00 +0.14 16.00 14.50 4745610

-0.14 -0.14

177.00 -0.04 192.00 +0.14 16.00 14.50 4445711

-0.14 -0.14

NOTE Part numbers suffixed by “*” indicate profiled NBR energiser

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM154

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ SL PART

f9 Js11 +0.25-0 No.
180.00 -0.04 195.00 +0.14 16.00 14.50 4734610

-0.14 -0.14

185.00 -0.05 200.00 +0.14 16.00 14.50 4777210

-0.17 -0.14

185.00 -0.05 210.00 +0.14 20.00 18.00 4546611

-0.17 -0.14

190.00 -0.05 205.00 +0.14 16.00 14.50 4430811

-0.17 -0.14

195.00 -0.05 210.00 +0.14 16.00 14.50 4459311

-0.17 -0.14

195.00 -0.05 215.00 +0.14 16.00 14.50 4550511

-0.17 -0.14

200.00 -0.05 220.00 +0.14 16.00 14.50 4387611*

-0.17 -0.14

205.00 -0.05 220.00 +0.14 16.00 14.50 4762110

-0.17 -0.14

210.00 -0.05 230.00 +0.14 16.00 14.50 4472911

-0.17 -0.14

220.00 -0.05 235.00 +0.14 16.00 14.50 4759610

-0.17 -0.14

220.00 -0.05 240.00 +0.14 16.00 14.50 4544510*

-0.17 -0.14

225.00 -0.05 240.00 +0.14 16.00 14.50 4445811

-0.17 -0.14

225.00 -0.05 250.00 +0.14 20.00 18.00 4537511

-0.17 -0.14

230.00 -0.05 247.00 +0.14 16.00 14.50 4767710

-0.17 -0.14

230.00 -0.05 249.30 +0.14 16.00 14.50 4439411

-0.17 -0.14

230.00 -0.05 250.00 +0.14 16.00 14.50 4707210

-0.17 -0.14

230.00 -0.05 255.00 +0.16 25.00 22.80 4555511

-0.17 -0.16

NOTE Part numbers suffixed by “*” indicate profiled NBR energiser

652
ROD SEAL

Polyurethane with AE Ring and Rubber Energiser
for Heavy-Duty Applications

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 155

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

65
2

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ SL PART

f9 Js11 +0.25-0 No.
235.00 -0.05 255.00 +0.16 16.00 14.50 4771410

-0.17 -0.16

240.00 -0.05 260.00 +0.16 16.00 14.50 4496511

-0.17 -0.16

245.00 -0.05 270.00 +0.16 20.00 18.00 4546711

-0.17 -0.16

250.00 -0.05 270.00 +0.16 16.00 14.50 4728810

-0.17 -0.16

255.00 -0.06 275.00 +0.16 16.00 14.50 4578611

-0.19 -0.16

260.00 -0.06 280.00 +0.16 18.00 16.40 4499011

-0.19 -0.16

265.00 -0.06 285.00 +0.16 16.00 14.50 4722110

-0.19 -0.16

275.00 -0.06 295.00 +0.16 16.00 14.50 4807310

-0.19 -0.16

280.00 -0.06 300.00 +0.16 16.00 14.50 4713910

-0.19 -0.16

285.00 -0.06 305.00 +0.16 18.00 16.40 4767810

-0.19 -0.16

285.00 -0.06 310.00 +0.16 20.00 18.00 4537611

-0.19 -0.16

290.00 -0.06 310.00 +0.16 18.00 16.40 4475111

-0.19 -0.16

290.00 -0.06 315.00 +0.16 20.00 18.00 4759410

-0.19 -0.16

295.00 -0.06 315.00 +0.16 18.00 16.40 4598211

-0.19 -0.16

300.00 -0.06 320.00 +0.18 16.00 14.50 4525110*

-0.19 -0.18

305.00 -0.06 325.00 +0.18 18.00 16.40 4473011

-0.19 -0.18

305.00 -0.06 330.00 +0.18 20.00 18.00 4546811

-0.19 -0.18

NOTE Part numbers suffixed by “*” indicate profiled NBR energiser

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM156

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ SL PART

f9 Js11 +0.25-0 No.
305.00 -0.06 335.00 +0.18 18.00 16.40 4721910

-0.19 -0.18

320.00 -0.06 340.00 +0.18 16.00 14.50 4544410*

-0.20 -0.18

320.00 -0.06 340.00 +0.18 18.00 16.40 4707310

-0.20 -0.18

325.00 -0.06 355.00 +0.18 20.00 18.00 4555711

-0.20 -0.18

330.00 -0.06 350.00 +0.18 18.00 16.40 4796710

-0.20 -0.18

335.00 -0.06 355.00 +0.18 18.00 16.40 4496611

-0.20 -0.18

335.00 -0.06 360.00 +0.18 20.00 18.00 4831710

-0.20 -0.18

340.00 -0.06 360.00 +0.18 20.50 18.50 4788110

-0.20 -0.18

340.00 -0.06 365.00 +0.18 20.00 18.00 4732810

-0.20 -0.18

350.00 -0.06 375.00 +0.18 20.00 18.00 4718010

-0.20 -0.18

355.00 -0.06 380.00 +0.18 20.00 18.00 4578411

-0.20 -0.18

360.00 -0.06 385.00 +0.18 20.00 18.00 4781110

-0.20 -0.18

370.00 -0.06 395.00 +0.18 20.00 18.00 4579710

-0.20 -0.18

380.00 -0.06 405.00 +0.20 20.00 18.00 4752010

-0.20 -0.20

390.00 -0.06 415.00 +0.20 20.00 18.00 4730010

-0.20 -0.20

395.00 -0.06 420.00 +0.20 20.00 18.00 4807110

-0.20 -0.20

400.00 -0.06 425.00 +0.20 20.00 18.00 4797210

-0.20 -0.20

NOTE Part numbers suffixed by “*” indicate profiled NBR energiser

652
ROD SEAL

Polyurethane with AE Ring and Rubber Energiser
for Heavy-Duty Applications

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 157

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

65
2

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ SL PART

f9 Js11 +0.25-0 No.
410.00 -0.07 435.00 +0.20 20.00 18.00 4785110*

-0.22 -0.20

415.00 -0.07 445.00 +0.20 22.50 20.50 4820510

-0.22 -0.20

430.00 -0.07 455.00 +0.20 20.00 18.00 4862310

-0.22 -0.20

445.00 -0.07 475.00 +0.20 22.50 20.50 4838010

-0.22 -0.20

470.00 -0.07 495.00 +0.20 20.00 18.00 4814610

-0.22 -0.20

490.00 -0.07 515.00 +0.22 20.00 18.00 4888810

-0.22 -0.22

NOTE Part numbers suffixed by “*” indicate profiled NBR energiser

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM158

DESIGN
The Hallite 663 is an asymmetric, single lip U-ring rod seal designed to provide a

dry sealing solution in light and medium-duty applications and manufactured in

Hythane® 181, Hallite’s high-performance polyurethane, for easy installation and

excellent low temperature performance. The seal can be considered for use in

heavy-duty applications when used with a suitable full depth back-up ring.

The seal is a single lip modification of the well-established Hallite 605 profile and

is ideal for applications that require a double-lipped wiper, such as the Hallite 839,

Hallite 844, Hallite 846, or Hallite 864. The Hallite 663 is also offered in other high

quality Hythane® materials to best fit the needs of the application.

F E A T U R E S •	 Prevents pressure build up between
seal and double-lipped wiper

•	 Robust design

•	 Excellent wear resistance

•	 Performs well over wide temperature
range and is extremely effective in
low temperatures

•	 Easy to install

663
ROD SEAL

Single Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

WWW.HALLITE.COM 159

MATERIALS
This product comes in a number of material options to extend operating conditions. Contact your local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number to

specify material choice when ordering. For further material details, please refer to the Hallite Material Table.

MATERIAL OPTIONS Name Type Colour Part Designator

Standard Hythane® 181 TPU-EU Blue 0

Optional Hythane® 361 TPU-AU Orange 6

66
3 TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 400 bar 6000 psi

Maximum Pressure with Backup Ring 700 bar 10000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

Pressure Rating: Can be extended with use of backup ring. Seek technical advice from local Hallite office.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400

Maximum Gap mm 0.60 0.50 0.40

Pressure psi 2400 3750 6000

Maximum Gap in 0.024 0.020 0.016

Figures show the maximum permissible gap all on one side using minimum rod Ø and maximum clearance Ø.

Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 4.00 5.00 7.50 10.00

Min Chamfer C mm 3.00 3.50 5.00 6.50

Max Fillet Rad r₁ mm 0.20 0.40 0.80 0.80

Max Fillet Rad r₂ mm 0.40 0.80 1.20 1.20

TOLERANCES Ød₁ ØD₁ L₁

mm f9 Js11 +0.25 -0

WWW.HALLITE.COMWWW.HALLITE.COM160

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

663
ROD SEAL

Single Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.

12.00 -0.02 22.00 +0.07 7.30 8.00 4865100‡

-0.06 -0.07

14.00 -0.02 24.00 +0.07 8.20 9.00 4865200

-0.06 -0.07

16.00 -0.02 24.00 +0.07 5.70 6.30 4789300‡

-0.06 -0.07

16.00 -0.02 26.00 +0.07 7.30 8.00 4865300‡

-0.06 -0.07

18.00 -0.02 26.00 +0.07 5.70 6.30 4789400‡

-0.06 -0.07

20.00 -0.02 28.00 +0.07 5.70 6.30 4827400‡

-0.07 -0.07

20.00 -0.02 30.00 +0.07 7.30 8.00 4865400‡

-0.07 -0.07

22.00 -0.02 32.00 +0.08 7.30 8.00 4865500‡

-0.07 -0.08

24.00 -0.02 34.00 +0.08 7.80 8.50 4764500

-0.07 -0.08

25.00 -0.02 31.00 +0.08 4.90 5.35 4799600

-0.07 -0.08

25.00 -0.02 33.00 +0.08 5.70 6.30 4789500‡

-0.07 -0.08

25.00 -0.02 35.00 +0.08 7.30 8.00 4865600‡

-0.07 -0.08

25.00 -0.02 40.00 +0.08 10.00 11.00 4865700

-0.07 -0.08

26.00 -0.02 36.00 +0.08 10.00 11.00 4726000

-0.07 -0.08

28.00 -0.02 36.00 +0.08 5.70 6.30 4789600

-0.07 -0.08

30.00 -0.02 38.00 +0.08 5.70 6.30 4830400

-0.07 -0.08

30.00 -0.02 38.00 +0.08 8.20 9.00 4789700

-0.07 -0.08

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

WWW.HALLITE.COM 161WWW.HALLITE.COM 161

PART NUMBER RANGE

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
30.00 -0.02 40.00 +0.08 7.30 8.00 4816700

-0.07 -0.08

30.00 -0.02 40.00 +0.08 10.00 11.00 4811800

-0.07 -0.08

30.00 -0.02 45.00 +0.08 10.00 11.00 4865800

-0.07 -0.08

32.00 -0.03 40.00 +0.08 5.70 6.30 4827500

-0.09 -0.08

32.00 -0.03 42.00 +0.08 7.30 8.00 4865900‡

-0.09 -0.08

35.00 -0.03 43.00 +0.08 5.70 6.30 4789800

-0.09 -0.08

35.00 -0.03 45.00 +0.08 7.30 8.00 4816800

-0.09 -0.08

35.00 -0.03 45.00 +0.08 10.00 11.00 4816100

-0.09 -0.08

36.00 -0.03 44.00 +0.08 5.80 6.30 4859600

-0.09 -0.08

36.00 -0.03 44.00 +0.08 8.20 9.00 4726200

-0.09 -0.08

36.00 -0.03 46.00 +0.08 7.30 8.00 4866000‡

-0.09 -0.08

40.00 -0.03 48.00 +0.08 5.70 6.30 4789900

-0.09 -0.08

40.00 -0.03 48.00 +0.08 8.20 9.00 4790000

-0.09 -0.08

40.00 -0.03 50.00 +0.08 7.30 8.00 4806300‡

-0.09 -0.08

40.00 -0.03 50.00 +0.08 8.20 9.00 4790100

-0.09 -0.08

40.00 -0.03 50.00 +0.08 10.00 11.00 4553400

-0.09 -0.08

45.00 -0.03 53.00 +0.10 8.20 9.00 4838900

-0.09 -0.10

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

66
3

WWW.HALLITE.COMWWW.HALLITE.COM162

PART NUMBER RANGE

663
ROD SEAL

Single Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
45.00 -0.03 55.00 +0.10 7.30 8.00 4790200‡

-0.09 -0.10

45.00 -0.03 55.00 +0.10 10.00 11.00 4726300

-0.09 -0.10

50.00 -0.03 57.00 +0.10 9.00 10.00 4787400

-0.09 -0.10

50.00 -0.03 58.00 +0.10 8.20 9.00 4790300

-0.09 -0.10

50.00 -0.03 60.00 +0.10 7.30 8.00 4726400‡

-0.09 -0.10

50.00 -0.03 60.00 +0.10 10.00 11.00 4814400

-0.09 -0.10

50.00 -0.03 65.00 +0.10 11.40 12.50 4806400‡

-0.09 -0.10

54.00 -0.03 64.00 +0.10 10.00 11.00 4868700

-0.10 -0.10

55.00 -0.03 65.00 +0.10 10.00 11.00 4798900

-0.10 -0.10

55.00 -0.03 67.00 +0.10 10.00 11.00 4793800

-0.10 -0.10

56.00 -0.03 66.00 +0.10 10.00 11.00 4726500

-0.10 -0.10

60.00 -0.03 68.00 +0.10 8.20 9.00 4816900

-0.10 -0.10

60.00 -0.03 70.00 +0.10 7.30 8.00 4822600

-0.10 -0.10

60.00 -0.03 70.00 +0.10 10.00 11.00 4726600

-0.10 -0.10

60.00 -0.03 70.00 +0.10 11.80 13.00 4885700

-0.10 -0.10

60.00 -0.03 75.00 +0.10 11.40 12.50 4806500

-0.10 -0.10

63.00 -0.03 73.00 +0.10 7.30 8.00 4877600

-0.10 -0.10

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

WWW.HALLITE.COM 163WWW.HALLITE.COM 163

PART NUMBER RANGE

ØD1Ød1

S

L1C

20° - 30°

r1

SL

r2

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.
65.00 -0.03 75.00 +0.10 11.80 13.00 4790400

-0.10 -0.10

65.00 -0.03 80.00 +0.10 11.40 13.00 4726700

-0.10 -0.10

70.00 -0.03 85.00 +0.11 11.40 13.00 4790500

-0.10 -0.11

75.00 -0.03 85.00 +0.11 11.80 13.00 4726800

-0.10 -0.11

75.00 -0.03 95.00 +0.11 14.50 16.00 4809000

-0.10 -0.11

80.00 -0.03 90.00 +0.11 11.80 13.00 4761400

-0.10 -0.11

80.00 -0.03 100.00 +0.11 14.50 16.00 4806600‡

-0.10 -0.11

85.00 -0.04 97.00 +0.11 8.70 9.60 4870100

-0.12 -0.11

85.00 -0.04 100.00 +0.11 11.80 13.00 4806700

-0.12 -0.11

100.00 -0.04 115.00 +0.11 11.80 13.00 4837400

-0.12 -0.11

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 5597.

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

66
3

WWW.HALLITE.COMWWW.HALLITE.COM164

673
ROD SEAL

Single Lip
Polyurethane

DESIGN
The Hallite 673 is an asymmetric, single lip U-ring rod seal designed to provide

a dry sealing solution in light and medium-duty applications. The seal can

be considered for use in heavy-duty applications when used with a suitable full

depth back-up ring. The seal profile has been developed to minimise friction and

improve back pumping capability when used with a double-lipped wiper such as

Hallite 839N, 844, and 864.

The standard material for the the Hallite 673 is Hythane® 591 which

we recommend for heavier duty and earthmoving applications. As alternative,

the seal is available in Hythane® 181 for easy installation and excellent low

temperature performance.

The seal is ideal for applications that require a double-lipped wiper, such as the

Hallite 839, Hallite 844, or Hallite 864.

F E A T U R E S •	 Good back pumping capability
prevents pressure build up between
seal and double-lipped wiper

•	 Robust design

•	 Low friction

•	 Excellent wear resistance

•	 Performs well over wide temperature
range and is extremely effective in low
temperatures

•	 Easy to install

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 165

MATERIALS
This product comes in a number of material options to extend operating conditions. Contact your local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number to

specify material choice when ordering. For further material details, please refer to the Hallite Material Table.

MATERIAL OPTIONS Name Type Colour Part Designator

Standard Hythane® 591 TPU-AU Orange 8

Optional Hythane® 181 TPU-EU Blue 0

67
3 TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 400 bar 6000 psi

Maximum Pressure with Backup Ring 700 bar 10000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

Pressure Rating: Can be extended with use of backup ring. Seek technical advice from local Hallite office.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400

Maximum Gap mm 0.60 0.50 0.40

Pressure psi 2400 3750 6000

Maximum Gap in 0.024 0.020 0.016

Figures show the maximum permissible gap all on one side using minimum rod Ø and maximum clearance Ø.

Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 4.00 5.00 7.50 10.00

Min Chamfer C mm 3.00 3.50 5.00 6.50

Max Fillet Rad r₁ mm 0.20 0.40 0.80 0.80

Max Fillet Rad r₂ mm 0.40 0.80 1.20 1.20

TOLERANCES Ød₁ ØD₁ L₁

mm f9 Js11 +0.25 -0

WWW.HALLITE.COMWWW.HALLITE.COM166

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.

30.00 -0.02 43.00 +0.08 10.00 11.00 4622108

-0.07 -0.08

30.00 -0.02 45.00 +0.08 10.00 11.00 4622208

-0.07 -0.08

32.00 -0.03 42.00 +0.08 6.00 7.00 4622308

-0.09 -0.08

35.00 -0.03 45.00 +0.08 6.00 7.00 4622408

-0.09 -0.08

35.00 -0.03 50.00 +0.08 10.00 11.00 4622508

-0.09 -0.08

40.00 -0.03 50.00 +0.08 6.00 7.00 4622608

-0.09 -0.08

40.00 -0.03 50.00 +0.08 9.00 10.00 4622708

-0.09 -0.08

40.00 -0.03 55.00 +0.10 10.00 11.00 4622808

-0.09 -0.10

45.00 -0.03 55.00 +0.10 6.00 7.00 4622908

-0.09 -0.10

50.00 -0.03 60.00 +0.10 8.00 9.00 4623008

-0.09 -0.10

50.00 -0.03 63.00 +0.10 9.00 10.00 4623108

-0.09 -0.10

50.00 -0.03 65.00 +0.10 10.00 11.00 4623208

-0.09 -0.10

55.00 -0.03 65.00 +0.10 8.00 9.00 4623508

-0.10 -0.10

55.00 -0.03 68.00 +0.10 10.00 11.00 4623608

-0.10 -0.10

55.00 -0.03 70.00 +0.10 9.00 10.00 4623708

-0.10 -0.10

55.00 -0.03 70.00 +0.10 10.00 11.00 4623808

-0.10 -0.10

60.00 -0.03 73.00 +0.10 10.00 11.00 4623908

-0.10 -0.10

60.00 -0.03 75.00 +0.10 9.00 10.00 4624008

-0.10 -0.10

673
ROD SEAL

Single Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 167

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

67
3

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.

60.00 -0.03 75.00 +0.10 10.00 11.00 4624108

-0.10 -0.10

63.00 -0.03 78.00 +0.10 10.00 11.00 4623408

-0.10 -0.10

65.00 -0.03 78.00 +0.10 10.00 11.00 4624208

-0.10 -0.10

65.00 -0.03 80.00 +0.10 9.00 10.00 4624308

-0.10 -0.10

65.00 -0.03 80.00 +0.10 10.00 11.00 4624408

-0.10 -0.10

70.00 -0.03 83.00 +0.11 10.00 11.00 4624508

-0.10 -0.11

70.00 -0.03 85.00 +0.11 9.00 10.00 4624608

-0.10 -0.11

75.00 -0.03 88.00 +0.11 10.00 11.00 4624708

-0.10 -0.11

75.00 -0.03 90.00 +0.11 9.00 10.00 4624808

-0.10 -0.11

75.00 -0.03 90.00 +0.11 10.00 11.00 4624908

-0.10 -0.11

80.00 -0.03 93.00 +0.11 10.00 11.00 4626508

-0.10 -0.11

80.00 -0.03 95.00 +0.11 9.00 10.00 4626608

-0.10 -0.11

80.00 -0.03 95.00 +0.11 10.00 11.00 4626708

-0.10 -0.11

80.00 -0.03 100.00 +0.11 12.00 13.00 4626808

-0.10 -0.11

85.00 -0.04 100.00 +0.11 9.00 10.00 4626908

-0.12 -0.11

85.00 -0.04 100.00 +0.11 10.00 11.00 4627008

-0.12 -0.11

85.00 -0.04 105.00 +0.11 12.00 13.00 4627108

-0.12 -0.11

90.00 -0.04 105.00 +0.11 9.00 10.00 4627208

-0.12 -0.11

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM168

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.

90.00 -0.04 105.00 +0.11 10.00 11.00 4627308

-0.12 -0.11

90.00 -0.04 110.00 +0.11 12.00 13.00 4627408

-0.12 -0.11

95.00 -0.04 110.00 +0.11 9.00 10.00 4627508

-0.12 -0.11

95.00 -0.04 110.00 +0.11 10.00 11.00 4627608

-0.12 -0.11

95.00 -0.04 115.00 +0.11 12.00 13.00 4627708

-0.12 -0.11

100.00 -0.04 115.00 +0.11 9.00 10.00 4627808

-0.12 -0.11

100.00 -0.04 115.00 +0.11 10.00 11.00 4627908

-0.12 -0.11

100.00 -0.04 120.00 +0.11 12.00 13.00 4628008

-0.12 -0.11

105.00 -0.04 120.00 +0.11 9.00 10.00 4628108

-0.12 -0.11

105.00 -0.04 120.00 +0.11 10.00 11.00 4628208

-0.12 -0.11

105.00 -0.04 125.00 +0.13 12.00 13.00 4628308

-0.12 -0.13

110.00 -0.04 125.00 +0.13 9.00 10.00 4628408

-0.12 -0.13

110.00 -0.04 125.00 +0.13 10.00 11.00 4628508

-0.12 -0.13

110.00 -0.04 130.00 +0.13 12.00 13.00 4628608

-0.12 -0.13

115.00 -0.04 130.00 +0.13 9.00 10.00 4628708

-0.12 -0.13

115.00 -0.04 135.00 +0.13 12.00 13.00 4628808

-0.12 -0.13

115.00 -0.04 135.00 +0.13 15.00 16.00 4628908

-0.12 -0.13

120.00 -0.04 135.00 +0.13 9.00 10.00 4623308

-0.12 -0.13

673
ROD SEAL

Single Lip
Polyurethane

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM 169

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

67
3

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL SL L₁ PART

f9 Js11 +0.25-0 No.

120.00 -0.04 140.00 +0.13 12.00 13.00 4629008

-0.12 -0.13

125.00 -0.04 145.00 +0.13 12.00 13.00 4629108

-0.14 -0.13

130.00 -0.04 150.00 +0.13 16.00 17.00 4629208

-0.14 -0.13

ØD1Ød1

S

L1C

20° - 30°

r1 r2

SL

WWW.HALLITE.COM170

RO
D

BU
FF

ER
 SE

AL
S

WWW.HALLITE.COM

653
ROD BUFFER SEAL

Single-Acting
Polyurethane with AE Ring

DESIGN
The Hallite 653 single-acting rod buffer seal is designed to be used in conjunction

with a high-performance rod seal, such as the Hallite 605 and 621, to protect the

primary seal from shock pressure loading and high frequency pressure spikes in

the hydraulic system. The design allows oil to pass through to the rod seal while

holding back pressure spikes. The Hallite 653 is a patented product (European

patent no. 0427554BI; U.S.A. patent no. 5088747) that also allows pressure to

pass back into the system preventing a pressure trap between the rod seal and

the buffer seal. The Hallite 653 is an excellent pressure buffer option in heavy-duty

applications and offers extended sealing system life and performance.

The Hallite 653 is also interchangeable with common PTFE buffer seal housings.

The Hallite 653 is moulded in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance.

The Hallite 653 is also offered in a number of other high-performance

polyurethanes, such as the Hythane® 361.

The design also incorporates a polyacetal anti-extrusion ring to provide maximum

extrusion resistance against shock pressure loads.

F E A T U R E S •	 Prevents inter-seal pressure build up

•	 Interchangeable with common PTFE
buffer seal housings

•	 Excellent temperature range

•	 Long seal life

•	 Easy to install

ØD1Ød1

S

L1C

20° - 30°

r1

NB: THIS IS A
SEALING SURFACE

WWW.HALLITE.COM 173

MATERIALS
This product comes in a number of material options to extend operating conditions. Contact your local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number to

specify material choice when ordering. For further material details, please refer to the Hallite Material Table.

MATERIAL OPTIONS Name Seal Type Seal Colour Part Designator

Standard Hythane® 181-POM TPU-EU Blue 0

Optional Hythane® 361-POM TPU-AU Orange 6

65
3 TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 700 bar 10000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400 500 700

Maximum Gap (S<=6 mm) 0.60 0.50 0.40 0.30 0.20

Maximum Gap (S>6 mm) 1.00 0.80 0.60 0.40 0.25

Pressure psi 2400 3750 6000 7500 10000

Maximum Gap (S<=0.250 in) 0.024 0.020 0.016 0.012 0.008

Maximum Gap (S>0.250 in) 0.040 0.032 0.024 0.016 0.010

Figures show the maximum permissible gap all on one side, for rod seals using minimum rod Ø and maximum

clearance Ø and for piston seals using the minimum clearance Ø and maximum bore Ø. Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face L₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces ØD₁, L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section <S mm 3.75 5.50 7.75 10.50

Min Chamfer C mm 3.00 3.50 5.00 7.50

Max Fillet Rad r₁ mm 0.50 0.70 1.20 1.60

Groove Section <S in 0.150 0.215 0.306 0.413

Min Chamfer C in 0.125 0.140 0.200 0.300

Max Fillet Rad r₁ in 0.020 0.028 0.047 0.062

TOLERANCES Ød₁ ØD₁ L₁

mm f9 H10 +0.25 -0

in f9 Js11 +0.010 -0

WWW.HALLITE.COMWWW.HALLITE.COM174

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ PART

f9 H10 +0.25-0 No.

40.00 -0.03 55.50 +0.12 6.30 4772710

-0.09 0.00

45.00 -0.03 56.00 +0.12 4.20 4575510‡

-0.09 0.00

45.00 -0.03 60.50 +0.12 6.30 4772810

-0.09 0.00

50.00 -0.03 65.50 +0.12 6.30 4403210

-0.09 0.00

55.00 -0.03 70.50 +0.12 6.30 4403310

-0.10 0.00

60.00 -0.03 75.50 +0.12 6.30 4403410

-0.10 0.00

63.00 -0.03 78.50 +0.12 6.30 4751110‡

-0.10 0.00

65.00 -0.03 80.50 +0.14 6.30 4742110

-0.10 0.00

70.00 -0.03 85.50 +0.14 6.30 4742310‡

-0.10 0.00

75.00 -0.03 90.50 +0.14 6.30 4742410

-0.10 0.00

80.00 -0.03 95.50 +0.14 6.30 4742510‡

-0.10 0.00

85.00 -0.04 100.50 +0.14 6.30 4742610

-0.12 0.00

90.00 -0.04 105.50 +0.14 6.30 4523710‡

-0.12 0.00

95.00 -0.04 110.50 +0.14 6.30 4742810

-0.12 0.00

100.00 -0.04 115.50 +0.14 6.30 4742910‡

-0.12 0.00

110.00 -0.04 125.50 +0.16 6.30 4743010‡

-0.12 0.00

124.00 -0.04 139.50 +0.16 6.30 4824710

-0.14 0.00

NOTE Part numbers suffixed by”‡” indicate housing sizes to meet ISO 7425-2.

653
ROD BUFFER SEAL

Single-Acting
Polyurethane with AE Ring

ØD1Ød1

S

L1C

20° - 30°

r1

NB: THIS IS A
SEALING SURFACE

WWW.HALLITE.COM 175

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

65
3

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ PART

f9 H10 +0.25-0 No.
125.00 -0.04 140.50 +0.16 6.30 4824810‡

-0.14 0.00

130.00 -0.04 145.50 +0.16 6.30 4830210

-0.14 0.00

135.00 -0.04 150.50 +0.16 6.30 4824910

-0.14 0.00

140.00 -0.04 155.50 +0.16 6.30 4770810‡

-0.14 0.00

150.00 -0.04 165.50 +0.16 6.30 4825010

-0.14 0.00

150.00 -0.04 170.00 +0.16 10.00 4804110

-0.14 0.00

155.00 -0.04 170.50 +0.16 6.30 4825110

-0.14 0.00

160.00 -0.04 175.50 +0.16 6.30 4825210‡

-0.14 0.00

170.00 -0.04 185.50 +0.19 6.30 4820210

-0.14 0.00

180.00 -0.04 195.50 +0.19 6.30 4804010‡

-0.14 0.00

215.00 -0.05 236.00 +0.19 8.10 4705710

-0.17 0.00

NOTE Part numbers suffixed by”‡” indicate housing sizes to meet ISO 7425-2.

ØD1Ød1

S

L1C

20° - 30°

r1

NB: THIS IS A
SEALING SURFACE

WWW.HALLITE.COM176

660
ROD BUFFER SEAL
Polyurethane with AE Ring

DESIGN
The Hallite 660 single-acting rod buffer seal is designed to be used in conjunction

with high-performance rod seal, such as the Hallite 605, 663, or 673, to protect the

primary seal from shock pressure loading and high frequency pressure spikes in

the hydraulic system. The design allows oil to pass through to the rod seal while

holding back pressure spikes. The Hallite 660 design also allows pressure to pass

back into the system preventing a pressure trap between the rod seal and the buffer

seal. The Hallite 660 is an excellent pressure buffer option in heavy-duty applications

and offers extended sealing system life and performance.

The Hallite 660 is also interchangeable with common PTFE buffer seal housings.

The Hallite 660 is moulded in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance.

The design also incorporates a polyacetal anti-extrusion ring to provide maximum

extrusion resistance against shock pressure loads.

F E A T U R E S •	 Self-energised by pressure spikes to
protect primary seal

•	 Prevents inter-seal pressure build up

•	 Interchangeable with common PTFE
buffer seal housings

•	 Excellent temperature range

•	 Long seal life

•	 Easy to install

ØD1Ød1

S

L1C

20° - 30°

r1

SL

WWW.HALLITE.COM 177

MATERIALS
This product comes in a number of material options to extend operating conditions. Contact your local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number to

specify material choice when ordering. For further material details, please refer to the Hallite Material Table.

MATERIAL OPTIONS Name Seal Type Seal Colour Part Designator

Standard Hythane® 181-POM TPU-EU Blue 0

Optional Hythane® 591-POM TPU-AU Orange 8

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Maximum Pressure 700 bar 10000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 160 250 400 500 700

Maximum Gap (S≤6 mm) 0.60 0.50 0.40 0.30 0.20

Maximum Gap (S>6 mm) 1.00 0.80 0.60 0.40 0.25

Figures show the maximum permissible gap all on one side, for rod seals using minimum rod Ø and maximum

clearance Ø and for piston seals using the minimum clearance Ø and maximum bore Ø. Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Groove Section <S mm 3.75 5.50 7.75 10.50

Min Chamfer C mm 3.00 3.50 5.00 7.50

Max Fillet Rad r₁ mm 0.50 0.70 1.20 1.60

TOLERANCES Ød₁ ØD₁ L₁

mm f9 H10 +0.25 -0

66
0

WWW.HALLITE.COMWWW.HALLITE.COM178

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ PART

f9 H10 +0.25-0 No.

40.00 -0.03 55.50 +0.12 6.30 4634310

-0.09 0.00

50.00 -0.03 65.50 +0.12 6.30 4649610

-0.09 0.00

55.00 -0.03 70.50 +0.12 6.30 4634410

-0.10 0.00

60.00 -0.03 75.50 +0.12 6.30 4634510

-0.10 0.00

65.00 -0.03 80.50 +0.14 6.30 4634610

-0.10 0.00

70.00 -0.03 85.50 +0.14 6.30 4634710‡

-0.10 0.00

75.00 -0.03 90.50 +0.14 6.30 4634810

-0.10 0.00

80.00 -0.03 95.50 +0.14 6.30 4634910‡

-0.10 0.00

85.00 -0.04 100.50 +0.14 6.30 4635010

-0.12 0.00

90.00 -0.04 105.50 +0.14 6.30 4635110‡

-0.12 0.00

95.00 -0.04 110.50 +0.14 6.30 4635210

-0.12 0.00

100.00 -0.04 115.50 +0.14 6.30 4635310‡

-0.12 0.00

105.00 -0.04 120.50 +0.16 6.30 4635410

-0.12 0.00

110.00 -0.04 125.50 +0.16 6.30 4635510‡

-0.12 0.00

115.00 -0.04 130.50 +0.16 6.30 4635610

-0.12 0.00

120.00 -0.04 135.50 +0.16 6.30 4635710

-0.12 0.00

125.00 -0.04 140.50 +0.16 6.30 4635810‡

-0.14 0.00

130.00 -0.04 145.50 +0.16 6.30 4635910

-0.14 0.00

NOTE Part numbers suffixed by ‡ indicate housing sizes to meet ISO 7425-2.

660
ROD BUFFER SEAL
Polyurethane with AE Ring

ØD1Ød1

S

L1C

20° - 30°

r1

SL

WWW.HALLITE.COM 179WWW.HALLITE.COM 179

WWW.HALLITE.COMWWW.HALLITE.COM180

W
IPE

RS

WWW.HALLITE.COM

37
WIPER

Single-Lipped
NBR, Metal-Cased

DESIGN
The Hallite 37 single-lipped, metal-cased wiper is designed to press fit into open

groove housings for light and medium-duty applications.

The precision trimmed nitrile (NBR) wiping element is securely bonded to a metal

case treated to inhibit rust. The proportions of the NBR wiping lip follow the side

movement of the rod to clear away the deposited dirt.

The Hallite 37 is offered in a range of sizes suitable for ISO 6195 Type B housings.

For heavier duty applications, Hallite would recommend using the Hallite 860 single-

lipped, metal-cased polyurethane wiper.

F E A T U R E S •	 Precision trimmed wiping lip

•	 Metal case treated with rust inhibitor

•	 Sharp wiping lip scrapes removes
contamination

•	 Wide range of application uses

L1

ØD1 Ød1

WL

30°

C

r1

WWW.HALLITE.COM 183WWW.HALLITE.COM 183

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -30°C +100°C -22°F +212°F

Not designed to scrape ice

N
O

TE

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Rod Diameter Ød₁ ≤ 19 ≥ 19

Min Chamfer C 0.50 1.00

Max Fillet Rad r₁ 1.00 1.00

Assembly chamfers are governed by the associated rod seal.

N
O

TE

TOLERANCES Ød₁ ØD₁ L₁

mm f9 H8 +0.50 -0

37

WWW.HALLITE.COM184 WWW.HALLITE.COM184

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART No.

f9 H8 +0.50-0

8.00 -0.01 14.00 0.03 3.50 5.00 8759200

-0.05 0.00

10.00 -0.01 16.00 0.03 3.00 4.50 6644400

-0.05 0.00

10.00 -0.01 18.00 0.03 5.00 8.00 8759300‡

-0.05 0.00

12.00 -0.02 20.00 0.03 4.00 6.00 6644500

-0.06 0.00

12.00 -0.02 22.00 0.03 5.00 8.00 8759400

-0.06 0.00

14.00 -0.02 20.00 0.03 4.00 5.00 8759500

-0.06 0.00

14.00 -0.02 22.00 0.03 3.00 4.00 8759600

-0.06 0.00

15.00 -0.02 25.00 0.03 5.00 8.00 8759700

-0.06 0.00

16.00 -0.02 22.00 0.03 3.00 4.00 8759800

-0.06 0.00

16.00 -0.02 22.00 0.03 3.50 5.00 8759900

-0.06 0.00

16.00 -0.02 26.00 0.03 5.00 8.00 6644600

-0.06 0.00

18.00 -0.02 26.00 0.03 5.00 7.00 8760000

-0.06 0.00

18.00 -0.02 28.00 0.03 7.00 10.00 8760100‡

-0.06 0.00

20.00 -0.02 26.00 0.03 4.00 7.00 8760200

-0.07 0.00

20.00 -0.02 28.00 0.03 3.50 5.00 6644700

-0.07 0.00

20.00 -0.02 28.00 0.03 5.00 8.00 8760300

-0.07 0.00

20.00 -0.02 30.00 0.03 4.00 6.00 6644800

-0.07 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

37
WIPER

Single-Lipped
NBR, Metal-Cased

L1

ØD1 Ød1

WL

30°

C

r1

WWW.HALLITE.COM 185WWW.HALLITE.COM 185

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART No.

f9 H8 +0.50-0
20.00 -0.02 30.00 0.03 5.00 8.00 8760400

-0.07 0.00

20.00 -0.02 30.00 0.03 7.00 10.00 6644900‡

-0.07 0.00

22.00 -0.02 28.00 0.03 5.00 8.00 8760500

-0.07 0.00

22.00 -0.02 32.00 0.04 5.00 8.00 8760600

-0.07 0.00

22.00 -0.02 32.00 0.04 7.00 10.00 8760700‡

-0.07 0.00

22.00 -0.02 35.00 0.04 5.00 8.00 8760800

-0.07 0.00

25.00 -0.02 35.00 0.04 5.00 8.00 8760900

-0.07 0.00

25.00 -0.02 35.00 0.04 7.00 10.00 6588300‡

-0.07 0.00

28.00 -0.02 38.00 0.04 5.00 8.00 8761000

-0.07 0.00

28.00 -0.02 38.00 0.04 7.00 10.00 6588400‡

-0.07 0.00

28.00 -0.02 40.00 0.04 7.00 10.00 6645000

-0.07 0.00

30.00 -0.02 40.00 0.04 5.00 8.00 6645100

-0.07 0.00

30.00 -0.02 40.00 0.04 7.00 10.00 8761100

-0.07 0.00

30.00 -0.02 45.00 0.04 5.00 8.00 8761200

-0.07 0.00

32.00 -0.03 40.00 0.04 4.00 7.00 8761300

-0.09 0.00

32.00 -0.03 40.00 0.04 7.00 10.00 8761400

-0.09 0.00

32.00 -0.03 42.00 0.04 5.00 7.00 6645200

-0.09 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

L1

ØD1 Ød1

WL

30°

C

r1

37

WWW.HALLITE.COM186 WWW.HALLITE.COM186

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART No.

f9 H8 +0.50-0
32.00 -0.03 42.00 0.04 7.00 10.00 6588500‡

-0.09 0.00

32.00 -0.03 45.00 0.04 5.00 8.00 6645300

-0.09 0.00

35.00 -0.03 45.00 0.04 5.00 7.00 8761500

-0.09 0.00

35.00 -0.03 45.00 0.04 7.00 10.00 6645400

-0.09 0.00

35.00 -0.03 47.00 0.04 7.00 10.00 8761600

-0.09 0.00

36.00 -0.03 45.00 0.04 7.00 10.00 8761700

-0.09 0.00

36.00 -0.03 46.00 0.04 5.00 7.00 8761800

-0.09 0.00

36.00 -0.03 46.00 0.04 7.00 10.00 6588600‡

-0.09 0.00

40.00 -0.03 50.00 0.04 5.00 8.00 6645500

-0.09 0.00

40.00 -0.03 50.00 0.04 7.00 10.00 6588700‡

-0.09 0.00

40.00 -0.03 52.00 0.05 5.00 8.00 8761900

-0.09 0.00

42.00 -0.03 52.00 0.05 7.00 10.00 8762000

-0.09 0.00

45.00 -0.03 55.00 0.05 5.00 7.00 8762100

-0.09 0.00

45.00 -0.03 55.00 0.05 7.00 10.00 6588800‡

-0.09 0.00

45.00 -0.03 60.00 0.05 7.00 10.00 6645600

-0.09 0.00

50.00 -0.03 56.00 0.05 5.00 7.00 6645700

-0.09 0.00

50.00 -0.03 60.00 0.05 5.00 7.00 6688500

-0.09 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

37
WIPER

Single-Lipped
NBR, Metal-Cased

L1

ØD1 Ød1

WL

30°

C

r1

WWW.HALLITE.COM 187WWW.HALLITE.COM 187

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART No.

f9 H8 +0.50-0
50.00 -0.03 60.00 0.05 7.00 10.00 6588900‡

-0.09 0.00

50.00 -0.03 65.00 0.05 7.00 10.00 8762200

-0.09 0.00

52.00 -0.03 62.00 0.05 7.00 10.00 8762300

-0.10 0.00

55.00 -0.03 63.00 0.05 7.00 10.00 8762400

-0.10 0.00

55.00 -0.03 65.00 0.05 5.00 7.00 8762500

-0.10 0.00

55.00 -0.03 65.00 0.05 7.00 10.00 6645800

-0.10 0.00

56.00 -0.03 66.00 0.05 5.00 8.00 8762600

-0.10 0.00

56.00 -0.03 66.00 0.05 7.00 10.00 6589000‡

-0.10 0.00

60.00 -0.03 70.00 0.05 5.00 7.00 8762700

-0.10 0.00

60.00 -0.03 70.00 0.05 7.00 10.00 6645900

-0.10 0.00

60.00 -0.03 74.00 0.05 5.00 8.00 8762800

-0.10 0.00

60.00 -0.03 75.00 0.05 7.00 10.00 8762900

-0.10 0.00

60.00 -0.03 80.00 0.05 7.00 10.00 8763000

-0.10 0.00

63.00 -0.03 73.00 0.05 7.00 10.00 6589100‡

-0.10 0.00

63.00 -0.03 75.00 0.05 7.00 10.00 6646000

-0.10 0.00

65.00 -0.03 75.00 0.05 5.00 7.00 8763100

-0.10 0.00

65.00 -0.03 75.00 0.05 7.00 10.00 6646100

-0.10 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

L1

ØD1 Ød1

WL

30°

C

r1

37

WWW.HALLITE.COM188 WWW.HALLITE.COM188

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART No.

f9 H8 +0.50-0
70.00 -0.03 80.00 0.05 5.00 7.00 8763200

-0.10 0.00

70.00 -0.03 80.00 0.05 7.00 10.00 6589200‡

-0.10 0.00

75.00 -0.03 85.00 0.05 7.00 10.00 8763300

-0.10 0.00

80.00 -0.03 90.00 0.05 7.00 10.00 6589300‡

-0.10 0.00

85.00 -0.04 95.00 0.05 7.00 10.00 8763400

-0.12 0.00

90.00 -0.04 100.00 0.05 5.00 7.00 8763500

-0.12 0.00

90.00 -0.04 100.00 0.05 7.00 10.00 6589400‡

-0.12 0.00

95.00 -0.04 105.00 0.05 7.00 10.00 8763600

-0.12 0.00

100.00 -0.04 110.00 0.05 5.00 8.00 8763700

-0.12 0.00

100.00 -0.04 110.00 0.05 7.00 10.00 8763800

-0.12 0.00

100.00 -0.04 115.00 0.05 8.00 10.00 8763900

-0.12 0.00

105.00 -0.04 115.00 0.05 7.00 10.00 8764000

-0.12 0.00

110.00 -0.04 120.00 0.05 7.00 10.00 8764100

-0.12 0.00

115.00 -0.04 125.00 0.06 7.00 10.00 8764200

-0.12 0.00

120.00 -0.04 130.00 0.06 7.00 10.00 8764300

-0.12 0.00

125.00 -0.04 140.00 0.06 9.00 12.00 6589700‡

-0.14 0.00

130.00 -0.04 145.00 0.06 9.00 12.00 8764400

-0.14 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

37
WIPER

Single-Lipped
NBR, Metal-Cased

L1

ØD1 Ød1

WL

30°

C

r1

WWW.HALLITE.COM 189WWW.HALLITE.COM 189

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART No.

f9 H8 +0.50-0
135.00 -0.04 150.00 0.06 9.00 12.00 8764500

-0.14 0.00

140.00 -0.04 155.00 0.06 9.00 12.00 6589800‡

-0.14 0.00

145.00 -0.04 160.00 0.06 9.00 12.00 8764600

-0.14 0.00

150.00 -0.04 165.00 0.06 9.00 12.00 8764700

-0.14 0.00

160.00 -0.04 175.00 0.06 9.00 12.00 6589900‡

-0.14 0.00

170.00 -0.04 185.00 0.07 10.00 14.00 8764800

-0.14 0.00

180.00 -0.04 195.00 0.07 10.00 14.00 8764900

-0.14 0.00

200.00 -0.05 220.00 0.07 12.00 16.00 8765000

-0.17 0.00

220.00 -0.05 240.00 0.07 12.00 16.00 8765100‡

-0.17 0.00

240.00 -0.05 260.00 0.08 12.00 16.00 8765200

-0.17 0.00

250.00 -0.05 270.00 0.08 12.00 16.00 8765300‡

-0.17 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

L1

ØD1 Ød1

WL

30°

C

r1

37

WWW.HALLITE.COM190 WWW.HALLITE.COM190

38
WIPER

Single-Lipped
Polyester

for Heavy-Duty Applications

DESIGN
The Hallite 38 single-lipped wiper/scraper is designed to fit metric housings

including those of ISO 6195A. The proportions of the wiping lip ensure that contact

is maintained with the surface of the rod to remove heavily deposited containments

such as mud and ice.

