
E
7.

60
9.

1/
09

.1
2

53

Fluid Monitoring Module
FMM

Description
The FluidMonitoring Module FMM
series combines two of Hydac's
condition monitoring products, the
ContaminationSensor CS 1000 and
AquaSensor AS 1000, in one system.

It provides the user with a robust
and stationary system for online
measurement of

zzparticle contamination and
zzwater content (e.g. to detect
leakage) in hydraulic and lubrication
fluids.

The FMM series of blocks have all
the necessary connections and are
therefore easy to install in existing
hydraulic circuits.

Various models are available for
use in filtration & cooler/heater
circuits, pressure and high pressure
applications.

Advantages
zzCost-effective installation
zzCritical machine conditions are
identified in good time
zzContinuous oil condition monitoring
zzCondition-based maintenance
planning

Technical specifications
General data
FMM - O - M - ... Offline circuits 6 ... 15 bar
FMM - P - S - ... Pressure circuits 15 ... 350 bar
FMM - P - M - ... Pressure circuits 15 ... 350 bar
FMM - P - L - ... Pressure circuits 15 ... 250/350 bar
FMM - A - S - ... Pressure circuits 15 ... 350 bar

E
7.

60
9.

1/
09

.1
2

54

Dimensions

FMM - O - M - ...
(previously known as: FMM)

Hydraulic circuit diagram

Technical specifications
Mounting position vertical (flow from bottom to top)
Max. operating pressure 6 ... 15 bar / 87 ... 217 psi
Minimum differential pressure 6 bar / 87 psi (recommended)
Permitted viscosity range 1 ... 350 mm²/s
Hydraulic connection
(IN, OUT)

Test point type 1604 or
G 1/4" (ISO 228)

Material of seal FKM
Fluid temperature range 0 ... +85 °C / +32 ... +185 °F
Ambient temperature range -30 ... +80 °C / -22 ... +176 °F
Storage temperature range -40 ... +80 °C / -40 ... +176 °F
Relative humidity max. 95%, non-condensing
Weight 4.3 kg

Model code
See last page

Items supplied
–– 1 FMM - O - M - ...
–– 1 Operating manual

Accessories
A wide range of accessories can be found in the brochure
"Filter Systems Accessories" (E 7.623...), page 209 onwards.

26
7

15

243

73
90

2x
Ø

6.6

85

58
90

4xM
6

7.5 35

≈

≈

≈

CS

IN OUT

AS

TP1

E
7.

60
9.

1/
09

.1
2

55

Dimensions

FMM - P - S - ...
(previously known as: FMMP)

Hydraulic circuit diagram

Technical specifications
Mounting position vertical (flow from bottom

to top)
Max. operating pressure 15 ... 350 bar / 217 ... 5075 psi
Minimum differential pressure 15 bar / 217 psi
Permitted viscosity range 1 ... 350 mm²/s
Hydraulic connection
(IN, OUT)

Test point type 1604 or
G 1/4" (ISO 228)

Material of seal FKM / EPDM
Fluid temperature range 0 ... +85 °C / +32 ... +185 °F
Ambient temperature range -30 ... +80 °C / -22 ... +176 °F
Storage temperature range -40 ... +80 °C / -40 ... +176 °F
Relative humidity max. 95%, non-condensing
Weight 4.3 kg

Model code
See last page

Items supplied
–– 1 FMM - P - S - ...
–– 1 Operating manual

Accessories
A wide range of accessories can be found in the brochure
"Filter Systems Accessories" (E 7.623...), page 209 onwards.

21
5

56
83

52

193

2x Ø 9

54

18.5
71.5

10
5

3x
Ø

10
.5

82.5

≈

≈ ≈

≈

CS

IN OUT

min. 60
for element change

E
7.

60
9.

1/
09

.1
2

56

Dimensions

FMM - P - M - ...