The outside diameter of the wiper incorporates a crush lip to provide an interference fit

with the housing. This feature help prevent contamination from entering the groove.

The Hallite 38 is molded in a polyester-based material to provide a tough, abrasion-

resistant wiper for the difficult conditions usually found in mining or earth moving

applications.

The complete range can be used with a split housing, and the majority can be

installed in a blind housing with care.

F E A T U R E S •	 Crush lip design provides effective
seal on housing

•	 Ribs relieve pressure and
improve stability

•	 Effective scraping lip to scrape off
heavily deposited containments
including ice

r1

L1

ØD1 ØD2 Ød1

r2

L2

WWW.HALLITE.COM 191

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find out

if this profile can be made in a custom material to suit your application. For further material details, please refer to the Hallite

Material Table.

MATERIAL OPTIONS Name Type Colour

Standard TPE 061 TPE Red

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 4.0 m/sec 12.0 ft/sec

Temperature Range -40°C +120°C -40°F +250°F

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁, ØD₂ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Rod Diameter Ød1
 ≤ 50 ≤ 90 ≤ 200 > 200

Max Fillet Rad r1 mm 0.40 0.40 0.40 0.80

Max Fillet Rad r2 mm 0.20 0.40 0.60 0.80

TOLERANCES Ød1 ØD1 ØD2 L1

mm f9 H11 H11 +0.20-0

38

Assembly chamfers are governed by the associated rod seal.

N
O

TE

WWW.HALLITE.COM192 WWW.HALLITE.COM192

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

r1

L1

ØD1 ØD2 Ød1

r2

L2

38
WIPER

Single-Lipped
Polyester

for Heavy-Duty Applications

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART No.

f9 H11 H11 +0.20-0

8.00 -0.01 15.30 +0.11 12.30 +0.11 3.20 4.90 4860700

-0.05 0.00 0.00

18.00 -0.02 24.00 +0.13 21.00 +0.13 5.00 7.00 4392000

-0.06 0.00 0.00

20.00 -0.02 28.00 +0.13 25.50 +0.13 5.00 8.00 4321900‡

-0.07 0.00 0.00

22.00 -0.02 30.00 +0.13 27.50 +0.13 5.00 8.00 4322000‡

-0.07 0.00 0.00

25.00 -0.02 33.00 +0.16 30.50 +0.16 5.00 8.00 6617700‡

-0.07 0.00 0.00

28.00 -0.02 36.00 +0.16 33.50 +0.16 5.00 8.00 6617800‡

-0.07 0.00 0.00

30.00 -0.02 38.00 +0.16 35.50 +0.16 5.00 8.00 4419200

-0.07 0.00 0.00

30.00 -0.02 41.20 +0.16 37.00 +0.16 7.50 10.00 4528900

-0.07 0.00 0.00

32.00 -0.03 40.00 +0.16 37.50 +0.16 5.00 8.00 6617900‡

-0.09 0.00 0.00

35.00 -0.03 43.00 +0.16 40.50 +0.16 5.00 8.00 4724800

-0.09 0.00 0.00

36.00 -0.03 44.00 +0.16 41.50 +0.16 5.00 8.00 6618000‡

-0.09 0.00 0.00

40.00 -0.03 48.00 +0.16 45.50 +0.16 5.00 8.00 6618100‡

-0.09 0.00 0.00

40.00 -0.03 50.60 +0.19 43.00 +0.16 5.30 7.00 4784100

-0.09 0.00 0.00

41.28 -0.03 49.28 +0.16 46.80 +0.16 5.00 8.00 4599900

-0.09 0.00 0.00

45.00 -0.03 53.00 +0.19 50.50 +0.19 5.00 8.00 6618200‡

-0.09 0.00 0.00

45.00 -0.03 55.60 +0.19 48.00 +0.16 5.30 7.00 4531201

-0.09 0.00 0.00

50.00 -0.03 58.00 +0.19 55.50 +0.19 5.00 8.00 6618300‡

-0.09 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

WWW.HALLITE.COM 193WWW.HALLITE.COM 193

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

r1

L1

ØD1 ØD2 Ød1

r2

L2

38

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART No.

f9 H11 H11 +0.20-0
50.00 -0.03 58.60 +0.19 53.00 +0.19 5.30 7.00 4300400

-0.09 0.00 0.00

50.00 -0.03 60.60 +0.19 53.00 +0.19 5.30 7.00 4458000

-0.09 0.00 0.00

55.00 -0.03 65.00 +0.19 62.00 +0.19 6.30 10.00 4869300

-0.10 0.00 0.00

55.00 -0.03 65.60 +0.19 58.00 +0.19 5.30 7.00 4531401

-0.10 0.00 0.00

56.00 -0.03 66.00 +0.19 63.00 +0.19 6.30 10.00 6618400‡

-0.10 0.00 0.00

56.00 -0.03 66.60 +0.19 59.00 +0.19 5.30 7.00 4458100

-0.10 0.00 0.00

60.00 -0.03 70.00 +0.19 66.00 +0.19 5.30 7.00 4386200

-0.10 0.00 0.00

60.00 -0.03 70.00 +0.19 67.00 +0.19 6.30 10.00 4270200

-0.10 0.00 0.00

60.00 -0.03 70.60 +0.19 63.00 +0.19 5.30 7.00 4456400

-0.10 0.00 0.00

63.00 -0.03 73.00 +0.19 70.00 +0.19 6.30 10.00 6618500‡

-0.10 0.00 0.00

63.00 -0.03 73.60 +0.19 66.00 +0.19 5.30 7.00 4283600

-0.10 0.00 0.00

65.00 -0.03 75.00 +0.19 72.00 +0.19 6.30 10.00 4343800

-0.10 0.00 0.00

65.00 -0.03 75.60 +0.19 68.00 +0.19 5.30 7.00 4784200

-0.10 0.00 0.00

70.00 -0.03 80.00 +0.19 77.00 +0.19 6.30 10.00 6618600‡

-0.10 0.00 0.00

70.00 -0.03 80.60 +0.22 73.00 +0.19 5.30 7.00 4454000

-0.10 0.00 0.00

70.00 -0.03 82.20 +0.22 76.00 +0.19 7.20 12.00 4243900

-0.10 0.00 0.00

75.00 -0.03 83.60 +0.22 78.00 +0.19 5.30 7.00 4539500

-0.10 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

WWW.HALLITE.COM194 WWW.HALLITE.COM194

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

r1

L1

ØD1 ØD2 Ød1

r2

L2

38
WIPER

Single-Lipped
Polyester

for Heavy-Duty Applications

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART No.

f9 H11 H11 +0.20-0
75.00 -0.03 85.00 +0.22 82.00 +0.22 6.30 10.00 4532500

-0.10 0.00 0.00

75.00 -0.03 87.20 +0.22 81.00 +0.22 7.20 12.00 4384400

-0.10 0.00 0.00

80.00 -0.03 90.00 +0.22 87.00 +0.22 6.30 10.00 6618700‡

-0.10 0.00 0.00

80.00 -0.03 91.00 +0.22 85.00 +0.22 7.50 11.00 4493200

-0.10 0.00 0.00

80.00 -0.03 92.20 +0.22 86.00 +0.22 7.20 12.00 4242800

-0.10 0.00 0.00

82.60 -0.04 92.20 +0.22 85.70 +0.22 5.30 7.10 4415500

-0.12 0.00 0.00

85.00 -0.04 93.60 +0.22 88.00 +0.22 5.30 7.00 4292100

-0.12 0.00 0.00

85.00 -0.04 97.20 +0.22 91.00 +0.22 7.20 12.00 4784300

-0.12 0.00 0.00

85.00 -0.04 98.00 +0.22 92.00 +0.22 7.50 11.50 4332800

-0.12 0.00 0.00

88.00 -0.04 100.20 +0.22 94.00 +0.22 7.20 12.00 4269400

-0.12 0.00 0.00

90.00 -0.04 100.00 +0.22 97.00 +0.22 6.30 10.00 6618800‡

-0.12 0.00 0.00

90.00 -0.04 102.20 +0.22 96.00 +0.22 7.20 12.00 4324500

-0.12 0.00 0.00

92.00 -0.04 112.00 +0.22 102.00 +0.22 7.00 11.00 4874200

-0.12 0.00 0.00

95.00 -0.04 107.20 +0.22 101.00 +0.22 7.20 12.00 6667600

-0.12 0.00 0.00

100.00 -0.04 110.60 +0.22 104.00 +0.22 5.30 7.00 4300200

-0.12 0.00 0.00

100.00 -0.04 112.20 +0.22 106.00 +0.22 7.20 12.00 4324600

-0.12 0.00 0.00

100.00 -0.04 115.00 +0.22 110.00 +0.22 9.50 14.00 6618900‡

-0.12 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

WWW.HALLITE.COM 195WWW.HALLITE.COM 195

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

r1

L1

ØD1 ØD2 Ød1

r2

L2

38

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART No.

f9 H11 H11 +0.20-0
101.60 -0.04 116.60 +0.22 111.60 +0.22 9.50 14.00 6619010

-0.12 0.00 0.00

105.00 -0.04 113.00 +0.22 110.50 +0.22 5.00 8.00 4290300

-0.12 0.00 0.00

105.00 -0.04 120.00 +0.22 112.00 +0.22 7.20 12.00 4539100

-0.12 0.00 0.00

110.00 -0.04 122.20 +0.25 116.00 +0.22 7.20 12.00 4459200

-0.12 0.00 0.00

110.00 -0.04 125.00 +0.25 120.00 +0.22 9.50 14.00 6619000‡

-0.12 0.00 0.00

115.00 -0.04 127.20 +0.25 121.00 +0.25 7.20 12.00 4324800

-0.12 0.00 0.00

120.00 -0.04 132.20 +0.25 126.00 +0.25 7.20 12.00 4454300

-0.12 0.00 0.00

120.00 -0.04 135.00 +0.25 130.00 +0.25 9.50 14.00 4385600

-0.12 0.00 0.00

125.00 -0.04 133.00 +0.25 130.80 +0.25 5.30 7.00 4393000

-0.14 0.00 0.00

125.00 -0.04 137.20 +0.25 131.00 +0.25 7.70 12.00 4233500

-0.14 0.00 0.00

125.00 -0.04 140.00 +0.25 132.60 +0.25 10.20 16.00 4784400

-0.14 0.00 0.00

125.00 -0.04 140.00 +0.25 135.00 +0.25 9.50 14.00 6619100‡

-0.14 0.00 0.00

128.00 -0.04 143.00 +0.25 138.00 +0.25 9.50 14.00 4581800

-0.14 0.00 0.00

130.00 -0.04 142.20 +0.25 136.00 +0.25 7.20 12.00 4304300

-0.14 0.00 0.00

130.00 -0.04 145.00 +0.25 137.60 +0.25 10.20 16.00 4784500

-0.14 0.00 0.00

132.00 -0.04 144.20 +0.25 138.00 +0.25 7.20 12.00 4269500

-0.14 0.00 0.00

135.00 -0.04 147.20 +0.25 141.00 +0.25 7.20 12.00 4869500

-0.14 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

WWW.HALLITE.COM196 WWW.HALLITE.COM196

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

r1

L1

ØD1 ØD2 Ød1

r2

L2

38
WIPER

Single-Lipped
Polyester

for Heavy-Duty Applications

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART No.

f9 H11 H11 +0.20-0
135.00 -0.04 150.00 +0.25 145.00 +0.25 9.50 14.00 4278700

-0.14 0.00 0.00

140.00 -0.04 148.60 +0.25 143.00 +0.25 5.30 7.00 4763800

-0.14 0.00 0.00

140.00 -0.04 152.20 +0.25 146.00 +0.25 7.70 12.00 4324900

-0.14 0.00 0.00

140.00 -0.04 155.00 +0.25 147.60 +0.25 10.20 16.00 4784600

-0.14 0.00 0.00

140.00 -0.04 155.00 +0.25 150.00 +0.25 9.50 14.00 6619200‡

-0.14 0.00 0.00

145.00 -0.04 153.60 +0.25 148.00 +0.25 5.30 7.00 4732200

-0.14 0.00 0.00

145.00 -0.04 160.00 +0.25 155.00 +0.25 9.50 14.00 4560600

-0.14 0.00 0.00

150.00 -0.04 162.20 +0.25 156.00 +0.25 7.70 12.00 4278900

-0.14 0.00 0.00

150.00 -0.04 165.00 +0.25 157.60 +0.25 10.20 16.00 4342500

-0.14 0.00 0.00

150.00 -0.04 165.00 +0.25 158.00 +0.25 7.20 12.00 6668500

-0.14 0.00 0.00

150.00 -0.04 166.00 +0.25 161.00 +0.25 8.00 12.00 4336700

-0.14 0.00 0.00

155.00 -0.04 163.00 +0.25 160.50 +0.25 5.00 8.00 4290200

-0.14 0.00 0.00

155.00 -0.04 167.20 +0.25 161.00 +0.25 7.70 12.00 4288200

-0.14 0.00 0.00

155.00 -0.04 175.00 +0.25 165.00 +0.25 10.20 18.00 4226400

-0.14 0.00 0.00

160.00 -0.04 172.20 +0.25 166.00 +0.25 7.70 12.00 4405700

-0.14 0.00 0.00

160.00 -0.04 175.00 +0.25 167.60 +0.25 10.20 16.00 4454100

-0.14 0.00 0.00

160.00 -0.04 175.00 +0.25 170.00 +0.25 9.50 14.00 6619300‡

-0.14 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

WWW.HALLITE.COM 197WWW.HALLITE.COM 197

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

r1

L1

ØD1 ØD2 Ød1

r2

L2

38

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART No.

f9 H11 H11 +0.20-0
165.00 -0.04 180.00 +0.25 175.00 +0.25 9.50 14.00 4537000

-0.14 0.00 0.00

170.00 -0.04 180.60 +0.29 174.00 +0.25 5.30 7.00 4732300

-0.14 0.00 0.00

170.00 -0.04 182.20 +0.29 176.00 +0.25 7.70 12.00 4233600

-0.14 0.00 0.00

170.00 -0.04 185.00 +0.29 180.00 +0.25 9.50 14.00 4745100

-0.14 0.00 0.00

177.00 -0.04 192.00 +0.29 187.00 +0.29 9.50 14.00 4287900

-0.14 0.00 0.00

180.00 -0.04 195.00 +0.29 190.00 +0.29 9.50 14.00 6619400‡

-0.14 0.00 0.00

180.00 -0.04 200.00 +0.29 190.00 +0.29 10.20 18.00 4460900

-0.14 0.00 0.00

185.00 -0.05 200.00 +0.29 192.60 +0.29 10.20 16.00 4777300

-0.17 0.00 0.00

185.00 -0.05 205.00 +0.29 195.00 +0.29 10.20 18.00 4776100

-0.17 0.00 0.00

190.00 -0.05 198.60 +0.29 193.00 +0.29 5.30 7.00 4771100

-0.17 0.00 0.00

190.00 -0.05 205.00 +0.29 200.00 +0.29 9.50 14.00 4753100

-0.17 0.00 0.00

190.00 -0.05 210.00 +0.29 200.00 +0.29 10.20 18.00 4781000

-0.17 0.00 0.00

195.00 -0.05 210.00 +0.29 202.50 +0.29 10.20 16.00 4325100

-0.17 0.00 0.00

200.00 -0.05 208.60 +0.29 203.00 +0.29 5.30 7.00 4391600

-0.17 0.00 0.00

200.00 -0.05 215.00 +0.29 210.00 +0.29 9.50 14.00 6619500‡

-0.17 0.00 0.00

200.00 -0.05 220.00 +0.29 210.00 +0.29 10.20 18.00 4387100

-0.17 0.00 0.00

205.00 -0.05 213.60 +0.29 208.00 +0.29 5.30 7.00 4773800

-0.17 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

WWW.HALLITE.COM198 WWW.HALLITE.COM198

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

r1

L1

ØD1 ØD2 Ød1

r2

L2

38
WIPER

Single-Lipped
Polyester

for Heavy-Duty Applications

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART No.

f9 H11 H11 +0.20-0
205.00 -0.05 220.00 +0.29 215.00 +0.29 9.50 14.00 4560500

-0.17 0.00 0.00

210.00 -0.05 225.00 +0.29 220.00 +0.29 9.50 14.00 4598000

-0.17 0.00 0.00

210.00 -0.05 226.00 +0.29 221.00 +0.29 8.00 12.00 4336600

-0.17 0.00 0.00

210.00 -0.05 230.00 +0.29 220.00 +0.29 10.20 18.00 4325300

-0.17 0.00 0.00

212.00 -0.05 232.00 +0.29 225.50 +0.29 12.50 18.00 4293900

-0.17 0.00 0.00

220.00 -0.05 235.00 +0.29 227.60 +0.29 10.20 16.00 4325400

-0.17 0.00 0.00

220.00 -0.05 240.00 +0.29 230.00 +0.29 10.20 18.00 4799000

-0.17 0.00 0.00

220.00 -0.05 240.00 +0.29 233.50 +0.29 12.50 18.00 6619600‡

-0.17 0.00 0.00

225.00 -0.05 240.00 +0.29 235.00 +0.29 9.50 14.00 4287800

-0.17 0.00 0.00

225.00 -0.05 245.00 +0.29 235.00 +0.29 10.20 18.00 4325500

-0.17 0.00 0.00

230.00 -0.05 238.60 +0.29 233.00 +0.29 5.30 7.00 4514000

-0.17 0.00 0.00

230.00 -0.05 245.00 +0.29 240.00 +0.29 9.50 14.00 4767400

-0.17 0.00 0.00

230.00 -0.05 246.00 +0.29 240.70 +0.29 7.50 12.00 4290700

-0.17 0.00 0.00

230.00 -0.05 250.00 +0.29 240.00 +0.29 10.20 18.00 4325600

-0.17 0.00 0.00

235.00 -0.05 255.00 +0.32 245.00 +0.29 10.20 18.00 4325700

-0.17 0.00 0.00

240.00 -0.05 255.00 +0.32 250.00 +0.29 9.50 14.00 4745200

-0.17 0.00 0.00

240.00 -0.05 260.00 +0.32 250.00 +0.29 10.20 18.00 4520900

-0.17 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

WWW.HALLITE.COM 199WWW.HALLITE.COM 199

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

r1

L1

ØD1 ØD2 Ød1

r2

L2

38

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART No.

f9 H11 H11 +0.20-0
240.00 -0.05 260.00 +0.32 253.50 +0.32 12.50 18.00 4787100

-0.17 0.00 0.00

245.00 -0.05 265.00 +0.32 258.50 +0.32 12.50 18.00 4539600

-0.17 0.00 0.00

250.00 -0.05 270.00 +0.32 260.00 +0.32 10.20 18.00 4460100

-0.17 0.00 0.00

250.00 -0.05 270.00 +0.32 263.50 +0.32 12.50 18.00 6619700‡

-0.17 0.00 0.00

255.00 -0.06 270.00 +0.32 265.00 +0.32 9.50 14.00 4578200

-0.19 0.00 0.00

260.00 -0.06 275.00 +0.32 270.00 +0.32 9.50 14.00 4573100

-0.19 0.00 0.00

260.00 -0.06 280.00 +0.32 270.00 +0.32 10.20 18.00 4325900

-0.19 0.00 0.00

265.00 -0.06 280.00 +0.32 272.60 +0.32 10.20 16.00 4762900

-0.19 0.00 0.00

265.00 -0.06 285.00 +0.32 275.00 +0.32 10.20 15.00 4560400

-0.19 0.00 0.00

270.00 -0.06 278.60 +0.32 273.00 +0.32 5.30 7.00 4391700

-0.19 0.00 0.00

270.00 -0.06 286.00 +0.32 280.70 +0.32 7.50 12.00 4786400

-0.19 0.00 0.00

270.00 -0.06 290.00 +0.32 280.00 +0.32 10.20 15.00 4868900

-0.19 0.00 0.00

275.00 -0.06 295.00 +0.32 285.00 +0.32 10.20 15.00 4807400

-0.19 0.00 0.00

280.00 -0.06 295.00 +0.32 290.00 +0.32 9.50 14.00 4716100

-0.19 0.00 0.00

280.00 -0.06 300.00 +0.32 290.00 +0.32 10.20 15.00 4763900

-0.19 0.00 0.00

285.00 -0.06 300.00 +0.32 295.00 +0.32 9.50 14.00 4767300

-0.19 0.00 0.00

285.00 -0.06 305.00 +0.32 298.50 +0.32 12.50 18.00 4537100

-0.19 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

WWW.HALLITE.COM200 WWW.HALLITE.COM200

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

r1

L1

ØD1 ØD2 Ød1

r2

L2

38
WIPER

Single-Lipped
Polyester

for Heavy-Duty Applications

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART No.

f9 H11 H11 +0.20-0
288.00 -0.06 308.00 +0.32 301.50 +0.32 10.20 15.00 4265300

-0.19 0.00 0.00

290.00 -0.06 310.00 +0.32 303.50 +0.32 12.50 18.00 4467300

-0.19 0.00 0.00

295.00 -0.06 315.00 +0.32 308.50 +0.32 12.50 18.00 4598100

-0.19 0.00 0.00

300.00 -0.06 316.00 +0.36 310.70 +0.32 7.50 12.00 4290800

-0.19 0.00 0.00

300.00 -0.06 320.00 +0.36 310.00 +0.32 10.20 18.00 4885400

-0.19 0.00 0.00

300.00 -0.06 320.00 +0.36 313.50 +0.32 12.50 18.00 4525300

-0.19 0.00 0.00

305.00 -0.06 325.00 +0.36 318.50 +0.36 12.50 18.00 4473200

-0.19 0.00 0.00

320.00 -0.06 340.00 +0.36 330.00 +0.36 10.20 18.00 4454200

-0.20 0.00 0.00

325.00 -0.06 345.00 +0.36 335.00 +0.36 10.20 18.00 4801100

-0.20 0.00 0.00

330.00 -0.06 346.00 +0.36 340.70 +0.36 7.50 12.00 4587300

-0.20 0.00 0.00

335.00 -0.06 355.00 +0.36 345.00 +0.36 10.20 18.00 4776800

-0.20 0.00 0.00

340.00 -0.06 360.00 +0.36 350.00 +0.36 10.20 18.00 4732500

-0.20 0.00 0.00

350.00 -0.06 370.00 +0.36 360.00 +0.36 10.20 18.00 4717900

-0.20 0.00 0.00

355.00 -0.06 375.00 +0.36 365.00 +0.36 10.20 18.00 4578300

-0.20 0.00 0.00

360.00 -0.06 380.00 +0.36 370.00 +0.36 10.20 18.00 4781200

-0.20 0.00 0.00

370.00 -0.06 390.00 +0.36 380.00 +0.36 10.20 18.00 4763000

-0.20 0.00 0.00

370.00 -0.06 390.00 +0.36 383.50 +0.36 12.50 18.00 4579800

-0.20 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

WWW.HALLITE.COM 201WWW.HALLITE.COM 201

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

r1

L1

ØD1 ØD2 Ød1

r2

L2

38

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART No.

f9 H11 H11 +0.20-0
380.00 -0.06 400.00 +0.36 393.50 +0.36 12.50 18.00 4752100

-0.20 0.00 0.00

390.00 -0.06 410.00 +0.40 400.00 +0.36 10.20 18.00 4851600

-0.20 0.00 0.00

395.00 -0.06 415.00 +0.40 405.00 +0.40 10.20 18.00 4807200

-0.20 0.00 0.00

400.00 -0.06 420.00 +0.40 410.00 +0.40 10.20 18.00 4769900

-0.20 0.00 0.00

415.00 -0.07 435.00 +0.40 425.00 +0.40 10.20 18.00 4820800

-0.22 0.00 0.00

445.00 -0.07 465.00 +0.40 455.00 +0.40 10.20 18.00 4838400

-0.22 0.00 0.00

455.00 -0.07 475.00 +0.40 465.00 +0.40 10.20 18.00 4777900

-0.22 0.00 0.00

460.00 -0.07 490.00 +0.40 475.00 +0.40 15.00 25.00 4849800

-0.22 0.00 0.00

470.00 -0.07 490.00 +0.40 480.00 +0.40 10.20 18.00 4814800

-0.22 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate housing sizes to meet ISO 6195A.

WWW.HALLITE.COM202 WWW.HALLITE.COM202

831
WIPER

Single-Lipped
Polyurethane

Designed for Metric Housings

DESIGN
The Hallite 831 single lipped, snap-in rod wiper is designed to fit metric housings

and is interchangeable with many common European wiper styles. The proportions

of the wiping lip ensure that contact is maintained with the surface of the rod to

remove all deposits of mud and other forms of contamination except for those

found in heavy-duty industrial applications.

The outside diameter of the seal incorporates a crush lip to provide interference

fit with the housing and a face bead to ensure that the crush lip is not trapped

in the corner of the housing. These features help prevent contaminant from

entering the groove.

The moulded ribs on the internal diameter provide extra stability to the wiper and

help prevent the possibility of blow-out due to pressure trapping between the

wiper and the main rod seal.

The Hallite 831 is moulded in polyurethane for maximum wear resistance and

performance.

F E A T U R E S •	 Crush lip and face bead design
provides effective seal on housing

•	 Ribs relieve pressure and improve
stability

•	 Cost-effective solution

r1

L1

ØD1
ØD2 Ød1

r2

L2

WWW.HALLITE.COM 203

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 251 TPU-EU Dark Blue

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 4.0 m/sec 12.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Not designed to scrape ice

N
O

TE

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁, ØD₂ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Rod Diameter Ød₁ ≤ 90 > 90

Max Fillet Rad r₁ mm 0.20 0.40

Max Fillet Rad r₂ mm 0.40 0.40

Assembly chamfers are governed by the associated rod seal.

N
O

TE

TOLERANCES Ød₁ ØD₁ ØD₂ L₁

mm f9 H11 H11 +0.20 -0

83
1

WWW.HALLITE.COMWWW.HALLITE.COM204

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART

f9 H11 H11 +0.20-0 No.

12.00 -0.02 18.60 +0.13 15.00 +0.11 3.80 5.30 4565800

-0.06 0.00 0.00

14.00 -0.02 20.60 +0.13 17.00 +0.11 3.80 5.30 4580000

-0.06 0.00 0.00

16.00 -0.02 22.60 +0.13 19.00 +0.13 3.80 5.30 4830600

-0.06 0.00 0.00

16.00 -0.02 24.60 +0.13 19.00 +0.13 5.30 7.00 4703800

-0.06 0.00 0.00

18.00 -0.02 24.60 +0.13 21.00 +0.13 3.80 5.30 4580100

-0.06 0.00 0.00

18.00 -0.02 26.60 +0.13 21.00 +0.13 5.30 7.00 4703900

-0.06 0.00 0.00

20.00 -0.02 28.60 +0.13 23.00 +0.13 5.30 7.00 4530600

-0.07 0.00 0.00

22.00 -0.02 30.60 +0.16 25.00 +0.13 5.30 7.00 4530700

-0.07 0.00 0.00

25.00 -0.02 33.60 +0.16 28.00 +0.13 5.30 7.00 4530800

-0.07 0.00 0.00

28.00 -0.02 36.60 +0.16 31.00 +0.16 5.30 7.00 4565900

-0.07 0.00 0.00

30.00 -0.02 38.60 +0.16 33.00 +0.16 5.30 7.00 4530900

-0.07 0.00 0.00

32.00 -0.03 40.60 +0.16 35.00 +0.16 5.30 7.00 4534500

-0.09 0.00 0.00

35.00 -0.03 43.60 +0.16 38.00 +0.16 5.30 7.00 4531000

-0.09 0.00 0.00

36.00 -0.03 44.60 +0.16 39.00 +0.16 5.30 7.00 4580200

-0.09 0.00 0.00

38.00 -0.03 46.60 +0.16 41.00 +0.16 5.30 7.00 4788300

-0.09 0.00 0.00

40.00 -0.03 48.60 +0.16 43.00 +0.16 5.30 7.00 4531100

-0.09 0.00 0.00

40.00 -0.03 50.30 +0.19 43.00 +0.16 6.35 8.00 4866900

-0.09 0.00 0.00

r1

L1

ØD1
ØD2 Ød1

r2

L2

831
WIPER

Single-Lipped
Polyurethane

Designed for Metric Housings

WWW.HALLITE.COM 205

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

83
1

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART

f9 H11 H11 +0.20-0 No.
42.00 -0.03 50.60 +0.19 45.00 +0.16 5.30 7.00 4788400

-0.09 0.00 0.00

45.00 -0.03 53.60 +0.19 48.00 +0.16 5.30 7.00 4533800

-0.09 0.00 0.00

45.00 -0.03 55.60 +0.19 48.00 +0.16 5.30 7.00 4531200

-0.09 0.00 0.00

47.00 -0.03 55.60 +0.19 50.00 +0.16 5.30 7.00 4778100

-0.09 0.00 0.00

50.00 -0.03 58.60 +0.19 53.00 +0.19 5.30 7.00 4533900

-0.09 0.00 0.00

50.00 -0.03 60.60 +0.19 53.00 +0.19 5.30 7.00 4531300

-0.09 0.00 0.00

55.00 -0.03 63.60 +0.19 58.00 +0.19 5.30 7.00 4534000

-0.10 0.00 0.00

55.00 -0.03 65.60 +0.19 58.00 +0.19 5.30 7.00 4531400

-0.10 0.00 0.00

56.00 -0.03 64.60 +0.19 59.00 +0.19 5.30 7.00 4566000

-0.10 0.00 0.00

56.00 -0.03 66.60 +0.19 59.00 +0.19 5.30 7.00 4704000

-0.10 0.00 0.00

60.00 -0.03 68.60 +0.19 63.00 +0.19 5.30 7.00 4534100

-0.10 0.00 0.00

60.00 -0.03 70.60 +0.19 63.00 +0.19 5.30 7.00 4531500

-0.10 0.00 0.00

63.00 -0.03 73.60 +0.19 66.00 +0.19 5.30 7.00 4824400

-0.10 0.00 0.00

70.00 -0.03 78.60 +0.19 73.00 +0.19 5.30 7.00 4534200

-0.10 0.00 0.00

70.00 -0.03 80.60 +0.22 73.00 +0.19 5.30 7.00 4531600

-0.10 0.00 0.00

75.00 -0.03 87.20 +0.22 81.00 +0.22 7.10 12.00 4903800

-0.10 0.00 0.00

80.00 -0.03 88.60 +0.22 83.00 +0.22 5.30 7.00 4534300

-0.10 0.00 0.00

r1

L1

ØD1
ØD2 Ød1

r2

L2

WWW.HALLITE.COM206

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART

f9 H11 H11 +0.20-0 No.

80.00 -0.03 92.20 +0.22 86.00 +0.22 7.10 12.00 4531700

-0.10 0.00 0.00

85.00 -0.04 93.60 +0.22 88.00 +0.22 5.30 7.00 4534400

-0.12 0.00 0.00

85.00 -0.04 97.20 +0.22 91.00 +0.22 7.10 12.00 4531800

-0.12 0.00 0.00

90.00 -0.04 102.20 +0.22 96.00 +0.22 7.10 12.00 4531900

-0.12 0.00 0.00

95.00 -0.04 107.20 +0.22 101.00 +0.22 7.10 12.00 4903900

-0.12 0.00 0.00

100.00 -0.04 112.20 +0.22 106.00 +0.22 7.10 12.00 4532000

-0.12 0.00 0.00

110.00 -0.04 122.20 +0.25 116.00 +0.22 7.10 12.00 4538200

-0.12 0.00 0.00

115.00 -0.04 127.20 +0.25 121.00 +0.25 7.10 12.00 4904000

-0.12 0.00 0.00

135.00 -0.04 147.20 +0.25 141.00 +0.25 7.10 12.00 4538100

-0.14 0.00 0.00

155.00 -0.04 169.20 +0.25 162.00 +0.25 7.10 12.00 4904100

-0.14 0.00 0.00

175.00 -0.04 189.20 +0.29 182.00 +0.29 7.10 12.00 4904200

-0.14 0.00 0.00

r1

L1

ØD1
ØD2 Ød1

r2

L2

831
WIPER

Single-Lipped
Polyurethane

Designed for Metric Housings

WWW.HALLITE.COM 207

WWW.HALLITE.COM

834
WIPER

Single-Lipped
Polyurethane

Designed for Metric Housings

DESIGN
The Hallite 834 single lipped, snap-in rod wiper is designed to fit standard housing,

including many ISO 6195E sizes. The proportions of the wiping lip ensure that contact

is maintained with the surface of the rod to remove all deposits of mud and other

forms of contamination except for those found in heavy industrial applications.

The moulded ribs on the internal diameter provide extra stability to the wiper and

help prevent the possibility of blow-out due to pressure trapping between the

wiper and the main rod seal.

The Hallite 834 is precision moulded in Hythane® 181 for maximum wear resistance.

For better dry rod performance and protection against moisture ingress, the Hallite

technical team may advise you to use a Hallite 846 wiper instead of the Hallite 834.

F E A T U R E S •	 Snug fit provides effective sealing

•	 Ribs relieve pressure and improve
stability

•	 Long life and long wear

•	 Easy to install

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

WWW.HALLITE.COM 209

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 4.0 m/sec 12.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Not designed to scrape ice

N
O

TE

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁, ØD₂ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Max Fillet Rad r₁ mm 0.20

Max Fillet Rad r₂ mm 0.40

Assembly chamfers are governed by the associated rod seal.

N
O

TE

TOLERANCES Ød₁ ØD₁ ØD₂ L₁

mm f9 H11 H11 +0.20 -0

83
4

WWW.HALLITE.COMWWW.HALLITE.COM210

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ WL h PART

f9 H11 H11 +0.20-0 No.

18.00 -0.02 26.00 +0.13 24.00 +0.13 4.00 7.00 1.00 4367200†

-0.06 0.00 0.00

20.00 -0.02 28.00 +0.13 26.00 +0.13 4.00 7.00 1.00 4391300†

-0.07 0.00 0.00

22.00 -0.02 30.00 +0.13 28.00 +0.13 4.00 7.00 1.00 4370600†

-0.07 0.00 0.00

24.00 -0.02 32.00 +0.16 30.00 +0.13 4.00 7.00 1.00 4829300

-0.07 0.00 0.00

25.00 -0.02 33.00 +0.16 31.00 +0.16 4.00 7.00 1.00 4343900†

-0.07 0.00 0.00

26.00 -0.02 34.00 +0.16 32.00 +0.16 4.00 7.00 1.00 4514400

-0.07 0.00 0.00

28.00 -0.02 36.00 +0.16 34.00 +0.16 4.00 7.00 1.00 4373500†

-0.07 0.00 0.00

30.00 -0.02 38.00 +0.16 36.00 +0.16 4.00 7.00 1.00 4378800

-0.07 0.00 0.00

32.00 -0.03 40.00 +0.16 38.00 +0.16 4.00 7.00 1.00 4373600†

-0.09 0.00 0.00

35.00 -0.03 43.00 +0.16 41.00 +0.16 4.00 7.00 1.00 4398400

-0.09 0.00 0.00

36.00 -0.03 44.00 +0.16 42.00 +0.16 4.00 7.00 1.00 4370700†

-0.09 0.00 0.00

37.00 -0.03 45.00 +0.16 43.00 +0.16 4.00 7.00 1.00 4514500

-0.09 0.00 0.00

38.00 -0.03 46.00 +0.16 44.00 +0.16 4.00 7.00 1.00 4515400

-0.09 0.00 0.00

40.00 -0.03 48.00 +0.16 46.00 +0.16 4.00 7.00 1.00 4378900†

-0.09 0.00 0.00

45.00 -0.03 53.00 +0.19 51.00 +0.19 4.00 7.00 1.00 4370800†

-0.09 0.00 0.00

46.00 -0.03 54.00 +0.19 52.00 +0.19 4.00 7.00 1.00 4515200

-0.09 0.00 0.00

48.00 -0.03 56.00 +0.19 54.00 +0.19 4.00 7.00 1.00 4432700

-0.09 0.00 0.00

NOTE Part numbers suffixed by “† “indicate housing sizes to meet ISO 6195E.

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

834
WIPER

Single-Lipped
Polyurethane

Designed for Metric Housings

WWW.HALLITE.COM 211

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

83
4

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ WL h PART

f9 H11 H11 +0.20-0 No.
50.00 -0.03 58.00 +0.19 56.00 +0.19 4.00 7.00 1.00 4379000†

-0.09 0.00 0.00

55.00 -0.03 63.00 +0.19 61.00 +0.19 4.00 7.00 1.00 4515100

-0.10 0.00 0.00

56.00 -0.03 64.00 +0.19 62.00 +0.19 4.00 7.00 1.00 4385100†

-0.10 0.00 0.00

60.00 -0.03 68.00 +0.19 66.00 +0.19 4.00 7.00 1.00 4385200

-0.10 0.00 0.00

63.00 -0.03 71.00 +0.19 69.00 +0.19 4.00 7.00 1.00 4385300†

-0.10 0.00 0.00

65.00 -0.03 73.00 +0.19 71.00 +0.19 4.00 7.00 1.00 4394200

-0.10 0.00 0.00

68.50 -0.03 76.50 +0.19 74.50 +0.19 4.00 7.00 1.00 4855300

-0.10 0.00 0.00

70.00 -0.03 78.00 +0.19 76.00 +0.19 4.00 7.00 1.00 4373700†

-0.10 0.00 0.00

75.00 -0.03 83.00 +0.22 81.00 +0.22 4.00 7.00 1.00 4711900

-0.10 0.00 0.00

80.00 -0.03 88.00 +0.22 86.00 +0.22 4.00 7.00 1.00 4398500†

-0.10 0.00 0.00

85.00 -0.04 93.00 +0.22 91.00 +0.22 4.00 7.00 1.00 4839000

-0.12 0.00 0.00

90.00 -0.04 98.00 +0.22 96.00 +0.22 4.00 7.00 1.00 4398600

-0.12 0.00 0.00

100.00 -0.04 108.00 +0.22 106.00 +0.22 4.00 7.00 1.00 4394300

-0.12 0.00 0.00

110.00 -0.04 118.00 +0.22 116.00 +0.22 4.00 7.00 1.00 4448200

-0.12 0.00 0.00

140.00 -0.04 152.00 +0.25 149.00 +0.25 5.50 10.00 1.50 4456100†

-0.14 0.00 0.00

NOTE Part numbers suffixed by “† “indicate housing sizes to meet ISO 6195E.

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

WWW.HALLITE.COM212

839
WIPER

Double-Lipped
Polyurethane

Designed for ISO Housings

DESIGN
The Hallite 839 double-lipped, snap-in wiper is designed to fit standard housings,

including many ISO 6195C sizes, and to exclude dirt and moisture from entering

the cylinder. The design minimises the oil transfer out of the ram on the cylinder

rod by collecting traces of fluid passing the rod seal.

Opposite the wiper lip are two sealing lips that are precision trimmed at an angle

to give optimal rod sealing performance. The Hallite 839 is designed to have an

interference in the seal housing groove to improve the stability of the wiper in the

gland and to reduce the possibility of ingress around the outside of the wiper.

The Hallite 839 is moulded in Hythane® 181, Hallite’s high-performance

polyurethane, for maximum wear resistance.

Hallite recommends a vent is provided between the seal and the wiper to avoid

a pressure trap.

For customers that require a wiper for heavier duty applications, the Hallite

technical team may advise you to use a Hallite 844 wiper instead of the Hallite 839.

Contact your local Hallite team for more information.

F E A T U R E S •	 ISO housing range

•	 Double lips ensures drier sealing
system

•	 Long life and long wear

•	 Easy to install

r1

L1

ØD1 ØD2 Ød1

r2

L2

WWW.HALLITE.COM 213

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 4.0 m/sec 12.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Not designed to scrape ice

N
O

TE

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁, ØD₂ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Rod Diameter Ød₁ mm ≤ 90 > 90

Max Fillet Rad r₁ mm 0.20 0.40

Max Fillet Rad r₂ mm 0.40 0.40

Assembly chamfers are governed by the associated rod seal.

N
O

TE

TOLERANCES Ød₁ ØD₁ ØD₂ L₁

mm f9 H11 H11 +0.20 -0

83
9

WWW.HALLITE.COMWWW.HALLITE.COM214

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART

f9 H11 H11 +0.20-0 No.

12.00 -0.02 18.00 +0.11 14.50 +0.11 4.00 7.00 4436800†

-0.06 0.00 0.00

14.00 -0.02 20.00 +0.13 16.50 +0.11 4.00 7.00 4436900†

-0.06 0.00 0.00

15.00 -0.02 22.00 +0.13 18.00 +0.11 3.80 6.00 4762300

-0.06 0.00 0.00

18.00 -0.02 24.00 +0.13 20.50 +0.13 4.00 7.00 4437000†

-0.06 0.00 0.00

20.00 -0.02 26.00 +0.13 22.50 +0.13 4.00 6.00 4415000†

-0.07 0.00 0.00

22.00 -0.02 28.00 +0.13 24.50 +0.13 4.00 7.00 4437100†

-0.07 0.00 0.00

25.00 -0.02 31.00 +0.16 27.50 +0.13 4.00 7.00 4799700†

-0.07 0.00 0.00

28.00 -0.02 36.00 +0.16 31.00 +0.16 5.00 8.00 4437200†

-0.07 0.00 0.00

30.00 -0.02 38.00 +0.16 33.00 +0.16 5.00 8.00 4519200

-0.07 0.00 0.00

32.00 -0.03 40.00 +0.16 35.00 +0.16 5.00 8.00 4594000†

-0.09 0.00 0.00

36.00 -0.03 44.00 +0.16 39.00 +0.16 5.00 8.00 4437300†

-0.09 0.00 0.00

40.00 -0.03 48.00 +0.16 43.00 +0.16 5.00 8.00 4591600†

-0.09 0.00 0.00

45.00 -0.03 53.00 +0.19 48.00 +0.16 5.00 8.00 4437400†

-0.09 0.00 0.00

50.00 -0.03 58.00 +0.19 53.00 +0.19 5.00 8.00 4584400†

-0.09 0.00 0.00

55.00 -0.03 65.00 +0.19 58.00 +0.19 6.00 9.70 4575200

-0.10 0.00 0.00

56.00 -0.03 66.00 +0.19 59.00 +0.19 6.00 9.70 4437500†

-0.10 0.00 0.00

60.00 -0.03 70.00 +0.19 63.00 +0.19 6.00 9.70 4802400

-0.10 0.00 0.00

NOTE Part numbers suffixed by “† “indicate housing sizes to meet ISO 6195C.

839
WIPER

Double-Lipped
Polyurethane

Designed for ISO Housings

r1

L1

ØD1 ØD2 Ød1

r2

L2

WWW.HALLITE.COM 215

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

83
9

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ PART

f9 H11 H11 +0.20-0 No.
65.00 -0.03 75.00 +0.19 68.00 +0.19 6.00 9.70 4575300

-0.10 0.00 0.00

70.00 -0.03 80.00 +0.19 73.00 +0.19 6.00 9.70 4437600†

-0.10 0.00 0.00

90.00 -0.04 100.00 +0.22 93.00 +0.22 6.00 9.70 4437700†

-0.12 0.00 0.00

110.00 -0.04 125.00 +0.25 114.00 +0.22 8.50 13.00 4437800†

-0.12 0.00 0.00

130.00 -0.04 142.00 +0.25 135.00 +0.25 8.20 11.00 4786300

-0.14 0.00 0.00

140.00 -0.04 155.00 +0.25 144.00 +0.25 8.50 13.00 4437900†

-0.14 0.00 0.00

150.00 -0.04 165.00 +0.25 154.00 +0.25 8.50 13.00 4804200

-0.14 0.00 0.00

180.00 -0.04 196.00 +0.29 184.00 +0.29 9.50 14.00 4595600

-0.14 0.00 0.00

NOTE Part numbers suffixed by “† “indicate housing sizes to meet ISO 6195C.

r1

L1

ØD1 ØD2 Ød1

r2

L2

WWW.HALLITE.COM216

839N
WIPER

Double-Lipped
Polyurethane

Designed for Popular Asian Sizes

DESIGN
The Hallite 839N double-lipped, snap-in wiper is designed to fit popular Asian

housing sizes, and to exclude dirt and moisture from entering the cylinder. The

design minimises the oil transfer out of the ram on the cylinder rod by collecting

traces of fluid passing the rod seal.

The wiping lip on the Hallite 839N is textured to provide improved dry rod

performance, particularly for long stroking cylinder applications. Opposite the

wiper lip are two sealing lips that are precision trimmed at an angle to give optimal

rod sealing performance. The Hallite 839N is designed to have an interference in

the seal housing groove to improve the stability of the wiper in the gland and to

reduce the possibility of ingress around the outside of the wiper.

The Hallite 839N is precision moulded in Hythane® 181 for maximum wear resistance.

Hallite recommends a vent is provided between the seal and the wiper to avoid a

pressure trap.

F E A T U R E S •	 Fits popular Asian housing sizes

•	 Precision trimmed sealing lips ensures
drier sealing system

•	 Textured wiper lip for improved
leakage control

•	 Long life and long wear

•	 Easy to install

r1

L1

ØD1 ØD2 Ød1

r2

L2

TEXTURED
SURFACE

WWW.HALLITE.COM 217

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 4.0 m/sec 12.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Not designed to scrape ice

N
O

TE

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁, ØD₂ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Rod Diameter Ød₁ mm ≤ 90 > 90

Max Fillet Rad r₁ mm 0.20 0.40

Max Fillet Rad r₂ mm 0.40 0.40

Assembly chamfers are governed by the associated rod seal.

N
O

TE

TOLERANCES Ød₁ ØD₁ ØD₂ L₁

mm f9 +0-0.20 ±0.10 +0.40-0

83
9N

WWW.HALLITE.COMWWW.HALLITE.COM218

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ ØD₂ L₁ L₂ PART

f9 +0-0.20 ±0.10 +0.40-0 No.

14.00 -0.02 22.00 18.30 4.80 7.00 4632000

-0.06

16.00 -0.02 24.00 20.30 4.80 7.00 4632100

-0.06

18.00 -0.02 26.00 22.30 4.80 7.00 4630800

-0.06

20.00 -0.02 28.00 24.30 4.80 7.00 4630900

-0.07

22.40 -0.02 30.40 26.70 4.80 7.00 4630100

-0.07

25.00 -0.02 33.00 29.30 4.80 7.00 4631000

-0.07

28.00 -0.02 36.00 32.30 4.80 7.00 4631100

-0.07

30.00 -0.02 38.00 34.00 5.80 8.00 4630200

-0.07

31.50 -0.03 39.50 35.50 5.80 8.00 4632200

-0.09

32.00 -0.03 40.00 36.00 5.80 8.00 4632300

-0.09

35.00 -0.03 43.00 39.00 5.80 8.00 4630300

-0.09

35.50 -0.03 43.50 39.50 5.80 8.00 4630400

-0.09

38.00 -0.03 46.00 42.00 5.80 8.00 4632400

-0.09

40.00 -0.03 48.00 44.00 5.80 8.00 4630500

-0.09

43.00 -0.03 51.00 47.00 5.80 8.00 4634200

-0.09

45.00 -0.03 53.00 49.00 5.80 8.00 4630600

-0.09

50.00 -0.03 58.00 54.00 5.80 8.00 4630000

-0.09

839N
WIPER

Double-Lipped
Polyurethane

Designed for Popular Asian Sizes

r1

L1

ØD1 ØD2 Ød1

r2

L2

TEXTURED
SURFACE

WWW.HALLITE.COM 219

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

83
9N

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ ØD₂ L₁ L₂ PART

f9 +0-0.20 ±0.10 +0.40-0 No.

53.00 -0.03 61.00 57.00 5.80 8.00 4632500

-0.10

55.00 -0.03 63.00 59.00 5.80 8.00 4630700

-0.10

56.00 -0.03 64.00 60.00 5.80 8.00 4632600

-0.10

60.00 -0.03 68.00 64.00 5.80 8.00 4631200

-0.10

63.00 -0.03 71.00 67.00 5.80 8.00 4632700

-0.10

65.00 -0.03 73.00 69.00 5.80 8.00 4631300

-0.10

70.00 -0.03 80.00 75.00 6.80 10.00 4631400

-0.10

75.00 -0.03 85.00 80.00 6.80 10.00 4631500

-0.10

80.00 -0.03 90.00 85.00 6.80 10.00 4631600

-0.10

85.00 -0.04 95.00 90.00 6.80 10.00 4632900

-0.12

90.00 -0.04 100.00 95.00 6.80 10.00 4631700

-0.12

95.00 -0.04 105.00 100.00 6.80 10.00 4631900

-0.12

100.00 -0.04 110.00 105.00 6.80 10.00 4631800

-0.12

110.00 -0.04 120.00 115.00 6.80 10.00 4633000

-0.12

112.00 -0.04 122.00 117.00 6.80 10.00 4633100

-0.12

120.00 -0.04 130.00 125.00 6.80 10.00 4633700

-0.12

125.00 -0.04 138.00 132.00 7.80 11.00 4633200

-0.14

r1

L1

ØD1 ØD2 Ød1

r2

L2

TEXTURED
SURFACE

WWW.HALLITE.COM220

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ ØD₂ L₁ L₂ PART

f9 +0-0.20 ±0.10 +0.40-0 No.

130.00 -0.04 143.00 137.00 7.80 11.00 4633800

-0.14

136.00 -0.04 149.00 143.00 7.80 11.00 4633300

-0.14

140.00 -0.04 153.00 147.00 7.80 11.00 4633400

-0.14

145.00 -0.04 158.00 152.00 7.80 11.00 4633500

-0.14

150.00 -0.04 163.00 157.00 7.80 11.00 4633900

-0.14

160.00 -0.04 174.00 167.00 7.80 11.00 4633600

-0.14

839N
WIPER

Double-Lipped
Polyurethane, Designed for Popular Asian Sizes

r1

L1

ØD1 ØD2 Ød1

r2

L2

TEXTURED
SURFACE

WWW.HALLITE.COM 221

WWW.HALLITE.COM

842
WIPER

Single-Lipped
Polyurethane with Umbrella Design Technology™

DESIGN
The Hallite 842 single-lipped, snap-in rod wiper is developed specifically for use

in harsher environments with heavy contamination, such as in agriculture, off-

highway, forestry, and long wall mining equipment.

The unique feature of the Hallite 842 is the Umbrella Wiper Technology™, which is a

protective debris guard flap on the wiping lip that entirely covers the gland housing

and prevents the water/slurry trap that is common with conventional wipers. This

feature offers added protection to the integrity of the hydraulic system by reducing

corrosion and preventing the ingress of contamination into the wiper housing groove

and hydraulic cylinder gland which will result in increased system life.

 The moulded ribs on the internal diameter provide extra stability to the wiper

and help prevent the possibility of blow-out due to pressure trapping between the

wiper and the main rod seal.

The standard Hallite 842 is moulded in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance. The

Hallite 820 is also offered in a number of other high-performance polyurethanes, such

as Hythane® 371, a very aggressive scrapping material with proven track record in

forestry, mining, and aggregate industries. The wiper has been proven compatible

with HFA (95/5) fluids, as used in longwall mining equipment, and with mineral oil.

A number of sizes, indicated by “*”, do not have an interference fit between the outside

diameter of the wiper and the wiper housing bore ØD₁. They float on the retaining lip.

F E A T U R E S •	 Precision trimmed wiper lips

•	 Umbrella Wiper Technology™ protects
housing from contaminants

•	 Long life and long wear

•	 Easy to install

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

WWW.HALLITE.COM 223

MATERIALS
This product comes in a number of material options to extend operating conditions. Contact your local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number to

specify material choice when ordering. For further material details, please refer to the Hallite Material Table.

MATERIAL OPTIONS Name Type Colour Part Designator

Standard Hythane® 181 TPU-EU Blue 0

Optional Hythane® 361 TPU-AU Orange 6

Optional Hythane® 371 TPU-AU Dark Green 7

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 4.0 m/sec 12.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁, ØD₂, h 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Rod Diameter Ød₁ mm ≤ 50 > 90 ≤ 200 > 200

Max Fillet Rad r₁ mm 0.40 0.40 0.40 0.80

Max Fillet Rad r₂ mm 0.20 0.40 0.60 0.80

Rod Diameter Ød₁ in ≤ 2.000 ≤ 3.500 ≤ 7.875 > 7.875

Max Fillet Rad r₁ in 0.016 0.016 0.016 0.032

Max Fillet Rad r₂ in 0.008 0.016 0.024 0.032

Assembly chamfers are governed by the associated rod seal.

N
O

TE

TOLERANCES Ød₁ ØD₁ ØD₂ L₁ h

mm f9 H11 H11 +0.20 -0 +0.10 +0

in f9 H11 H11 +0.008 -0 +0.004 +0

84
2

WWW.HALLITE.COMWWW.HALLITE.COM224

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ h WL PART

f9 H11 H11 +0.20-0 +0.10-0 No.

20.00 -0.02 26.00 +0.13 24.00 +0.13 4.00 1.00 6.00 4787000

-0.07 0.00 0.00

32.00 -0.03 40.00 +0.16 37.50 +0.16 5.00 1.50 8.00 4714900‡

-0.09 0.00 0.00

35.00 -0.03 45.00 +0.16 42.00 +0.16 6.30 1.50 10.00 4515300

-0.09 0.00 0.00

36.00 -0.03 44.00 +0.16 41.50 +0.16 5.00 1.50 8.00 4715000‡

-0.09 0.00 0.00

38.00 -0.03 46.00 +0.16 43.00 +0.16 5.30 1.50 8.00 4568700

-0.09 0.00 0.00

40.00 -0.03 48.00 +0.16 45.50 +0.16 5.00 1.50 8.00 4536500‡

-0.09 0.00 0.00

45.00 -0.03 53.00 +0.19 50.50 +0.19 5.00 1.50 8.00 4715100‡

-0.09 0.00 0.00

50.00 -0.03 58.00 +0.19 55.50 +0.19 5.00 1.50 8.00 4533600‡

-0.09 0.00 0.00

55.00 -0.03 65.00 +0.19 62.00 +0.19 6.30 1.50 10.00 4764600

-0.10 0.00 0.00

56.00 -0.03 66.00 +0.19 63.00 +0.19 6.30 1.50 10.00 4715200‡

-0.10 0.00 0.00

60.00 -0.03 70.00 +0.19 67.00 +0.19 6.30 1.50 10.00 4557800

-0.10 0.00 0.00

60.00 -0.03 72.00 +0.19 67.00 +0.19 4.10 2.50 10.00 4739300*

-0.10 0.00 0.00

63.00 -0.03 73.00 +0.19 70.00 +0.19 6.30 1.50 10.00 4536600‡

-0.10 0.00 0.00

70.00 -0.03 82.60 +0.22 78.40 +0.19 8.00 2.00 12.00 4480800

-0.10 0.00 0.00

70.00 -0.03 85.00 +0.22 78.00 +0.19 5.10 3.00 12.00 4739400*

-0.10 0.00 0.00

75.00 -0.03 90.00 +0.22 83.00 +0.22 5.10 3.00 12.00 4744000*

-0.10 0.00 0.00

NOTE
Part numbers suffixed by “‡” indicate housing sizes to meet ISO6195A..

Part numbers suffixed by “*” indicate these wipers float on the retaining lip.

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

842
WIPER

Single-Lipped
Polyurethane with Umbrella Design Technology™

WWW.HALLITE.COM 225

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

84
2

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ h WL PART

f9 H11 H11 +0.20-0 +0.10-0 No.
80.00 -0.03 90.00 +0.22 87.00 +0.22 6.30 1.50 10.00 4715300‡

-0.10 0.00 0.00

80.00 -0.03 95.00 +0.22 88.00 +0.22 5.10 3.00 12.00 4739500*

-0.10 0.00 0.00

85.00 -0.04 97.60 +0.22 93.40 +0.22 8.00 2.00 12.00 4521800

-0.12 0.00 0.00

85.00 -0.04 100.00 +0.22 93.00 +0.22 5.10 3.00 12.00 4744100*

-0.12 0.00 0.00

90.00 -0.04 102.20 +0.22 96.00 +0.22 7.10 2.80 12.40 4727300

-0.12 0.00 0.00

90.00 -0.04 102.60 +0.22 98.40 +0.22 8.00 2.00 12.00 4512500

-0.12 0.00 0.00

90.00 -0.04 105.00 +0.22 98.00 +0.22 5.10 3.00 12.00 4744600‡

-0.12 0.00 0.00

95.00 -0.04 110.00 +0.22 105.00 +0.22 9.50 2.80 14.00 4536900

-0.12 0.00 0.00

100.00 -0.04 112.20 +0.22 106.00 +0.22 7.10 2.80 12.40 4727400

-0.12 0.00 0.00

100.00 -0.04 114.00 +0.22 109.90 +0.22 8.00 1.50 12.00 4536000

-0.12 0.00 0.00

100.00 -0.04 115.00 +0.22 108.00 +0.22 5.10 3.00 12.00 4584800*

-0.12 0.00 0.00

100.00 -0.04 115.00 +0.22 110.00 +0.22 9.50 2.00 14.00 4589500‡

-0.12 0.00 0.00

105.00 -0.04 120.00 +0.22 115.00 +0.22 9.50 2.50 14.00 4532100

-0.12 0.00 0.00

110.00 -0.04 125.00 +0.25 118.00 +0.22 5.10 3.00 12.00 4739600*

-0.12 0.00 0.00

110.00 -0.04 125.00 +0.25 120.00 +0.22 9.50 2.00 14.00 4715400‡

-0.12 0.00 0.00

120.00 -0.04 135.00 +0.25 130.00 +0.25 9.50 2.00 14.00 4580800

-0.12 0.00 0.00

NOTE
Part numbers suffixed by “‡” indicate housing sizes to meet ISO6195A..

Part numbers suffixed by “*” indicate these wipers float on the retaining lip.

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

WWW.HALLITE.COM226

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ h WL PART

f9 H11 H11 +0.20-0 +0.10-0 No.
125.00 -0.04 137.20 +0.25 131.00 +0.25 7.60 2.80 12.90 4727500

-0.14 0.00 0.00

125.00 -0.04 140.00 +0.25 133.00 +0.25 5.10 3.00 12.00 4748300*

-0.14 0.00 0.00

125.00 -0.04 140.00 +0.25 135.00 +0.25 9.50 2.00 14.00 4715500‡

-0.14 0.00 0.00

130.00 -0.04 145.00 +0.25 140.00 +0.25 9.50 2.25 14.00 4491700

-0.14 0.00 0.00

140.00 -0.04 152.20 +0.25 146.00 +0.25 7.60 2.80 12.90 4727600

-0.14 0.00 0.00

140.00 -0.04 155.00 +0.25 150.00 +0.25 9.50 2.00 14.00 4555900‡

-0.14 0.00 0.00

145.00 -0.04 160.00 +0.25 155.00 +0.25 9.50 2.25 14.00 4570200

-0.14 0.00 0.00

150.00 -0.04 169.00 +0.25 159.00 +0.25 6.10 4.00 14.00 4748400*

-0.14 0.00 0.00

155.00 -0.04 170.00 +0.25 165.00 +0.25 9.50 2.25 14.00 4535200

-0.14 0.00 0.00

170.00 -0.04 189.00 +0.29 179.00 +0.25 6.10 4.00 14.00 4749200*

-0.14 0.00 0.00

175.00 -0.04 190.00 +0.29 185.00 +0.29 9.50 2.25 14.00 4552100

-0.14 0.00 0.00

180.00 -0.04 195.00 +0.29 190.00 +0.29 9.50 2.25 14.00 4491300‡

-0.14 0.00 0.00

190.00 -0.05 209.00 +0.29 199.00 +0.29 6.10 4.00 14.00 4749300*

-0.17 0.00 0.00

200.00 -0.05 223.00 +0.29 211.00 +0.29 8.30 4.80 20.00 4748700*

-0.17 0.00 0.00

215.00 -0.05 230.00 +0.29 225.00 +0.29 9.50 2.00 14.00 4705500

-0.17 0.00 0.00

220.00 -0.05 240.00 +0.29 230.00 +0.29 10.20 3.80 18.00 4859800

-0.17 0.00 0.00

NOTE
Part numbers suffixed by “‡” indicate housing sizes to meet ISO6195A..

Part numbers suffixed by “*” indicate these wipers float on the retaining lip.

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

842
WIPER

Single-Lipped
Polyurethane with Umbrella Design Technology™

WWW.HALLITE.COM 227

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

84
2

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ h WL PART

f9 H11 H11 +0.20-0 +0.10-0 No.
230.00 -0.05 250.00 +0.29 240.00 +0.29 10.20 3.80 18.00 4750500

-0.17 0.00 0.00

235.00 -0.05 255.00 +0.32 245.00 +0.29 10.20 3.80 18.00 4773300

-0.17 0.00 0.00

250.00 -0.05 270.00 +0.32 260.00 +0.32 10.20 3.80 18.00 4725100

-0.17 0.00 0.00

260.00 -0.06 280.00 +0.32 270.00 +0.32 10.20 3.80 18.00 4864300

-0.19 0.00 0.00

295.00 -0.06 315.00 +0.32 305.00 +0.32 10.20 3.80 18.00 4851900

-0.19 0.00 0.00

320.00 -0.06 340.00 +0.36 330.00 +0.36 10.20 3.80 18.00 4750400

-0.20 0.00 0.00

335.00 -0.06 355.00 +0.36 345.00 +0.36 10.20 3.80 18.00 4773400

-0.20 0.00 0.00

350.00 -0.06 370.00 +0.36 360.00 +0.36 10.20 3.80 18.00 4725200

-0.20 0.00 0.00

380.00 -0.06 400.00 +0.36 393.50 +0.36 12.50 2.30 18.00 4870000

-0.20 0.00 0.00

415.00 -0.07 435.00 +0.40 425.00 +0.40 10.20 3.80 18.00 4851800

-0.22 0.00 0.00

NOTE
Part numbers suffixed by “‡” indicate housing sizes to meet ISO6195A..

Part numbers suffixed by “*” indicate these wipers float on the retaining lip.

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

WWW.HALLITE.COM228

844
WIPER

Double-Lipped
Polyurethane with Umbrella Design Technology™

DESIGN
The Hallite 844 double-lipped, snap-in rod wiper is developed specifically for

cylinders in demanding off-highway applications and designed for use with

venting U-rings, such as the Hallite 663 or Hallite 673 rod seal. The design

minimises the oil transfer out of the ram on the cylinder rod by collecting traces of

fluid passing the rod seal.

The unique feature of the Hallite 844 is the Umbrella Wiper Technology™, which

is a protective debris guard flap on the wiping lip that entirely covers the gland

housing and prevents the water/slurry trap that is common with conventional

wipers. This feature offers added protection to the integrity of the hydraulic system

by reducing corrosion and preventing the ingress of contamination into the wiper

housing groove and hydraulic cylinder gland which will result in increased system life.

The standard Hallite 844 is moulded in Hythane® 361, Hallite’s high-performance

polyurethane, for excellent durability in service. Some sizes of the Hallite 844

are offered in a Hythane® 181 polyurethane with a textured wiping lip to provide

improved dry rod performance, particularly for long stroking cylinder applications.

F E A T U R E S •	 Fits modified ISO 6195C housing sizes

•	 Double lips ensure drier
sealing system

•	 Umbrella Wiper Technology™ protects
housing from contamination and
reduces moisture ingress

•	 Long life and long wear

•	 Designed to follow the rod deflection
caused by side loads

•	 Some have textured wiper lip for
improved leakage control

•	 Easy to install

•	 Especially effective in vertically
mounted cylinders

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

M
IN

. G
LA

N
D

 D
IA

.

WWW.HALLITE.COM 229

MATERIALS
This product comes in a number of material options to extend operating conditions. Contact your local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number to

specify material choice when ordering. For further material details, please refer to the Hallite Material Table.

MATERIAL OPTIONS Name Type Colour Part Designator

Standard Hythane® 361 TPU-AU Orange 6

Optional Hythane® 181 TPU-EU Blue 0

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 4.0 m/sec 12.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁, ØD₂, h 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Max Fillet Rad r₁ mm 0.40

Max Fillet Rad r₂ mm 0.40

Assembly chamfers are governed by the associated rod seal.

N
O

TE

TOLERANCES Ød₁ ØD₁ ØD₂ L₁ h

mm f9 H11 H11 +0.20 -0 +0.20 -0

84
4

WWW.HALLITE.COMWWW.HALLITE.COM230

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ h WL MIN.
GLAND

PART

f9 H11 H11 +0.20-0 +0.20-0 DIA No.

16.00 -0.02 22.00 +0.13 19.80 +0.13 4.00 1.00 7.00 26.00 4826406

-0.06 0.00 0.00

18.00 -0.02 24.00 +0.13 21.80 +0.13 4.00 1.00 7.00 28.00 4848606

-0.06 0.00 0.00

20.00 -0.02 26.00 +0.13 23.80 +0.13 4.00 1.00 7.00 30.00 4827606

-0.07 0.00 0.00

25.00 -0.02 31.00 +0.16 28.80 +0.13 4.00 1.00 7.00 35.00 4805206

-0.07 0.00 0.00

28.00 -0.02 36.00 +0.16 33.00 +0.16 5.00 1.20 9.00 41.00 4833106

-0.07 0.00 0.00

30.00 -0.02 38.00 +0.16 35.00 +0.16 5.00 1.20 9.00 43.00 4803706

-0.07 0.00 0.00

32.00 -0.03 40.00 +0.16 37.00 +0.16 5.00 1.20 9.00 45.00 4827706

-0.09 0.00 0.00

35.00 -0.03 43.00 +0.16 40.00 +0.16 5.00 1.20 9.00 48.00 4805306

-0.09 0.00 0.00

36.00 -0.03 44.00 +0.16 41.00 +0.16 5.00 1.20 9.00 49.00 4833206

-0.09 0.00 0.00

40.00 -0.03 48.00 +0.16 45.00 +0.16 5.00 1.20 9.00 53.00 4794006

-0.09 0.00 0.00

45.00 -0.03 53.00 +0.19 50.00 +0.16 5.00 1.20 9.00 58.00 4800006

-0.09 0.00 0.00

50.00 -0.03 58.00 +0.19 55.00 +0.19 5.00 1.20 8.00 60.00 4869606

-0.09 0.00 0.00

50.00 -0.03 58.00 +0.19 55.00 +0.19 5.00 1.20 9.00 63.00 4803606

-0.09 0.00 0.00

50.80 -0.03 60.80 +0.19 57.80 +0.19 6.00 1.20 10.00 66.80 4781500‡

-0.10 0.00 0.00

55.00 -0.03 65.00 +0.19 62.00 +0.19 6.00 1.60 11.50 71.00 4805406

-0.10 0.00 0.00

60.00 -0.03 70.00 +0.19 67.00 +0.19 6.00 1.60 9.50 72.00 4869706

-0.10 0.00 0.00

60.00 -0.03 70.00 +0.19 67.00 +0.19 6.00 1.60 11.50 76.00 4799506

-0.10 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate parts with Hythane® 181 and textured wiping lip.

844
WIPER

Double-Lipped
Polyurethane with Umbrella Design Technology™

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

M
IN

. G
LA

N
D

 D
IA

.

WWW.HALLITE.COM 231

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

84
4

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ h WL MIN.
GLAND

PART

f9 H11 H11 +0.20-0 +0.20-0 DIA No.
63.00 -0.03 73.00 +0.19 70.00 +0.19 6.00 1.60 11.50 79.00 4833306

-0.10 0.00 0.00

65.00 -0.03 75.00 +0.19 72.00 +0.19 6.00 1.60 11.50 81.00 4805506

-0.10 0.00 0.00

70.00 -0.03 80.00 +0.19 77.00 +0.19 6.00 1.60 11.50 86.00 4805606

-0.10 0.00 0.00

75.00 -0.03 85.00 +0.22 82.00 +0.22 6.00 1.60 11.50 91.00 4805706

-0.10 0.00 0.00

80.00 -0.03 90.00 +0.22 87.00 +0.22 6.00 1.60 11.50 96.00 4805806

-0.10 0.00 0.00

85.00 -0.04 95.00 +0.22 92.00 +0.22 6.00 1.60 11.50 101.00 4805906

-0.12 0.00 0.00

90.00 -0.04 100.00 +0.22 97.00 +0.22 6.00 1.60 11.50 106.00 4806006

-0.12 0.00 0.00

105.00 -0.04 120.00 +0.22 115.00 +0.22 9.50 2.50 17.00 129.00 4800400‡

-0.12 0.00 0.00

110.00 -0.04 125.00 +0.25 120.00 +0.22 9.50 2.50 17.00 134.00 4853106

-0.12 0.00 0.00

125.00 -0.04 140.00 +0.25 135.00 +0.25 9.50 2.50 17.00 149.00 4853206

-0.14 0.00 0.00

NOTE Part numbers suffixed by “‡” indicate parts with Hythane® 181 and textured wiping lip.

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

M
IN

. G
LA

N
D

 D
IA

.

WWW.HALLITE.COM232

846
WIPER

Double-Lipped
Polyurethane with Umbrella Design

Technology™ and Venting Membrane

DESIGN
The Hallite 846 double-lipped, snap-in rod wiper is developed specifically for

cylinders applications on mechanical handling equipment, particularly those with

long stroke, and designed for use with venting U-rings, such as the Hallite 663 or

Hallite 673 rod seal. The design minimises the oil transfer out of the ram on the

cylinder rod by collecting traces of fluid passing the rod seal.

The unique feature of the Hallite 846 is the Umbrella Wiper Technology, which is a

protective debris guard flap on the wiping lip that entirely covers the gland housing

and prevents the water/slurry trap that is common with conventional wipers. This

feature offers added protection to the integrity of the hydraulic system by reducing

corrosion and preventing the ingress of contamination into the wiper housing groove

and hydraulic cylinder gland which will result in increased system life.

Another special feature of the Hallite 846 wiper design is the thin membranes

which burst when excessive fluid pressure is trapped between the wiper and the

rod seal. This prevents pressure from ejecting the wiper out of its housing. After

release of this pressure, the membranes close to protect against contamination

from the outside without the need for an expensive vent hole in the gland.

The Hallite 846 is moulded in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance and

has a textured wiping lip to provide improved dry rod performance, particularly for

long stroking cylinder applications.

F E A T U R E S •	 Precision trimmed double lips ensure
drier sealing system

•	 Bursting membrane venting feature
prevents ejection

•	 Removes need for expensive vent hole
in gland

•	 Long life and long wear

•	 Umbrella Wiper Technology™ protects
housing from contamination and
reduces moisture ingress

•	 Textured wiper lip for improved
leakage control

•	 Especially effective in vertically
mounted cylinders

•	 Easy to install

r1

L1

ØD1 ØD2 Ød1

r2

WL

L2

M
IN

. G
LA

N
D

 D
IA

.

TEXTURED
SURFACE

WWW.HALLITE.COM 233

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 4.0 m/sec 12.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Not designed to scrape ice

N
O

TE

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁, ØD₂, L₁, L₂ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

RADII

Rod Diameter Ød₁ mm ≤90 >90

Max Fillet Rad r₁ mm 0.40 0.40

Max Fillet Rad r₂ mm 0.20 0.40

Assembly chamfers are governed by the associated rod seal.

N
O

TE

TOLERANCES Ød₁ ØD₁ ØD₂ L₁ L₂

mm f9 H11 H11 +0.20 -0 +0.20 -0

84
6

WWW.HALLITE.COMWWW.HALLITE.COM234

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ WL MIN.
GLAND

PART

f9 H11 H11 +0.20-0 +0.20-0 DIA. No.

24.00 -0.02 32.00 +0.16 30.00 +0.13 4.00 5.00 8.70 37.00 4764400

-0.07 0.00 0.00

25.00 -0.02 33.00 +0.16 31.00 +0.16 4.00 5.00 8.70 38.00 4556600

-0.07 0.00 0.00

26.00 -0.02 34.00 +0.16 32.00 +0.16 4.00 5.00 8.70 39.00 4588700

-0.07 0.00 0.00

28.00 -0.02 36.00 +0.16 34.00 +0.16 4.00 5.00 8.70 41.00 4556700

-0.07 0.00 0.00

30.00 -0.02 38.00 +0.16 36.00 +0.16 4.00 5.00 8.70 43.00 4584500

-0.07 0.00 0.00

32.00 -0.03 40.00 +0.16 38.00 +0.16 4.00 5.00 8.70 45.00 4568900

-0.09 0.00 0.00

36.00 -0.03 44.00 +0.16 42.00 +0.16 4.00 5.00 8.70 49.00 4588800

-0.09 0.00 0.00

38.00 -0.03 46.00 +0.16 44.00 +0.16 4.00 5.00 8.70 51.00 4874900

-0.09 0.00 0.00

40.00 -0.03 48.00 +0.16 46.00 +0.16 4.00 5.00 8.70 53.00 4549200

-0.09 0.00 0.00

45.00 -0.03 53.00 +0.19 51.00 +0.19 4.00 5.00 8.70 58.00 4589900

-0.09 0.00 0.00

50.00 -0.03 58.00 +0.19 56.00 +0.19 4.00 5.00 8.70 63.00 4597200

-0.09 0.00 0.00

54.00 -0.03 62.00 +0.19 60.00 +0.19 4.00 5.00 8.70 67.00 4803300

-0.10 0.00 0.00

56.00 -0.03 64.00 +0.19 62.00 +0.19 4.00 5.00 8.70 69.00 4588900

-0.10 0.00 0.00

60.00 -0.03 68.00 +0.19 66.00 +0.19 4.00 5.00 8.70 73.00 4596600

-0.10 0.00 0.00

63.00 -0.03 71.00 +0.19 69.00 +0.19 4.00 5.00 8.70 76.00 4749600

-0.10 0.00 0.00

65.00 -0.03 73.00 +0.19 71.00 +0.19 4.00 5.00 8.70 78.00 4597500

-0.10 0.00 0.00

NOTE Hallite recommends using the housing length as descibed by L₂. However, a housing length of 6.00 can also be

used except for part number 4723600.

846
WIPER

Double-Lipped
Polyurethane with Umbrella Design

Technology™ and Venting Membrane

r1

L1

ØD1 ØD2 Ød1

r2

WL

L2

M
IN

. G
LA

N
D

 D
IA

.

TEXTURED
SURFACE

WWW.HALLITE.COM 235

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

84
6

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ L₂ WL MIN.
GLAND

PART

f9 H11 H11 +0.20-0 +0.20-0 DIA. No.
68.00 -0.03 76.00 +0.19 74.00 +0.19 4.00 5.00 8.70 81.00 4872300

-0.10 0.00 0.00

70.00 -0.03 78.00 +0.19 76.00 +0.19 4.00 5.00 8.70 83.00 4556800

-0.10 0.00 0.00

75.00 -0.03 83.00 +0.22 81.00 +0.22 4.00 5.00 8.70 88.00 4597600

-0.10 0.00 0.00

80.00 -0.03 88.00 +0.22 86.00 +0.22 4.00 5.00 8.70 93.00 4590000

-0.10 0.00 0.00

90.00 -0.04 98.00 +0.22 96.00 +0.22 4.00 5.00 8.70 103.00 4557700

-0.12 0.00 0.00

100.00 -0.04 110.00 +0.22 107.00 +0.22 6.30 8.10 11.70 116.00 4723600

-0.12 0.00 0.00

NOTE Hallite recommends using the housing length as descibed by L₂. However, a housing length of 6.00 can also be

used except for part number 4723600.

r1

L1

ØD1 ØD2 Ød1

r2

WL

L2

M
IN

. G
LA

N
D

 D
IA

.

TEXTURED
SURFACE

WWW.HALLITE.COM236

847
WIPER

Double-Lipped
Polyurethane with Umbrella Design Technology™

and Permanent Pressure Relief for
Heavy-Duty Applications

DESIGN
The Hallite 847 wiper has been specifically developed for cylinders used

in demanding, heavy-duty off-highway applications in dirty environments,

such as earth-moving excavators.

This double-lipped wiper incorporates a special venting feature to permanently

relieve pressure build-up between the rod seal and wiper. This prevents pressure

from ejecting the wiper without the need for an expensive vent hole in the gland.

The flap on the wiping lip is another special feature that covers the gland housing

and prevents the water/slurry trap that is common with conventional wipers.

The design minimises oil transfer out of the ram on the rod and prevents dirt,

contamination, and moisture from entering the cylinder through the gland.

The standard range is made from high-performance Hythane® 371 polyurethane.

The wiper is also available in other polyurethane grades, if required, potentially

extending the operating conditions.

Hallite recommends this using the 847 wiper with Hallite’s 652 or 621 rod seal,

506 bearing, and 653 rod buffer seal.

F E A T U R E S •	 Precision trimmed sealing lips

•	 Sharp wiping lip scrapes heavy
contamination from rod protecting
sealing system

•	 Especially effective in vertically
mounted cylinders

•	 Umbrella Wiper Technology™ protects
housing from contamination and
reduces moisture ingress

•	 Designed to follow the rod deflection
caused by side loads

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

M
IN

. G
LA

N
D

 D
IA

.

WWW.HALLITE.COM 237

MATERIALS
This product comes in a number of material options to extend operating conditions. Contact you local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number

to specify material choice when ordering. For further material details, please refer to the Hallite Material Table.

MATERIAL OPTIONS Name Type Colour Part Designator

Standard Hythane® 371 TPU-AU Dark Green 7

Optional Hythane® 181 TPU-EU Blue 0

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 4.0 m/sec 12.0 ft/sec

Temperature Range -40°C +100°C -40°F +212°F

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face ØD₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Rod Diameter Ød₁ mm ≤ 50 ≤ 90 ≤ 200 > 200

Max Fillet Rad r₁ mm 0.40 0.40 0.40 0.80

Max Fillet Rad r₂ mm 0.20 0.40 0.60 0.80

TOLERANCES Ød₁ ØD₁ ØD₂ L₁ h

mm f9 H11 H11 +0.20 - 0 +0.20 - 0

84
7

WWW.HALLITE.COM238 WWW.HALLITE.COM238

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL ØD₂ TOL L₁ h WL MIN GLAND PART

f9 H11 H11 +0.20 -0 +0.20 -0 DIA. No.

80.00 -0.03 92.60 +0.22 88.40 +0.22 7.00 2.00 14.00 100.00 4797507

-0.10 0.00 0.00

90.00 -0.04 102.60 +0.22 98.40 +0.22 7.00 2.00 14.00 110.00 4883307

-0.12 0.00 0.00

100.00 -0.04 112.60 +0.22 108.40 +0.22 7.00 2.00 14.00 120.00 4886707

-0.12 0.00 0.00

160.00 -0.04 175.00 +0.25 170.00 +0.25 9.50 2.50 17.40 184.00 4861707

-0.14 0.00 0.00

847
WIPER

Double-Lipped
Polyurethane with Umbrella Design Technology™

and Permanent Pressure Relief for Heavy-Duty Applications

r1

L1

ØD1 ØD2 Ød1

r2

h

WL

M
IN

. G
LA

N
D

 D
IA

.

WWW.HALLITE.COM 239WWW.HALLITE.COM 239

WWW.HALLITE.COM

860
WIPER

Single-Lipped
Polyurethane, Metal-Cased

DESIGN
The Hallite 860 single-lipped, metal-cased wiper is designed to press fit into open

groove housings for a wide range of applications.

The precision trimmed polyurethane wiping element is securely bonded to a metal

case treated to inhibit rust. The proportions of the polyurethane wiping lip follow

the side movement of the rod to clear away heavily deposited dirt and make this

wiper an excellent choice for dirty conditions.

The Hallite 860 is offered in a range of sizes suitable for ISO 6195 Type B housings

and also for standard Asian housings.

F E A T U R E S •	 Precision trimmed wiping lip

•	 Sharp wiping lip scrapes heavy
contamination from rod protecting
sealing system

•	 Metal case treated with rust inhibitor

•	 Wide range of application uses

L1

ØD1 Ød1

WL

30°

C

r1

WWW.HALLITE.COM 241

MATERIALS
As standard, this product comes in the following materials. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 321-Steel TPU-AU Dark Blue

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -40°C +100°C -40°F +212°F

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Rod Diameter Ød₁ ≤ 19 ≥ 19 < 0.75 ≥ 0.75

Min Chamfer C 0.50 1.00 0.020 0.040

Max Fillet Rad r₁ 0.40 0.40 0.016 0.016

Assembly chamfers on the rod are governed by the associated seal.

N
O

TE

TOLERANCES Ød₁ ØD₁ L₁

mm f9 H8 +0.50 -0

in f9 H8 +0.020 -0

86
0

WWW.HALLITE.COMWWW.HALLITE.COM242

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART

f9 H8 +0.50-0 No.

8.00 -0.01 14.00 +0.03 3.50 5.00 6950520

-0.05 0.00

12.00 -0.02 20.00 +0.03 4.00 6.00 6950530

-0.06 0.00

15.00 -0.02 25.00 +0.03 5.00 7.00 6950000

-0.06 0.00

16.00 -0.02 22.00 +0.03 3.00 4.00 6950010

-0.06 0.00

18.00 -0.02 28.00 +0.03 5.00 7.00 6950020

-0.06 0.00

18.00 -0.02 28.00 +0.03 7.00 10.00 6950540

-0.06 0.00

20.00 -0.02 30.00 +0.03 4.00 6.00 6950550

-0.07 0.00

20.00 -0.02 30.00 +0.03 5.00 8.00 6950030

-0.07 0.00

20.00 -0.02 30.00 +0.03 7.00 10.00 6950560

-0.07 0.00

22.00 -0.02 32.00 +0.04 5.00 8.00 6950570

-0.07 0.00

25.00 -0.02 35.00 +0.04 5.00 8.00 6950040

-0.07 0.00

25.00 -0.02 35.00 +0.04 7.00 10.00 6950580

-0.07 0.00

25.00 -0.02 37.00 +0.04 6.00 9.00 6950050

-0.07 0.00

28.00 -0.02 38.00 +0.04 5.00 8.00 6950060

-0.07 0.00

28.00 -0.02 38.00 +0.04 7.00 10.00 6950590

-0.07 0.00

30.00 -0.02 40.00 +0.04 5.00 8.00 6950070

-0.07 0.00

NOTE
Part numbers suffixedby “†” are designed for Asian housings.

Part numbers suffixedby “‡” indicate housing sizes to meet ISO 6195 Type B.

860
WIPER

Single-Lipped
Polyurethane, Metal-Cased

L1

ØD1 Ød1

WL

30°

C

r1

WWW.HALLITE.COM 243

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

86
0

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART

f9 H8 +0.50-0 No.
30.00 -0.02 40.00 +0.04 7.00 10.00 6950600

-0.07 0.00

30.00 -0.02 42.00 +0.04 6.00 9.00 6950080†

-0.07 0.00

32.00 -0.03 42.00 +0.04 5.00 8.00 6950090

-0.09 0.00

32.00 -0.03 42.00 +0.04 7.00 10.00 6950610

-0.09 0.00

32.00 -0.03 45.00 +0.04 5.00 8.00 6950620

-0.09 0.00

32.00 -0.03 45.00 +0.04 7.00 10.00 6950630

-0.09 0.00

35.00 -0.03 45.00 +0.04 4.00 6.00 6950640

-0.09 0.00

35.00 -0.03 45.00 +0.04 7.00 10.00 6950100

-0.09 0.00

35.00 -0.03 47.00 +0.04 7.00 10.00 6950110†

-0.09 0.00

36.00 -0.03 45.00 +0.04 7.00 10.00 6950650

-0.09 0.00

36.00 -0.03 46.00 +0.04 7.00 10.00 6950660

-0.09 0.00

38.00 -0.03 48.00 +0.04 7.00 10.00 6950470

-0.09 0.00

40.00 -0.03 50.00 +0.04 7.00 10.00 6950120‡

-0.09 0.00

40.00 -0.03 52.00 +0.05 7.00 10.00 6950130†

-0.09 0.00

42.00 -0.03 52.00 +0.05 7.00 10.00 6950670

-0.09 0.00

45.00 -0.03 55.00 +0.05 5.00 8.00 6950680

-0.09 0.00

NOTE
Part numbers suffixedby “†” are designed for Asian housings.

Part numbers suffixedby “‡” indicate housing sizes to meet ISO 6195 Type B.

L1

ØD1 Ød1

WL

30°

C

r1

WWW.HALLITE.COM244

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART

f9 H8 +0.50-0 No.
45.00 -0.03 55.00 +0.05 7.00 10.00 6950140‡

-0.09 0.00

45.00 -0.03 57.00 +0.05 7.00 10.00 6950150†

-0.09 0.00

50.00 -0.03 60.00 +0.05 5.00 8.00 6950690

-0.09 0.00

50.00 -0.03 60.00 +0.05 7.00 10.00 6950160‡

-0.09 0.00

50.00 -0.03 62.00 +0.05 7.00 10.00 6950170†

-0.09 0.00

55.00 -0.03 65.00 +0.05 7.00 10.00 6950180

-0.10 0.00

55.00 -0.03 69.00 +0.05 8.00 11.00 6950190†

-0.10 0.00

55.00 -0.03 70.00 +0.05 5.00 8.00 6950700

-0.10 0.00

55.00 -0.03 70.00 +0.05 7.00 10.00 6667689

-0.10 0.00

60.00 -0.03 70.00 +0.05 5.00 8.00 6950710

-0.10 0.00

60.00 -0.03 70.00 +0.05 7.00 10.00 6950200

-0.10 0.00

60.00 -0.03 74.00 +0.05 8.00 11.00 6950210†

-0.10 0.00

60.00 -0.03 75.00 +0.05 5.00 8.00 6950720

-0.10 0.00

60.00 -0.03 75.00 +0.05 7.00 10.00 6950730

-0.10 0.00

63.00 -0.03 73.00 +0.05 7.00 10.00 6667690‡

-0.10 0.00

63.00 -0.03 75.00 +0.05 7.00 10.00 6950750

-0.10 0.00

NOTE
Part numbers suffixedby “†” are designed for Asian housings.

Part numbers suffixedby “‡” indicate housing sizes to meet ISO 6195 Type B.

860
WIPER

Single-Lipped
Polyurethane, Metal-Cased

L1

ØD1 Ød1

WL

30°

C

r1

WWW.HALLITE.COM 245

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

86
0

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART

f9 H8 +0.50-0 No.
65.00 -0.03 75.00 +0.05 7.00 10.00 6950220

-0.10 0.00

65.00 -0.03 79.00 +0.05 8.00 11.00 6950230†

-0.10 0.00

70.00 -0.03 80.00 +0.05 7.00 10.00 6950240‡

-0.10 0.00

70.00 -0.03 84.00 +0.05 8.00 11.00 6950250†

-0.10 0.00

75.00 -0.03 85.00 +0.05 7.00 10.00 6950260

-0.10 0.00

75.00 -0.03 89.00 +0.05 8.00 11.00 6950270†

-0.10 0.00

80.00 -0.03 90.00 +0.05 7.00 10.00 6950280‡

-0.10 0.00

80.00 -0.03 94.00 +0.05 8.00 11.00 6950290†

-0.10 0.00

85.00 -0.04 95.00 +0.05 5.00 8.00 6950760

-0.12 0.00

85.00 -0.04 95.00 +0.05 7.00 10.00 6950300

-0.12 0.00

85.00 -0.04 99.00 +0.05 8.00 11.00 6950310†

-0.12 0.00

90.00 -0.04 100.00 +0.05 7.00 10.00 6950320‡

-0.12 0.00

90.00 -0.04 104.00 +0.05 8.00 11.00 6950330†

-0.12 0.00

95.00 -0.04 109.00 +0.05 8.00 11.00 6950340†

-0.12 0.00

100.00 -0.04 110.00 +0.05 7.00 10.00 6950350

-0.12 0.00

100.00 -0.04 114.00 +0.05 8.00 11.00 6950360†

-0.12 0.00

NOTE
Part numbers suffixedby “†” are designed for Asian housings.

Part numbers suffixedby “‡” indicate housing sizes to meet ISO 6195 Type B.

L1

ØD1 Ød1

WL

30°

C

r1

WWW.HALLITE.COM246

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART

f9 H8 +0.50-0 No.
105.00 -0.04 115.00 +0.05 7.00 10.00 6950770

-0.12 0.00

105.00 -0.04 121.00 +0.06 9.00 12.00 6950370†

-0.12 0.00

110.00 -0.04 120.00 +0.05 7.00 10.00 6950380

-0.12 0.00

110.00 -0.04 126.00 +0.06 9.00 12.00 6950390†

-0.12 0.00

115.00 -0.04 131.00 +0.06 9.00 12.00 6950400†

-0.12 0.00

120.00 -0.04 130.00 +0.06 7.00 10.00 6950410

-0.12 0.00

120.00 -0.04 136.00 +0.06 9.00 12.00 6950420†

-0.12 0.00

125.00 -0.04 140.00 +0.06 9.00 12.00 6950780

-0.14 0.00

125.00 -0.04 141.00 +0.06 9.00 12.00 6950790

-0.14 0.00

130.00 -0.04 146.00 +0.06 9.00 12.00 6950430†

-0.14 0.00

135.00 -0.04 155.00 +0.06 10.00 14.00 6950800

-0.14 0.00

140.00 -0.04 155.00 +0.06 9.00 12.00 6950810

-0.14 0.00

140.00 -0.04 160.00 +0.06 10.00 14.00 6950440†

-0.14 0.00

150.00 -0.04 170.00 +0.06 10.00 14.00 6950450†

-0.14 0.00

160.00 -0.04 180.00 +0.06 10.00 14.00 6950460†

-0.14 0.00

180.00 -0.04 195.00 +0.07 10.00 14.00 6950820

-0.14 0.00

NOTE
Part numbers suffixedby “†” are designed for Asian housings.

Part numbers suffixedby “‡” indicate housing sizes to meet ISO 6195 Type B.

860
WIPER

Single-Lipped
Polyurethane, Metal-Cased

L1

ØD1 Ød1

WL

30°

C

r1

WWW.HALLITE.COM 247

WWW.HALLITE.COM

864
WIPER

Double-Lipped
Polyurethane, Metal-Cased,

Designed for Popular Asian Housings

DESIGN
The Hallite 864 is a double-lipped, metal-cased wiper is designed to press fit into open

groove housings of popular Asian housing sizes for a wide range of applications and

for use with venting U-rings, such as the Hallite 663 or Hallite 673 rod seal.

The polyurethane wiping element is bonded to a nitrided metal case eliminating

the potential for rust. The polyurethane wiping element has a precision trimmed

sealing lip to collect the fluid passing the rod seal and a specially wiping lip

is textured to provide improved dry rod performance, particularly for long stroking

cylinder applications.

The proportions of the polyurethane wiping lip follow the side movement of the

rod to clear away heavily deposited dirt and make this wiper an excellent choice

for dirty conditions.

The Hallite 864 is moulded in Hythane® 361, Hallite’s high-performance

polyurethane, for excellent durability in service. The Hallite 846 is also offered in

Hythane® 181 for lower friction and good low temperature flexibility.

F E A T U R E S •	 Fits popular Asian housing sizes

•	 Nitrided metal case provides
maximum corrosion resistance

•	 Precision trimmed sealing lip ensures
drier sealing system

•	 Textured wiper lip for improved
leakage control

•	 Designed to follow the rod deflection
caused by side loads

•	 Long life and long wear

L1

ØD1 Ød1

30°

C

r1

WL

WWW.HALLITE.COM 249

MATERIALS
As standard, this product comes in the following materials. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 361-Steel TPU-AU Orange

Optional Hythane® 181-Steel TPU-EU Blue

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 1.0 m/sec 3.0 ft/sec

Temperature Range -45°C +110°C -50°F +230°F

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Rod Diameter Ød₁ mm ≤ 19 ≥ 19

Min Chamfer C mm 0.50 1.00

Max Fillet Rad r₁ mm 0.40 0.40

TOLERANCES Ød₁ ØD₁ L₁

mm f9 H8 +0.50 -0

86
4

WWW.HALLITE.COMWWW.HALLITE.COM250

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART

f9 H11 +0.50 -0 No.

25.00 -0.02 35.00 +0.04 5.00 8.00 4680506

-0.07 0.00

30.00 -0.02 40.00 +0.04 5.00 8.00 4680606

-0.07 0.00

30.00 -0.02 42.00 +0.04 6.00 9.00 4680706

-0.07 0.00

30.00 -0.02 47.00 +0.04 7.00 10.00 4683006

-0.07 0.00

32.00 -0.03 52.00 +0.05 8.00 11.00 4683106

-0.09 0.00

35.00 -0.03 45.00 +0.04 7.00 10.00 4680806

-0.09 0.00

35.00 -0.03 47.00 +0.04 7.00 10.00 4680906

-0.09 0.00

36.00 -0.03 48.00 +0.04 7.00 10.00 4683206

-0.09 0.00

40.00 -0.03 50.00 +0.04 5.00 8.00 4681006

-0.09 0.00

40.00 -0.03 52.00 +0.05 7.00 10.00 4681106

-0.09 0.00

45.00 -0.03 55.00 +0.05 7.00 10.00 4681206

-0.09 0.00

45.00 -0.03 57.00 +0.05 7.00 10.00 4681306

-0.09 0.00

50.00 -0.03 62.00 +0.05 7.00 10.00 4680206

-0.09 0.00

50.00 -0.03 72.00 +0.05 8.00 11.00 4683306

-0.09 0.00

55.00 -0.03 69.00 +0.05 8.00 11.00 4681406

-0.10 0.00

60.00 -0.03 74.00 +0.05 8.00 11.00 4681506

-0.10 0.00

60.00 -0.03 82.00 +0.05 11.00 14.00 4683406

-0.10 0.00

864
WIPER

Double-Lipped
Polyurethane, Metal-Cased,

Designed for Popular Asian Housings

L1

ØD1 Ød1

30°

C

r1

WL

WWW.HALLITE.COM 251

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

86
4

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART

f9 H11 +0.50 -0 No.
65.00 -0.03 79.00 +0.05 8.00 11.00 4681606

-0.10 0.00

70.00 -0.03 80.00 +0.05 7.00 9.00 4684306

-0.10 0.00

70.00 -0.03 84.00 +0.05 8.00 11.00 4681706

-0.10 0.00

75.00 -0.03 89.00 +0.05 8.00 11.00 4681806

-0.10 0.00

80.00 -0.03 94.00 +0.05 8.00 11.00 4681906

-0.10 0.00

85.00 -0.04 99.00 +0.05 8.00 11.00 4682006

-0.12 0.00

90.00 -0.04 104.00 +0.05 8.00 11.00 4682106

-0.12 0.00

90.00 -0.04 105.00 +0.05 6.00 9.00 4683606

-0.12 0.00

95.00 -0.04 109.00 +0.05 8.00 11.00 4682206

-0.12 0.00

100.00 -0.04 114.00 +0.05 8.00 11.00 4682306

-0.12 0.00

100.00 -0.04 115.00 +0.05 7.50 10.00 4683706

-0.12 0.00

110.00 -0.04 126.00 +0.06 9.00 12.00 4682406

-0.12 0.00

115.00 -0.04 131.00 +0.06 9.00 12.00 4684206

-0.12 0.00

120.00 -0.04 135.00 +0.06 7.00 10.00 4683806

-0.12 0.00

120.00 -0.04 136.00 +0.06 9.00 12.00 4682506

-0.12 0.00

130.00 -0.04 145.00 +0.06 9.00 12.00 4683906

-0.14 0.00

130.00 -0.04 146.00 +0.06 9.00 12.00 4682606

-0.14 0.00

L1

ØD1 Ød1

30°

C

r1

WL

WWW.HALLITE.COM252

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ WL PART

f9 H11 +0.50 -0 No.
135.00 -0.04 155.00 +0.06 10.00 14.00 4683506

-0.14 0.00

140.00 -0.04 155.00 +0.06 9.00 12.00 4684006

-0.14 0.00

140.00 -0.04 160.00 +0.06 10.00 14.00 4682706

-0.14 0.00

150.00 -0.04 170.00 +0.06 10.00 14.00 4682806

-0.14 0.00

160.00 -0.04 180.00 +0.06 10.00 14.00 4682906

-0.14 0.00

864
WIPER

Double-Lipped
Polyurethane, Metal-Cased,

Designed for Popular Asian Housings

L1

ØD1 Ød1

30°

C

r1

WL

WWW.HALLITE.COM 253

WWW.HALLITE.COMWWW.HALLITE.COM254

BE
AR

IN
GS

WWW.HALLITE.COM

87
BEARING

Bronze-Filled PTFE

DESIGN
The Hallite 87 bronze-filled PTFE bearing strip is designed to provide an extremely

effective, hard wearing, and easy-to-use bearing solution for lubricated or non-

lubricated reciprocating, oscillating, and slow rotary movement applications. Hallite

recommends using the Hallite 87 in light-duty applications and particularly for small

diameters where the flexibility of the strip makes installation into a groove easier.

The low friction PTFE material reduces ‘stick slip’ between moving parts. The material

is compatible with hydraulic mineral oil, lubricating oil, water based and synthetic fire

resistant fluids and lubricating grease. It has excellent heat resistance and strength

to resist creep. Although the material is rated at 200°C (390°F), the recommended

maximum temperature for bearing applications is 60°C (140°F).

F E A T U R E S •	 Ultra low friction

•	 Infinite length range

•	 Low stick slip

•	 Extremely flexible

•	 Easy to install

ØD1Ød2

L1

≤R0.2

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

≤R0.2

WWW.HALLITE.COM 257

PART NUMBER STRUCTURE FOR INDIVIDUAL BEARING
			 CSBM0400DB09650

Cut Strip

Material
Refer to Material Table

Unit of Measurement
M = Metric

E = Inch

Width of Strip
Metric = XX.XX

Inch = X.XXX

Length of Strip, L₂
Metric = XXX.XX
Inch = XX.XXX

Cut Angle
B: Butt
A: 60° Cut Angle
F: 45° Cut Angle
S: Special

Refer to
Cross-Section Designation Column
in Strip Size Tables

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 5.0 m/sec 16 ft/sec

Temperature Range -50°C +200°C -58°F +390°F

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

TYPICAL PHYSICAL PROPERTIES METRIC INCH

Specific Gravity 3.1 3.1

Compression Stress at Yield 20 MN/m² @ 23°C 2900 psi @ 73°F

Compression Stress at Yield 9 MN/m² @ 80°C 1300 psi @ 176°F

Coefficient of Thermal Conductivity 2.5 W/mK 1.4 Btu/hft°F

Coefficient of Thermal Expansion -
Length & Thickness 6.5 x 10-5 per °C 3.6 x 10-5 per °F

Coefficient of Dynamic Friction on Steel
Surface (0.2 μmRa) / (8 μinCLA)

Dry 0.25 Dry 0.25

Lubricated 0.05 Lubricated 0.05

Hallite recommends applying a 4:1 factor of safety when using the compressive stress at yield in your bearing
load calculation. N

O
TE

HOUSING DETAILS & TOLERANCES

Rod

Ød₁ mm f9

ØD₂ = Ød₁ + 2S mm ≤ Ø80 H10 > Ø80 H9

ØD₃ = Ød₁ + G mm G min / max

L₁ mm +0.20 -0

Piston

ØD₁ mm H11

Ød₂ = ØD₁ - 2S mm h8

Ød₃ = ØD₁ - G mm G min / max

L₁ mm +0.20 -0

G min controls the minimum metal-to-metal clearance between the gland and rod or between bore and piston.
G max controls the maximum extrusion gap seen by a seal associated with the bearing. Typically, G min should
be 0.70 mm (0.0280 in) but can be reduced when required by the extrusion gap for the seal and the build-up
of tolerances. The absolute minimum metal-to-metal clearance recommended is 0.10 mm (0.004 in). More
information can be found in the Housing Designs and Extrusion Gaps pages at the front of the catalogue. For
applications not using a seal G max, see part number range in the following pages.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁, ØD₁ 0.4 1.6 max 4 max 16 63 max 157 max

Static Sealing Face ØD₂, L₁, Ød₂ 3.2 max 10 max 16 max 125 max 394 max 630 max

87

WWW.HALLITE.COM258 WWW.HALLITE.COM258

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

87
BEARING

Bronze-Filled PTFE

ØD1Ød2

L1

≤R0.2

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

≤R0.2

IDENTIFICATION & INSTALLATION
Part numbers for continuous lengths are given in the Standard Strip Size and Additional Strip Size tables and are purchased

by the metre.

If a cut length for a particular housing is required, please use the part number structure on the first page of the Hallite 87 data

sheet and use the tables below to identify the part designators that correspond to the type of product you require.

When ordering please clearly state whether cut lengths or a continuous length is required.

Our standard range of cross section sizes are proportioned to be wrapped around a wide range of rod or piston diameters.

CUTTING STRIP TO LENGTH
Instructions for cutting bearing strip to size:

1. Calculate the developed length of the strip, L₂. The developed length is the circumferential length of the centre line of the

strip when installed.

2a. For piston applications:

L₂= π x (ØD₁-S) x 0.99-0.8mm

2b. For rod applications:

L₂= π x (Ød₁+S) x 0.99-0.8mm

3. Cut to length, L₂, using sharp knife.

It is recommended that the standard cutting angle is used for the majority of applications.

MATERIAL TABLE
This product comes in a number of material options to extend operating conditions. Contact your local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number to

specify material choice when ordering. For further material details, please refer to the Hallite Material Table.

MATERIAL OPTIONS Name Type Colour Part Designator

Standard Bronze-Filled Bronze B 10

Optional Bronze/MoS₂ Dark Bronze T 11

Optional Carbon-Filled Black C 12

Optional Carbon-Filled (BAM Certified) Black G 16

BEARING STRIP CUT ANGLE

w w60º

B A

w45º

F S

Special

WWW.HALLITE.COM 259WWW.HALLITE.COM 259

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

87

STANDARD STRIP SIZES

ADDITIONAL STRIP SIZES

METRIC

Ød₁
RANGE

ØD₁
RANGE

L₁ S Cross-
Section

Designation

G MAX G MIN W Part No.

8 - 20 10 - 25 2.5 1.55 D

AS REQUIRED
BY THE SEAL
EXTRUSION

GAP
(See note

below)

0.6 1.0 - 2.0 6663000

8 - 20 10 -25 4.0 1.55 D 0.6 1.0 - 2.0 6663100‡

20 - 75 25 - 80 5.6 2.50 G 0.7 2.0 - 3.5 6663200‡

35 - 300 40 - 320 9.7 2.50 G 0.7 2.5 - 7.0 6658800‡

120 - 900 125 - 900 15.0 2.50 G 0.8 5.0 - 18.0 6658900‡

200 - 900 200 - 900 20.0 2.50 G 1.0 7.0 - 18.0 6663600

300 - 900 300 - 900 25.0 2.50 G 1.0 10.0 - 18.0 6663700‡

NOTE For applications not using a seal, G Max can be:
S 	 G Max	 S 	 G Max
1.55	 1.00	 3.00	 1.60
2.00	 1.10	 4.00	 2.0
2.50	 1.60

 Part numbers suffixed ‡ indicate cross-sections to ISO
10766.

METRIC

L₁ S Cross-Section Designation Part No.
5.60 1.50 C 8772000

6.00 4.00 K 8772100

6.30 2.00 E 8772200

6.30 2.50 G 8772300

8.00 1.50 C 8772400

8.00 2.00 E 8772500

8.00 4.00 K 8772600

9.70 4.00 K 8772700

10.00 2.00 E 6663300

10.00 2.50 G 8772800

12.00 2.00 E 8772900

12.00 2.50 G 8773000

15.00 2.00 E 6663400

20.00 2.00 E 6635000

25.00 3.00 H 8773100

30.00 3.00 H 8773200

50.00 2.00 E 8773300

ØD1Ød2

L1

≤R0.2

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

≤R0.2

WWW.HALLITE.COM260 WWW.HALLITE.COM260

506
BEARING

Polyester Fabric, Rod and Piston and Coil

DESIGN
The Hallite 506 bearing strip is designed to provide an extremely effective, hard

wearing, and easy-to-use bearing solution for reciprocating, oscillating, and slow

rotary movement applications. Manufactured to very tight tolerances, the Hallite

506 is capable of withstanding extreme side loads and preventing metal-to-metal

contact between the piston and the bore or the rod and the gland. The Hallite 506

has become the industry standard favoured by designers and specifiers alike in

many of today’s most arduous hydraulic applications around the world.

The Hallite 506 is available in three forms: cut bearing rings, spiral lengths, and

flat coils. Spiral lengths and flat coils are recommended to customers who want

to cut their own custom sizes. Spiral lengths are recommended to distributors or

customers who may need to fit a wide range of application sizes in a particular

cross section.

The Hallite 506 bearing strip is manufactured by a patented process, using a woven

fabric reinforced polyester resin material, and is proven to be compatible with a

wide range of fluids including: mineral oils, water-based fluids, and phosphate

esters. The construction of the bearing strip incorporates micro-indentations on the

surface to trap fluid and provide built-in lubrication to the bearing.

The rectangular section strip is available in a wide range of inch and metric sizes,

including cross sections specified in ISO 10766.

ØD1Ød2

L1

r1

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

r1

F E A T U R E S •	 Tight tolerances

•	 Available in ready-made bearings cut
to size and to customer specifications

•	 Available in spiral lengths and
flat coils

•	 Low friction

WWW.HALLITE.COM 261

MATERIALS
This product comes in a number of material options to extend operating conditions. Contact your local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number

to specify material choice when ordering. For further material details, please refer to the Hallite Material Table in front of

catalogue.

MATERIAL OPTIONS Name Type Colour

Standard TSE 041 Thermoset
Polyester Red

Optional TSE 042
Thermoset
Polyester

(Reduced Friction)
Red

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Temperature Range -40°C +120°C -40°F +250°F

Limiting PV Values Lubricated* Speed(V) m/sec Pressure(P) MN/m2 Speed(V) ft/sec Pressure(P) psi.

0.1 10.0 0.3 1500

1.0 6.0 3.0 900

5.0 0.8 16.0 120

Please note that for reciprocating applications, the compressive stress at yield should be used for design

calculations. For rotary shafts use the limiting P.V. values, it is suggested that a 2:1 factor of safety is appliedN
O

TE

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

TYPICAL PHYSICAL PROPERTIES METRIC INCH

Specific Gravity 1.27 1.27

Compression Stress at Failure 450 MN/m² @ 23°C 65000 psi @ 73°F

Compression Stress at Yield 115 MN/m² @ 23°C 16500 psi @ 73°F

Compression Stress at Yield 58 MN/m² @ 80°C 8500 psi @ 176°F

Coefficient of Thermal Conductivity 0.27 W/mK 0.16 Btu/hft °F

Coefficient of Thermal Expansion -
Thickness 9 X 10-5 per °C 5 X 10-5 per °F

Coefficient of Thermal Expansion - Length 13 X 10-5 per °C 7.3 X 10-5 per °F

Coefficient of Dynamic Friction on Steel
Surface (0.2 μmRa) / (8 μinCLA)

Dry 0.50 Dry 0.50

Lubricated 0.06 Lubricated 0.06

BEARING STRIP TOLERANCES L₁ mm S mm L₁ in S in

-0.10 -0.60 -0.02 -0.08 -0.005 -0.025 -0.001 -0.003

WIDTH OF BEARING SPLIT – W Ød₁, ØD₁ mm W mm Ød₁, ØD₁ in W in

≤50 3.00 - 1.50 ≤2 0.12 - 0.06

≤120 5.00 - 3.50 ≤5 0.19 - 0.14

≤250 9.00 - 7.25 ≤10 0.35 - 0.29

≤550 17.00 - 15.00 ≤ 22 0.67 - 0.59

50
6

WWW.HALLITE.COMWWW.HALLITE.COM262

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

506
BEARING

Polyester Fabric, Rod and Piston and Coil

HOUSING DETAILS & TOLERANCES METRIC INCH

Rod

Ød₁ mm f9 Ød₁ in f9

ØD₂= Ød₁ + 2S mm ≤ Ø80.00 H10
> Ø80.00 H9 ØD₂= Ød₁ + 2S in ≤ Ø3.000 H10

> Ø3.000 H9

ØD₃= Ød₁ + G mm G min / max ØD₃= Ød₁ + G in G min / max

L₁ mm +0.20 -0 L₁ in +0.008 -0

Max Fillet Rad r₁ mm 0.40 Max Fillet Rad r₁ in 0.016

Piston

ØD₁ mm H11 ØD₁ in H11

Ød₂= ØD₁ - 2S mm h8 OD₂= ØD₁ - 2S in f9

Ød₃= ØD₁ - G mm G min / max Ød₃= ØD₁ - G in G min / max

L₁ mm +0.20 -0 L₁ in +0.008 -0

Max Fillet Rad r₁ mm 0.40 Max Fillet Rad r₁ in 0.016

HOUSING SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁, ØD₁ 0.4 1.6 max 4 max 16 63 max 157 max

Static Sealing Face ØD₂, L₁, Ød₂ 3.2 max 10 max 16 max 125 max 394 max 630 max

G min controls the minimum metal-to-metal clearance between the gland and rod or between bore and piston.
G max controls the maximum extrusion gap seen by a seal associated with the bearing. Typically, G min should
be 0.70mm/0.0280in but can be reduced when required by the extrusion gap for the seal and the build up of
tolerances. The absolute minimum metal-to-metal clearance recommended is 0.10mm/0.004in. More information
can be found in the Housing Designs and Extrusion Gaps pages at the front of the catalogue. For applications not
using a seal, see part number range for G Max values.

N
O

TE

ØD1Ød2

L1

r1

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

r1

WWW.HALLITE.COM 263

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

50
6

ØD1Ød2

L1

r1

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

r1

IDENTIFICATION & INSTALLATION
The ranges shown on the following pages are Hallite’s most popular sizes. The section ranges identify section and groove width;

from these nearly any diameter of cut ring or spiral length can be manufactured. If you cannot find the size you are looking for,

please contact your local Hallite sales office for additional size information.

•	 Cut rings are ready made bearings cut to size to suit either rod or piston housings or ready for installation. These are ideal

for medium to high volume user. A comprehensive list of cut ring sizes can be found on the Hallite web site or, in the future,

the Hallite Product Finder app.

•	 Spiral lengths are available in a wide range of preformed diameters and are supplied in continuous lengths to suit a range

of inside and outside diameters. These are ideal for lower volume users required various diameters. A range of the spiral

sizes can be found in the part number listing on the following pages.

•	 Flat coils are packaged in a dispenser for ease of storage and handling. The flat coils are supplied in 10 metre lengths

suitable for a wide range of diameters. These are ideal for using or supplying one-off bearings for small volume

requirements. A range of the flat coil sizes can be found in the part number listing on the following pages.

All standard bearing strips are printed with a size reference and include distance marking every 100mm on metric size

sections and every six inches on inch size sections for guidance only.

When ordering please clearly state whether cut rings, spiral lengths or flat coils are required.

For cut rings and spiral lengths please state whether the application is for a rod or piston and provide inside (Ød) or outside

(ØD) diameters, groove width (L1) and section (S) dimensions. Where spiral lengths are ordered also specify length required.

For flat coils please specify groove width (L1) and section (S) dimensions.

INSTRUCTIONS FOR CUTTING BEARING STRIP TO SIZE:
1. Select the groove width (L1) and section (S) required.

2. �In the case of a rod bearing, position the bearing strip around the rod or in

the case of a piston bearing, fit the bearing strip in the piston groove and

mark the point of overlap. Determine the correct width of bearing split (W)

for the Ød or ØD being used, as indicated in the technical details, and make

a second mark.

3. �Remove the strip and cut at the second marked position to the desired angle

using anvil cutters or other similar cutting tool.

It is recommended that the standard cutting angle is used for the majority

of applications.

If necessary, coil diameters can be resized by curing on a suitable mandrel

in an oven for one hour at 120°C (250°F) and allowing to cool on the mandrel.

w

w60º

STANDARD

Bearing split cutting angle

ALTERNATIVE

WWW.HALLITE.COM264

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

SECTION RANGE

METRIC

S L₁ S L₁ S L₁

1.50 5.60 2.50 15.00‡ 3.00 30.00

2.00 6.30 2.50 16.00 3.00 35.00

2.00 8.10 2.52 19.50 3.00 40.00

2.00 9.70 2.50 20.00 3.20 9.70

2.00 10.00 2.50 25.00‡ 3.20 19.70

2.00 15.00 2.52 30.00 3.50 25.00

2.00 20.00 2.50 35.00 4.00 5.00

2.00 22.00 2.50 40.00 4.00 6.10

2.00 25.00 2.50 50.00 4.00 9.70

2.50 5.60‡ 3.00 9.70 4.00 15.00

2.50 6.30 3.00 12.00 4.00 20.00

2.50 7.00 3.00 12.80 4.00 25.00‡

2.50 8.00 3.02 15.00 4.00 30.00

2.50 9.70‡ 3.00 16.00 4.00 35.00

2.50 12.00 3.00 20.00 4.00 40.10

2.50 13.00 3.00 25.00

NOTE Within the size range, items suffixed ‡ indicate cross sections to ISO 10766.

INCH

S L₁

0.063 0.375

0.125 0.375

0.125 0.500

0.125 0.625

0.125 0.750

0.125 1.000

0.125 1.500

506
BEARING

Polyester Fabric, Rod and Piston and Coil

ØD1Ød2

L1

r1

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

r1

WWW.HALLITE.COM 265

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

50
6

ØD1Ød2

L1

r1

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

r1

SPIRAL LENGTHS

METRIC

Ød₁ ØD₁ S L₁ G MAX G MIN* PART NO.

25 - 41 45 - 90 2.00 10.00

As required
by the seal

extrusion gap

 For applications
not using a seal

G MAX can
be 1.6mm

0.70 8501310

35 - 70 74 - 160 2.00 10.00 0.70 8502610

70 - 155 159 - 310 2.00 10.00 0.70 8502252

35 - 50 54 - 110 2.00 15.00 0.70 8503357

50 - 100 104 - 210 2.00 15.00 0.70 8503175

90 - 180 184 - 370 2.00 15.00 0.70 8503358

25 - 30 35 - 70 2.50 5.60 0.70 8502000‡

25 - 50 55 - 110 2.50 5.60 0.70 8502020‡

50 - 100 105 - 210 2.50 5.60 0.70 8502040‡

25 - 40 45 - 90 2.50 9.70 0.70 8502100‡

35 - 70 75 - 150 2.50 9.70 0.70 8502120‡

70 - 150 155 - 310 2.50 9.70 0.70 8502140‡

40 - 50 55 - 110 2.50 13.00 0.70 8502200

50 - 100 105 - 210 2.50 13.00 0.70 8502220

90 - 180 185 - 370 2.50 13.00 0.80 8502230

40 - 50 55 - 110 2.50 15.00 0.70 8502300‡

50 - 100 105 - 210 2.50 15.00 0.70 8502330‡

90 - 180 185 - 370 2.50 15.00 0.80 8502350‡

50 - 80 85 - 170 2.50 20.00 0.70 8502400

75 - 150 155 - 310 2.50 20.00 0.80 8502410

125 - 250 255 - 510 2.50 20.00 0.80 8502430

60 - 80 85 - 170 2.50 25.00 0.70 8502500‡

70 - 150 155 - 310 2.50 25.00 0.80 8502520‡

125 - 250 255 - 510 2.50 25.00 0.80 8502530‡

40 - 50 56 - 100 3.00 9.70 0.80 8503369

50 - 100 106 - 210 3.00 9.70 0.80 8503370

100 - 150 156 - 310 3.00 9.70 0.80 8503371

50 - 60 66 - 120 3.00 12.80 0.70 8503037

60 - 104 110 - 220 3.00 12.80 0.80 8503038

90 - 149 155 - 300 3.00 12.80 0.80 8503039

55 - 80 86 - 170 3.00 20.00 0.80 8503124

80 - 150 156 - 310 3.00 20.00 0.80 8502635

140 - 250 256 - 510 3.00 20.00 0.80 8503189

50 - 75 81 - 160 3.02 15.00 0.70 8502734

60 - 80 68 - 170 4.00 6.10 0.80 8503359

NOTE *G MIN value can be reduced if required by the seal’s maximum extrusion gap. Refer to Housing Design section in the
front of catalogue. ‡ Within the size range, items suffixed ‡ indicate cross sections to ISO 10766.

WWW.HALLITE.COM266

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

METRIC

Ød₁ ØD₁ S L₁ G MAX G MIN* PART NO.

80 - 150 158 - 310 4.00 6.10

As required
by the seal

extrusion gap

 For applications
not using a seal

G MAX can
be 1.6mm

0.80 8503360

150 - 250 258 - 510 4.00 6.10 0.80 8503361

60 - 80 88 - 170 4.00 9.70 0.80 8503362

80 - 150 158 - 310 4.00 9.70 0.80 8503363

150 - 250 258 - 510 4.00 9.70 0.80 8503364

60 - 80 88 - 170 4.00 20.00 0.80 8503365

80 - 150 158 - 310 4.00 20.00 0.80 8503366

150 - 250 258 - 510 4.00 20.00 0.80 8503191

120 - 150 158 - 310 4.00 25.00 0.80 8503367‡

150 - 250 258 - 510 4.00 25.00 0.80 8503192‡

120 - 150 158 - 310 4.00 30.00 0.80 8503368

150 - 250 258 - 510 4.00 30.00 0.80 8503193

170 - 200 208 - 410 4.00 40.10 0.80 8503179

200 - 300 308 - 610 4.00 40.10 0.80 8503180

NOTE *G MIN value can be reduced if required by the seal’s maximum extrusion gap. Refer to Housing Design section in the
front of catalogue. ‡ Within the size range, items suffixed ‡ indicate cross sections to ISO 10766.

INCH

Ød₁ ØD₁ S L₁ G MAX G MIN* PART NO.

1.000 - 1.375 1.625 - 3.500 0.125 0.375

As required
by the seal

extrusion gap

For applications
not using a seal,

G MAX can
be 0.080in

0.031 8502098

1.250 - 1.875 2.125 - 4.250 0.125 0.375 0.031 8502099

2.000 - 3.500 3.750 - 6.250 0.125 0.375 0.031 8502183

1.250 - 1.750 2.000 - 4.000 0.125 0.500 0.031 8502089

1.750 - 3.500 3.750 - 6.250 0.125 0.500 0.031 8502090

3.500 - 6.000 6.250 - 10.000 0.125 0.500 0.031 8502091

8.000 - 12.500 12.750 - 25.000 0.125 0.500 0.031 8502720

2.000 - 3.500 3.750 - 6.250 0.125 0.625 0.031 8502092

3.500 - 6.000 6.250 - 10.000 0.125 0.625 0.031 8502093

2.000 - 3.500 3.750 - 6.250 0.125 0.750 0.031 8502094

3.500 - 6.000 6.250 - 10.000 0.125 0.750 0.031 8502095

2.500 - 3.500 3.750 - 6.250 0.125 1.000 0.031 8502096

3.500 - 6.000 6.250 - 10.000 0.125 1.000 0.031 8502097

8.000 - 12.500 12.750 - 25.000 0.125 1.000 0.031 8502222

NOTE *G MIN value can be reduced if required by the seal’s maximum extrusion gap. Refer to Housing Design section
in front of catalogue.

SPIRAL LENGTHS - CONTINUED

506
BEARING

Polyester Fabric, Rod and Piston and Coil

ØD1Ød2

L1

r1

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

r1

WWW.HALLITE.COM 267

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

50
6

ØD1Ød2

L1

r1

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

r1

INCH

Ød₁ ØD₁ S L₁ G MAX G MIN* PART NO.

5.500 9.750 0.125 0.375 As required by the
seal extrusion gap

For applications not
using a seal,

G MAX can be
0.080in

0.031 8580510

5.500 9.750 0.125 0.500 0.031 8580610

5.500 9.750 0.125 0.625 0.031 8580710

5.500 9.750 0.125 0.750 0.031 8580810

5.500 9.750 0.125 1.000 0.031 8580910

NOTE *G MIN value can be reduced if required by the seal’s maximum extrusion gap. Refer to Housing Design section
in front of catalogue.

For a comprehensive list of all Hallite 506 cut ring sizes and part numbers for rod and piston applications, please refer to the Hallite website.

N
O

TE

METRIC

Ød₁ ØD₁ S L₁ G MAX G MIN* PART NO.

140.00 190.00 1.50 5.60

As required
by the seal

extrusion gap

For applications
not using a seal

G MAX can
be 1.6mm

0.70 8581810

140.00 210.00 2.00 9.70 0.70 8581910

140.00 210.00 2.00 10.00 0.70 8584610

140.00 210.00 2.00 20.00 0.70 8582210

140.00 210.00 2.00 15.00 0.70 8581210

140.00 230.00 2.50 5.60 0.70 8580010‡

140.00 230.00 2.50 6.30 0.70 8581310

140.00 230.00 2.50 8.00 0.70 8581610

140.00 230.00 2.50 9.70 0.70 8580110‡

140.00 230.00 2.50 13.00 0.70 8581110

140.00 230.00 2.50 15.00 0.70 8580210‡

140.00 230.00 2.50 20.00 0.80 8580310

140.00 230.00 2.50 25.00 0.80 8580410‡

140.00 230.00 2.50 30.00 0.70 8582010

140.00 240.00 3.00 9.70 0.70 8581410

140.00 240.00 3.00 12.80 0.70 8581010

140.00 240.00 3.00 20.00 0.70 8581510

140.00 240.00 3.02 15.00 0.70 8581710

NOTE * G MIN value can be reduced if required by the seal’s maximum extrusion gap. Refer to Housing Design section in the
front of catalogue. ‡ Within the size range, items suffixed ‡ indicate cross sections to ISO 10766.

FLAT COILS

WWW.HALLITE.COM268

533
BEARING

Glass-Filled
Nylon, Piston and Rod

DESIGN
The Hallite 533 glass-filled polyamide bearing is designed to provide an extremely

effective, hard wearing, and easy-to-use bearing solution for reciprocating,

oscillating, and slow rotary movement applications. The Hallite 533 is capable

of withstanding high side loads and preventing metal-to-metal contact between

the piston and the bore or the rod and the gland.

The PA 533 material is heat stabilised 33% glass reinforced nylon 66, which

offers excellent bearing properties. The material is compatible with hydraulic and

lubricating oils. The PA 533 material is not recommended for use in water based

fluids (HFA) or where significant water is present, due to the swell of the nylon.

For these applications Hallite recommends the use of Hallite 506, Hallite 708, or

Hallite 63 bearings.

The Hallite 533 is available in molded rings. The rectangular section strip

is available in a wide range of inch and some metric sizes which are available

upon request. If you cannot find the size you are looking for, please contact your

local Hallite sales office for additional size information.

F E A T U R E S •	 Moulded to size

•	 Robust

•	 Long life

•	 Economical

•	 Easy to install

ØD1Ød2

L1

r1

r1

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

WWW.HALLITE.COM 269

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard PA 533 PA-GF Black

TECHNICAL DETAILS

53
3

OPERATING CONDITIONS METRIC INCH

Maximum Speed 5.0 m/sec 16.0 ft/sec

Temperature Range -40 +120°C -40 +250°F

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face - Rod Ød₁ 0.40 1.6 max 4 max 16 63 max 157 max

Static Sealing Face - Rod ØD₂, L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

Dynamic Sealing Face - Piston Ød₁, L₁ 0.40 1.6 max 4 max 16 63 max 157 max

Static Sealing Face - Rod ØD₂, L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

TYPICAL PHYSICAL PROPERTIES TEST METHOD METRIC INCH

Tensile Strength at Yield ASTM D638 186 MPa 27000 psi

Elongation at Break ASTM D638 3.00% 3.00%

Flexural Strength at Yield ASTM D790 262 MPa 38000 psi

Flexural Modulus ASTM D790 8965 MPa 1300000 psi

Izod Impact ASTM D256 112 J/m 2.1 ft-lb/in

Specific Gravity ASTM D792 1.41 1.41

Compressive Strength ASTM D695 176 MPa 25500 psi

Water Absorption ASTM D570 0.70% 0.70%

Hardness - Rockwell ASTM D785 120 R 120 R

Deformation Under Load @ 4000 psi ASTM D621 0.80% 0.80%

Shear Strength ASTM D732 86 MPa 12500 psi

HOUSING DETAILS & TOLERANCES

Rod

Ød₁ mm f9 Ød₁ in f9

ØD₂ = Ød₁ + 2S mm ≤ Ø80 H10
> Ø80 H9 ØD₂ = Ød₁ + 2S in +0.004 -0

ØD₃ = Ød₁ + G mm - ØD₃ = Ød₁ + G in -

Piston

ØD₁ mm H11 ØD₁ in H11

Ød₂ = ØD₁ - 2S mm h9 Ød₂ = ØD₁ - 2S in +0.000 -0.0004

Ød₃ = ØD₁ - G mm - Ød₃= ØD₁ - G in -

RADIAL CLEARANCE RECOMMENDATIONS

NOMINAL CROSS SECTIONS G max G min

S = 3.00 mm 2.00 mm 0.08 mm

S = 2.50 mm 1.50 mm 0.08 mm

S = 0.126 in (1/8 in) 0.080 in 0.031 in

S = 0.093 in (3/32 in) 0.080 in 0.031 in

WWW.HALLITE.COMWWW.HALLITE.COM270

708
BEARING

Filled Acetal, Piston and Rod

DESIGN
The Hallite 708 bearing strip is designed to provide an extremely effective, hard

wearing, and easy-to-use bearing solution for reciprocating, oscillating, and slow

rotary movement applications. Manufactured to very tight tolerances, the Hallite

708 is capable of withstanding extreme side loads and preventing metal-to-metal

contact between the piston and the bore or the rod and the gland.

Hallite 708 bearings are manufactured from POM 0172, an advanced proprietary

material, for exceptional load bearing and wear resistant capabilities. The 708 is

ideal for extreme applications where fabric-reinforced polymer bearings are not

suitable, especially in heavy-duty cylinder applications, such as forestry equipment

and longwall mining roof support cylinders of all diameters.

In addition to the part number listing in the following pages, the Hallite 708 is

available to suit bore diameters up to 500 mm with a maximum length of 60 mm

and a maximum section of 3.5 mm. If you cannot find the size you are looking for,

please contact your local Hallite sales office for additional size information.

F E A T U R E S •	 Exceptional load bearing capabilities

•	 Outstanding wear resistance with low
lubricity fluids

•	 High compressive strength

•	 Very low water absorption

•	 Low friction

•	 Easy to install

ØD1Ød2

L1

≤ R0.4

≤ R0.4

L1

Ød3ØD3ØD2 Ød1

G
2

G
2

S

S

WWW.HALLITE.COM 271

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard POM 0172 POM w Filler Red

PART NUMBER STRUCTURE
			 708MXXXRXXXDXXX

Type

M = Metric
E = Inch

Active Diameter
Bore Dia. for Piston
Rod Dia. for Gland

R = Rod
P = Piston

Housing Length L₁ x 10

Cut Angle
A : Solid
B : 90º
C : 30º
D : 45º
E : 60º

S x 100

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 5.0 m/sec 16.0 ft/sec

Temperature Range -40°C +100°C -40°F +212°F

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

TYPICAL PHYSICAL PROPERTIES METRIC INCH

Specific Gravity 1.42 1.42

Coefficient of Dynamic Friction on Steel
Surface (0.2 μmRa) / (8 μinCLA)

Dry 0.22 Dry 0.22

Lubricated 0.05 Lubricated 0.05

BEARING TOLERANCES L₁ mm S mm L₁ in S in

-0.10 -0.60 -0.02 -0.10 -0.005 -0.025 -0.001 -0.004

WIDTH OF BEARING SPLIT – W Ød₁, ØD₁ mm W mm Ød₁, ØD₁ in W in

≤50 3.00 - 1.50 ≤2 0.12 - 0.06

≤120 5.00 - 3.50 ≤5 0.19 - 0.14

≤550 7.00 - 5.50 ≤20 0.35 - 0.29

HOUSING DETAILS & TOLERANCES METRIC INCH

Rod

Ød₁ mm f9 Ød₁ in f9

ØD₂ = Ød₁ + 2S mm ≤ Ø80 H10
> Ø80 H9 ØD₂ = Ød₁ + 2S in ≤ Ø3.000 H10

> Ø3.000 H9

ØD₃ = Ød₁ + G mm G min / max ØD₃ = Ød₁ + G in G min / max

L₁ mm +0.20 -0 L₁ in +0.008 -0

Piston

ØD₁ mm H11 ØD₁ in H11

Ød₂ = ØD₁ - 2S mm h8 Ød₂ = ØD₁ - 2S in f9

Ød₃ = ØD₁ - G mm G min / max Ød₃ = ØD₁ - G in G min / max

L₁ mm +0.20 -0 L₁ in +0.008 -0

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁, ØD₁ 0.4 1.6 max 4 max 16 63 max 157 max

Static Sealing Face ØD₂, L₁, Ød₂ 3.2 max 10 max 16 max 125 max 394 max 630 max

70
8

WWW.HALLITE.COMWWW.HALLITE.COM272

SW
IV

EL
 SE

AL
S

WWW.HALLITE.COM

80
SWIVEL SEAL

Double-Acting
Polyurethane, Rod Sealing

for Rotary Pressure Applications

DESIGN
The Hallite 80 double-acting swivel seal, or rotary pressure seal, is designed

specifically for use in hydraulic swivel joints with an internal rotating rod,

particularly in housings to Asian design. This design is a one-piece seal that can

replace the two part seals typically used in this application.

The Hallite 80 has a moulded groove in the dynamic face to improve sealing

against the surface while trapping lubrication and reducing the surface contact area

and thereby reducing running friction. Special pressure activation grooves are

incorporated into design of the seal to enable an immediate seal of the joint.

The Hallite 80 is manufactured in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation, excellent low temperature performance, and

long service life.

F E A T U R E S •	 One part seal to replace two part seals

•	 No relative rotation of the seal parts in
the groove

•	 Instant sealing

•	 Hard wearing

•	 Excellent service range

•	 Easy to install

L1

ØD1ØD2Ød1

C

r1

20°-30°

Sr1

L1

WWW.HALLITE.COM 275

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find out

if this profile can be made in a custom material to suit your application. For further material details, please refer to the Hallite

Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPE Blue

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed 0.1 m/sec 0.3 ft/sec

Temperature Range -30°C +80°C -22°F +76°F

Maximum Pressure 350 bar 5000 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face ØD₁ 0.1 - 0.4 1.6 max 4 max 4 - 16 63 max 157 max

Static Sealing Face Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Min Chamfer C mm 2.40

Max Fillet Rad r₁ mm 0.40

TOLERANCES Ød₁ ØD₁ ØD₂ L₁

mm f8 H10 H8 +0.30 -0

80

WWW.HALLITE.COM276 WWW.HALLITE.COM276

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

Ød₁ TOL ØD₁ TOL L₁ PART

No.f8 H10 +0.30-0

57.20 -0.03 70.00 +0.12 7.50 4869000

-0.08 0.00

80.00 -0.03 90.00 +0.14 5.00 4563000

-0.08 0.00

90.00 -0.04 100.00 +0.14 5.00 4563100

-0.09 0.00

100.00 -0.04 110.00 +0.14 5.00 4563200

-0.09 0.00

125.00 -0.04 135.40 +0.16 5.00 4578800

-0.11 0.00

80
SWIVEL SEAL

Double-Acting
Polyurethane, Rod Sealing

for Rotary Pressure Applications

L1

ØD1ØD2Ød1

C

r1

20°-30°

Sr1

L1

WWW.HALLITE.COM 277WWW.HALLITE.COM 277

WWW.HALLITE.COM

800
SWIVEL SEAL

Double-Acting
Polyurethane with AE Ring Option

for Rotary Pressure Applications

DESIGN
The Hallite 800 double-acting swivel seal, or rotary pressure seal, is designed

specifically for use in hydraulic swivel joints for either rod or bore sealing

applications. The Hallite 800’s patented design minimises friction between the seal

and the rod or bore mating surface.

Depending on size, the seal is either a one-piece design or has two acetal

anti-extrusion rings which allows for larger extrusion gaps. Both of these

configurations can replace the two part seals typically used in this application.

Hallite recommends replacing the two part seals with the Hallite 800 to eliminate

the possibility of relative movement between the face seal and the energiser.

Contact your local Hallite technical team to determine which configuration is best

suited for your application.

Special pressure activation grooves are incorporated into the design of the seal to

enable an immediate seal of the joint.

The Hallite 800 is manufactured in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation, excellent low temperature performance, and

long service life.

F E A T U R E S •	 For rod or piston applications

•	 Replaces two-part seals

•	 No relative rotation of the seal parts in
the groove

•	 Low friction, low abrasion

•	 Hard wearing

•	 Instant sealing

•	 Excellent service range

•	 Easy to install

r1

L1

ØD1Ød1

C

20°-30°

Sr1

L1

WWW.HALLITE.COM 279

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

TECHNICAL DETAILS

80
0

OPERATING CONDITIONS METRIC INCH

Maximum Speed 0.2 m/sec 0.6 ft/sec

Temperature Range -30°C + 80°C -22°F +76°F

Maximum Pressure 350 bar 5000 psi

Limiting PV Value Lubricated 25 bar m/sec 1200 psi ft/sec

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

MAXIMUM EXTRUSION GAP

Pressure bar 100 200 350

Housing Length (L₁ ≤ 5 mm) 0.20 0.10 H7/f7 fit

Housing Length (L₁ > 5 mm) 0.30 0.25 H7/f7 fit

Pressure psi 1500 3000 5000

Figures show the maximum permissible gap all on one side using minimum rod Ø and maximum clearance Ø.

Refer to Housing Design section.N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Dynamic Sealing Face Ød₁, ØD₁ 0.1 - 0.3 1.0 max 2.5 max 4 - 12 40 max 100 max

Static Sealing Face ØD₁, Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

CHAMFERS & RADII

Groove Section ≤ S mm 5.50 7.75

Min Chamfer C mm 3.00 5.00

Max Fillet Rad r₁ mm 0.80 1.20

TOLERANCES Ød₁ ØD₁ L₁

Rod mm f9 H11 +0.20 -0

Piston mm h9 H9 +0.20 -0

WWW.HALLITE.COMWWW.HALLITE.COM280

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

Rod Sealing

METRIC

Ød₁ ØD₁ L₁ PART No.

25.00 32.50 3.20 4763300‡

32.00 39.50 3.20 4761300‡

36.00 43.50 3.20 4770600‡

40.00 51.00 4.20 4754400‡

45.00 56.00 4.20 4743400‡

70.00 80.00 5.00 4727800‡

100.00 111.00 4.20 4777810

100.00 115.50 6.30 4762810

130.00 145.50 6.30 4720610

NOTE Part numbers suffixed by ‡ indicate parts not
fitted with anti-extrusion rings.

Bore Sealing

METRIC

Ød₁ ØD₁ L₁ PART No.

80.00 69.30 4.20 4748100‡

90.00 79.30 4.20 4771300‡

145.00 129.50 6.30 4712710

160.00 144.50 6.30 4712810

180.00 164.50 6.30 4720710

NOTE Part numbers suffixed by ‡ indicate parts not
fitted with anti-extrusion rings.

800
SWIVEL SEAL

Double-Acting
Polyurethane with AE Ring Option

for Rotary Pressure Applications

r1

L1

ØD1Ød1

C

20°-30°

Sr1

L1

WWW.HALLITE.COM 281

WWW.HALLITE.COMWWW.HALLITE.COM282

AD
DI

TIO
NA

L P
RO

DU
CT

S

WWW.HALLITE.COM

155
ADDITIONAL PRODUCT

Polyester Static Seal
for Bore Sealing Applications

DESIGN
The Hallite 155 U-ring static seal designed to seal the joint between the gland and

the cylinder bore. The Hallite 155 replaces the conventional O-ring and back-up ring

combination.

Through its special design and polyester material compound, the seal will work with

a maximum extrusion gap of 0.40 mm at 500 bar pressure.

Every nominal diameter of the Hallite 155 is suitable for a range of bore diameters,

ØD₁. See part number range for details.

This seal was developed for water-based, HFA, applications, but can also be used

with standard mineral oil fluids.

F E A T U R E S •	 Replaces an O-ring and
back-up combination

•	 Provides reliable high pressure sealing

Ød1

S

L1C

ØD1

r1

Ød2

15°

WWW.HALLITE.COM 285

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find out

if this profile can be made in a custom material to suit your application. For further material details, please refer to the Hallite

Material Table.

MATERIAL OPTIONS Name Type Colour

Standard TPE 201 TPE Light Grey

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

HFA Fluids

Temperature Range -0°C +60°C +32°F +140°F

Maximum Pressure 500 bar 7500 psi

Mineral Oil

Temperature Range -30°C +100°C -22°F +212°F

Maximum Pressure 500 bar 7500 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Sealing Face Ød₂ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

RADII

Groove Section ≤ S mm 4.00 5.60 6.80

Min Chamfer C mm 6.00 8.00 10.00

Max Fillet Rad r₁ mm 0.20 0.40 0.40

TOLERANCES Ød₁ Ød₂=ØD₁-2S ØD₁ L₁

mm f7 h9 H8 +0.30 -0

15
5

WWW.HALLITE.COMWWW.HALLITE.COM286

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

METRIC

ØD₁ PART

RANGE L₁ S NOMINALS No.
72 - 75 8.20 4.00 72 x 64.0 x 8.2 4543600
80 - 85 8.20 4.00 80 x 72.0 x 8.2 4858600
90 - 91 8.20 4.00 90 x 82.0 x 8.2 4525900
92 - 100 8.20 4.00 92 x 84.0 x 8.2 4439800

100 - 105 8.20 4.00 100 x 92.0 x 8.2 4796900
105 - 112 8.20 4.00 105 x 97.0 x 8.2 4788200
112 - 120 8.20 4.00 112 x 104.0 x 8.2 4419500
127 - 135 8.20 4.00 127 x 119.0 x 8.2 4414500
137 - 144 8.20 4.00 137 x 129.0 x 8.2 4383000
145 - 153 8.20 4.00 145 x 137.0 x 8.2 4764700
154 - 164 8.20 4.00 154 x 146.0 x 8.2 4414600
165 - 174 8.20 4.00 165 x 157.0 x 8.2 4777400
175 - 184 8.20 4.00 175 x 167.0 x 8.2 4405400
188 - 197 8.20 4.00 188 x 180.0 x 8.2 4405500
198 - 204 8.20 4.00 198 x 190.0 x 8.2 4759800
205 - 212 8.20 4.00 205 x 197.0 x 8.2 4428300
216 - 225 8.20 4.00 216 x 208.0 x 8.2 4396600
230 - 240 11.20 5.60 230 x 218.8 x 11.2 4432500
242 - 249 11.20 5.60 242 x 230.8 x 11.2 4402600
250 - 260 8.20 4.00 250 x 242.0 x 8.2 4767500
258 - 270 11.20 5.60 258 x 246.8 x 11.2 4405600
274 - 286 11.20 5.60 274 x 262.8 x 11.2 4732600
284 - 290 11.20 5.60 284 x 272.8 x 11.2 4797000
290 - 300 11.20 5.60 290 x 278.8 x 11.2 4414700
300 - 311 11.20 5.60 300 x 288.8 x 11.2 4777600
312 - 322 10.30 5.00 312 x 302.0 x 10.3 4712100
320 - 332 11.20 5.60 320 x 308.8 x 11.2 4387000
340 - 350 11.20 5.60 340 x 328.8 x 11.2 4473300
355 - 365 11.20 5.60 355 x 343.8 x 11.2 4756400
370 - 380 11.20 5.60 370 x 358.8 x 11.2 4774700
375 - 385 15.00 6.80 375 x 361.4 x 15.0 4838200
385 - 394 15.00 6.80 385 x 371.4 x 15.0 4773200
395 - 405 15.00 6.80 395 x 381.4 x 15.0 4732700
405 - 415 15.00 6.80 405 x 391.4 x 15.0 4578100
420 - 430 15.00 6.80 420 x 406.4 x 15.0 4777500
430 - 440 15.00 6.80 430 x 416.4 x 15.0 4807500
465 - 475 15.00 6.80 465 x 451.4 x 15.0 4862500
475 - 485 15.00 6.80 475 x 461.4 x 15.0 4820700
500 - 510 15.00 6.80 500 x 486.4 x 15.0 4838300
520 - 530 15.00 6.80 520 x 506.4 x 15.0 4815500

155
ADDITIONAL PRODUCT

Polyester Static Seal
for Bore Sealing Applications

Ød1

S

L1C

ØD1

r1

Ød2

15°

WWW.HALLITE.COM 287

WWW.HALLITE.COM

657
ADDITIONAL PRODUCT

Polyurethane Flange Seal for
SAE J518 Type Flanges

DESIGN
The Hallite 657 flange seal is designed to fit SAE J518 flanges.

The Hallite 657 overcomes high pressure and shocking loading which commonly

cause pumping problems when using O-rings in flange sealing applications

preventing reliable sealing.

The Hallite 657 is moulded in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance.

The Hallite 657 is also offered in an industrial standard grade of polyurethane.

Also listed are two non-SAE seal sizes for metric flanges.

F E A T U R E S •	 SAE flange sizes

•	 Replaces an O-ring

•	 Manufactured in high specification
material

•	 Also offered in industrial grade
material option

ØD1Ød1

S

L1

r1

0° - 5°

L2

SEALING
FACE

3 µmRa
120 µinCLA

MATING FACE

SEALING
FACE

WWW.HALLITE.COM 289

MATERIALS
This product comes in a number of material options to extend operating conditions. Contact your local Hallite technical team

to decide which is best for your application. Use the part designator in the table below as the last digit of the part number to

specify material choice when ordering. For further material details, please refer to the Hallite Material Table.

MATERIAL OPTIONS Name Type Colour Part Designator

Standard Hythane® 181 TPU-EU Blue 0

Optional PU 021 TPU-AU Dark Blue 1

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Maximum Speed Static Static

Temperature Range - Hythane® 181 -45°C +110°C -50°F +230°F

Temperature Range - PU 021 -30°C +100°C -22°F +212°F

Maximum Pressure 600 bar 8500 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Sealing Faces 0.8 max 3.2 max 6.3 max 32 max 64 max 128 max

Mating Face 3 max 10 - 15 20 - 30 120 max 400 - 600 800 - 1200

RADII Metric Inch

Max Fillet Rad r₁ 0.80 0.030

TOLERANCES ØD₁ S L₁ L₂

mm ±0.10 ±0.25 ±0.05 +0 -0.25

in +0.005 -0 ±0.015 +0.005 -0 +0 -0.010

65
7

WWW.HALLITE.COMWWW.HALLITE.COM290

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

PART NUMBER RANGE

657
ADDITIONAL PRODUCT

Polyurethane Flange Seal for
SAE J518 Type Flanges

ØD1Ød1

S

L1

r1

0° - 5°

L2

SEALING
FACE

3 µmRa
120 µinCLA

MATING FACE

SEALING
FACE

INCH

NOMINAL ØD₁ TOL Ød₁ S L₁ L₂ PART

(SAE J518) ±0.010 +0.005 -0 +0-0.010 No.

½ 1.000 +0.005 0.670 0.165 0.110 0.010 4490900

0.000

¾ 1.250 +0.005 0.920 0.165 0.110 0.010 4491000

0.000

1 1.560 +0.005 1.230 0.165 0.110 0.010 4491100

0.000

1¼ 1.750 +0.005 1.420 0.165 0.110 0.010 4422000

0.000

1½ 2.125 +0.010 1.785 0.165 0.110 0.010 4422100

0.000

2 2.500 +0.010 2.160 0.165 0.110 0.010 4422200

0.000

METRIC

ØD₁ TOL Ød₁ S L₁ L₂ PART

±0.10 ±0.25 ±0.05 +0-0.25 No. No.

33.50 26.30 3.60 2.20 0.25 4432800 4490900

45.00 36.20 4.40 3.30 0.25 4491200 4491000

WWW.HALLITE.COM 291

WWW.HALLITE.COM

668
ADDITIONAL PRODUCT
Polyurethane Static Seal, Twin Lip

for Rod or Bore Sealing Applications

DESIGN
Hallite 668 twin lip static seal is designed to seal the joint between the gland and

the cylinder bore or between the rod and the piston. The sealing element is a very

effective replacement for the conventional O-ring and back-up ring combination

in heavy-duty applications.

The main advantage is its high groove stability compared to a conventional O-ring

thus reducing fluid transfer caused by pumping.

Every nominal diameter of the Hallite 668 is suitable for a range of bore diameter,

ØD₁ , or rod diameters, Ød₁.

The Hallite 668 is moulded in Hythane® 181, Hallite’s high-performance

polyurethane, for easy installation and excellent low temperature performance.

The Hallite 668 is generally supplied as a bespoke part. Contact your local Hallite

sales team for details.

F E A T U R E S •	 Replaces an O-ring and back-up
combination

•	 Provides reliable high pressure sealing

•	 High groove stability to eliminate
fluid transfer

•	 Suitable for static rod or bore sealing

ØD2Ød1

L1 L1

ØD3ØD1 Ød3 Ød2

WWW.HALLITE.COM 293

MATERIALS
As standard, this product comes in the following material. Contact your local Hallite technical team if you would like to find

out if this profile can be made in a custom material to suit your application. For further material details, please refer to the

Hallite Material Table.

MATERIAL OPTIONS Name Type Colour

Standard Hythane® 181 TPU-EU Blue

TECHNICAL DETAILS

OPERATING CONDITIONS METRIC INCH

Temperature Range -45°C + 110°C -50°F + 230°F

Maximum Pressure 500 bar 7500 psi

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

SURFACE ROUGHNESS µmRa µmRz µmRt µinRa µinRz µinRt

Static Sealing Face ØD₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Sealing Face Ød₁ 1.6 max 6.3 max 10 max 63 max 250 max 394 max

Static Housing Faces L₁ 3.2 max 10 max 16 max 125 max 394 max 630 max

TOLERANCES ØD₁ Ød₁ ØD₂ Ød₂ ØD₃ Ød₃

Bore Sealing mm H8 - - h9 - f7

Rod Sealing mm - f7 H9 - H8 -

66
8

WWW.HALLITE.COMWWW.HALLITE.COM294

O-RINGS

DESIGN
O-rings are a simple but very versatile seal and are either used as sealing elements

or as energizing elements for hydraulic slipper seals and wipers and cover a wide

variety of applications in every field of industry including aerospace, fluid power,

and general engineering.

While most commonly used for static sealing applications of inactive machinery,

O-rings in dynamic applications are recommended only for moderate service

conditions. For pressures over 1500 psi, they are commonly used with back-up rings.

A broad range of elastomer materials for both standard and special applications

allow the O-Ring to be used to seal against liquid and gaseous media. NBR and

FKM are suitable for use in mineral oil, water and air. FKM O-rings are also suitable

for use in most aggressive fluids and in temperatures of up to 200°C (390°F).

Each Hallite office can advise you on the range of O-ring that we can supply

in inch or metric to your home country. These include ranges to suit: ISO 3601-1,

AS 568, AN 6227, AN 6230, BS 4518, JIS B2401, and DIN 3370.

Ød1

S

L1L1

L1

S

S

Ød2

WWW.HALLITE.COM 295

OPERATING CONDITIONS METRIC INCH

Temperature Range - NBR -30°C +100°C -22°F +212°F

Temperature Range - FKM -20°C +200°C -4°F +390°F

WWW.HALLITE.COM

WWW.HALLITE.COM 297

BACK-UP
RINGS

OTHER

TECHNICAL DETAILS
Back-up rings offer additional support to a sealing element, extending the performance and durability of the seal. Back-up

components also provide protection against extrusion, allowing the applications to operate at higher pressures. Back-

up rings are offered in many different configurations from full face to integrated designs. Designs are also available for

static and dynamic applications. Depending on the application, Hallite offers a full range of materials to ensure maximum

production of the sealing element. Hallite offers a full range of sizes that may be available in small quantities within 24 hours.

OPERATING CONDITIONS METRIC INCH

Temperature Range -30 to 200°C -22 to 392°F

Data given are maximum values and can apply depending on specific application. Maximum ratings of
temperature, pressure, or operating speeds are dependent on fluid medium, surface, gap value, and other variables
such as dynamic or static service. Maximum values are not intended for use together at the same time, e.g. max
temperature and max pressure. Please contact your Hallite technical representative for application support.

N
O

TE

WWW.HALLITE.COMWWW.HALLITE.COM298

OT
HE

R
BA

CK
-U

P
RIN

GS
OTHER BACK-UP RING TYPES

RECTANGULAR BACK-UP AND ANTI-DIESEL RINGS
This is the most common profile used for protecting an O-ring or rod seal from extrusion. This profile is offered in both

endless and split profiles for ease of installation and maximum performance. Another common application is anti-

contamination/anti-diesel rings. All profiles are available for both static and dynamic applications. Hallite offers many

material options for various applications such as Armorlene® PTFE compounds, PEEK, POM, PA, Composites, TPU, TPE, PPS,

NBR, HNBR, and FKM.

45º

60º
90º

B01 Endless B14 45° Split B16 60° Split B19 90° Split

CONTOURED BACK-UP RINGS
The contoured back-up ring design is used with an O-ring to provide additional support and protection from extrusion. The

concave feature of this back-up ring offers a pocket that keeps the O-ring centered on the

back-up ring, assuring maximum protection in the application. This protection allows the O-ring to function at

higher pressures without the occurrence of extrusion. Hallite offers many material options for various applications such as

Armorlene® PTFE compounds, PEEK, POM, PA, Composites, TPU, TPE, PPS, NBR, HNBR, and FKM.

45º

60º
90º

B09 Endless B94 45° Split B96 60° Split B99 90° Split

INTEGRATED BACK-UP RINGS
Integrated back-up rings are specially designed to be integrated into the sealing element in order to provide maximum

extrusion protection. Hallite offers several different designs to maximize performance of the seal as well as many material

options for various applications such as Armorlene® PTFE compounds, PEEK, POM, PA, Composites, TPU, TPE, PPS, NBR,

HNBR, and FKM.

45º

60º
90º

B03 Endless B34 45° Split B36 60° Split B39 90° Split

B04 Endless B44 45° Split B46 60° Split B49 90° Split

45º

60º
90º

B05 Endless B54 45° Split B56 60° Split B59 90° Split

B06 Endless B64 45° Split B66 60° Split B69 90° Split

45º

60º
90º

45º

60º
90º

PR
OD

UC
T I

ND
EX

WWW.HALLITE.COM

FLUID POWER SEAL PRODUCT INDEX - METRIC PRODUCTS

PRODUCT INDEX
DOUBLE-ACTING PISTON SEALS. 302

SINGLE-ACTING PISTON SEALS. 306

ROD SEALS. 310

WIPERS. 322

WWW.HALLITE.COM 301

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

764 12.00 7.10 2.20 4845110

754 15.00 7.50 3.20 4446410

754 16.00 8.50 3.20 4400610

780 20.00 11.00 17.00 13.50 2.10 5006710

754 20.00 12.50 3.20 4362310

764 22.00 14.50 3.20 4763610

780 25.00 15.00 21.00 12.00 4.00 5003710

780 25.00 15.00 22.00 12.50 4.00 5003730

780 25.00 16.00 22.00 13.50 2.10 5003810

754 25.00 17.50 3.20 4339610

754 28.00 20.50 3.20 4765910

780 30.00 17.00 27.00 15.40 6.35 5006410

780 30.00 21.00 27.00 13.50 2.10 5003910

754 30.00 22.50 3.20 4339710

764 32.00 21.00 4.20 4751210

780 32.00 22.00 28.00 15.50 2.60 5001420

780 32.00 22.00 28.50 16.40 6.35 5001410

780 32.00 24.00 28.00 15.50 3.20 5009210

754 32.00 24.50 3.20 4339810

764 32.00 24.50 3.20 4741010

764 35.00 24.00 4.20 4764110

780 35.00 25.00 31.00 15.50 2.60 5001520

780 35.00 25.00 31.40 16.40 6.35 5001510

754 35.00 27.50 3.20 4352410

754 36.00 28.50 3.20 4787510

780 40.00 24.00 35.40 18.40 6.35 5001310

780 40.00 26.00 36.00 15.50 2.60 5008010

730 40.00 28.00 11.50 2390810

714 40.00 29.00 4.20 7270510

754 40.00 29.00 4.20 4339210

764 40.00 29.00 4.20 4741110

780 40.00 30.00 36.50 10.00 5.00 5008610

780 40.00 30.00 36.00 12.50 4.00 5005820

780 40.00 30.00 37.00 12.50 4.00 5005810

780 40.00 30.00 35.40 16.40 6.35 5004010

780 40.00 32.00 36.00 15.50 3.20 5008110

754 40.00 32.50 3.20 4740010

754 42.00 31.00 4.20 4787610

780 45.00 29.00 40.40 18.40 6.35 5000710

780 45.00 31.00 41.00 15.50 2.60 5004110

714 45.00 34.00 4.20 7270610

754 45.00 34.00 4.20 4342310

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

764 45.00 34.00 4.20 4744510

780 45.00 35.00 40.40 16.40 6.35 5001610

780 50.00 34.00 45.40 18.40 6.35 5000810

780 50.00 34.00 46.00 20.50 3.10 5000820

714 50.00 34.50 6.30 7272310

754 50.00 34.50 6.30 4427410

764 50.00 34.50 6.30 4775810

730 50.00 38.00 11.50 2335410

780 50.00 38.00 46.00 20.50 4.20 5004810

714 50.00 39.00 4.20 7270810

754 50.00 39.00 4.20 4327110

764 50.00 39.00 4.20 4741210

780 50.00 40.00 47.00 12.50 4.00 5005910

780 55.00 39.00 50.36 18.40 6.35 5000910

780 55.00 39.00 51.00 20.50 3.10 5000920

714 55.00 39.50 6.30 7274810

754 55.00 39.50 6.30 4355610

754 55.00 44.00 4.20 4465510

764 55.00 44.00 4.20 4845310

780 55.00 45.00 52.00 12.50 4.00 5009110

730 60.00 44.00 13.00 2390710

780 60.00 44.00 55.40 18.40 6.35 5001010

730 60.00 44.00 20.50 2356710

780 60.00 44.00 56.00 20.50 3.10 5001020

754 60.00 44.50 6.30 4390710

764 60.00 44.50 6.30 4739910

780 60.00 48.00 56.00 20.50 4.20 5004910

714 60.00 49.00 4.20 7270910

754 60.00 49.00 4.20 4327010

764 60.00 49.00 4.20 4741310

714 63.00 44.70 7.00 7274910

780 63.00 47.00 58.40 18.40 6.35 5001110

780 63.00 47.00 58.40 19.40 6.35 5001120

780 63.00 47.00 59.00 20.50 3.10 5001130

714 63.00 47.50 6.30 7272410

754 63.00 47.50 6.30 4431110

764 63.00 47.50 6.30 4766810

754 63.00 50.00 6.30 4472310

730 63.00 50.00 14.50 2331210

780 63.00 51.00 59.00 20.50 4.20 5005010

714 63.00 52.00 4.20 7271010

754 63.00 52.00 4.20 4326910

DO
UB

LE
-A

CT
IN

G
PIS

TO
N

SE
AL

S -
 M

ET
RIC

ØD1Ød1

L1 L2L2

L1 SOLID

SPLIT

ød2 øD1ød1

714 730

754 764 780

WWW.HALLITE.COMWWW.HALLITE.COM302

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

764 63.00 52.00 4.20 4740810

780 63.00 53.00 60.00 12.50 4.00 5006010

780 65.00 49.00 61.00 20.50 3.10 5005510

754 65.00 49.50 6.30 4362010

780 65.00 50.00 60.40 18.40 6.35 5001210

754 65.00 52.00 6.30 4384910

780 65.00 53.00 61.00 20.50 4.20 5010710

754 65.00 54.00 4.20 4353010

764 65.00 54.00 4.20 4845410

780 70.00 50.00 64.20 22.40 6.35 5000210

780 70.00 54.00 66.00 20.50 3.10 5004210

714 70.00 54.50 6.30 7273710

754 70.00 54.50 6.30 4763410

764 70.00 54.50 6.30 4759710

754 70.00 57.00 6.30 4390810

780 70.00 58.00 66.00 20.50 4.20 5005110

714 70.00 59.00 4.20 7271310

754 70.00 59.00 4.20 4326810

764 70.00 59.00 4.20 4741410

714 75.00 54.00 8.10 7273010

780 75.00 55.00 69.20 22.40 6.35 5000310

730 75.00 55.00 23.00 2346420

780 75.00 59.00 71.00 20.50 3.10 5004310

714 75.00 59.50 6.30 7271410

754 75.00 59.50 6.30 4704910

780 75.00 63.00 71.00 20.50 4.20 5010810

754 75.00 64.00 4.20 4339910

764 75.00 64.00 4.20 4845510

714 80.00 59.00 8.10 7273310

780 80.00 60.00 74.15 22.40 6.35 5000110

780 80.00 60.00 75.00 25.00 6.30 5000120

780 80.00 62.00 76.00 22.50 3.60 5004410

714 80.00 64.50 6.30 7270010

754 80.00 64.50 6.30 4270910

764 80.00 64.50 6.30 4722210

780 80.00 65.00 76.00 20.00 5.00 5008710

730 80.00 66.00 17.00 2330310

780 80.00 66.00 76.00 22.50 5.20 5005210

754 80.00 69.00 4.20 4768510

764 80.00 69.00 4.20 4845610

714 85.00 64.00 8.10 7273110

780 85.00 65.00 79.15 22.40 6.35 5000410

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

754 85.00 69.50 6.30 4564010

714 90.00 69.00 8.10 7273210

780 90.00 70.00 84.15 22.40 6.35 5000510

780 90.00 72.00 86.00 22.50 3.60 5007910

714 90.00 74.50 6.30 7271610

754 90.00 74.50 6.30 4372710

764 90.00 74.50 6.30 4741510

730 90.00 75.00 13.50 2331310

730 90.00 76.00 16.00 2364810

780 90.00 76.00 86.00 22.50 5.20 5005310

714 95.00 74.00 8.10 7273510

780 95.00 75.00 89.15 22.40 6.35 5000610

754 95.00 79.50 6.30 4569510

754 95.00 84.00 4.20 4831610

780 100.00 75.00 93.15 22.40 6.35 5001710

714 100.00 79.00 8.10 7273810

780 100.00 80.00 95.00 25.00 6.30 5004710

730 100.00 82.00 22.50 2331410

780 100.00 82.00 96.00 22.50 3.60 5004510

714 100.00 84.50 6.30 7271810

754 100.00 84.50 6.30 4339310

764 100.00 84.50 6.30 4741610

730 100.00 85.00 12.50 2342910

730 100.00 85.00 13.50 2335010

780 100.00 85.00 96.00 20.00 5.00 5006110

730 100.00 86.00 22.50 2359710

780 100.00 86.00 96.00 22.50 5.20 5005410

780 105.00 80.00 98.10 22.40 6.35 5001810

730 105.00 80.00 22.50 2346710

714 105.00 84.00 8.10 7272910

754 105.00 89.50 6.30 4372510

730 105.00 91.00 16.50 2348210

780 110.00 85.00 103.10 22.40 6.35 5001910

714 110.00 89.00 8.10 7273410

780 110.00 92.00 106.00 22.50 3.60 5007810

754 110.00 94.50 6.30 4419310

730 110.00 95.00 12.50 2343010

730 110.00 95.00 16.00 2331610

730 115.00 90.00 21.00 2329110

780 115.00 90.00 108.10 22.40 6.35 5002010

714 115.00 94.00 8.10 7273910

754 115.00 94.00 8.10 4788510

DOUBLE-ACTING PISTON SEALS - M
ETRIC

ØD1Ød1

L1 L2L2

L1 SOLID

SPLIT

ød2 øD1ød1

714 730

754 764 780

WWW.HALLITE.COM 303

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

764 115.00 94.00 8.10 4829910

730 115.00 97.00 22.50 2356110

754 115.00 99.50 6.30 4355810

764 115.00 99.50 6.30 4761610

730 115.00 100.00 16.00 2329210

780 120.00 95.00 113.10 22.40 6.35 5002110

714 120.00 99.00 8.10 7272010

754 120.00 99.00 8.10 4535010

764 120.00 99.00 8.10 4812010

714 120.00 104.50 6.30 7275210

754 120.00 104.50 6.30 4465410

730 120.00 105.00 16.00 2337410

780 120.00 106.00 116.00 22.50 5.20 5008810

780 125.00 100.00 118.10 25.40 6.35 5002310

780 125.00 103.00 121.00 26.50 5.10 5007710

714 125.00 104.00 8.10 7272110

754 125.00 104.00 8.10 4376510

780 125.00 105.00 120.00 25.00 6.30 5006210

714 125.00 109.50 6.30 7272810

754 125.00 109.50 6.30 4340010

764 125.00 109.50 6.30 4771710

730 125.00 110.00 15.80 2331510

780 130.00 105.00 122.60 25.40 9.50 5002410

780 130.00 105.00 123.10 25.40 6.35 5002420

714 130.00 109.00 8.10 7274010

754 130.00 109.00 8.10 4402410

730 130.00 113.00 12.50 2339110

730 130.00 113.00 20.50 2369010

754 130.00 114.50 6.30 4342210

780 135.00 110.00 127.60 25.40 9.50 5002510

754 135.00 114.00 8.10 4535110

730 135.00 118.00 20.50 2348110

730 135.00 120.00 16.00 2334010

780 140.00 115.00 132.60 25.40 9.50 5002210

780 140.00 115.00 133.00 25.40 6.35 5002220

714 140.00 119.00 8.10 7272210

754 140.00 119.00 8.10 4340110

730 140.00 123.00 16.00 2357910

754 140.00 124.50 6.30 4499410

730 140.00 125.00 16.00 2329410

780 145.00 120.00 137.60 25.40 9.50 5002610

780 150.00 125.00 142.60 25.40 9.50 5002710

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

780 150.00 125.00 143.00 25.40 6.35 5002720

714 150.00 129.00 8.10 7274110

754 150.00 129.00 8.10 4396910

730 150.00 130.00 16.00 2339010

714 150.00 130.60 9.60 7275310

730 150.00 133.00 20.00 2360510

730 150.00 135.00 16.00 2338210

780 155.00 130.00 147.60 25.40 9.50 5002810

780 160.00 130.00 152.60 25.40 9.50 5004610

780 160.00 130.00 153.00 25.40 6.35 5004620

780 160.00 135.00 152.60 25.40 9.50 5005610

714 160.00 139.00 8.10 7272510

754 160.00 139.00 8.10 4340210

730 160.00 143.00 20.00 2365510

780 160.00 143.00 156.00 26.50 7.20 5008910

730 160.00 145.00 16.00 2331910

780 165.00 140.00 157.60 25.40 9.50 5002910

754 165.00 144.00 8.10 4452210

730 165.00 145.00 20.00 2348910

730 165.00 150.00 16.00 2332010

730 170.00 145.00 25.00 2345510

780 170.00 145.00 161.70 25.40 12.70 5003010

754 170.00 149.00 8.10 4340310

730 170.00 150.00 16.00 2331110

780 175.00 150.00 166.70 25.40 12.70 5003110

730 175.00 155.00 16.00 2335110

780 180.00 150.00 172.95 35.40 6.35 5006310

780 180.00 155.00 171.70 25.40 12.70 5003210

714 180.00 159.00 8.10 7272610

754 180.00 159.00 8.10 4340410

730 180.00 160.00 16.00 2328510

730 180.00 163.00 20.00 2365210

780 185.00 160.00 176.70 25.40 12.70 5003310

730 185.00 165.00 16.00 2328410

730 185.00 165.00 20.00 2364010

780 190.00 165.00 181.70 25.40 12.70 5003410

714 190.00 169.00 8.10 7274210

754 190.00 169.00 8.10 4342410

730 190.00 170.00 16.00 2332210

780 195.00 170.00 186.70 25.40 12.70 5003510

730 195.00 175.00 16.00 2334710

780 200.00 175.00 191.60 25.40 12.70 5003610

ØD1Ød1

L1 L2L2

L1 SOLID

SPLIT

ød2 øD1ød1

714 730

754 764 780

DO
UB

LE
-A

CT
IN

G
PIS

TO
N

SE
AL

S -
 M

ET
RIC

WWW.HALLITE.COMWWW.HALLITE.COM304

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

714 200.00 179.00 8.10 7272710

754 200.00 179.00 8.10 4340510

730 200.00 180.00 16.00 2329310

730 200.00 180.00 20.00 2348810

730 200.00 183.00 20.00 2365010

780 210.00 185.00 201.60 25.40 12.70 5008210

754 210.00 189.00 8.10 4351510

730 210.00 190.00 16.00 2332410

730 210.00 190.00 20.00 2364710

730 215.00 195.00 16.00 2332510

730 215.00 195.00 20.00 2345110

730 220.00 195.00 16.00 2345810

730 220.00 195.00 22.00 2333920

730 220.00 195.00 25.00 2333910

780 220.00 195.00 211.60 25.40 12.70 5008310

714 220.00 199.00 8.10 7274310

754 220.00 199.00 8.10 4735710

730 220.00 200.00 20.50 2356510

730 224.00 204.00 20.50 2348510

754 225.00 204.00 8.10 4512810

730 225.00 205.00 16.00 2332610

730 225.00 205.00 20.00 2346810

780 230.00 205.00 221.60 25.40 12.70 5006510

754 230.00 209.00 8.10 4764010

730 230.00 210.00 16.00 2332710

730 230.00 210.00 20.00 2344510

730 240.00 215.00 25.00 2333010

780 240.00 215.00 231.60 25.40 12.70 5008410

754 240.00 219.00 8.10 4553610

730 240.00 220.00 25.00 2364310

730 245.00 220.00 25.00 2328810

730 250.00 225.00 25.00 2348310

780 250.00 225.00 241.60 25.40 12.70 5006610

714 250.00 229.00 8.10 7273610

754 250.00 229.00 8.10 4393710

730 255.00 230.00 25.00 2348320

730 260.00 230.00 30.00 2347810

730 260.00 235.00 25.00 2347910

730 275.00 250.00 25.00 2362210

730 280.00 255.00 25.00 2333510

714 280.00 255.50 8.10 7274410

730 285.00 260.00 25.00 2362410

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

730 290.00 265.00 27.00 2364410

730 300.00 275.00 25.00 2333610

754 300.00 279.00 8.10 4572810

730 305.00 280.00 25.00 2333630

730 310.00 285.00 25.00 2333710

730 320.00 290.00 30.00 2348010

730 340.00 310.00 30.00 2366010

730 340.00 310.00 32.00 2390910

730 345.00 315.00 30.00 2363610

730 350.00 320.00 30.00 2345410

730 360.00 330.00 30.00 2345430

730 360.00 330.00 31.50 2365410

730 370.00 340.00 30.00 2362710

730 380.00 350.00 32.00 2362110

730 390.00 360.00 32.00 2362120

730 400.00 370.00 32.00 2359810

730 410.00 380.00 32.00 2359820

730 420.00 390.00 32.00 2366410

730 440.00 410.00 32.00 2365910

730 450.00 410.00 32.00 2390510

730 480.00 440.00 32.00 2391010

730 500.00 470.00 32.00 2369410

ØD1Ød1

L1 L2L2

L1 SOLID

SPLIT

ød2 øD1ød1

714 730

754 764 780

DOUBLE-ACTING PISTON SEALS - M
ETRIC

WWW.HALLITE.COM 305

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

601 606 659

SIN
GL

E-
AC

TIN
G

PIS
TO

N
SE

AL
S -

 M
ET

RIC

NOMINAL

TYPE ØD₁ Ød₁ SL L₁ PART No.

601 12.00 5.00 5.50 6.50 4508601

601 12.50 4.50 4.40 5.00 4506701

601 13.00 6.00 8.00 9.00 4460300

606 16.00 10.00 5.70 6.30 4830500

601 18.00 10.00 6.00 6.60 4299900

601 18.00 12.00 6.00 7.00 4621300

601 20.00 10.00 8.00 9.00 4600000

601 20.00 12.00 4.40 5.00 4182501

601 22.00 14.00 4.40 5.00 4182601

601 22.00 14.00 5.00 5.70 4604000

601 24.00 14.00 8.00 9.00 4600200

601 24.00 16.00 4.40 5.00 4182701

601 24.00 16.00 5.00 5.70 4604100

601 25.00 12.00 8.00 9.00 4600100

601 25.00 15.00 8.00 9.00 4600300

606 25.00 15.00 8.20 9.00 4390100

606 25.00 17.00 5.70 6.30 4418000

601 26.00 16.00 8.00 9.00 4600400

601 26.00 18.00 4.40 5.00 4182901

601 26.00 18.00 5.00 5.70 4604200

601 28.00 18.00 7.30 8.00 4547900

601 28.00 18.00 8.00 9.00 4600500

601 28.00 20.00 4.40 5.00 4183001

601 28.00 20.00 5.00 5.70 4604300

601 30.00 20.00 8.00 9.00 4600600

606 30.00 20.00 8.00 9.00 4354200

601 30.00 22.00 4.40 5.00 4183101

601 30.00 22.40 5.00 5.70 4604400

601 31.50 23.50 5.00 5.70 4621500

606 32.00 24.00 5.70 6.30 4351900

601 32.40 22.40 8.00 9.00 4600800

601 33.00 25.00 4.40 5.00 4183301

601 33.00 25.00 5.00 5.70 4604500

601 35.00 22.00 10.00 11.00 4600700

606 35.00 25.00 7.30 8.00 4365700

601 35.00 25.00 8.00 9.00 4600900

601 35.00 25.00 10.00 11.00 4362600

601 35.50 28.00 5.00 5.70 4604600

601 36.00 28.00 6.50 7.10 4506201

606 37.00 21.00 11.80 13.00 4354100

601 37.00 30.00 6.00 7.00 4596800

601 38.00 25.00 8.00 9.00 4601000

NOMINAL

TYPE ØD₁ Ød₁ SL L₁ PART No.

601 38.00 25.00 10.00 11.00 4621400

601 38.00 28.00 5.60 6.30 4183401

601 38.00 28.00 8.00 9.00 4867600

606 38.00 31.00 5.20 6.00 4728000

601 40.00 20.00 12.00 13.00 4621900

601 40.00 22.00 10.00 11.00 4572900

601 40.00 25.00 10.00 11.00 4601100

601 40.00 26.00 9.00 10.00 4584900

606 40.00 28.00 9.00 10.00 4826200

601 40.00 28.00 10.00 11.00 4601200

601 40.00 30.00 5.60 6.30 4183501

601 40.00 30.00 6.00 7.00 4604700

606 40.00 30.00 7.30 8.00 4299500

601 40.00 30.00 8.00 9.00 4596900

601 40.00 30.00 10.00 11.00 4362700

606 40.00 30.00 10.00 11.00 4400900

601 40.00 32.00 8.00 9.00 4867700

601 41.50 31.50 6.00 7.00 4604800

601 42.00 32.00 5.60 6.30 4183601

601 42.00 32.00 6.00 7.00 4604900

601 42.00 32.00 10.00 11.00 4362800

601 43.00 28.00 10.00 11.00 4601300

601 45.00 30.00 10.00 11.00 4601400

601 45.00 35.00 6.00 7.00 4605000

601 45.00 35.00 7.00 8.00 4496000

606 45.00 35.00 7.30 8.00 4315700

601 45.00 35.50 6.00 7.00 4605100

601 46.00 36.00 5.60 6.30 4183701

601 47.00 32.00 10.00 11.00 4621200

601 48.00 35.00 10.00 11.00 4360300

601 48.00 38.00 6.00 7.00 4605200

606 50.00 35.00 9.00 10.00 4649300

601 50.00 35.00 10.00 11.00 4601500

601 50.00 38.00 9.00 10.00 4709400

606 50.00 39.00 3.80 4.20 4460700

601 50.00 40.00 5.60 6.30 4183801

601 50.00 40.00 6.00 7.00 4605300

606 50.00 40.00 7.80 8.00 4319500

601 50.00 40.00 10.00 11.00 4362900

601 50.50 35.50 10.00 11.00 4621100

601 53.00 45.00 10.00 11.00 4867800

601 55.00 38.00 9.70 11.00 4366000

WWW.HALLITE.COM306

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

601 606 659

SINGLE-ACTING PISTON SEALS - M
ETRIC

NOMINAL

TYPE ØD₁ Ød₁ SL L₁ PART No.

601 55.00 40.00 9.90 11.00 4388500

601 55.00 40.00 10.00 11.00 4601600

601 55.00 45.00 5.60 6.30 4183901

601 55.00 45.00 6.00 7.00 4605400

606 55.00 45.00 7.30 8.00 4380000

601 55.00 45.00 10.00 11.00 4363000

601 56.00 45.00 7.00 8.00 4605500

606 56.00 45.00 7.00 8.00 4644200

601 56.00 46.00 6.00 7.00 4543900

601 58.00 38.00 9.70 11.00 4560100

601 60.00 40.00 12.00 13.00 4601700

606 60.00 44.90 5.70 6.30 4739800

601 60.00 45.00 10.00 11.00 4601800

606 60.00 45.00 10.00 11.00 4407000

659 60.00 45.00 10.00 11.40 4894700

601 60.00 50.00 5.60 6.30 4184001

601 60.00 50.00 6.00 7.00 4605600

606 60.00 50.00 9.00 10.00 4762000

601 60.00 50.00 10.00 11.00 4363100

601 62.00 52.00 10.00 11.00 4559000

606 63.00 48.00 9.00 10.00 4649400

601 63.00 48.00 10.00 11.00 4601900

606 63.00 48.00 11.40 12.50 4383200

601 63.00 53.00 6.00 7.00 4605700

606 63.00 53.00 7.30 8.00 4341500

606 63.00 53.00 11.80 13.00 4318800

601 65.00 45.00 10.00 11.00 4575000

601 65.00 50.00 10.00 11.00 4602000

601 65.00 55.00 6.00 7.00 4605800

606 65.00 55.00 7.30 8.00 4424100

601 66.00 56.00 6.00 7.00 4605900

601 70.00 50.00 12.00 13.00 4602100

606 70.00 55.00 10.00 11.00 4448000

659 70.00 55.00 10.00 11.00 4884400

601 70.00 60.00 6.00 7.00 4606000

606 70.00 60.00 8.00 9.00 4709500

601 70.00 60.00 10.00 11.00 4363200

601 71.00 56.00 8.40 9.50 4184201

601 71.00 60.00 7.00 8.00 4606100

606 71.00 61.00 6.00 7.00 4492600

601 73.00 63.00 6.00 7.00 4606200

601 73.00 63.00 11.80 13.00 4363300

NOMINAL

TYPE ØD₁ Ød₁ SL L₁ PART No.

601 75.00 55.00 12.00 13.00 4602200

601 75.00 65.00 6.00 7.00 4606300

659 75.00 65.00 7.30 8.00 4870700

606 75.00 67.00 5.70 6.30 4844100

606 75.00 67.00 8.80 9.70 4322300

601 76.00 56.00 12.00 13.00 4622000

601 76.00 60.00 12.00 13.00 4608000

606 76.20 66.20 7.30 8.00 4649700

601 78.00 63.00 8.40 9.50 4184301

601 80.00 60.00 12.00 13.00 4602300

601 80.00 65.00 8.40 9.50 4184401

606 80.00 65.00 11.40 12.50 4363800

659 80.00 65.00 11.50 12.50 4892200

601 80.00 65.00 12.00 13.00 4867900

601 80.00 70.00 6.00 7.00 4606400

606 80.00 70.00 6.00 7.00 4644800

606 80.00 70.00 6.80 7.50 4370300

606 80.00 70.00 8.00 9.00 4709600

606 80.00 70.00 11.60 12.80 4649000

601 80.00 70.00 11.80 13.00 4363400

601 80.00 71.00 6.00 7.00 4606500

601 85.00 65.00 12.00 13.00 4602400

601 85.00 70.00 8.40 9.50 4184501

601 85.00 70.00 12.00 13.00 4868000

601 85.00 75.00 6.00 7.00 4606600

606 85.00 75.00 8.10 9.00 4709700

601 85.00 75.00 11.80 13.00 4363500

606 85.70 70.70 10.30 11.40 4493400

601 90.00 70.00 12.00 13.00 4602500

659 90.00 75.00 11.50 12.50 4775500

601 90.00 75.00 12.00 13.00 4868100

601 90.00 80.00 6.00 7.00 4606700

601 90.00 80.00 8.00 8.80 4159001

659 90.00 80.00 8.00 9.00 4834000

606 90.00 80.00 11.00 12.00 4798800

601 90.00 80.00 11.80 13.00 4363600

601 92.00 70.00 12.00 13.00 4602600

601 95.00 75.00 12.00 13.00 4602700

601 95.00 80.00 8.40 9.50 4184601

601 100.00 75.00 22.00 24.00 4584700

606 100.00 80.00 10.50 11.60 4874000

601 100.00 80.00 12.00 13.00 4602800

WWW.HALLITE.COM 307

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

601 606 659

SIN
GL

E-
AC

TIN
G

PIS
TO

N
SE

AL
S -

 M
ET

RIC

NOMINAL

TYPE ØD₁ Ød₁ SL L₁ PART No.

601 100.00 80.00 13.20 14.50 4857100

659 100.00 80.00 14.50 16.00 4580300

601 100.00 85.00 8.40 9.50 4184701

601 100.00 85.00 8.90 10.00 4606800

606 100.00 85.00 9.00 10.00 4644600

659 100.00 85.00 10.00 11.40 4894900

606 100.00 85.00 11.40 12.50 4363900

659 100.00 85.00 11.50 12.50 4775600

601 100.00 85.00 12.00 13.00 4868200

606 100.00 85.00 11.80 13.00 4648900

606 100.00 90.00 6.80 7.50 4375900

601 100.00 90.00 11.80 13.00 4363700

601 105.00 85.00 12.00 13.00 4602900

601 105.00 90.00 8.40 9.50 4184801

601 105.00 90.00 8.90 10.00 4606900

659 105.00 90.00 11.50 12.50 4892300

601 110.00 90.00 12.00 13.00 4603000

659 110.00 90.00 14.50 16.00 4580400

601 110.00 95.00 8.90 10.00 4607000

659 110.00 95.00 11.50 12.50 4775700

601 110.00 95.00 12.00 13.00 4868300

601 110.00 100.00 6.40 7.00 4878600

606 110.00 100.00 8.00 9.00 4533100

601 115.00 95.00 12.00 13.00 4603100

601 115.00 100.00 8.90 10.00 4607100

601 115.00 100.00 12.00 13.00 4868400

601 120.00 100.00 11.00 12.50 4184901

601 120.00 100.00 12.00 13.00 4603200

606 120.00 100.00 11.80 13.00 4649100

659 120.00 100.00 11.80 13.00 4865000

601 125.00 105.00 11.40 12.50 4185001

606 125.00 105.00 14.50 16.00 4364000

601 125.00 105.00 15.00 17.00 4603300

601 125.00 112.00 8.90 10.00 4607200

601 130.00 110.00 11.00 12.50 4185101

601 130.00 110.00 15.00 17.00 4603400

601 130.00 115.00 8.90 10.00 4621600

659 130.00 115.00 11.50 12.50 4813000

601 130.00 118.00 7.30 8.00 4878700

601 135.00 115.00 15.00 17.00 4608100

601 140.00 120.00 14.50 16.00 4319600

601 140.00 120.00 15.00 17.00 4603500

NOMINAL

TYPE ØD₁ Ød₁ SL L₁ PART No.

601 140.00 125.00 8.90 10.00 4607300

601 145.00 125.00 11.40 12.50 4185201

601 145.00 125.00 15.00 17.00 4603600

606 150.00 130.00 14.50 16.00 4390200

601 150.00 130.00 15.00 17.00 4603700

601 150.00 136.00 8.50 9.50 4607400

606 150.00 140.00 13.60 15.00 4390300

601 154.00 140.00 9.00 10.00 4607900

601 155.00 140.00 8.90 10.00 4607500

606 160.00 140.00 14.50 16.00 4642700

601 160.00 140.00 15.00 17.00 4603800

606 160.00 140.00 18.20 20.00 4364100

601 160.00 145.00 8.90 10.00 4607600

601 165.00 145.00 15.00 17.00 4608200

601 165.00 150.00 8.90 10.00 4607700

601 165.00 153.00 7.30 8.00 4879000

606 170.00 150.00 15.00 16.50 4642800

601 170.00 150.00 15.00 17.00 4603900

601 170.00 155.00 8.90 10.00 4621700

601 175.00 160.00 9.00 10.00 4608400

601 180.00 155.00 15.00 17.00 4608300

601 180.00 160.00 15.00 16.00 4868500

606 180.00 160.00 15.00 16.50 4643100

601 180.00 165.00 9.00 10.00 4608600

601 183.00 165.00 10.00 11.00 4607800

601 185.00 160.00 15.00 17.00 4608500

601 190.00 165.00 15.00 17.00 4608700

606 190.00 170.00 15.00 16.50 4642900

601 190.00 175.00 8.90 10.00 4621800

601 195.00 170.00 15.00 17.00 4608800

601 200.00 175.00 15.00 17.00 4608900

601 200.00 180.00 12.00 13.00 4609000

606 200.00 180.00 14.50 16.00 4392300

601 205.00 180.00 15.00 17.00 4609100

601 210.00 190.00 12.00 13.00 4609200

601 215.00 190.00 15.00 17.00 4609300

601 220.00 200.00 12.00 13.00 4609400

601 220.00 200.00 15.00 16.00 4678100

601 225.00 200.00 15.00 17.00 4609500

601 230.00 210.00 15.00 16.00 4678200

601 235.00 210.00 18.00 20.00 4609600

601 240.00 220.00 12.00 13.00 4609700

WWW.HALLITE.COM308

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

601 606 659

SINGLE-ACTING PISTON SEALS - M
ETRIC

NOMINAL

TYPE ØD₁ Ød₁ SL L₁ PART No.

601 240.00 220.00 15.00 16.00 4678300

601 250.00 220.00 17.00 19.20 4426600

601 250.00 230.00 12.00 13.00 4609800

601 250.00 230.00 15.00 16.00 4678400

601 260.00 240.00 12.00 13.00 4621000

601 260.00 240.00 15.00 16.00 4678500

601 265.00 240.00 18.00 20.00 4609900

601 275.00 250.00 18.00 20.00 4610000

601 280.00 260.00 15.00 16.00 4678600

606 280.00 260.00 15.50 17.00 4643000

601 290.00 260.00 18.00 20.00 4620100

601 290.00 270.00 11.00 12.00 4879100

601 295.00 265.00 18.00 20.00 4620200

601 300.00 270.00 18.00 20.00 4620300

601 300.00 280.00 11.00 12.00 4879200

606 305.00 275.00 23.80 25.00 4649500

601 310.00 280.00 18.00 20.00 4620400

601 320.00 290.00 18.00 20.00 4620500

601 330.00 300.00 18.00 20.00 4620600

601 350.00 330.00 11.00 12.00 4879300

601 405.00 375.00 22.00 24.00 4620700

601 425.00 400.00 25.00 27.00 4620800

606 490.00 470.00 14.50 16.00 4911400

WWW.HALLITE.COM 309

RO
D

SE
AL

S -
 M

ET
RIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

601 4.50 12.50 4.40 5.00 4506701

601 5.00 12.00 5.50 6.50 4508601

601 6.00 13.00 8.00 9.00 4460300

605 6.00 15.00 7.30 8.00 4790600

605 6.00 16.00 7.00 8.00 4580600

610 8.00 16.00 5.30 6.00 4581000

605 8.00 18.00 7.00 8.00 4580500

605 10.00 15.00 3.60 4.00 4402300

601 10.00 18.00 6.00 6.60 4299900

601 10.00 20.00 8.00 9.00 4600000

605 12.00 18.00 4.00 4.50 4578000

605 12.00 18.00 5.70 6.30 4314900

601 12.00 18.00 6.00 7.00 4621300

605 12.00 19.00 4.50 5.00 4341600

605 12.00 19.00 5.10 5.60 4710000

601 12.00 20.00 4.40 5.00 4182501

605 12.00 20.00 5.70 6.30 4310900

605 12.00 22.00 7.30 8.00 4857200

663 12.00 22.00 7.30 8.00 4865100

605 12.00 22.00 7.70 9.00 4315000

601 12.00 25.00 8.00 9.00 4600100

605 12.70 18.00 5.50 6.00 4370400

605 13.00 20.00 4.50 5.00 4351600

605 14.00 21.00 5.10 5.60 4710100

616 14.00 21.50 2.80 3.20 4577700

601 14.00 22.00 4.40 5.00 4182601

601 14.00 22.00 5.00 5.70 4604000

610 14.00 22.00 5.30 6.00 4580900

605 14.00 22.00 5.70 6.30 4311000

605 14.00 24.00 7.30 8.00 4310000

601 14.00 24.00 8.00 9.00 4600200

663 14.00 24.00 8.20 9.00 4865200

605 15.00 22.00 5.70 6.30 4762200

601 15.00 25.00 8.00 9.00 4600300

605 15.37 25.50 6.35 7.40 4333800

605 16.00 22.00 4.50 5.00 4341700

605 16.00 22.00 5.00 6.00 4314100

601 16.00 24.00 4.40 5.00 4182701

601 16.00 24.00 5.00 5.70 4604100

605 16.00 24.00 5.80 6.30 4295200

663 16.00 24.00 5.70 6.30 4789300

663 16.00 26.00 7.30 8.00 4865300

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

601 16.00 26.00 8.00 9.00 4600400

605 16.00 26.00 7.70 9.00 4311100

605 18.00 24.00 4.50 5.00 4712000

610 18.00 25.00 4.60 5.60 4334600

605 18.00 25.00 5.00 6.00 4314200

616 18.00 25.50 2.80 3.20 4341800

601 18.00 26.00 4.40 5.00 4182901

601 18.00 26.00 5.00 5.70 4604200

605 18.00 26.00 5.00 5.70 4611000

605 18.00 26.00 5.70 6.30 4311200

663 18.00 26.00 5.70 6.30 4789400

605 18.00 26.00 6.00 7.00 4333900

605 18.00 26.00 8.20 9.00 4863000

601 18.00 28.00 7.30 8.00 4547900

601 18.00 28.00 8.00 9.00 4600500

605 18.00 28.00 7.70 9.00 4305100

605 20.00 25.00 3.20 3.50 4332100

605 20.00 26.00 5.00 5.50 4315100

610 20.00 26.00 4.50 5.50 4319400

605 20.00 26.00 6.50 7.60 4826000

605 20.00 27.00 6.10 6.70 4702900

616 20.00 27.50 2.80 3.20 4721700

601 20.00 28.00 4.40 5.00 4183001

601 20.00 28.00 5.00 5.70 4604300

605 20.00 28.00 5.00 5.70 4611100

605 20.00 28.00 5.70 6.30 4362100

663 20.00 28.00 5.70 6.30 4827400

605 20.00 28.00 6.30 7.00 4626000

610 20.00 28.00 6.00 7.00 4307500

605 20.00 30.00 6.00 7.00 4611200

605 20.00 30.00 7.30 8.00 4857300

663 20.00 30.00 7.30 8.00 4865400

601 20.00 30.00 8.00 9.00 4600600

605 20.00 30.00 7.70 9.00 4305200

605 20.00 30.00 10.00 11.00 4310300

616 20.00 31.00 3.90 4.20 4367400

601 20.00 40.00 12.00 13.00 4621900

605 22.00 27.50 4.50 5.00 4896100

610 22.00 28.00 4.50 5.50 4356000

610 22.00 29.00 4.60 5.60 4324200

601 22.00 30.00 4.40 5.00 4183101

605 22.00 30.00 5.00 5.70 4617500

WWW.HALLITE.COM310

ROD SEALS - M
ETRIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

605 22.00 30.00 5.70 6.30 4305300

605 22.00 30.00 6.30 7.00 4626100

610 22.00 30.00 6.00 7.00 4316100

605 22.00 30.00 7.30 8.00 4356800

605 22.00 32.00 7.30 8.00 4310800

663 22.00 32.00 7.30 8.00 4865500

605 22.00 32.00 8.20 9.00 4863300

605 22.00 32.00 10.00 11.00 4311300

616 22.00 33.00 3.90 4.20 4341900

601 22.00 35.00 10.00 11.00 4600700

601 22.00 40.00 10.00 11.00 4572900

601 22.40 30.00 5.00 5.70 4604400

605 22.40 30.00 5.00 5.70 4611300

601 22.40 32.40 8.00 9.00 4600800

605 22.40 32.40 8.00 9.00 4616600

601 23.50 31.50 5.00 5.70 4621500

605 24.00 30.00 4.50 5.00 4773500

663 24.00 34.00 7.80 8.50 4764500

663 25.00 31.00 4.90 5.35 4799600

616 25.00 32.50 2.80 3.20 4721800

601 25.00 33.00 4.40 5.00 4183301

601 25.00 33.00 5.00 5.70 4604500

605 25.00 33.00 5.00 5.70 4610100

605 25.00 33.00 5.70 6.30 4305400

663 25.00 33.00 5.70 6.30 4789500

610 25.00 33.00 6.00 7.00 4316200

605 25.00 33.00 6.80 7.50 4333500

605 25.00 33.00 8.00 9.00 4807800

610 25.00 33.00 8.00 9.00 4299000

605 25.00 33.00 10.00 11.00 4315200

605 25.00 35.00 7.30 8.00 4512000

663 25.00 35.00 7.30 8.00 4865600

601 25.00 35.00 8.00 9.00 4600900

605 25.00 35.00 7.70 9.00 4311400

601 25.00 35.00 10.00 11.00 4362600

605 25.00 35.00 10.00 11.00 4310500

616 25.00 36.00 3.90 4.20 4367500

605 25.00 37.00 10.00 11.00 4379900

601 25.00 38.00 8.00 9.00 4601000

601 25.00 38.00 10.00 11.00 4621400

601 25.00 40.00 10.00 11.00 4601100

605 25.00 40.00 10.00 11.00 4322900

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

663 25.00 40.00 10.00 11.00 4865700

616 25.40 32.90 2.80 3.20 4469000

605 26.00 36.00 7.00 8.00 4459400

663 26.00 36.00 10.00 11.00 4726000

601 26.00 40.00 9.00 10.00 4584900

601 28.00 35.50 5.00 5.70 4604600

605 28.00 35.50 5.00 5.70 4611400

605 28.00 36.00 5.70 6.30 4703000

610 28.00 36.00 5.30 6.30 4334700

663 28.00 36.00 5.70 6.30 4789600

605 28.00 36.00 6.30 7.00 4626200

610 28.00 36.00 6.00 7.00 4323200

601 28.00 36.00 6.50 7.10 4506201

610 28.00 36.00 8.00 9.00 4307700

601 28.00 38.00 5.60 6.30 4183401

605 28.00 38.00 7.30 8.00 4305500

601 28.00 38.00 8.00 9.00 4867600

616 28.00 39.00 3.90 4.20 4367600

601 28.00 40.00 10.00 11.00 4601200

601 28.00 43.00 10.00 11.00 4601300

605 28.00 43.00 11.40 12.50 4399000

601 30.00 37.00 6.00 7.00 4596800

605 30.00 38.00 5.70 6.30 4704500

663 30.00 38.00 5.70 6.30 4830400

605 30.00 38.00 6.30 7.00 4402700

610 30.00 38.00 6.00 7.00 4308900

610 30.00 38.00 8.00 9.00 4362400

663 30.00 38.00 8.20 9.00 4789700

601 30.00 40.00 5.60 6.30 4183501

601 30.00 40.00 6.00 7.00 4604700

605 30.00 40.00 6.00 7.00 4610200

605 30.00 40.00 7.00 7.70 4703100

605 30.00 40.00 7.30 8.00 4857400

610 30.00 40.00 7.00 8.00 4558300

621 30.00 40.00 7.30 8.00 4577110

663 30.00 40.00 7.30 8.00 4816700

601 30.00 40.00 8.00 9.00 4596900

605 30.00 40.00 8.50 9.50 4826100

601 30.00 40.00 10.00 11.00 4362700

605 30.00 40.00 10.00 11.00 4304600

621 30.00 40.00 10.00 11.00 4831310

663 30.00 40.00 10.00 11.00 4811800

WWW.HALLITE.COM 311

RO
D

SE
AL

S -
 M

ET
RIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

616 30.00 41.00 3.90 4.20 4404500

605 30.00 42.00 10.90 12.00 4383100

605 30.00 43.00 10.00 11.00 4625700

673 30.00 43.00 10.00 11.00 4622108

605 30.00 45.00 9.00 10.00 4618900

601 30.00 45.00 10.00 11.00 4601400

605 30.00 45.00 10.00 11.00 4857500

663 30.00 45.00 10.00 11.00 4865800

673 30.00 45.00 10.00 11.00 4622208

605 30.00 50.00 10.00 11.00 4328500

601 31.50 41.50 6.00 7.00 4604800

616 32.00 39.50 2.80 3.20 4714800

663 32.00 40.00 5.70 6.30 4827500

605 32.00 40.00 6.00 7.00 4310700

610 32.00 40.00 6.00 7.00 4316300

605 32.00 40.00 6.70 7.70 4334000

601 32.00 40.00 8.00 9.00 4867700

605 32.00 40.00 7.70 9.00 4315300

605 32.00 41.50 7.90 8.90 4334100

601 32.00 42.00 5.60 6.30 4183601

605 32.00 42.00 5.70 6.30 4360100

601 32.00 42.00 6.00 7.00 4604900

605 32.00 42.00 6.00 7.00 4616100

673 32.00 42.00 6.00 7.00 4622308

605 32.00 42.00 7.30 8.00 4374200

663 32.00 42.00 7.30 8.00 4865900

601 32.00 42.00 10.00 11.00 4362800

605 32.00 42.00 10.00 11.00 4305600

616 32.00 43.00 3.90 4.20 4367700

652 32.00 44.00 8.70 9.60 4344111

605 32.00 45.00 10.00 11.00 4597700

605 32.00 47.00 9.10 10.00 4329600

601 32.00 47.00 10.00 11.00 4621200

605 32.00 47.00 10.00 11.00 4338900

605 32.00 48.00 10.00 11.00 4492500

605 35.00 43.00 5.70 6.30 4703200

663 35.00 43.00 5.70 6.30 4789800

605 35.00 43.00 6.30 7.00 4402800

610 35.00 43.00 6.00 7.00 4301700

605 35.00 43.00 8.20 9.00 4309000

610 35.00 43.00 8.00 9.00 4592800

601 35.00 45.00 6.00 7.00 4605000

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

605 35.00 45.00 6.00 7.00 4611500

673 35.00 45.00 6.00 7.00 4622408

601 35.00 45.00 7.00 8.00 4496000

605 35.00 45.00 7.00 8.00 4619200

663 35.00 45.00 7.30 8.00 4816800

605 35.00 45.00 7.70 9.00 4314300

605 35.00 45.00 10.00 11.00 4305700

610 35.00 45.00 10.00 11.00 4299300

621 35.00 45.00 10.00 11.00 4831410

663 35.00 45.00 10.00 11.00 4816100

601 35.00 48.00 10.00 11.00 4360300

605 35.00 50.00 9.00 10.00 4611600

621 35.00 50.00 9.50 10.50 4335310

601 35.00 50.00 10.00 11.00 4601500

605 35.00 50.00 10.00 11.00 4322500

673 35.00 50.00 10.00 11.00 4622508

601 35.50 45.00 6.00 7.00 4605100

605 35.50 45.00 6.00 7.00 4616700

601 35.50 50.50 10.00 11.00 4621100

605 35.50 50.50 10.00 11.00 4616900

610 36.00 44.00 5.30 6.30 4324300

663 36.00 44.00 5.80 6.30 4859600

605 36.00 44.00 6.40 7.50 4373900

605 36.00 44.00 8.20 9.00 4395000

610 36.00 44.00 8.00 9.00 4308000

663 36.00 44.00 8.20 9.00 4726200

601 36.00 46.00 5.60 6.30 4183701

605 36.00 46.00 5.70 6.30 4372100

605 36.00 46.00 7.30 8.00 4304900

621 36.00 46.00 7.30 8.00 4317010

663 36.00 46.00 7.30 8.00 4866000

605 36.00 46.00 10.00 11.00 4305000

610 36.00 46.00 10.00 11.00 4299400

616 36.00 47.00 3.90 4.20 4353100

605 36.00 51.00 10.00 11.00 4771600

605 37.00 47.00 10.00 11.00 4862900

601 38.00 48.00 6.00 7.00 4605200

605 38.00 48.00 8.00 9.00 4619100

605 38.00 48.00 10.00 11.00 4515500

601 38.00 50.00 9.00 10.00 4709400

605 38.00 50.00 10.00 11.00 4586300

605 38.00 53.00 10.00 11.00 4480900

WWW.HALLITE.COM312

ROD SEALS - M
ETRIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

601 38.00 55.00 9.70 11.00 4366000

601 38.00 58.00 9.70 11.00 4560100

605 40.00 48.00 5.70 6.30 4703300

663 40.00 48.00 5.70 6.30 4789900

610 40.00 48.00 5.40 6.40 4329200

610 40.00 48.00 6.50 7.50 4323300

605 40.00 48.00 8.20 9.00 4396800

610 40.00 48.00 8.00 9.00 4301800

663 40.00 48.00 8.20 9.00 4790000

605 40.00 49.52 9.50 10.50 4334200

601 40.00 50.00 5.60 6.30 4183801

601 40.00 50.00 6.00 7.00 4605300

605 40.00 50.00 6.00 7.00 4610300

673 40.00 50.00 6.00 7.00 4622608

605 40.00 50.00 7.30 8.00 4311600

621 40.00 50.00 7.30 8.00 4317110

663 40.00 50.00 7.30 8.00 4806300

663 40.00 50.00 8.20 9.00 4790100

605 40.00 50.00 9.00 10.00 4866800

673 40.00 50.00 9.00 10.00 4622708

601 40.00 50.00 10.00 11.00 4362900

605 40.00 50.00 10.00 11.00 4293800

621 40.00 50.00 10.00 11.00 4755010

663 40.00 50.00 10.00 11.00 4553400

616 40.00 51.00 3.90 4.20 4722900

652 40.00 52.00 8.70 9.60 4326311

605 40.00 52.00 10.90 12.00 4381800

605 40.00 55.00 7.30 8.00 4703400

605 40.00 55.00 9.00 10.00 4611700

601 40.00 55.00 9.90 11.00 4388500

601 40.00 55.00 10.00 11.00 4601600

605 40.00 55.00 10.00 11.00 4328300

673 40.00 55.00 10.00 11.00 4622808

605 40.00 55.00 11.40 12.50 4857600

616 40.00 55.50 6.00 6.30 4367800

653 40.00 55.50 6.30 4772710

660 40.00 55.50 6.30 4634310

601 40.00 60.00 12.00 13.00 4601700

605 42.00 50.00 5.70 6.30 4744400

605 42.00 50.00 7.50 8.00 4373800

605 42.00 52.00 6.00 7.00 4618100

605 42.00 52.00 10.00 11.00 4338200

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

605 43.00 53.00 6.00 7.00 4619700

610 45.00 52.00 10.00 11.00 4330000

610 45.00 53.00 5.30 6.30 4334800

610 45.00 53.00 6.00 7.00 4711000

605 45.00 53.00 7.30 8.00 4619800

605 45.00 53.00 8.10 9.00 4402900

610 45.00 53.00 8.00 9.00 4308100

663 45.00 53.00 8.20 9.00 4838900

601 45.00 53.00 10.00 11.00 4867800

605 45.00 53.00 11.80 13.00 4315600

601 45.00 55.00 5.60 6.30 4183901

605 45.00 55.00 5.60 6.30 4479700

601 45.00 55.00 6.00 7.00 4605400

605 45.00 55.00 6.00 7.00 4610400

673 45.00 55.00 6.00 7.00 4622908

605 45.00 55.00 7.30 8.00 4305900

621 45.00 55.00 7.30 8.00 4317210

663 45.00 55.00 7.30 8.00 4790200

605 45.00 55.00 8.20 9.00 4845700

601 45.00 55.00 10.00 11.00 4363000

605 45.00 55.00 10.00 11.00 4302600

610 45.00 55.00 10.00 11.00 4389400

621 45.00 55.00 10.00 11.00 4831510

663 45.00 55.00 10.00 11.00 4726300

616 45.00 56.00 3.90 4.20 4556300

653 45.00 56.00 4.20 4575510

601 45.00 56.00 7.00 8.00 4605500

605 45.00 57.70 9.50 10.50 4322800

601 45.00 60.00 10.00 11.00 4601800

605 45.00 60.00 10.00 11.00 4315400

605 45.00 60.00 11.40 12.50 4619900

621 45.00 60.00 11.40 12.50 4295510

616 45.00 60.50 6.00 6.30 4367900

653 45.00 60.50 6.30 4772810

601 45.00 65.00 10.00 11.00 4575000

605 45.00 65.00 10.00 11.00 4315500

601 46.00 56.00 6.00 7.00 4543900

605 47.00 56.33 9.00 10.00 4778000

605 48.00 56.00 11.40 12.50 4629800

605 48.00 60.00 10.00 11.00 4432600

601 48.00 63.00 10.00 11.00 4601900

605 50.00 57.00 9.00 10.00 4538600

WWW.HALLITE.COM 313

RO
D

SE
AL

S -
 M

ET
RIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

663 50.00 57.00 9.00 10.00 4787400

610 50.00 58.00 5.30 6.30 4356900

610 50.00 58.00 8.00 9.00 4299100

663 50.00 58.00 8.20 9.00 4790300

601 50.00 60.00 5.60 6.30 4184001

601 50.00 60.00 6.00 7.00 4605600

605 50.00 60.00 6.00 7.00 4611800

605 50.00 60.00 7.30 8.00 4306000

621 50.00 60.00 7.30 8.00 4317310

663 50.00 60.00 7.30 8.00 4726400

605 50.00 60.00 8.20 9.00 4845800

673 50.00 60.00 8.00 9.00 4623008

601 50.00 60.00 10.00 11.00 4363100

605 50.00 60.00 10.00 11.00 4304500

610 50.00 60.00 10.00 11.00 4389500

621 50.00 60.00 10.00 11.00 4802310

663 50.00 60.00 10.00 11.00 4814400

605 50.00 60.00 11.80 13.00 4314400

616 50.00 61.00 3.90 4.20 4723000

652 50.00 62.00 8.70 9.60 4326411

605 50.00 62.70 9.50 10.50 4334400

673 50.00 63.00 9.00 10.00 4623108

605 50.00 63.00 10.00 11.00 4804400

605 50.00 65.00 9.00 10.00 4611900

605 50.00 65.00 9.50 10.50 4344000

601 50.00 65.00 10.00 11.00 4602000

605 50.00 65.00 10.00 11.00 4617000

621 50.00 65.00 10.00 11.00 4752910

673 50.00 65.00 10.00 11.00 4623208

605 50.00 65.00 10.90 12.00 4291700

605 50.00 65.00 11.40 12.50 4625400

621 50.00 65.00 11.40 12.50 4293410

663 50.00 65.00 11.40 12.50 4806400

605 50.00 65.00 14.50 16.00 4381900

616 50.00 65.50 6.00 6.30 4368000

653 50.00 65.50 6.30 4403210

660 50.00 65.50 6.30 4649610

601 50.00 70.00 12.00 13.00 4602100

605 50.00 70.00 12.00 13.00 4612000

601 52.00 62.00 10.00 11.00 4559000

601 53.00 63.00 6.00 7.00 4605700

605 53.00 63.00 6.00 7.00 4617700

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

605 53.00 65.00 9.00 10.00 4371700

663 54.00 64.00 10.00 11.00 4868700

605 55.00 63.00 8.20 9.00 4863400

610 55.00 63.00 8.00 9.00 4323000

601 55.00 65.00 6.00 7.00 4605800

605 55.00 65.00 6.00 7.00 4615600

605 55.00 65.00 7.30 8.00 4703500

610 55.00 65.00 7.00 8.00 4385500

605 55.00 65.00 8.20 9.00 4360400

673 55.00 65.00 8.00 9.00 4623508

605 55.00 65.00 10.00 11.00 4306100

610 55.00 65.00 10.00 11.00 4389600

621 55.00 65.00 10.00 11.00 4831210

663 55.00 65.00 10.00 11.00 4798900

605 55.00 65.00 11.80 13.00 4323400

610 55.00 65.00 11.80 13.00 4389700

663 55.00 67.00 10.00 11.00 4793800

605 55.00 68.00 10.00 11.00 4593800

673 55.00 68.00 10.00 11.00 4623608

605 55.00 70.00 9.00 10.00 4612100

621 55.00 70.00 9.00 10.00 4810210

673 55.00 70.00 9.00 10.00 4623708

673 55.00 70.00 10.00 11.00 4623808

621 55.00 70.00 11.40 12.50 4403610

605 55.00 70.00 11.80 13.00 4319200

653 55.00 70.50 6.30 4403310

660 55.00 70.50 6.30 4634410

605 55.00 71.00 12.00 13.00 4625000

601 55.00 75.00 12.00 13.00 4602200

605 55.00 75.00 12.00 13.00 4612200

610 56.00 64.00 8.00 9.00 4316400

601 56.00 66.00 6.00 7.00 4605900

610 56.00 66.00 6.80 7.50 4334900

605 56.00 66.00 10.00 11.00 4311800

663 56.00 66.00 10.00 11.00 4726500

601 56.00 71.00 8.40 9.50 4184201

605 56.00 71.00 10.00 11.00 4311900

605 56.00 71.00 11.40 12.50 4306200

621 56.00 71.00 11.40 12.50 4317410

616 56.00 71.50 6.00 6.30 4368100

601 56.00 76.00 12.00 13.00 4622000

610 60.00 68.00 7.00 8.00 4732400

WWW.HALLITE.COM314

ROD SEALS - M
ETRIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

610 60.00 68.00 8.00 9.00 4299200

663 60.00 68.00 8.20 9.00 4816900

605 60.00 68.00 11.40 12.50 4538000

610 60.00 68.00 11.40 12.50 4329900

652 60.00 69.80 11.40 12.50 4534910

601 60.00 70.00 6.00 7.00 4606000

605 60.00 70.00 6.00 7.00 4610500

605 60.00 70.00 7.30 8.00 4703600

610 60.00 70.00 7.00 8.00 4303200

663 60.00 70.00 7.30 8.00 4822600

601 60.00 70.00 10.00 11.00 4363200

605 60.00 70.00 10.00 11.00 4310600

663 60.00 70.00 10.00 11.00 4726600

605 60.00 70.00 11.80 13.00 4306300

610 60.00 70.00 11.80 13.00 4389800

663 60.00 70.00 11.80 13.00 4885700

616 60.00 70.60 3.90 4.20 4410800

601 60.00 71.00 7.00 8.00 4606100

605 60.00 71.00 7.00 8.00 4615700

652 60.00 72.00 8.70 9.60 4344211

605 60.00 72.00 10.00 11.00 4323500

605 60.00 73.00 10.00 11.00 4593900

673 60.00 73.00 10.00 11.00 4623908

621 60.00 73.00 13.00 14.00 4526010

605 60.00 75.00 9.00 10.00 4612300

673 60.00 75.00 9.00 10.00 4624008

605 60.00 75.00 10.00 11.00 4378700

673 60.00 75.00 10.00 11.00 4624108

605 60.00 75.00 11.40 12.50 4857700

621 60.00 75.00 11.40 12.50 4298410

663 60.00 75.00 11.40 12.50 4806500

605 60.00 75.00 11.80 13.00 4306400

652 60.00 75.00 11.90 13.00 4451211

605 60.00 75.00 20.50 22.50 4391800

616 60.00 75.50 6.00 6.30 4727100

653 60.00 75.50 6.30 4403410

660 60.00 75.50 6.30 4634510

605 60.00 76.00 10.00 11.00 4625100

601 60.00 76.00 12.00 13.00 4608000

605 60.00 80.00 11.40 12.50 4514300

601 60.00 80.00 12.00 13.00 4602300

605 60.00 80.00 12.00 13.00 4612400

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

610 63.00 71.00 8.00 9.00 4316500

601 63.00 73.00 6.00 7.00 4606200

605 63.00 73.00 6.00 7.00 4612500

663 63.00 73.00 7.30 8.00 4877600

601 63.00 73.00 11.80 13.00 4363300

605 63.00 73.00 11.80 13.00 4312000

610 63.00 75.00 8.60 9.60 4360500

652 63.00 75.00 8.70 9.60 4326511

601 63.00 78.00 8.40 9.50 4184301

605 63.00 78.00 10.00 11.00 4312100

673 63.00 78.00 10.00 11.00 4623408

605 63.00 78.00 11.40 12.50 4306500

621 63.00 78.00 11.40 12.50 4317510

616 63.00 78.50 6.00 6.30 4368200

653 63.00 78.50 6.30 4751110

605 63.00 83.00 11.80 13.00 4857800

621 63.00 83.00 11.80 13.00 4520510

610 65.00 73.00 8.00 9.00 4362500

601 65.00 75.00 6.00 7.00 4606300

605 65.00 75.00 6.00 7.00 4615900

605 65.00 75.00 7.70 9.00 4314500

621 65.00 75.00 10.00 11.00 4755110

605 65.00 75.00 11.80 13.00 4306600

610 65.00 75.00 11.80 13.00 4389900

663 65.00 75.00 11.80 13.00 4790400

616 65.00 76.00 3.90 4.20 4853300

605 65.00 77.00 9.00 10.00 4703700

605 65.00 77.70 9.50 10.50 4334500

605 65.00 78.00 10.00 11.00 4616200

673 65.00 78.00 10.00 11.00 4624208

601 65.00 80.00 8.40 9.50 4184401

605 65.00 80.00 9.00 10.00 4612600

673 65.00 80.00 9.00 10.00 4624308

621 65.00 80.00 10.00 11.00 4761810

673 65.00 80.00 10.00 11.00 4624408

621 65.00 80.00 11.40 12.50 4783710

601 65.00 80.00 12.00 13.00 4867900

605 65.00 80.00 11.80 13.00 4312200

663 65.00 80.00 11.40 13.00 4726700

621 65.00 80.00 13.00 14.00 4810310

616 65.00 80.50 6.00 6.30 4548000

653 65.00 80.50 6.30 4742110

WWW.HALLITE.COM 315

RO
D

SE
AL

S -
 M

ET
RIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

660 65.00 80.50 6.30 4634610

601 65.00 85.00 12.00 13.00 4602400

605 65.00 85.00 12.00 13.00 4612700

605 67.00 77.00 6.00 7.00 4612800

605 68.50 76.50 8.00 9.00 4855200

610 70.00 78.00 8.00 9.00 4316600

605 70.00 78.00 11.40 12.50 4863500

601 70.00 80.00 6.00 7.00 4606400

605 70.00 80.00 6.00 7.00 4615800

610 70.00 80.00 6.50 7.50 4335000

605 70.00 80.00 11.40 12.50 4857900

601 70.00 80.00 11.80 13.00 4363400

605 70.00 80.00 11.80 13.00 4312300

610 70.00 80.00 11.80 13.00 4390000

605 70.00 82.00 8.70 9.60 4494700

652 70.00 82.00 8.70 9.60 4344311

605 70.00 82.00 10.00 11.00 4323600

605 70.00 83.00 10.00 11.00 4616400

673 70.00 83.00 10.00 11.00 4624508

621 70.00 83.00 13.00 14.00 4810410

601 70.00 85.00 8.40 9.50 4184501

605 70.00 85.00 9.00 10.00 4612900

673 70.00 85.00 9.00 10.00 4624608

605 70.00 85.00 10.00 11.00 4302700

621 70.00 85.00 10.00 11.00 4893010

605 70.00 85.00 11.40 12.50 4301200

621 70.00 85.00 11.40 12.50 4317610

601 70.00 85.00 12.00 13.00 4868000

663 70.00 85.00 11.40 13.00 4790500

605 70.00 85.00 20.50 22.50 4401400

616 70.00 85.50 6.00 6.30 4368300

653 70.00 85.50 6.30 4742310

660 70.00 85.50 6.30 4634710

601 70.00 90.00 12.00 13.00 4602500

605 70.00 90.00 12.00 13.00 4613000

601 70.00 92.00 12.00 13.00 4602600

601 71.00 80.00 6.00 7.00 4606500

610 75.00 83.00 8.00 9.00 4539400

605 75.00 83.00 11.40 12.50 4706300

601 75.00 85.00 6.00 7.00 4606600

605 75.00 85.00 6.00 7.00 4616800

605 75.00 85.00 11.40 12.50 4858000

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

601 75.00 85.00 11.80 13.00 4363500

605 75.00 85.00 11.80 13.00 4312400

663 75.00 85.00 11.80 13.00 4726800

605 75.00 88.00 10.00 11.00 4616300

673 75.00 88.00 10.00 11.00 4624708

621 75.00 88.00 13.00 14.00 4526110

605 75.00 90.00 9.00 10.00 4613100

673 75.00 90.00 9.00 10.00 4624808

605 75.00 90.00 10.00 11.00 4862800

673 75.00 90.00 10.00 11.00 4624908

605 75.00 90.00 11.40 12.50 4858100

601 75.00 90.00 12.00 13.00 4868100

621 75.00 90.00 12.00 13.00 4810510

621 75.00 90.00 13.00 14.00 4784710

616 75.00 90.50 6.00 6.30 4728200

653 75.00 90.50 6.30 4742410

660 75.00 90.50 6.30 4634810

621 75.00 95.00 11.40 12.50 4810610

601 75.00 95.00 12.00 13.00 4602700

605 75.00 95.00 12.00 13.00 4613200

652 75.00 95.00 12.50 14.00 4547810

621 75.00 95.00 14.60 16.00 4801510

663 75.00 95.00 14.50 16.00 4809000

601 75.00 100.00 22.00 24.00 4584700

605 77.00 87.00 11.80 13.00 4863100

605 78.00 86.00 9.00 10.00 4538700

605 78.00 86.00 11.40 12.50 4863600

610 80.00 88.00 8.00 9.00 4316700

605 80.00 88.00 10.90 12.00 4766600

601 80.00 90.00 6.00 7.00 4606700

605 80.00 90.00 6.00 7.00 4616000

601 80.00 90.00 8.00 8.80 4159001

605 80.00 90.00 10.00 11.00 4390400

601 80.00 90.00 11.80 13.00 4363600

605 80.00 90.00 11.80 13.00 4312500

663 80.00 90.00 11.80 13.00 4761400

605 80.00 92.00 8.70 9.60 4494800

605 80.00 93.00 10.00 11.00 4615200

673 80.00 93.00 10.00 11.00 4626508

621 80.00 93.00 13.00 14.00 4810710

601 80.00 95.00 8.40 9.50 4184601

605 80.00 95.00 9.00 10.00 4613300

WWW.HALLITE.COM316

ROD SEALS - M
ETRIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

673 80.00 95.00 9.00 10.00 4626608

605 80.00 95.00 10.00 11.00 4383500

673 80.00 95.00 10.00 11.00 4626708

605 80.00 95.00 11.40 12.50 4620000

621 80.00 95.00 11.40 12.50 4317710

605 80.00 95.00 11.80 13.00 4306700

652 80.00 95.00 11.80 13.00 4797410

621 80.00 95.00 13.00 14.00 4540610

652 80.00 95.00 14.50 16.00 4446511

616 80.00 95.50 6.00 6.30 4368400

653 80.00 95.50 6.30 4742510

660 80.00 95.50 6.30 4634910

601 80.00 100.00 12.00 13.00 4602800

605 80.00 100.00 12.00 13.00 4613400

673 80.00 100.00 12.00 13.00 4626808

601 80.00 100.00 13.20 14.50 4857100

605 80.00 100.00 14.50 16.00 4382800

663 80.00 100.00 14.50 16.00 4806600

605 80.00 110.00 16.40 18.00 4342900

605 85.00 93.00 8.20 9.00 4839100

605 85.00 93.00 10.00 11.00 4392700

605 85.00 93.00 11.40 12.50 4537900

605 85.00 95.00 11.80 13.00 4863700

652 85.00 97.00 8.70 9.60 4344511

663 85.00 97.00 8.70 9.60 4870100

610 85.00 97.00 9.00 10.00 4328100

601 85.00 100.00 8.40 9.50 4184701

601 85.00 100.00 8.90 10.00 4606800

605 85.00 100.00 9.00 10.00 4610600

673 85.00 100.00 9.00 10.00 4626908

605 85.00 100.00 10.00 11.00 4615300

673 85.00 100.00 10.00 11.00 4627008

601 85.00 100.00 12.00 13.00 4868200

605 85.00 100.00 11.80 13.00 4306800

621 85.00 100.00 11.80 13.00 4766410

663 85.00 100.00 11.80 13.00 4806700

621 85.00 100.00 13.00 14.00 4540710

616 85.00 100.50 6.00 6.30 4538400

653 85.00 100.50 6.30 4742610

660 85.00 100.50 6.30 4635010

601 85.00 105.00 12.00 13.00 4602900

605 85.00 105.00 12.00 13.00 4613500

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

673 85.00 105.00 12.00 13.00 4627108

621 85.00 105.00 14.60 16.00 4810810

610 87.00 95.00 8.00 9.00 4323700

610 90.00 98.00 8.00 9.00 4316800

605 90.00 98.00 11.40 12.50 4706400

605 90.00 100.00 6.80 7.50 4493500

605 90.00 100.00 9.00 10.00 4366900

605 90.00 100.00 11.40 12.50 4858200

601 90.00 100.00 11.80 13.00 4363700

605 90.00 100.00 11.80 13.00 4314600

605 90.00 102.00 8.70 9.60 4333000

601 90.00 105.00 8.40 9.50 4184801

601 90.00 105.00 8.90 10.00 4606900

605 90.00 105.00 9.00 10.00 4613600

673 90.00 105.00 9.00 10.00 4627208

605 90.00 105.00 10.00 11.00 4615400

673 90.00 105.00 10.00 11.00 4627308

605 90.00 105.00 11.40 12.50 4306900

621 90.00 105.00 11.40 12.50 4317810

652 90.00 105.00 11.80 13.00 4875010

621 90.00 105.00 13.00 14.00 4526310

652 90.00 105.00 14.50 16.00 4428011

616 90.00 105.50 6.00 6.30 4368500

653 90.00 105.50 6.30 4523710

660 90.00 105.50 6.30 4635110

601 90.00 110.00 12.00 13.00 4603000

605 90.00 110.00 12.00 13.00 4613700

673 90.00 110.00 12.00 13.00 4627408

621 90.00 110.00 14.60 16.00 4810910

605 95.00 103.00 11.40 12.50 4863200

601 95.00 110.00 8.90 10.00 4607000

605 95.00 110.00 9.00 10.00 4610700

673 95.00 110.00 9.00 10.00 4627508

605 95.00 110.00 10.00 11.00 4615500

673 95.00 110.00 10.00 11.00 4627608

601 95.00 110.00 12.00 13.00 4868300

605 95.00 110.00 11.80 13.00 4617600

621 95.00 110.00 12.00 13.00 4811010

621 95.00 110.00 13.00 14.00 4540810

616 95.00 110.50 6.00 6.30 4538500

653 95.00 110.50 6.30 4742810

660 95.00 110.50 6.30 4635210

WWW.HALLITE.COM 317

RO
D

SE
AL

S -
 M

ET
RIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

601 95.00 115.00 12.00 13.00 4603100

605 95.00 115.00 12.00 13.00 4613800

673 95.00 115.00 12.00 13.00 4627708

621 95.00 115.00 14.60 16.00 4811110

605 96.00 104.00 10.90 12.00 4380300

605 98.00 112.00 8.50 9.50 4618200

610 100.00 108.00 8.00 9.00 4316900

605 100.00 108.00 10.90 12.00 4766700

601 100.00 110.00 6.40 7.00 4878600

605 100.00 110.00 10.90 12.00 4461700

601 100.00 115.00 8.90 10.00 4607100

605 100.00 115.00 9.00 10.00 4610800

673 100.00 115.00 9.00 10.00 4627808

605 100.00 115.00 10.00 11.00 4617100

673 100.00 115.00 10.00 11.00 4627908

652 100.00 115.00 11.00 12.00 4528010

601 100.00 115.00 12.00 13.00 4868400

605 100.00 115.00 11.80 13.00 4312600

663 100.00 115.00 11.80 13.00 4837400

621 100.00 115.00 13.00 14.00 4540910

652 100.00 115.00 14.50 16.00 4397611

616 100.00 115.50 6.00 6.30 4368600

653 100.00 115.50 6.30 4742910

660 100.00 115.50 6.30 4635310

601 100.00 120.00 11.00 12.50 4184901

601 100.00 120.00 12.00 13.00 4603200

605 100.00 120.00 11.80 13.00 4312700

673 100.00 120.00 12.00 13.00 4628008

605 100.00 120.00 14.50 16.00 4307000

621 100.00 120.00 14.60 16.00 4317910

605 105.00 113.00 10.00 11.00 4392800

605 105.00 115.00 13.20 14.50 4390500

605 105.00 120.00 9.00 10.00 4617300

673 105.00 120.00 9.00 10.00 4628108

605 105.00 120.00 10.00 11.00 4617200

673 105.00 120.00 10.00 11.00 4628208

621 105.00 120.00 12.00 13.00 4811210

652 105.00 120.00 11.80 13.00 4406711

621 105.00 120.00 13.00 14.00 4811310

605 105.00 120.00 14.50 16.00 4379500

652 105.00 120.00 14.50 16.00 4781810

660 105.00 120.50 6.30 4635410

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

601 105.00 125.00 11.40 12.50 4185001

673 105.00 125.00 12.00 13.00 4628308

605 105.00 125.00 14.50 16.00 4617400

621 105.00 125.00 14.60 16.00 4811410

601 105.00 125.00 15.00 17.00 4603300

605 108.00 123.00 10.90 12.00 4329100

605 110.00 125.00 9.00 10.00 4459700

673 110.00 125.00 9.00 10.00 4628408

673 110.00 125.00 10.00 11.00 4628508

605 110.00 125.00 11.00 12.00 4537800

621 110.00 125.00 13.00 14.00 4811510

605 110.00 125.00 14.50 16.00 4481600

652 110.00 125.00 14.50 16.00 4445611

616 110.00 125.50 6.00 6.30 4545400

653 110.00 125.50 6.30 4743010

660 110.00 125.50 6.30 4635510

601 110.00 130.00 11.00 12.50 4185101

605 110.00 130.00 11.80 13.00 4312800

673 110.00 130.00 12.00 13.00 4628608

621 110.00 130.00 13.00 14.00 4541010

605 110.00 130.00 14.50 16.00 4307100

621 110.00 130.00 14.60 16.00 4318010

601 110.00 130.00 15.00 17.00 4603400

605 110.00 135.00 14.50 16.00 4343000

601 112.00 125.00 8.90 10.00 4607200

605 112.00 125.00 9.00 10.00 4610900

605 115.00 123.00 11.40 12.50 4903400

605 115.00 125.00 11.00 12.00 4619300

601 115.00 130.00 8.90 10.00 4621600

605 115.00 130.00 9.00 10.00 4459800

673 115.00 130.00 9.00 10.00 4628708

605 115.00 130.00 10.90 12.00 4434600

605 115.00 130.00 14.50 16.00 4342600

652 115.00 130.00 14.50 16.00 4455411

660 115.00 130.50 6.30 4635610

673 115.00 135.00 12.00 13.00 4628808

621 115.00 135.00 14.60 16.00 4783810

673 115.00 135.00 15.00 16.00 4628908

601 115.00 135.00 15.00 17.00 4608100

601 118.00 130.00 7.30 8.00 4878700

605 120.00 128.00 11.40 12.50 4706500

605 120.00 130.00 10.90 12.00 4461800

WWW.HALLITE.COM318

ROD SEALS - M
ETRIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

605 120.00 135.00 9.00 10.00 4614000

673 120.00 135.00 9.00 10.00 4623308

621 120.00 135.00 14.60 16.00 4318110

652 120.00 135.00 14.50 16.00 4452011

660 120.00 135.50 6.30 4635710

605 120.00 140.00 12.00 13.00 4614100

673 120.00 140.00 12.00 13.00 4629008

621 120.00 140.00 13.00 14.00 4541110

601 120.00 140.00 14.50 16.00 4319600

605 120.00 140.00 14.50 16.00 4312900

621 120.00 140.00 14.60 16.00 4783910

601 120.00 140.00 15.00 17.00 4603500

605 124.00 134.00 6.00 7.00 4618300

653 124.00 139.50 6.30 4824710

605 125.00 133.00 10.00 11.00 4392900

605 125.00 133.00 11.40 12.50 4748500

601 125.00 140.00 8.90 10.00 4607300

605 125.00 140.00 9.00 10.00 4614200

605 125.00 140.00 10.00 11.00 4618400

605 125.00 140.00 10.90 12.00 4766500

652 125.00 140.00 14.50 16.00 4446911

616 125.00 140.50 6.00 6.30 4545500

653 125.00 140.50 6.30 4824810

660 125.00 140.50 6.30 4635810

601 125.00 145.00 11.40 12.50 4185201

605 125.00 145.00 12.00 13.00 4614300

673 125.00 145.00 12.00 13.00 4629108

605 125.00 145.00 14.50 16.00 4307300

621 125.00 145.00 14.60 16.00 4318210

601 125.00 145.00 15.00 17.00 4603600

605 125.00 150.00 12.50 14.00 4367000

652 128.00 143.00 14.50 16.00 4581611

605 130.00 140.00 14.50 16.00 4390600

605 130.00 145.00 9.00 10.00 4614400

605 130.00 145.00 10.00 11.00 4619000

621 130.00 145.00 13.00 14.00 4811610

652 130.00 145.00 14.50 16.00 4782410

616 130.00 145.50 6.00 6.30 4793900

653 130.00 145.50 6.30 4830210

660 130.00 145.50 6.30 4635910

605 130.00 150.00 12.00 13.00 4614500

605 130.00 150.00 14.50 16.00 4313000

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

621 130.00 150.00 14.60 16.00 4709810

601 130.00 150.00 15.00 17.00 4603700

673 130.00 150.00 16.00 17.00 4629208

605 132.50 157.50 13.20 14.50 4329400

610 134.00 147.00 12.00 13.30 4588100

605 135.00 143.00 11.40 12.50 4903500

605 135.00 145.00 11.00 12.00 4619400

605 135.00 150.00 9.00 10.00 4618500

605 135.00 150.00 11.40 12.50 4537700

653 135.00 150.50 6.30 4824910

652 135.00 155.00 13.60 15.00 4475410

601 136.00 150.00 8.50 9.50 4607400

605 140.00 150.00 6.00 7.00 4617900

605 140.00 150.00 10.90 12.00 4461900

605 140.00 150.00 11.80 13.00 4625800

601 140.00 154.00 9.00 10.00 4607900

601 140.00 155.00 8.90 10.00 4607500

605 140.00 155.00 9.00 10.00 4614600

605 140.00 155.00 11.80 13.00 4555300

621 140.00 155.00 13.00 14.00 4811710

652 140.00 155.00 14.50 16.00 4753210

616 140.00 155.50 6.00 6.30 4545600

653 140.00 155.50 6.30 4770810

605 140.00 160.00 11.80 13.00 4313100

621 140.00 160.00 13.00 14.00 4541210

605 140.00 160.00 14.50 16.00 4307400

621 140.00 160.00 14.60 16.00 4318310

601 140.00 160.00 15.00 17.00 4603800

601 145.00 160.00 8.90 10.00 4607600

601 145.00 165.00 15.00 17.00 4608200

605 150.00 160.00 11.00 12.00 4595200

601 150.00 165.00 8.90 10.00 4607700

605 150.00 165.00 9.00 10.00 4614700

652 150.00 165.00 14.50 16.00 4389111

653 150.00 165.50 6.30 4825010

653 150.00 170.00 10.00 4804110

605 150.00 170.00 12.00 13.00 4614800

605 150.00 170.00 13.20 14.50 4367100

605 150.00 170.00 14.50 16.00 4342800

621 150.00 170.00 14.60 16.00 4784010

601 150.00 170.00 15.00 17.00 4603900

605 151.00 159.00 9.00 10.00 4538800

WWW.HALLITE.COM 319

RO
D

SE
AL

S -
 M

ET
RIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

601 153.00 165.00 7.30 8.00 4879000

605 155.00 163.00 11.40 12.50 4903600

605 155.00 165.00 6.00 7.00 4618600

605 155.00 165.00 11.00 12.00 4619500

601 155.00 170.00 8.90 10.00 4621700

605 155.00 170.00 9.00 10.00 4618700

605 155.00 170.00 14.50 16.00 4342700

653 155.00 170.50 6.30 4825110

601 155.00 180.00 15.00 17.00 4608300

601 160.00 175.00 9.00 10.00 4608400

605 160.00 175.00 9.00 10.00 4614900

605 160.00 175.00 10.90 12.00 4462000

652 160.00 175.00 11.70 12.80 4484010

652 160.00 175.00 14.50 16.00 4405011

616 160.00 175.50 6.00 6.30 4548100

653 160.00 175.50 6.30 4825210

652 160.00 177.00 14.50 16.00 4767610

605 160.00 180.00 12.00 13.00 4615000

601 160.00 180.00 15.00 16.00 4868500

605 160.00 180.00 14.50 16.00 4345000

621 160.00 180.00 14.60 16.00 4454810

621 160.00 185.00 14.60 16.00 4723410

601 160.00 185.00 15.00 17.00 4608500

652 160.00 185.00 18.80 20.00 4401711

601 165.00 180.00 9.00 10.00 4608600

605 165.00 180.00 9.00 10.00 4616500

652 165.00 182.00 14.50 16.00 4537411

601 165.00 183.00 10.00 11.00 4607800

601 165.00 190.00 15.00 17.00 4608700

605 170.00 180.00 6.00 7.00 4618800

605 170.00 180.00 11.80 13.00 4625900

605 170.00 185.00 9.00 10.00 4618000

652 170.00 185.00 14.50 16.00 4745610

653 170.00 185.50 6.30 4820210

605 170.00 190.00 14.50 16.00 4398800

601 170.00 195.00 15.00 17.00 4608800

610 175.00 185.00 11.80 13.00 4903700

601 175.00 190.00 8.90 10.00 4621800

601 175.00 200.00 15.00 17.00 4608900

652 177.00 192.00 14.50 16.00 4445711

605 180.00 190.00 11.00 12.00 4617800

605 180.00 192.00 12.50 14.00 4619600

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

652 180.00 195.00 14.50 16.00 4734610

653 180.00 195.50 6.30 4804010

601 180.00 200.00 12.00 13.00 4609000

605 180.00 200.00 11.80 13.00 4314700

605 180.00 200.00 14.50 16.00 4560900

621 180.00 200.00 14.60 16.00 4454910

601 180.00 205.00 15.00 17.00 4609100

605 185.00 200.00 10.90 12.00 4462100

652 185.00 200.00 14.50 16.00 4777210

652 185.00 210.00 18.00 20.00 4546611

652 190.00 205.00 14.50 16.00 4430811

601 190.00 210.00 12.00 13.00 4609200

605 190.00 210.00 14.50 16.00 4896600

601 190.00 215.00 15.00 17.00 4609300

605 190.00 215.00 18.50 20.00 4749400

652 195.00 210.00 14.50 16.00 4459311

652 195.00 215.00 14.50 16.00 4550511

601 200.00 220.00 12.00 13.00 4609400

605 200.00 220.00 12.00 13.00 4615100

601 200.00 220.00 15.00 16.00 4678100

605 200.00 220.00 14.50 16.00 4380200

621 200.00 220.00 14.60 16.00 4455110

652 200.00 220.00 14.50 16.00 4387611

601 200.00 225.00 15.00 17.00 4609500

605 205.00 220.00 12.20 13.50 4522400

652 205.00 220.00 14.50 16.00 4762110

605 210.00 222.00 12.30 13.50 4625200

601 210.00 230.00 15.00 16.00 4678200

652 210.00 230.00 14.50 16.00 4472911

601 210.00 235.00 18.00 20.00 4609600

621 215.00 235.00 14.60 16.00 4705610

653 215.00 236.00 8.10 4705710

652 220.00 235.00 14.50 16.00 4759610

601 220.00 240.00 12.00 13.00 4609700

601 220.00 240.00 15.00 16.00 4678300

605 220.00 240.00 14.50 16.00 4555400

652 220.00 240.00 14.50 16.00 4544510

601 220.00 250.00 17.00 19.20 4426600

652 225.00 240.00 14.50 16.00 4445811

652 225.00 250.00 18.00 20.00 4537511

652 230.00 247.00 14.50 16.00 4767710

652 230.00 249.30 14.50 16.00 4439411

WWW.HALLITE.COM320

ROD SEALS - M
ETRIC

ØD1 Ød1

L1

SPLIT

SOLID

SL

601 605 610 616 621

652 653 660 663 673

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

601 230.00 250.00 12.00 13.00 4609800

601 230.00 250.00 15.00 16.00 4678400

652 230.00 250.00 14.50 16.00 4707210

652 230.00 255.00 22.80 25.00 4555511

652 235.00 255.00 14.50 16.00 4771410

601 240.00 260.00 12.00 13.00 4621000

601 240.00 260.00 15.00 16.00 4678500

605 240.00 260.00 14.50 16.00 4626300

652 240.00 260.00 14.50 16.00 4496511

601 240.00 265.00 18.00 20.00 4609900

652 245.00 270.00 18.00 20.00 4546711

652 250.00 270.00 14.50 16.00 4728810

601 250.00 275.00 18.00 20.00 4610000

605 255.00 275.00 14.50 16.00 4629700

652 255.00 275.00 14.50 16.00 4578611

605 260.00 270.00 12.30 13.50 4625300

601 260.00 280.00 15.00 16.00 4678600

605 260.00 280.00 14.50 16.00 4859300

652 260.00 280.00 16.40 18.00 4499011

601 260.00 290.00 18.00 20.00 4620100

652 265.00 285.00 14.50 16.00 4722110

601 265.00 295.00 18.00 20.00 4620200

601 270.00 290.00 11.00 12.00 4879100

601 270.00 300.00 18.00 20.00 4620300

652 275.00 295.00 14.50 16.00 4807310

601 280.00 300.00 11.00 12.00 4879200

652 280.00 300.00 14.50 16.00 4713910

601 280.00 310.00 18.00 20.00 4620400

652 285.00 305.00 16.40 18.00 4767810

652 285.00 310.00 18.00 20.00 4537611

605 290.00 310.00 14.50 16.00 4896200

652 290.00 310.00 16.40 18.00 4475111

652 290.00 315.00 18.00 20.00 4759410

601 290.00 320.00 18.00 20.00 4620500

652 295.00 315.00 16.40 18.00 4598211

652 300.00 320.00 14.50 16.00 4525110

601 300.00 330.00 18.00 20.00 4620600

652 305.00 325.00 16.40 18.00 4473011

652 305.00 330.00 18.00 20.00 4546811

652 305.00 335.00 16.40 18.00 4721910

652 320.00 340.00 14.50 16.00 4544410

652 320.00 340.00 16.40 18.00 4707310

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART No.

652 325.00 355.00 18.00 20.00 4555711

601 330.00 350.00 11.00 12.00 4879300

652 330.00 350.00 16.40 18.00 4796710

605 330.00 350.00 18.00 20.00 4587400

652 335.00 355.00 16.40 18.00 4496611

652 335.00 360.00 18.00 20.00 4831710

652 340.00 360.00 18.50 20.50 4788110

652 340.00 365.00 18.00 20.00 4732810

652 350.00 375.00 18.00 20.00 4718010

652 355.00 380.00 18.00 20.00 4578411

652 360.00 385.00 18.00 20.00 4781110

652 370.00 395.00 18.00 20.00 4579710

601 375.00 405.00 22.00 24.00 4620700

652 380.00 405.00 18.00 20.00 4752010

652 390.00 415.00 18.00 20.00 4730010

652 395.00 420.00 18.00 20.00 4807110

652 400.00 425.00 18.00 20.00 4797210

601 400.00 425.00 25.00 27.00 4620800

652 410.00 435.00 18.00 20.00 4785110

652 415.00 445.00 20.50 22.50 4820510

652 430.00 455.00 18.00 20.00 4862310

652 445.00 475.00 20.50 22.50 4838010

652 470.00 495.00 18.00 20.00 4814610

652 490.00 515.00 18.00 20.00 4888810

WWW.HALLITE.COM 321

ØD2 Ød1

L1

ØD1

L2

L1

W
IPE

RS
 -

M
ET

RIC

37 38 831 834 839 839N

842 844 846 847 860 864

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

37 8.00 14.00 3.50 5.00 8759200

860 8.00 14.00 3.50 5.00 6950520

38 8.00 15.30 12.30 3.20 4.90 4860700

37 10.00 16.00 3.00 4.50 6644400

37 10.00 18.00 5.00 8.00 8759300

839 12.00 18.00 14.50 4.00 7.00 4436800

831 12.00 18.60 15.00 3.80 5.30 4565800

37 12.00 20.00 4.00 6.00 6644500

860 12.00 20.00 4.00 6.00 6950530

37 12.00 22.00 5.00 8.00 8759400

37 14.00 20.00 4.00 5.00 8759500

839 14.00 20.00 16.50 4.00 7.00 4436900

831 14.00 20.60 17.00 3.80 5.30 4580000

37 14.00 22.00 3.00 4.00 8759600

839N 14.00 22.00 18.30 4.80 7.00 4632000

839 15.00 22.00 18.00 3.80 6.00 4762300

37 15.00 25.00 5.00 8.00 8759700

860 15.00 25.00 5.00 7.00 6950000

37 16.00 22.00 3.00 4.00 8759800

860 16.00 22.00 3.00 4.00 6950010

37 16.00 22.00 3.50 5.00 8759900

844 16.00 22.00 19.80 4.00 7.00 4826406

831 16.00 22.60 19.00 3.80 5.30 4830600

839N 16.00 24.00 20.30 4.80 7.00 4632100

831 16.00 24.60 19.00 5.30 7.00 4703800

37 16.00 26.00 5.00 8.00 6644600

839 18.00 24.00 20.50 4.00 7.00 4437000

844 18.00 24.00 21.80 4.00 7.00 4848606

38 18.00 24.00 21.00 5.00 7.00 4392000

831 18.00 24.60 21.00 3.80 5.30 4580100

834 18.00 26.00 24.00 4.00 7.00 4367200

839N 18.00 26.00 22.30 4.80 7.00 4630800

37 18.00 26.00 5.00 7.00 8760000

831 18.00 26.60 21.00 5.30 7.00 4703900

860 18.00 28.00 5.00 7.00 6950020

37 18.00 28.00 7.00 10.00 8760100

860 18.00 28.00 7.00 10.00 6950540

37 20.00 26.00 4.00 7.00 8760200

839 20.00 26.00 22.50 4.00 6.00 4415000

842 20.00 26.00 24.00 4.00 6.00 4787000

844 20.00 26.00 23.80 4.00 7.00 4827606

NOTE WL refers to wiper length.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

37 20.00 28.00 3.50 5.00 6644700

834 20.00 28.00 26.00 4.00 7.00 4391300

839N 20.00 28.00 24.30 4.80 7.00 4630900

37 20.00 28.00 5.00 8.00 8760300

38 20.00 28.00 25.50 5.00 8.00 4321900

831 20.00 28.60 23.00 5.30 7.00 4530600

37 20.00 30.00 4.00 6.00 6644800

860 20.00 30.00 4.00 6.00 6950550

37 20.00 30.00 5.00 8.00 8760400

860 20.00 30.00 5.00 8.00 6950030

37 20.00 30.00 7.00 10.00 6644900

860 20.00 30.00 7.00 10.00 6950560

839 22.00 28.00 24.50 4.00 7.00 4437100

37 22.00 28.00 5.00 8.00 8760500

834 22.00 30.00 28.00 4.00 7.00 4370600

38 22.00 30.00 27.50 5.00 8.00 4322000

831 22.00 30.60 25.00 5.30 7.00 4530700

37 22.00 32.00 5.00 8.00 8760600

860 22.00 32.00 5.00 8.00 6950570

37 22.00 32.00 7.00 10.00 8760700

37 22.00 35.00 5.00 8.00 8760800

839N 22.40 30.40 26.70 4.80 7.00 4630100

834 24.00 32.00 30.00 4.00 7.00 4829300

846 24.00 32.00 30.00 4.00 5.00 8.70 4764400

839 25.00 31.00 27.50 4.00 7.00 4799700

844 25.00 31.00 28.80 4.00 7.00 4805206

834 25.00 33.00 31.00 4.00 7.00 4343900

846 25.00 33.00 31.00 4.00 5.00 8.70 4556600

839N 25.00 33.00 29.30 4.80 7.00 4631000

38 25.00 33.00 30.50 5.00 8.00 6617700

831 25.00 33.60 28.00 5.30 7.00 4530800

37 25.00 35.00 5.00 8.00 8760900

860 25.00 35.00 5.00 8.00 6950040

864 25.00 35.00 5.00 8.00 4680506

37 25.00 35.00 7.00 10.00 6588300

860 25.00 35.00 7.00 10.00 6950580

860 25.00 37.00 6.00 9.00 6950050

834 26.00 34.00 32.00 4.00 7.00 4514400

846 26.00 34.00 32.00 4.00 5.00 8.70 4588700

834 28.00 36.00 34.00 4.00 7.00 4373500

846 28.00 36.00 34.00 4.00 5.00 8.70 4556700

NOTE WL refers to wiper length.

WWW.HALLITE.COM322

ØD2 Ød1

L1

ØD1

L2

L1

W
IPERS - M

ETRIC

37 38 831 834 839 839N

842 844 846 847 860 864

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

839N 28.00 36.00 32.30 4.80 7.00 4631100

38 28.00 36.00 33.50 5.00 8.00 6617800

839 28.00 36.00 31.00 5.00 8.00 4437200

844 28.00 36.00 33.00 5.00 9.00 4833106

831 28.00 36.60 31.00 5.30 7.00 4565900

37 28.00 38.00 5.00 8.00 8761000

860 28.00 38.00 5.00 8.00 6950060

37 28.00 38.00 7.00 10.00 6588400

860 28.00 38.00 7.00 10.00 6950590

37 28.00 40.00 7.00 10.00 6645000

834 30.00 38.00 36.00 4.00 7.00 4378800

846 30.00 38.00 36.00 4.00 5.00 8.70 4584500

38 30.00 38.00 35.50 5.00 8.00 4419200

839 30.00 38.00 33.00 5.00 8.00 4519200

844 30.00 38.00 35.00 5.00 9.00 4803706

839N 30.00 38.00 34.00 5.80 8.00 4630200

831 30.00 38.60 33.00 5.30 7.00 4530900

37 30.00 40.00 5.00 8.00 6645100

860 30.00 40.00 5.00 8.00 6950070

864 30.00 40.00 5.00 8.00 4680606

37 30.00 40.00 7.00 10.00 8761100

860 30.00 40.00 7.00 10.00 6950600

38 30.00 41.20 37.00 7.50 10.00 4528900

860 30.00 42.00 6.00 9.00 6950080

864 30.00 42.00 6.00 9.00 4680706

37 30.00 45.00 5.00 8.00 8761200

864 30.00 47.00 7.00 10.00 4683006

839N 31.50 39.50 35.50 5.80 8.00 4632200

37 32.00 40.00 4.00 7.00 8761300

834 32.00 40.00 38.00 4.00 7.00 4373600

846 32.00 40.00 38.00 4.00 5.00 8.70 4568900

38 32.00 40.00 37.50 5.00 8.00 6617900

839 32.00 40.00 35.00 5.00 8.00 4594000

842 32.00 40.00 37.50 5.00 8.00 4714900

844 32.00 40.00 37.00 5.00 9.00 4827706

839N 32.00 40.00 36.00 5.80 8.00 4632300

37 32.00 40.00 7.00 10.00 8761400

831 32.00 40.60 35.00 5.30 7.00 4534500

37 32.00 42.00 5.00 7.00 6645200

860 32.00 42.00 5.00 8.00 6950090

37 32.00 42.00 7.00 10.00 6588500

NOTE WL refers to wiper length.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

860 32.00 42.00 7.00 10.00 6950610

37 32.00 45.00 5.00 8.00 6645300

860 32.00 45.00 5.00 8.00 6950620

860 32.00 45.00 7.00 10.00 6950630

864 32.00 52.00 8.00 11.00 4683106

834 35.00 43.00 41.00 4.00 7.00 4398400

38 35.00 43.00 40.50 5.00 8.00 4724800

844 35.00 43.00 40.00 5.00 9.00 4805306

839N 35.00 43.00 39.00 5.80 8.00 4630300

831 35.00 43.60 38.00 5.30 7.00 4531000

860 35.00 45.00 4.00 6.00 6950640

37 35.00 45.00 5.00 7.00 8761500

842 35.00 45.00 42.00 6.30 10.00 4515300

37 35.00 45.00 7.00 10.00 6645400

860 35.00 45.00 7.00 10.00 6950100

864 35.00 45.00 7.00 10.00 4680806

37 35.00 47.00 7.00 10.00 8761600

860 35.00 47.00 7.00 10.00 6950110

864 35.00 47.00 7.00 10.00 4680906

839N 35.50 43.50 39.50 5.80 8.00 4630400

834 36.00 44.00 42.00 4.00 7.00 4370700

846 36.00 44.00 42.00 4.00 5.00 8.70 4588800

38 36.00 44.00 41.50 5.00 8.00 6618000

839 36.00 44.00 39.00 5.00 8.00 4437300

842 36.00 44.00 41.50 5.00 8.00 4715000

844 36.00 44.00 41.00 5.00 9.00 4833206

831 36.00 44.60 39.00 5.30 7.00 4580200

37 36.00 45.00 7.00 10.00 8761700

860 36.00 45.00 7.00 10.00 6950650

37 36.00 46.00 5.00 7.00 8761800

37 36.00 46.00 7.00 10.00 6588600

860 36.00 46.00 7.00 10.00 6950660

864 36.00 48.00 7.00 10.00 4683206

834 37.00 45.00 43.00 4.00 7.00 4514500

834 38.00 46.00 44.00 4.00 7.00 4515400

846 38.00 46.00 44.00 4.00 5.00 8.70 4874900

842 38.00 46.00 43.00 5.30 8.00 4568700

839N 38.00 46.00 42.00 5.80 8.00 4632400

831 38.00 46.60 41.00 5.30 7.00 4788300

860 38.00 48.00 7.00 10.00 6950470

834 40.00 48.00 46.00 4.00 7.00 4378900

NOTE WL refers to wiper length.

WWW.HALLITE.COM 323

ØD2 Ød1

L1

ØD1

L2

L1

W
IPE

RS
 -

M
ET

RIC

37 38 831 834 839 839N

842 844 846 847 860 864

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

846 40.00 48.00 46.00 4.00 5.00 8.70 4549200

38 40.00 48.00 45.50 5.00 8.00 6618100

839 40.00 48.00 43.00 5.00 8.00 4591600

842 40.00 48.00 45.50 5.00 8.00 4536500

844 40.00 48.00 45.00 5.00 9.00 4794006

839N 40.00 48.00 44.00 5.80 8.00 4630500

831 40.00 48.60 43.00 5.30 7.00 4531100

37 40.00 50.00 5.00 8.00 6645500

864 40.00 50.00 5.00 8.00 4681006

37 40.00 50.00 7.00 10.00 6588700

860 40.00 50.00 7.00 10.00 6950120

831 40.00 50.30 43.00 6.35 8.00 4866900

38 40.00 50.60 43.00 5.30 7.00 4784100

37 40.00 52.00 5.00 8.00 8761900

860 40.00 52.00 7.00 10.00 6950130

864 40.00 52.00 7.00 10.00 4681106

38 41.28 49.28 46.80 5.00 8.00 4599900

831 42.00 50.60 45.00 5.30 7.00 4788400

37 42.00 52.00 7.00 10.00 8762000

860 42.00 52.00 7.00 10.00 6950670

839N 43.00 51.00 47.00 5.80 8.00 4634200

834 45.00 53.00 51.00 4.00 7.00 4370800

846 45.00 53.00 51.00 4.00 5.00 8.70 4589900

38 45.00 53.00 50.50 5.00 8.00 6618200

839 45.00 53.00 48.00 5.00 8.00 4437400

842 45.00 53.00 50.50 5.00 8.00 4715100

844 45.00 53.00 50.00 5.00 9.00 4800006

839N 45.00 53.00 49.00 5.80 8.00 4630600

831 45.00 53.60 48.00 5.30 7.00 4533800

37 45.00 55.00 5.00 7.00 8762100

860 45.00 55.00 5.00 8.00 6950680

37 45.00 55.00 7.00 10.00 6588800

860 45.00 55.00 7.00 10.00 6950140

864 45.00 55.00 7.00 10.00 4681206

38 45.00 55.60 48.00 5.30 7.00 4531201

831 45.00 55.60 48.00 5.30 7.00 4531200

860 45.00 57.00 7.00 10.00 6950150

864 45.00 57.00 7.00 10.00 4681306

37 45.00 60.00 7.00 10.00 6645600

834 46.00 54.00 52.00 4.00 7.00 4515200

831 47.00 55.60 50.00 5.30 7.00 4778100

NOTE WL refers to wiper length.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

834 48.00 56.00 54.00 4.00 7.00 4432700

37 50.00 56.00 5.00 7.00 6645700

834 50.00 58.00 56.00 4.00 7.00 4379000

846 50.00 58.00 56.00 4.00 5.00 8.70 4597200

38 50.00 58.00 55.50 5.00 8.00 6618300

839 50.00 58.00 53.00 5.00 8.00 4584400

842 50.00 58.00 55.50 5.00 8.00 4533600

844 50.00 58.00 55.00 5.00 8.00 4869606

844 50.00 58.00 55.00 5.00 9.00 4803606

839N 50.00 58.00 54.00 5.80 8.00 4630000

38 50.00 58.60 53.00 5.30 7.00 4300400

831 50.00 58.60 53.00 5.30 7.00 4533900

37 50.00 60.00 5.00 7.00 6688500

860 50.00 60.00 5.00 8.00 6950690

37 50.00 60.00 7.00 10.00 6588900

860 50.00 60.00 7.00 10.00 6950160

38 50.00 60.60 53.00 5.30 7.00 4458000

831 50.00 60.60 53.00 5.30 7.00 4531300

860 50.00 62.00 7.00 10.00 6950170

864 50.00 62.00 7.00 10.00 4680206

37 50.00 65.00 7.00 10.00 8762200

864 50.00 72.00 8.00 11.00 4683306

844 50.80 60.80 57.80 6.00 10.00 4781500

37 52.00 62.00 7.00 10.00 8762300

839N 53.00 61.00 57.00 5.80 8.00 4632500

846 54.00 62.00 60.00 4.00 5.00 8.70 4803300

834 55.00 63.00 61.00 4.00 7.00 4515100

839N 55.00 63.00 59.00 5.80 8.00 4630700

37 55.00 63.00 7.00 10.00 8762400

831 55.00 63.60 58.00 5.30 7.00 4534000

37 55.00 65.00 5.00 7.00 8762500

839 55.00 65.00 58.00 6.00 9.70 4575200

844 55.00 65.00 62.00 6.00 11.50 4805406

38 55.00 65.00 62.00 6.30 10.00 4869300

842 55.00 65.00 62.00 6.30 10.00 4764600

37 55.00 65.00 7.00 10.00 6645800

860 55.00 65.00 7.00 10.00 6950180

38 55.00 65.60 58.00 5.30 7.00 4531401

831 55.00 65.60 58.00 5.30 7.00 4531400

860 55.00 69.00 8.00 11.00 6950190

864 55.00 69.00 8.00 11.00 4681406

NOTE WL refers to wiper length.

WWW.HALLITE.COM324

ØD2 Ød1

L1

ØD1

L2

L1

W
IPERS - M

ETRIC

37 38 831 834 839 839N

842 844 846 847 860 864

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

860 55.00 70.00 5.00 8.00 6950700

860 55.00 70.00 7.00 10.00 6667689

834 56.00 64.00 62.00 4.00 7.00 4385100

846 56.00 64.00 62.00 4.00 5.00 8.70 4588900

839N 56.00 64.00 60.00 5.80 8.00 4632600

831 56.00 64.60 59.00 5.30 7.00 4566000

37 56.00 66.00 5.00 8.00 8762600

839 56.00 66.00 59.00 6.00 9.70 4437500

38 56.00 66.00 63.00 6.30 10.00 6618400

842 56.00 66.00 63.00 6.30 10.00 4715200

37 56.00 66.00 7.00 10.00 6589000

38 56.00 66.60 59.00 5.30 7.00 4458100

831 56.00 66.60 59.00 5.30 7.00 4704000

834 60.00 68.00 66.00 4.00 7.00 4385200

846 60.00 68.00 66.00 4.00 5.00 8.70 4596600

839N 60.00 68.00 64.00 5.80 8.00 4631200

831 60.00 68.60 63.00 5.30 7.00 4534100

37 60.00 70.00 5.00 7.00 8762700

860 60.00 70.00 5.00 8.00 6950710

38 60.00 70.00 66.00 5.30 7.00 4386200

839 60.00 70.00 63.00 6.00 9.70 4802400

844 60.00 70.00 67.00 6.00 9.50 4869706

844 60.00 70.00 67.00 6.00 11.50 4799506

38 60.00 70.00 67.00 6.30 10.00 4270200

842 60.00 70.00 67.00 6.30 10.00 4557800

37 60.00 70.00 7.00 10.00 6645900

860 60.00 70.00 7.00 10.00 6950200

38 60.00 70.60 63.00 5.30 7.00 4456400

831 60.00 70.60 63.00 5.30 7.00 4531500

842 60.00 72.00 67.00 4.10 10.00 4739300

37 60.00 74.00 5.00 8.00 8762800

860 60.00 74.00 8.00 11.00 6950210

864 60.00 74.00 8.00 11.00 4681506

860 60.00 75.00 5.00 8.00 6950720

37 60.00 75.00 7.00 10.00 8762900

860 60.00 75.00 7.00 10.00 6950730

37 60.00 80.00 7.00 10.00 8763000

864 60.00 82.00 11.00 14.00 4683406

834 63.00 71.00 69.00 4.00 7.00 4385300

846 63.00 71.00 69.00 4.00 5.00 8.70 4749600

839N 63.00 71.00 67.00 5.80 8.00 4632700

NOTE WL refers to wiper length.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

844 63.00 73.00 70.00 6.00 11.50 4833306

38 63.00 73.00 70.00 6.30 10.00 6618500

842 63.00 73.00 70.00 6.30 10.00 4536600

37 63.00 73.00 7.00 10.00 6589100

860 63.00 73.00 7.00 10.00 6667690

38 63.00 73.60 66.00 5.30 7.00 4283600

831 63.00 73.60 66.00 5.30 7.00 4824400

37 63.00 75.00 7.00 10.00 6646000

860 63.00 75.00 7.00 10.00 6950750

834 65.00 73.00 71.00 4.00 7.00 4394200

846 65.00 73.00 71.00 4.00 5.00 8.70 4597500

839N 65.00 73.00 69.00 5.80 8.00 4631300

37 65.00 75.00 5.00 7.00 8763100

839 65.00 75.00 68.00 6.00 9.70 4575300

844 65.00 75.00 72.00 6.00 11.50 4805506

38 65.00 75.00 72.00 6.30 10.00 4343800

37 65.00 75.00 7.00 10.00 6646100

860 65.00 75.00 7.00 10.00 6950220

38 65.00 75.60 68.00 5.30 7.00 4784200

860 65.00 79.00 8.00 11.00 6950230

864 65.00 79.00 8.00 11.00 4681606

846 68.00 76.00 74.00 4.00 5.00 8.70 4872300

834 68.50 76.50 74.50 4.00 7.00 4855300

834 70.00 78.00 76.00 4.00 7.00 4373700

846 70.00 78.00 76.00 4.00 5.00 8.70 4556800

831 70.00 78.60 73.00 5.30 7.00 4534200

37 70.00 80.00 5.00 7.00 8763200

839 70.00 80.00 73.00 6.00 9.70 4437600

844 70.00 80.00 77.00 6.00 11.50 4805606

38 70.00 80.00 77.00 6.30 10.00 6618600

839N 70.00 80.00 75.00 6.80 10.00 4631400

37 70.00 80.00 7.00 10.00 6589200

860 70.00 80.00 7.00 10.00 6950240

864 70.00 80.00 7.00 9.00 4684306

38 70.00 80.60 73.00 5.30 7.00 4454000

831 70.00 80.60 73.00 5.30 7.00 4531600

38 70.00 82.20 76.00 7.20 12.00 4243900

842 70.00 82.60 78.40 8.00 12.00 4480800

860 70.00 84.00 8.00 11.00 6950250

864 70.00 84.00 8.00 11.00 4681706

842 70.00 85.00 78.00 5.10 12.00 4739400

NOTE WL refers to wiper length.

WWW.HALLITE.COM 325

ØD2 Ød1

L1

ØD1

L2

L1

W
IPE

RS
 -

M
ET

RIC

37 38 831 834 839 839N

842 844 846 847 860 864

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

834 75.00 83.00 81.00 4.00 7.00 4711900

846 75.00 83.00 81.00 4.00 5.00 8.70 4597600

38 75.00 83.60 78.00 5.30 7.00 4539500

844 75.00 85.00 82.00 6.00 11.50 4805706

38 75.00 85.00 82.00 6.30 10.00 4532500

839N 75.00 85.00 80.00 6.80 10.00 4631500

37 75.00 85.00 7.00 10.00 8763300

860 75.00 85.00 7.00 10.00 6950260

831 75.00 87.20 81.00 7.10 12.00 4903800

38 75.00 87.20 81.00 7.20 12.00 4384400

860 75.00 89.00 8.00 11.00 6950270

864 75.00 89.00 8.00 11.00 4681806

842 75.00 90.00 83.00 5.10 12.00 4744000

834 80.00 88.00 86.00 4.00 7.00 4398500

846 80.00 88.00 86.00 4.00 5.00 8.70 4590000

831 80.00 88.60 83.00 5.30 7.00 4534300

844 80.00 90.00 87.00 6.00 11.50 4805806

38 80.00 90.00 87.00 6.30 10.00 6618700

842 80.00 90.00 87.00 6.30 10.00 4715300

839N 80.00 90.00 85.00 6.80 10.00 4631600

37 80.00 90.00 7.00 10.00 6589300

860 80.00 90.00 7.00 10.00 6950280

38 80.00 91.00 85.00 7.50 11.00 4493200

831 80.00 92.20 86.00 7.10 12.00 4531700

38 80.00 92.20 86.00 7.20 12.00 4242800

847 80.00 92.60 88.40 7.00 14.00 4797507

860 80.00 94.00 8.00 11.00 6950290

864 80.00 94.00 8.00 11.00 4681906

842 80.00 95.00 88.00 5.10 12.00 4739500

38 82.60 92.20 85.70 5.30 7.10 4415500

834 85.00 93.00 91.00 4.00 7.00 4839000

38 85.00 93.60 88.00 5.30 7.00 4292100

831 85.00 93.60 88.00 5.30 7.00 4534400

860 85.00 95.00 5.00 8.00 6950760

844 85.00 95.00 92.00 6.00 11.50 4805906

839N 85.00 95.00 90.00 6.80 10.00 4632900

37 85.00 95.00 7.00 10.00 8763400

860 85.00 95.00 7.00 10.00 6950300

831 85.00 97.20 91.00 7.10 12.00 4531800

38 85.00 97.20 91.00 7.20 12.00 4784300

842 85.00 97.60 93.40 8.00 12.00 4521800

NOTE WL refers to wiper length.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

38 85.00 98.00 92.00 7.50 11.50 4332800

860 85.00 99.00 8.00 11.00 6950310

864 85.00 99.00 8.00 11.00 4682006

842 85.00 100.00 93.00 5.10 12.00 4744100

38 88.00 100.20 94.00 7.20 12.00 4269400

834 90.00 98.00 96.00 4.00 7.00 4398600

846 90.00 98.00 96.00 4.00 5.00 8.70 4557700

37 90.00 100.00 5.00 7.00 8763500

839 90.00 100.00 93.00 6.00 9.70 4437700

844 90.00 100.00 97.00 6.00 11.50 4806006

38 90.00 100.00 97.00 6.30 10.00 6618800

839N 90.00 100.00 95.00 6.80 10.00 4631700

37 90.00 100.00 7.00 10.00 6589400

860 90.00 100.00 7.00 10.00 6950320

831 90.00 102.20 96.00 7.10 12.00 4531900

842 90.00 102.20 96.00 7.10 12.40 4727300

38 90.00 102.20 96.00 7.20 12.00 4324500

847 90.00 102.60 98.40 7.00 14.00 4883307

842 90.00 102.60 98.40 8.00 12.00 4512500

860 90.00 104.00 8.00 11.00 6950330

864 90.00 104.00 8.00 11.00 4682106

842 90.00 105.00 98.00 5.10 12.00 4744600

864 90.00 105.00 6.00 9.00 4683606

38 92.00 112.00 102.00 7.00 11.00 4874200

839N 95.00 105.00 100.00 6.80 10.00 4631900

37 95.00 105.00 7.00 10.00 8763600

831 95.00 107.20 101.00 7.10 12.00 4903900

38 95.00 107.20 101.00 7.20 12.00 6667600

860 95.00 109.00 8.00 11.00 6950340

864 95.00 109.00 8.00 11.00 4682206

842 95.00 110.00 105.00 9.50 14.00 4536900

834 100.00 108.00 106.00 4.00 7.00 4394300

37 100.00 110.00 5.00 8.00 8763700

846 100.00 110.00 107.00 6.30 8.10 11.70 4723600

839N 100.00 110.00 105.00 6.80 10.00 4631800

37 100.00 110.00 7.00 10.00 8763800

860 100.00 110.00 7.00 10.00 6950350

38 100.00 110.60 104.00 5.30 7.00 4300200

831 100.00 112.20 106.00 7.10 12.00 4532000

842 100.00 112.20 106.00 7.10 12.40 4727400

38 100.00 112.20 106.00 7.20 12.00 4324600

NOTE WL refers to wiper length.

WWW.HALLITE.COM326

ØD2 Ød1

L1

ØD1

L2

L1

W
IPERS - M

ETRIC

37 38 831 834 839 839N

842 844 846 847 860 864

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

847 100.00 112.60 108.40 7.00 14.00 4886707

842 100.00 114.00 109.90 8.00 12.00 4536000

860 100.00 114.00 8.00 11.00 6950360

864 100.00 114.00 8.00 11.00 4682306

842 100.00 115.00 108.00 5.10 12.00 4584800

864 100.00 115.00 7.50 10.00 4683706

37 100.00 115.00 8.00 10.00 8763900

38 100.00 115.00 110.00 9.50 14.00 6618900

842 100.00 115.00 110.00 9.50 14.00 4589500

38 101.60 116.60 111.60 9.50 14.00 6619010

38 105.00 113.00 110.50 5.00 8.00 4290300

37 105.00 115.00 7.00 10.00 8764000

860 105.00 115.00 7.00 10.00 6950770

38 105.00 120.00 112.00 7.20 12.00 4539100

842 105.00 120.00 115.00 9.50 14.00 4532100

844 105.00 120.00 115.00 9.50 17.00 4800400

860 105.00 121.00 9.00 12.00 6950370

834 110.00 118.00 116.00 4.00 7.00 4448200

839N 110.00 120.00 115.00 6.80 10.00 4633000

37 110.00 120.00 7.00 10.00 8764100

860 110.00 120.00 7.00 10.00 6950380

831 110.00 122.20 116.00 7.10 12.00 4538200

38 110.00 122.20 116.00 7.20 12.00 4459200

842 110.00 125.00 118.00 5.10 12.00 4739600

839 110.00 125.00 114.00 8.50 13.00 4437800

38 110.00 125.00 120.00 9.50 14.00 6619000

842 110.00 125.00 120.00 9.50 14.00 4715400

844 110.00 125.00 120.00 9.50 17.00 4853106

860 110.00 126.00 9.00 12.00 6950390

864 110.00 126.00 9.00 12.00 4682406

839N 112.00 122.00 117.00 6.80 10.00 4633100

37 115.00 125.00 7.00 10.00 8764200

831 115.00 127.20 121.00 7.10 12.00 4904000

38 115.00 127.20 121.00 7.20 12.00 4324800

860 115.00 131.00 9.00 12.00 6950400

864 115.00 131.00 9.00 12.00 4684206

839N 120.00 130.00 125.00 6.80 10.00 4633700

37 120.00 130.00 7.00 10.00 8764300

860 120.00 130.00 7.00 10.00 6950410

38 120.00 132.20 126.00 7.20 12.00 4454300

864 120.00 135.00 7.00 10.00 4683806

NOTE WL refers to wiper length.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

38 120.00 135.00 130.00 9.50 14.00 4385600

842 120.00 135.00 130.00 9.50 14.00 4580800

860 120.00 136.00 9.00 12.00 6950420

864 120.00 136.00 9.00 12.00 4682506

38 125.00 133.00 130.80 5.30 7.00 4393000

842 125.00 137.20 131.00 7.60 12.90 4727500

38 125.00 137.20 131.00 7.70 12.00 4233500

839N 125.00 138.00 132.00 7.80 11.00 4633200

842 125.00 140.00 133.00 5.10 12.00 4748300

37 125.00 140.00 9.00 12.00 6589700

860 125.00 140.00 9.00 12.00 6950780

38 125.00 140.00 135.00 9.50 14.00 6619100

842 125.00 140.00 135.00 9.50 14.00 4715500

844 125.00 140.00 135.00 9.50 17.00 4853206

38 125.00 140.00 132.60 10.20 16.00 4784400

860 125.00 141.00 9.00 12.00 6950790

38 128.00 143.00 138.00 9.50 14.00 4581800

839 130.00 142.00 135.00 8.20 11.00 4786300

38 130.00 142.20 136.00 7.20 12.00 4304300

839N 130.00 143.00 137.00 7.80 11.00 4633800

37 130.00 145.00 9.00 12.00 8764400

864 130.00 145.00 9.00 12.00 4683906

842 130.00 145.00 140.00 9.50 14.00 4491700

38 130.00 145.00 137.60 10.20 16.00 4784500

860 130.00 146.00 9.00 12.00 6950430

864 130.00 146.00 9.00 12.00 4682606

38 132.00 144.20 138.00 7.20 12.00 4269500

831 135.00 147.20 141.00 7.10 12.00 4538100

38 135.00 147.20 141.00 7.20 12.00 4869500

37 135.00 150.00 9.00 12.00 8764500

38 135.00 150.00 145.00 9.50 14.00 4278700

860 135.00 155.00 10.00 14.00 6950800

864 135.00 155.00 10.00 14.00 4683506

839N 136.00 149.00 143.00 7.80 11.00 4633300

38 140.00 148.60 143.00 5.30 7.00 4763800

834 140.00 152.00 149.00 5.50 10.00 4456100

842 140.00 152.20 146.00 7.60 12.90 4727600

38 140.00 152.20 146.00 7.70 12.00 4324900

839N 140.00 153.00 147.00 7.80 11.00 4633400

839 140.00 155.00 144.00 8.50 13.00 4437900

37 140.00 155.00 9.00 12.00 6589800

NOTE WL refers to wiper length.

WWW.HALLITE.COM 327

ØD2 Ød1

L1

ØD1

L2

L1

W
IPE

RS
 -

M
ET

RIC

37 38 831 834 839 839N

842 844 846 847 860 864

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

860 140.00 155.00 9.00 12.00 6950810

864 140.00 155.00 9.00 12.00 4684006

38 140.00 155.00 150.00 9.50 14.00 6619200

842 140.00 155.00 150.00 9.50 14.00 4555900

38 140.00 155.00 147.60 10.20 16.00 4784600

860 140.00 160.00 10.00 14.00 6950440

864 140.00 160.00 10.00 14.00 4682706

38 145.00 153.60 148.00 5.30 7.00 4732200

839N 145.00 158.00 152.00 7.80 11.00 4633500

37 145.00 160.00 9.00 12.00 8764600

38 145.00 160.00 155.00 9.50 14.00 4560600

842 145.00 160.00 155.00 9.50 14.00 4570200

38 150.00 162.20 156.00 7.70 12.00 4278900

839N 150.00 163.00 157.00 7.80 11.00 4633900

38 150.00 165.00 158.00 7.20 12.00 6668500

839 150.00 165.00 154.00 8.50 13.00 4804200

37 150.00 165.00 9.00 12.00 8764700

38 150.00 165.00 157.60 10.20 16.00 4342500

38 150.00 166.00 161.00 8.00 12.00 4336700

842 150.00 169.00 159.00 6.10 14.00 4748400

860 150.00 170.00 10.00 14.00 6950450

864 150.00 170.00 10.00 14.00 4682806

38 155.00 163.00 160.50 5.00 8.00 4290200

38 155.00 167.20 161.00 7.70 12.00 4288200

831 155.00 169.20 162.00 7.10 12.00 4904100

842 155.00 170.00 165.00 9.50 14.00 4535200

38 155.00 175.00 165.00 10.20 18.00 4226400

38 160.00 172.20 166.00 7.70 12.00 4405700

839N 160.00 174.00 167.00 7.80 11.00 4633600

37 160.00 175.00 9.00 12.00 6589900

38 160.00 175.00 170.00 9.50 14.00 6619300

847 160.00 175.00 170.00 9.50 17.40 4861707

38 160.00 175.00 167.60 10.20 16.00 4454100

860 160.00 180.00 10.00 14.00 6950460

864 160.00 180.00 10.00 14.00 4682906

38 165.00 180.00 175.00 9.50 14.00 4537000

38 170.00 180.60 174.00 5.30 7.00 4732300

38 170.00 182.20 176.00 7.70 12.00 4233600

38 170.00 185.00 180.00 9.50 14.00 4745100

37 170.00 185.00 10.00 14.00 8764800

842 170.00 189.00 179.00 6.10 14.00 4749200

NOTE WL refers to wiper length.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

831 175.00 189.20 182.00 7.10 12.00 4904200

842 175.00 190.00 185.00 9.50 14.00 4552100

38 177.00 192.00 187.00 9.50 14.00 4287900

38 180.00 195.00 190.00 9.50 14.00 6619400

842 180.00 195.00 190.00 9.50 14.00 4491300

37 180.00 195.00 10.00 14.00 8764900

860 180.00 195.00 10.00 14.00 6950820

839 180.00 196.00 184.00 9.50 14.00 4595600

38 180.00 200.00 190.00 10.20 18.00 4460900

38 185.00 200.00 192.60 10.20 16.00 4777300

38 185.00 205.00 195.00 10.20 18.00 4776100

38 190.00 198.60 193.00 5.30 7.00 4771100

38 190.00 205.00 200.00 9.50 14.00 4753100

842 190.00 209.00 199.00 6.10 14.00 4749300

38 190.00 210.00 200.00 10.20 18.00 4781000

38 195.00 210.00 202.50 10.20 16.00 4325100

38 200.00 208.60 203.00 5.30 7.00 4391600

38 200.00 215.00 210.00 9.50 14.00 6619500

38 200.00 220.00 210.00 10.20 18.00 4387100

37 200.00 220.00 12.00 16.00 8765000

842 200.00 223.00 211.00 8.30 20.00 4748700

38 205.00 213.60 208.00 5.30 7.00 4773800

38 205.00 220.00 215.00 9.50 14.00 4560500

38 210.00 225.00 220.00 9.50 14.00 4598000

38 210.00 226.00 221.00 8.00 12.00 4336600

38 210.00 230.00 220.00 10.20 18.00 4325300

38 212.00 232.00 225.50 12.50 18.00 4293900

842 215.00 230.00 225.00 9.50 14.00 4705500

38 220.00 235.00 227.60 10.20 16.00 4325400

38 220.00 240.00 230.00 10.20 18.00 4799000

842 220.00 240.00 230.00 10.20 18.00 4859800

37 220.00 240.00 12.00 16.00 8765100

38 220.00 240.00 233.50 12.50 18.00 6619600

38 225.00 240.00 235.00 9.50 14.00 4287800

38 225.00 245.00 235.00 10.20 18.00 4325500

38 230.00 238.60 233.00 5.30 7.00 4514000

38 230.00 245.00 240.00 9.50 14.00 4767400

38 230.00 246.00 240.70 7.50 12.00 4290700

38 230.00 250.00 240.00 10.20 18.00 4325600

842 230.00 250.00 240.00 10.20 18.00 4750500

38 235.00 255.00 245.00 10.20 18.00 4325700

NOTE WL refers to wiper length.

WWW.HALLITE.COM328

ØD2 Ød1

L1

ØD1

L2

L1

W
IPERS - M

ETRIC

37 38 831 834 839 839N

842 844 846 847 860 864

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

842 235.00 255.00 245.00 10.20 18.00 4773300

38 240.00 255.00 250.00 9.50 14.00 4745200

38 240.00 260.00 250.00 10.20 18.00 4520900

37 240.00 260.00 12.00 16.00 8765200

38 240.00 260.00 253.50 12.50 18.00 4787100

38 245.00 265.00 258.50 12.50 18.00 4539600

38 250.00 270.00 260.00 10.20 18.00 4460100

842 250.00 270.00 260.00 10.20 18.00 4725100

37 250.00 270.00 12.00 16.00 8765300

38 250.00 270.00 263.50 12.50 18.00 6619700

38 255.00 270.00 265.00 9.50 14.00 4578200

38 260.00 275.00 270.00 9.50 14.00 4573100

38 260.00 280.00 270.00 10.20 18.00 4325900

842 260.00 280.00 270.00 10.20 18.00 4864300

38 265.00 280.00 272.60 10.20 16.00 4762900

38 265.00 285.00 275.00 10.20 15.00 4560400

38 270.00 278.60 273.00 5.30 7.00 4391700

38 270.00 286.00 280.70 7.50 12.00 4786400

38 270.00 290.00 280.00 10.20 15.00 4868900

38 275.00 295.00 285.00 10.20 15.00 4807400

38 280.00 295.00 290.00 9.50 14.00 4716100

38 280.00 300.00 290.00 10.20 15.00 4763900

38 285.00 300.00 295.00 9.50 14.00 4767300

38 285.00 305.00 298.50 12.50 18.00 4537100

38 288.00 308.00 301.50 10.20 15.00 4265300

38 290.00 310.00 303.50 12.50 18.00 4467300

842 295.00 315.00 305.00 10.20 18.00 4851900

38 295.00 315.00 308.50 12.50 18.00 4598100

38 300.00 316.00 310.70 7.50 12.00 4290800

38 300.00 320.00 310.00 10.20 18.00 4885400

38 300.00 320.00 313.50 12.50 18.00 4525300

38 305.00 325.00 318.50 12.50 18.00 4473200

38 320.00 340.00 330.00 10.20 18.00 4454200

842 320.00 340.00 330.00 10.20 18.00 4750400

38 325.00 345.00 335.00 10.20 18.00 4801100

38 330.00 346.00 340.70 7.50 12.00 4587300

38 335.00 355.00 345.00 10.20 18.00 4776800

842 335.00 355.00 345.00 10.20 18.00 4773400

38 340.00 360.00 350.00 10.20 18.00 4732500

38 350.00 370.00 360.00 10.20 18.00 4717900

842 350.00 370.00 360.00 10.20 18.00 4725200

NOTE WL refers to wiper length.

NOMINAL

TYPE Ød₁ ØD₁ ØD₂ L₁ L₂ WL PART
No.

38 355.00 375.00 365.00 10.20 18.00 4578300

38 360.00 380.00 370.00 10.20 18.00 4781200

38 370.00 390.00 380.00 10.20 18.00 4763000

38 370.00 390.00 383.50 12.50 18.00 4579800

38 380.00 400.00 393.50 12.50 18.00 4752100

842 380.00 400.00 393.50 12.50 18.00 4870000

38 390.00 410.00 400.00 10.20 18.00 4851600

38 395.00 415.00 405.00 10.20 18.00 4807200

38 400.00 420.00 410.00 10.20 18.00 4769900

38 415.00 435.00 425.00 10.20 18.00 4820800

842 415.00 435.00 425.00 10.20 18.00 4851800

38 445.00 465.00 455.00 10.20 18.00 4838400

38 455.00 475.00 465.00 10.20 18.00 4777900

38 460.00 490.00 475.00 15.00 25.00 4849800

38 470.00 490.00 480.00 10.20 18.00 4814800

NOTE WL refers to wiper length.

WWW.HALLITE.COM 329

WWW.HALLITE.COM

FLUID POWER SEAL PRODUCT INDEX - LEGACY METRIC PRODUCTS

PRODUCT INDEX
LEGACY DOUBLE-ACTING PISTON SEALS. 332

LEGACY SINGLE-ACTING PISTON SEALS. 335

LEGACY ROD SEALS . 337

LEGACY VEE PACK . 339

WWW.HALLITE.COM 331

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

52 25.00 15.00 6.30 6619810

68 25.00 15.00 22.00 12.50 4.00 6594610

53 25.00 17.00 22.10 8.00 4.00 2249212

50 25.00 17.00 22.00 10.00 4.00 6607810

65 25.00 17.50 21.30 8.50 3.25 2218210

77 25.00 17.50 21.30 8.50 3.25 6111410

51 30.00 20.00 9.30 4208310

56 30.00 20.00 12.50 0200540

52 32.00 20.00 7.80 1791610

52 32.00 22.00 6.30 6619910

53 32.00 22.00 28.50 10.00 5.00 2249312

65 32.00 22.00 27.50 11.00 4.00 2218110

68 32.00 22.00 29.00 12.50 4.00 2249320

64 32.00 22.00 28.00 15.50 2.60 6600100

50 32.00 24.00 29.00 10.00 4.00 6607910

52 40.00 25.00 10.00 2149810

51 40.00 25.00 11.50 4208010

56 40.00 25.00 19.00 0472840

58 40.00 25.00 34.85 24.00 6.00 0472850

64 40.00 26.00 36.00 15.50 2.60 6600200

52 40.00 30.00 6.30 6620010

53 40.00 30.00 36.50 10.00 5.00 2249412

65 40.00 30.00 35.50 11.00 4.00 2218010

77 40.00 30.00 35.50 11.00 4.00 6111210

68 40.00 30.00 37.00 12.50 4.00 2249420

50 40.00 32.00 37.00 10.00 4.00 6608010

58 45.00 26.00 38.85 31.00 6.50 0474050

52 45.00 30.00 10.00 2150010

53 45.00 35.00 40.40 16.40 6.35 2199411

53 50.00 34.00 45.40 18.00 6.35 0209912

58 50.00 34.00 45.54 18.00 6.45 0814850

64 50.00 34.00 46.00 20.50 3.10 6600300

52 50.00 35.00 9.50 2150210

51 50.00 35.00 11.50 4207610

53 50.00 35.00 46.00 15.00 7.50 0074012

56 50.00 35.00 19.00 0474640

68 50.00 35.00 46.00 20.00 5.00 0074020

58 50.00 35.00 44.85 24.00 6.00 0474650

65 50.00 40.00 45.50 11.00 4.00 2217910

77 50.00 40.00 45.50 11.00 4.00 2326110

50 50.00 40.00 47.00 12.50 4.00 6608110

53 55.00 39.00 50.40 18.00 6.35 1352212

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

64 55.00 39.00 51.00 20.50 3.10 6600400

52 55.00 40.00 10.00 2150410

51 55.00 40.00 11.50 4207110

56 55.00 40.00 19.00 0475040

58 55.00 40.00 49.85 24.00 6.00 0475050

56 60.00 40.00 25.00 0282040

58 60.00 40.00 53.85 31.00 7.00 0282050

53 60.00 44.00 55.40 18.00 6.35 1361412

64 60.00 44.00 56.00 20.50 3.10 6600500

52 60.00 45.00 10.00 2150610

51 60.00 45.00 11.50 4207210

56 60.00 45.00 19.00 0979440

77 60.00 48.00 55.90 20.50 4.20 2326210

56 63.00 43.00 25.00 0646740

58 63.00 43.00 56.85 31.00 7.00 0646750

53 63.00 47.00 58.40 19.00 6.35 0209712

64 63.00 47.00 59.00 20.50 3.10 6600600

52 63.00 48.00 9.50 2150810

51 63.00 48.00 13.00 4207410

68 63.00 48.00 59.00 20.00 5.00 6594710

58 63.00 48.00 57.85 24.00 6.00 0205250

65 63.00 53.00 58.50 11.00 4.00 2217810

77 63.00 53.00 58.50 11.00 4.00 2325810

50 63.00 53.00 60.00 12.50 4.00 2199513

64 65.00 49.00 61.00 20.50 3.10 1705210

53 65.00 50.00 60.40 18.00 6.35 1350512

56 65.00 50.00 19.00 0383840

58 65.00 50.00 59.85 24.00 6.00 0383850

52 70.00 50.00 13.00 2151010

51 70.00 50.00 15.20 4208210

53 70.00 50.00 64.00 22.00 10.00 0075112

53 70.00 50.00 64.20 22.00 6.35 0075122

56 70.00 50.00 25.00 0294640

58 70.00 50.00 63.85 31.00 7.00 0294650

64 70.00 54.00 66.00 20.50 3.10 6600700

53 75.00 55.00 69.00 22.00 10.00 0075612

53 75.00 55.00 69.20 22.00 6.35 0075622

56 75.00 55.00 25.00 0818640

58 75.00 55.00 68.85 31.00 7.00 0818650

52 80.00 60.00 12.50 2151210

51 80.00 60.00 15.20 4208110

53 80.00 60.00 74.00 22.00 10.00 0073812

ØD1Ød1

L1 L2L2

L1 SOLID

SPLIT

ød2 øD1ød1

50 51 52 53 56

58 64 65 68 77

LE
GA

CY
 D

OU
BL

E-
AC

TIN
G

PIS
TO

N
SE

AL
S -

 M
ET

RIC

WWW.HALLITE.COMWWW.HALLITE.COM332

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

53 80.00 60.00 74.20 22.00 6.35 0073822

56 80.00 60.00 25.00 0294940

68 80.00 60.00 75.00 25.00 6.30 0073830

58 80.00 60.00 73.85 31.00 7.00 0294950

64 80.00 62.00 76.00 22.50 3.60 1705110

50 80.00 65.00 76.00 20.00 5.00 6608210

65 80.00 70.00 75.50 11.00 4.00 2217610

77 80.00 70.00 75.50 11.00 4.00 2325710

53 85.00 65.00 79.20 22.00 6.35 0075722

58 85.00 65.00 79.16 22.00 6.45 0314550

56 85.00 65.00 25.00 0388640

58 85.00 65.00 78.85 31.00 7.00 0388650

52 90.00 70.00 13.00 2151410

51 90.00 70.00 21.20 4207710

53 90.00 70.00 84.00 22.00 10.00 0075812

53 90.00 70.00 84.20 22.00 6.35 0075822

56 90.00 70.00 25.00 0296040

58 90.00 70.00 83.85 31.00 7.00 0296050

64 90.00 72.00 86.00 22.50 3.60 6600800

65 92.00 82.00 87.50 11.00 4.00 2240410

53 95.00 75.00 89.20 22.00 6.35 1352512

58 95.00 75.00 88.85 31.00 7.00 0412750

53 100.00 75.00 93.20 22.00 6.35 0073712

58 100.00 75.00 93.24 22.00 6.45 0034950

58 100.00 75.00 93.85 26.00 9.50 0891650

52 100.00 80.00 12.50 2151610

51 100.00 80.00 21.20 4207510

53 100.00 80.00 94.00 22.00 10.00 0083612

56 100.00 80.00 25.00 0295140

68 100.00 80.00 95.00 25.00 6.30 0083620

58 100.00 80.00 93.85 31.00 7.00 0295150

64 100.00 82.00 96.00 22.50 3.60 6600900

50 100.00 85.00 96.00 20.00 5.00 6608310

65 100.00 87.00 93.80 14.00 6.00 0352510

77 100.00 87.00 93.80 14.00 6.00 2326010

53 105.00 80.00 98.10 22.00 6.35 1352812

53 110.00 85.00 103.10 22.00 6.35 0091113

58 110.00 85.00 103.50 22.00 6.45 1188250

52 110.00 90.00 13.00 2151810

51 110.00 90.00 21.20 4207910

56 110.00 90.00 25.00 0712440

58 110.00 90.00 103.85 31.00 7.00 0712450

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

64 110.00 92.00 106.00 22.50 3.60 6601000

53 115.00 90.00 108.10 22.00 6.35 0084222

58 115.00 95.00 108.85 31.00 7.00 0796450

53 120.00 95.00 113.10 22.00 6.35 0090012

56 120.00 100.00 25.00 0296140

58 120.00 100.00 113.85 31.00 7.00 0296150

52 125.00 100.00 16.00 2152010

56 125.00 100.00 19.00 1007440

53 125.00 100.00 118.10 25.00 6.35 0087522

58 125.00 100.00 118.50 25.00 6.45 1007450

51 125.00 100.00 25.80 4207810

56 125.00 100.00 32.00 0418640

68 125.00 100.00 119.00 32.00 10.00 0087540

58 125.00 100.00 118.85 38.00 9.50 0418650

64 125.00 103.00 121.00 26.50 5.10 6601100

50 125.00 105.00 120.00 25.00 6.30 6608410

65 125.00 112.00 118.80 14.00 6.00 0315810

77 125.00 112.00 118.80 14.00 6.00 2325910

58 130.00 104.00 123.85 38.00 9.50 0244350

53 130.00 105.00 122.60 25.00 9.52 0089622

58 130.00 105.00 123.50 25.00 6.45 0044850

53 135.00 110.00 127.60 25.00 9.52 0091222

53 135.00 110.00 128.00 25.00 12.70 0091212

58 135.00 110.00 128.35 38.00 9.50 0304350

52 140.00 115.00 16.20 2152210

53 140.00 115.00 132.60 25.00 6.35 0091032

53 140.00 115.00 132.60 25.00 9.52 0091022

58 140.00 115.00 133.50 25.00 6.45 1008450

51 140.00 115.00 25.80 4208410

64 140.00 118.00 136.00 26.50 5.10 6601200

50 140.00 120.00 135.00 25.00 6.30 2317030

56 140.00 120.00 25.00 0250540

58 140.00 120.00 133.85 31.00 7.00 0250550

65 140.00 124.00 132.00 17.50 8.75 0317710

53 145.00 120.00 137.60 25.00 9.52 0091422

58 145.00 125.00 138.85 31.00 7.00 0640150

51 150.00 120.00 29.00 4208510

56 150.00 120.00 38.00 1289540

58 150.00 120.00 143.85 44.00 9.50 1289550

53 150.00 125.00 142.60 25.00 9.52 0091522

53 150.00 125.00 143.00 25.00 12.70 0091512

58 150.00 125.00 143.50 25.00 6.45 1008050

ØD1Ød1

L1 L2L2

L1 SOLID

SPLIT

ød2 øD1ød1

50 51 52 53 56

58 64 65 68 77

LEGACY DOUBLE-ACTING PISTON SEALS - M
ETRIC

WWW.HALLITE.COM 333

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

53 155.00 130.00 147.60 25.00 9.52 0091622

52 160.00 130.00 19.80 2152410

58 160.00 130.00 153.50 25.00 6.45 1008250

51 160.00 130.00 29.00 4208710

52 160.00 135.00 16.00 6620110

53 160.00 135.00 152.60 25.00 9.52 0089922

56 160.00 135.00 32.00 0080440

68 160.00 135.00 154.00 32.00 10.00 0089930

58 160.00 135.00 153.85 38.00 9.50 0080450

64 160.00 138.00 156.00 26.50 5.10 6601300

50 160.00 140.00 155.00 25.00 6.30 6608510

65 160.00 140.00 151.40 25.00 12.50 0315910

58 160.00 140.00 153.85 31.00 7.00 0304650

53 165.00 140.00 158.00 25.00 12.70 1257612

58 170.00 140.00 162.54 25.00 6.45 1222250

53 170.00 145.00 161.70 25.00 12.70 0088012

56 170.00 150.00 25.00 0303340

58 170.00 150.00 163.85 31.00 7.00 0303350

53 175.00 150.00 166.70 25.00 12.70 1260712

52 180.00 150.00 19.80 2152610

51 180.00 150.00 31.50 4208610

58 180.00 150.00 173.00 35.00 6.45 0679850

53 180.00 155.00 171.70 25.00 12.70 0091712

56 180.00 160.00 25.00 1283140

65 180.00 160.00 171.40 25.00 12.50 0316010

58 180.00 160.00 173.85 31.00 7.00 1283150

56 190.00 160.00 38.00 0838440

58 190.00 160.00 183.85 44.00 9.50 0838450

53 190.00 165.00 181.70 25.00 12.70 1270012

53 195.00 170.00 186.70 25.00 12.70 1265412

52 200.00 170.00 20.00 2152810

53 200.00 170.00 192.00 30.00 15.00 1270112

51 200.00 170.00 33.50 4209010

68 200.00 170.00 192.00 36.00 12.50 1270120

56 200.00 170.00 38.00 0087140

58 200.00 170.00 193.85 44.00 12.00 0087150

53 200.00 175.00 191.60 25.00 12.70 0089712

58 200.00 175.00 193.85 38.00 9.50 0838850

65 200.00 180.00 191.40 25.00 12.50 0316910

58 210.00 180.00 203.13 31.70 6.45 1198450

53 220.00 190.00 212.00 30.00 15.00 1714810

56 220.00 190.00 38.00 0087340

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

58 220.00 200.00 213.85 31.00 7.00 1056450

52 225.00 195.00 19.80 2197010

51 225.00 195.00 33.50 6582110

56 230.00 200.00 38.00 2010040

56 240.00 210.00 38.00 0094340

52 250.00 220.00 20.00 2197210

53 250.00 220.00 242.00 30.00 15.00 1264312

51 250.00 220.00 33.50 6582310

68 250.00 220.00 242.00 36.00 12.50 1264320

56 250.00 220.00 38.00 1056340

58 250.00 220.00 243.85 44.00 12.00 1056350

64 250.00 225.00 246.00 31.50 6.60 6601400

56 260.00 230.00 38.00 0094540

52 275.00 245.00 19.80 2197410

51 275.00 245.00 33.50 6582410

53 280.00 250.00 272.00 30.00 15.00 1261712

58 280.00 250.00 273.85 44.00 12.00 1055550

52 300.00 270.00 19.80 2188310

51 300.00 270.00 33.50 6582510

56 300.00 270.00 38.00 0094840

51 320.00 290.00 33.50 6582610

56 330.00 300.00 38.00 0095040

56 360.00 320.00 45.00 1054040

56 400.00 360.00 45.00 1054340

56 420.00 380.00 45.00 0095140

56 460.00 420.00 45.00 0095340

56 480.00 440.00 45.00 0095440

56 500.00 460.00 45.00 0134740

56 540.00 500.00 45.00 2018240

56 580.00 540.00 50.00 2020940

DO
UB

LE
-A

CT
IN

G
PIS

TO
N

SE
AL

S -
 M

ET
RIC

ØD1Ød1

L1 L2L2

L1 SOLID

SPLIT

ød2 øD1ød1

50 51 52 53 56

58 64 65 68 77

WWW.HALLITE.COMWWW.HALLITE.COM334

ØD1Ød1

SL

L1

ød2

L2

15 18 71

LEGACY SINGLE-ACTING PISTON SEALS - M
ETRIC

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

18 14.00 6.00 6.00 0202200

18 16.00 8.00 6.00 0202400

18 18.00 10.00 6.00 0202500

18 20.00 12.00 6.00 0202600

18 24.00 14.00 7.50 0202700

18 25.00 15.00 7.50 0202800

18 26.00 16.00 7.50 0615900

15 26.00 16.00 8.00 0754300

18 28.00 18.00 7.50 0202900

15 28.00 20.00 6.40 2137000

18 30.00 20.00 7.50 0200500

18 30.00 22.00 6.00 0817600

15 30.00 22.00 6.40 2137100

18 32.00 22.00 7.50 0203300

15 32.00 22.00 9.00 0377300

15 33.00 25.00 6.40 2137200

15 36.00 28.00 6.40 2137300

15 38.00 30.00 6.40 2137400

18 40.00 25.00 11.00 0472800

71 40.00 25.00 34.85 13.50 6.00 0472810

15 40.00 28.00 9.00 0690700

15 40.00 30.00 7.50 0032400

15 40.00 32.00 6.40 2137500

18 43.00 28.00 11.00 0204300

15 43.00 35.00 6.40 2137600

18 44.00 36.00 6.00 1204900

15 44.00 36.00 6.40 2137700

18 45.00 30.00 11.00 0204400

18 45.00 35.00 7.50 0052300

18 47.00 32.00 11.00 0204600

15 48.00 36.00 9.00 0690600

15 48.00 40.00 6.40 2137800

18 50.00 30.00 14.00 0282100

15 50.00 35.00 11.00 0874400

18 50.00 35.00 11.00 0474600

71 50.00 35.00 44.85 13.50 6.00 0474610

15 50.00 40.00 7.50 0188600

15 50.00 40.00 10.50 1252100

18 50.00 40.00 10.50 0202000

18 51.00 36.00 11.00 0978800

18 55.00 40.00 11.00 0475000

15 55.00 45.00 8.00 2137900

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

71 60.00 40.00 53.85 17.00 7.00 0282010

15 60.00 45.00 10.00 1022800

18 60.00 45.00 11.00 0979400

18 60.00 50.00 7.50 0179300

15 60.00 50.00 8.00 1204400

71 63.00 48.00 57.85 13.50 6.00 0205210

18 65.00 45.00 14.00 0281700

18 65.00 50.00 10.00 0208400

18 65.00 50.00 11.00 0383800

71 65.00 50.00 59.85 13.50 6.00 0383810

15 65.00 55.00 8.00 0208700

18 65.00 55.00 8.00 0242600

15 66.00 56.00 8.00 2138000

18 70.00 50.00 14.00 0294600

71 70.00 50.00 63.85 17.00 7.00 0294610

15 70.00 60.00 8.00 0208500

15 71.00 56.00 12.00 0332600

18 72.00 60.00 9.50 1397700

71 75.00 55.00 68.85 17.00 7.00 0818610

15 75.00 63.00 9.60 2138100

18 76.00 56.00 14.00 0646100

15 77.00 65.00 9.60 2138200

15 80.00 60.00 14.00 0391400

18 80.00 60.00 14.00 0294900

71 80.00 60.00 73.85 17.00 7.00 0294910

18 80.00 65.00 11.00 0740700

15 80.00 70.00 7.50 0057700

15 82.00 70.00 9.60 2146800

18 83.00 63.00 14.00 0646300

15 85.00 70.00 12.00 0384500

18 90.00 70.00 14.00 0296000

71 90.00 70.00 83.85 17.00 7.00 0296010

18 90.00 75.00 12.00 0740600

15 92.00 80.00 9.60 2138300

18 95.00 75.00 14.00 0412700

18 95.00 80.00 12.00 0732700

18 100.00 80.00 14.00 0295100

71 100.00 80.00 93.85 17.00 7.00 0295110

15 102.00 90.00 9.60 2138400

15 105.00 90.00 9.50 2174600

18 110.00 90.00 10.00 0306700

18 110.00 90.00 14.00 0071700

WWW.HALLITE.COM 335

ØD1Ød1

SL

L1

ød2

L2

15 18 71

LE
GA

CY
 SI

NG
LE

-A
CT

IN
G

PIS
TO

N
SE

AL
S -

 M
ET

RIC

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

NOMINAL

TYPE ØD₁ Ød₁ Ød₂ L₁ L₂ PART No.

18 110.00 90.00 15.00 0712400

71 110.00 90.00 103.85 18.00 7.00 0712410

15 115.00 100.00 12.00 2138500

18 115.00 100.00 12.00 0740500

18 120.00 100.00 14.00 0296100

15 120.00 100.00 15.00 0466100

71 120.00 100.00 113.85 17.00 7.00 0296110

18 125.00 100.00 19.00 0418600

71 125.00 100.00 118.85 22.00 9.50 0418610

18 125.00 110.00 11.00 0558300

15 125.00 110.00 12.00 0749300

71 130.00 104.00 123.85 22.00 9.50 0244310

15 130.00 115.00 12.00 2136900

18 135.00 110.00 19.00 0304300

18 135.00 115.00 14.00 0639900

18 140.00 120.00 12.00 0250500

71 140.00 120.00 133.85 15.00 7.00 0250510

18 145.00 120.00 19.00 0070400

18 145.00 130.00 11.30 0634500

71 150.00 120.00 143.85 27.00 9.50 1289510

18 150.00 125.00 19.00 0070500

18 160.00 135.00 19.00 0080400

71 160.00 135.00 153.85 22.00 9.50 0080410

18 160.00 140.00 14.00 0304600

18 165.00 140.00 19.00 0080500

18 170.00 150.00 14.00 0303300

18 180.00 160.00 15.00 1283100

71 180.00 160.00 173.85 18.00 7.00 1283110

18 190.00 160.00 24.00 0136100

18 200.00 175.00 19.00 0838800

18 210.00 180.00 24.00 0087200

18 220.00 200.00 15.00 1284100

18 230.00 200.00 24.00 2010000

18 250.00 220.00 22.00 0958900

18 280.00 250.00 24.00 1055500

18 300.00 270.00 24.00 0094800

18 310.00 280.00 24.00 0094900

18 330.00 300.00 24.00 0095000

18 360.00 320.00 30.00 1054000

18 400.00 360.00 30.00 1054300

18 420.00 380.00 30.00 0095100

18 440.00 400.00 30.00 0095200

WWW.HALLITE.COM336

ØD1 Ød1

L1

SPLIT

SOLID

SL

15 18

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

LEGACY ROD SEALS - M
ETRIC

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART
No.

18 6.00 14.00 6.00 0202200

18 8.00 16.00 6.00 0202400

18 10.00 18.00 6.00 0202500

18 12.00 20.00 6.00 0202600

18 14.00 24.00 7.50 0202700

18 15.00 25.00 7.50 0202800

18 16.00 26.00 7.50 0615900

15 16.00 26.00 8.00 0754300

18 18.00 28.00 7.50 0202900

15 20.00 28.00 6.40 2137000

18 20.00 30.00 7.50 0200500

18 22.00 30.00 6.00 0817600

15 22.00 30.00 6.40 2137100

18 22.00 32.00 7.50 0203300

15 22.00 32.00 9.00 0377300

15 25.00 33.00 6.40 2137200

18 25.00 40.00 11.00 0472800

15 28.00 36.00 6.40 2137300

15 28.00 40.00 9.00 0690700

18 28.00 43.00 11.00 0204300

15 30.00 38.00 6.40 2137400

15 30.00 40.00 7.50 0032400

18 30.00 45.00 11.00 0204400

18 30.00 50.00 14.00 0282100

15 32.00 40.00 6.40 2137500

18 32.00 47.00 11.00 0204600

15 35.00 43.00 6.40 2137600

18 35.00 45.00 7.50 0052300

15 35.00 50.00 11.00 0874400

18 35.00 50.00 11.00 0474600

18 36.00 44.00 6.00 1204900

15 36.00 44.00 6.40 2137700

15 36.00 48.00 9.00 0690600

18 36.00 51.00 11.00 0978800

15 40.00 48.00 6.40 2137800

15 40.00 50.00 7.50 0188600

15 40.00 50.00 10.50 1252100

18 40.00 50.00 10.50 0202000

18 40.00 55.00 11.00 0475000

15 45.00 55.00 8.00 2137900

15 45.00 60.00 10.00 1022800

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART
No.

18 45.00 60.00 11.00 0979400

18 45.00 65.00 14.00 0281700

18 50.00 60.00 7.50 0179300

15 50.00 60.00 8.00 1204400

18 50.00 65.00 10.00 0208400

18 50.00 65.00 11.00 0383800

18 50.00 70.00 14.00 0294600

15 55.00 65.00 8.00 0208700

18 55.00 65.00 8.00 0242600

15 56.00 66.00 8.00 2138000

15 56.00 71.00 12.00 0332600

18 56.00 76.00 14.00 0646100

15 60.00 70.00 8.00 0208500

18 60.00 72.00 9.50 1397700

15 60.00 80.00 14.00 0391400

18 60.00 80.00 14.00 0294900

15 63.00 75.00 9.60 2138100

18 63.00 83.00 14.00 0646300

15 65.00 77.00 9.60 2138200

18 65.00 80.00 11.00 0740700

15 70.00 80.00 7.50 0057700

15 70.00 82.00 9.60 2146800

15 70.00 85.00 12.00 0384500

18 70.00 90.00 14.00 0296000

18 75.00 90.00 12.00 0740600

18 75.00 95.00 14.00 0412700

15 80.00 92.00 9.60 2138300

18 80.00 95.00 12.00 0732700

18 80.00 100.00 14.00 0295100

15 90.00 102.00 9.60 2138400

15 90.00 105.00 9.50 2174600

18 90.00 110.00 10.00 0306700

18 90.00 110.00 14.00 0071700

18 90.00 110.00 15.00 0712400

15 100.00 115.00 12.00 2138500

18 100.00 115.00 12.00 0740500

18 100.00 120.00 14.00 0296100

15 100.00 120.00 15.00 0466100

18 100.00 125.00 19.00 0418600

18 110.00 125.00 11.00 0558300

15 110.00 125.00 12.00 0749300

WWW.HALLITE.COM 337

ØD1 Ød1

L1

SPLIT

SOLID

SL

15 18

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

LE
GA

CY
 R

OD
 SE

AL
S -

 M
ET

RIC

NOMINAL

TYPE Ød₁ ØD₁ SL L₁ PART
No.

18 110.00 135.00 19.00 0304300

15 115.00 130.00 12.00 2136900

18 115.00 135.00 14.00 0639900

18 120.00 140.00 12.00 0250500

18 120.00 145.00 19.00 0070400

18 125.00 150.00 19.00 0070500

18 130.00 145.00 11.30 0634500

18 135.00 160.00 19.00 0080400

18 140.00 160.00 14.00 0304600

18 140.00 165.00 19.00 0080500

18 150.00 170.00 14.00 0303300

18 160.00 180.00 15.00 1283100

18 160.00 190.00 24.00 0136100

18 175.00 200.00 19.00 0838800

18 180.00 210.00 24.00 0087200

18 200.00 220.00 15.00 1284100

18 200.00 230.00 24.00 2010000

18 220.00 250.00 22.00 0958900

18 250.00 280.00 24.00 1055500

18 270.00 300.00 24.00 0094800

18 280.00 310.00 24.00 0094900

18 300.00 330.00 24.00 0095000

18 320.00 360.00 30.00 1054000

18 360.00 400.00 30.00 1054300

18 380.00 420.00 30.00 0095100

18 400.00 440.00 30.00 0095200

WWW.HALLITE.COM338

07 09 11

12 13 14

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

LEGACY VEE PACKS - M
ETRIC

ØD1Ød1

L1

ØD1Ød1

L1

NOMINAL

TYPE Ød₁ ØD₁ L₁ PART No.

09 12.00 22.00 16.00 01880730

09 15.00 25.00 16.00 0189530

09 16.00 26.00 16.00 0190130

09 18.00 28.00 16.00 0190530

12 20.00 30.00 13.50 42010730

09 20.00 30.00 16.00 0190930

11 20.00 30.00 18.50 42010750

14 20.00 32.00 16.50 4204930

13 20.00 32.00 22.50 4204950

09 22.00 32.00 16.00 01910730

12 25.00 307.00 16.50 4198930

11 25.00 307.00 22.50 4198950

14 25.00 40.00 16.50 4205030

07 25.00 40.00 22.50 66300720

09 25.00 40.00 22.50 0192630

13 25.00 40.00 22.50 4205050

12 28.00 40.00 16.50 4202030

11 28.00 40.00 22.50 4202050

09 28.00 43.00 22.50 0193430

12 30.00 42.00 16.50 4202130

11 30.00 42.00 22.50 4202150

14 30.00 45.00 16.50 4205130

07 30.00 45.00 22.50 0400820

09 30.00 45.00 22.50 0193930

13 30.00 45.00 22.50 4205150

12 32.00 44.00 16.50 4202230

11 32.00 44.00 22.50 4202250

07 32.00 407.00 22.50 6630820

09 32.00 407.00 22.50 0194330

12 35.00 407.00 16.50 4202330

11 35.00 407.00 22.50 4202350

14 35.00 50.00 16.50 4205230

07 35.00 50.00 22.50 0339520

09 35.00 50.00 22.50 0195130

13 35.00 50.00 22.50 4205250

12 36.00 48.00 16.50 4202430

11 36.00 48.00 22.50 4202450

09 36.00 51.00 22.50 0196030

12 40.00 52.00 16.50 4202530

11 40.00 52.00 22.50 4202550

14 40.00 55.00 16.50 4205330

07 40.00 55.00 22.50 6532620

NOMINAL

TYPE Ød₁ ØD₁ L₁ PART No.

13 40.00 55.00 22.50 4205350

12 42.00 54.00 16.50 4202630

11 42.00 54.00 22.50 4202650

09 42.00 507.00 22.50 0196830

12 45.00 60.00 16.50 42020730

07 45.00 60.00 22.50 0385020

09 45.00 60.00 22.50 01907430

11 45.00 60.00 22.50 42020750

14 45.00 65.00 20.50 4205430

13 45.00 65.00 207.50 4205450

09 48.00 63.00 22.50 019070730

12 50.00 65.00 16.50 4199030

11 50.00 65.00 22.50 4199050

14 50.00 070.00 22.00 4205530

07 50.00 070.00 30.00 6631020

09 50.00 070.00 30.00 1208430

13 50.00 070.00 30.00 4205550

12 55.00 070.00 16.50 4202930

11 55.00 070.00 22.50 4202950

14 55.00 075.00 22.00 4205630

07 55.00 075.00 30.00 6631120

09 55.00 075.00 30.00 1208230

13 55.00 075.00 30.00 4205650

12 56.00 071.00 16.50 4203030

11 56.00 071.00 22.50 4203050

07 56.00 076.00 30.00 0338220

09 56.00 076.00 32.00 1208630

12 60.00 075.00 16.50 4203130

11 60.00 075.00 22.50 4203150

14 60.00 80.00 207.00 42050730

07 60.00 80.00 30.00 0892520

09 60.00 80.00 32.00 1208930

13 60.00 80.00 307.00 42050750

12 63.00 078.00 16.50 4203230

11 63.00 078.00 22.50 4203250

07 63.00 83.00 30.00 04607120

09 63.00 83.00 32.00 1209130

12 65.00 80.00 16.50 4203330

11 65.00 80.00 22.50 4203350

07 65.00 85.00 30.00 046070720

14 65.00 85.00 30.00 4205830

13 65.00 85.00 40.00 4205850

WWW.HALLITE.COM 339

07 09 11

12 13 14

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

LE
GA

CY
 V

EE
 PA

CK
S -

 M
ET

RIC

ØD1Ød1

L1

ØD1Ød1

L1

NOMINAL

TYPE Ød₁ ØD₁ L₁ PART No.

12 070.00 85.00 16.50 4203430

11 070.00 85.00 22.50 4203450

07 070.00 90.00 30.00 6631220

09 070.00 90.00 30.00 1209330

14 070.00 90.00 30.00 4205930

13 070.00 90.00 40.00 4205950

12 075.00 90.00 16.50 4203530

11 075.00 90.00 22.50 4203550

07 075.00 95.00 30.00 0446620

09 075.00 95.00 30.00 1209530

14 075.00 95.00 30.00 4206030

13 075.00 95.00 40.00 4206050

12 80.00 95.00 16.50 4203630

11 80.00 95.00 22.50 4203650

07 80.00 100.00 30.00 6631320

09 80.00 100.00 30.00 1209630

14 80.00 100.00 30.00 4206130

13 80.00 100.00 40.00 4206150

09 80.00 105.00 44.00 0984230

12 85.00 100.00 16.50 42030730

11 85.00 100.00 22.50 42030750

07 85.00 105.00 30.00 6631420

09 85.00 105.00 30.00 1209830

12 90.00 105.00 16.50 4203830

11 90.00 105.00 22.50 4203850

07 90.00 110.00 30.00 6631520

09 90.00 110.00 30.00 1210630

14 90.00 110.00 30.00 4206230

13 90.00 110.00 40.00 4206250

12 100.00 115.00 22.00 4203930

11 100.00 115.00 30.00 4203950

07 100.00 120.00 30.00 6631620

09 100.00 120.00 30.00 12100730

14 100.00 120.00 30.00 4199130

13 100.00 120.00 40.00 4199150

09 105.00 125.00 30.00 1203130

12 110.00 125.00 22.00 4204030

11 110.00 125.00 30.00 4204050

07 110.00 130.00 30.00 0308420

09 110.00 130.00 30.00 1195030

14 110.00 130.00 30.00 4206330

13 110.00 130.00 40.00 4206350

NOMINAL

TYPE Ød₁ ØD₁ L₁ PART No.

14 115.00 140.00 34.00 4206430

13 115.00 140.00 46.00 4206450

09 120.00 140.00 30.00 41307830

07 125.00 140.00 22.50 1362820

12 125.00 140.00 26.00 4204230

11 125.00 140.00 34.00 4204250

07 125.00 145.00 30.00 21079620

09 125.00 150.00 34.00 1215330

14 125.00 150.00 34.00 4206530

07 125.00 150.00 307.00 1365620

13 125.00 150.00 46.00 4206550

09 135.00 160.00 34.00 11907630

12 140.00 155.00 26.00 4199230

11 140.00 155.00 34.00 4199250

07 140.00 160.00 30.00 12072320

09 140.00 160.00 33.00 060707130

14 140.00 165.00 34.00 4206630

13 140.00 165.00 46.00 4206650

12 150.00 1070.00 30.00 2196630

11 150.00 1070.00 40.00 2196650

09 150.00 180.00 45.00 1220130

14 150.00 180.00 45.00 42060730

13 150.00 180.00 60.00 42060750

12 160.00 180.00 30.00 21960730

11 160.00 180.00 40.00 21960750

14 160.00 190.00 45.00 4206830

13 160.00 190.00 60.00 4206850

09 1070.00 200.00 45.00 1224930

12 180.00 200.00 30.00 2196830

11 180.00 200.00 40.00 2196850

14 180.00 210.00 45.00 4206930

07 180.00 210.00 407.00 0090320

13 180.00 210.00 60.00 4206950

14 195.00 225.00 407.50 6582130

13 195.00 225.00 62.50 6582150

12 200.00 220.00 30.00 2196930

11 200.00 220.00 40.00 2196950

07 200.00 230.00 45.00 12820720

09 200.00 230.00 45.00 1225830

14 200.00 230.00 45.00 42007030

13 200.00 230.00 60.00 42007050

14 220.00 250.00 407.50 6582330

WWW.HALLITE.COM340

07 09 11

12 13 14

PART NUMBERS ON THIS PAGE ARE LISTED IN THE STANDARD MATERIAL OPTION. FOR MATERIAL VARIATIONS
OR FOR CUSTOM SIZES, MATERIALS, OR SEAL DESIGNS, PLEASE CONTACT YOUR LOCAL HALLITE REPRESENTATIVE.

LEGACY VEE PACKS - M
ETRIC

ØD1Ød1

L1

ØD1Ød1

L1

NOMINAL

TYPE Ød₁ ØD₁ L₁ PART No.

13 220.00 250.00 62.50 6582350

14 245.00 2075.00 407.50 6582430

13 245.00 2075.00 62.50 6582450

14 2070.00 300.00 407.50 6582530

13 2070.00 300.00 62.50 6582550

14 290.00 320.00 49.00 6582630

13 290.00 320.00 64.00 6582650

14 320.00 360.00 58.00 65820730

13 320.00 360.00 078.00 65820750

14 380.00 420.00 60.00 6584030

13 380.00 420.00 80.00 6584050

WWW.HALLITE.COM 341

HALLITE SEALS

As a global provider of high-performance sealing
solutions, Hallite’s reputation is backed by 100 years of
excellence in engineering, manufacturing, sustained
technical support, and customer service. With some of
the industry’s shortest lead times, we bring to market a
diverse portfolio of catalogued and customised sealing
solutions made from materials that are formulated
for performance-critical environments. From the
off-highway equipment used in construction and
infrastructure to the landing gear used in aerospace,
Hallite fluid seals are key components utilised in the
most demanding applications.

To meet growing worldwide demand, Hallite combines
carefully chosen and managed inventory in local markets,
supported by fast-track moulding and machining
capabilities to provide high service levels. Hallite offers a
broad range of catalogue products, OEM custom moulded
and machined designs and custom on-demand machining
capabilities from design to shipment.

Hallite operations can be found in strategic geographies
throughout Asia Pacific, Western Europe, and North
America. Combining an expansive global footprint with
a dense network of strategic service partners completes
our global presence; ensuring that the full range of
Hallite products, capabilities, and expertise are always
available when and where you need them most.

Telefon: +4 0756 933 330 | Email: etansari@hennlich.ro | Website: www.hennlich.ro

	Tried & trusted
	THE HALLITE WAY
	MAJOR INDUSTRIES
	FLUID POWER SEAL PRODUCT INDEX - LEGACY METRIC PRODUCTS
	FLUID POWER SEAL PRODUCT INDEX - METRIC PRODUCTS
	surface FINISH
	714
	730
	754
	764
	780
	606
	659
	601
	720
	605
	610
	616
	621
	652
	663
	673
	653
	660
	37
	38
	831
	834
	839
	839N
	842
	844
	846
	847
	860
	864
	87
	506
	533
	708
	80
	800
	155
	657
	668

	storage of seals
	Housing Designs
	Housing Designs and Extrusion Gaps
	Bearing materials and dimensional tolerances
	Specified Tolerance Tables
	Cylinder housing and seal options
	Cylinder Operating Conditions
	USE & fitting of seals
	Fluid Compatibility Chart
	Material Chart
	Hallite Service® Machined Seals
	Armorlene® PTFE Fluid Power Seals Portfolio
	Legacy Products - Metric