Hydraulic circuit diagram

Technical specifications
Mounting position vertical (flow from bottom

to top)
Max. operating pressure 15 ... 350 bar / 217 ... 5075 psi
Minimum differential pressure 15 bar / 217 psi
Permitted viscosity range 1 ... 350 mm²/s
Hydraulic connection
(IN, OUT)

Test point type 1604 or
G 1/4" (ISO 228)

Material of seal FKM / EPDM
Fluid temperature range 0 ... +85 °C / +32 ... +185 °F
Ambient temperature range -30 ... +80 °C / -22 ... +176 °F
Storage temperature range -40 ... +80 °C / -40 ... +176 °F
Relative humidity max. 95%, non-condensing
Weight 6.5 kg

Model code
See last page

Items supplied
–– 1 FMM - P - M - ...
–– 1 Operating manual

Accessories
A wide range of accessories can be found in the brochure
"Filter Systems Accessories" (E 7.623...), page 209 onwards.

23
5

ca.
56

83

2x Ø 9
62

203

54
10

5

18.5
71.5

82.5

3x
Ø

10
.5

≈

≈

≈

CS

IN OUT

AS

min. 60
for element change

E
7.

60
9.

1/
09

.1
2

57

Dimensions

FMM - P - L - ...
(previously known as: FMMHP)

Hydraulic circuit diagram

Technical specifications
Mounting position vertical (flow from bottom

to top)
Max. operating pressure
without hydraulic
accumulator
with hydraulic accumulator

15 ... 350 bar / 217 ... 5075 psi

15 ... 250 bar / 217 ... 3625 psi

Minimum differential pressure 15 bar / 217 psi
Permitted viscosity range 1 ... 350 mm²/s
Hydraulic connection
(IN, OUT)

Test point type 1604 or
G 1/4" (ISO 228)

Material of seal FKM / EPDM
Fluid temperature range 0 ... +85 °C / +32 ... +185 °F
Ambient temperature range -30 ... +80 °C / -22 ... +176 °F
Storage temperature range -40 ... +80 °C / -40 ... +176 °F
Relative humidity max. 95%, non-condensing
Weight 12.5 kg

Model code
See last page

Items supplied
–– 1 FMM - P - L - ...
–– 1 Operating manual

Accessories
A wide range of accessories can be found in the brochure
"Filter Systems Accessories" (E 7.623...), page 209 onwards.

99 6010
75

19
0

4x Ø 6.6

21
2

322

120

≈

≈

≈

≈

CS

IN OUT

AS

TP1 TP2

E
7.

60
9.

1/
09

.1
2

58

Dimensions

Hydraulic circuit diagram Technical specifications
Mounting position horizontal
Max. operating pressure 15 ... 350 bar / 217 ... 5075 psi
Minimum differential pressure 15 bar / 217 psi
Permitted viscosity range 1 ... 350 mm²/s
Hydraulic connection
(IN, OUT)

Test point type 1604 or
G 1/4" (ISO 228)

Material of seal FKM / EPDM
Fluid temperature range 0 ... +85 °C / +32 ... +185 °F
Ambient temperature range -30 ... +80 °C / -22 ... +176 °F
Storage temperature range -40 ... +80 °C / -40 ... +176 °F
Relative humidity max. 95%, non-condensing
Weight 8.0 kg FMM-A-S...-1

7.8 kg FMM-A-S...-2

Model code
See last page
Items supplied

–– 1 FMM - A - S - ...
–– 1 Operating manual

Accessories
A wide range of accessories can be found in the brochure
"Filter Systems Accessories" (E 7.623...), page 209 onwards.

≈ 48

≈ 150

13
34

84

≈
21

5

2x Ø 6.6
126 m

in
. 6

0
fo

r e
le

m
en

t c
ha

ng
e

FMM - A - S - ... - 2 - ...

48

150

98
34

2x Ø 6.6
84

30
0

119

≈

≈

≈

≈

≈Dimensions

m
in

. 7
5

fo
r e

le
m

en
t c

ha
ng

e

FMM - A - S - ... - 1 - ...

CS

IN OUT

E
7.

60
9.

1/
09

.1
2

59

Model code
	 FMM - O - M - 0 - CS 1 2 2 0 - A - AS - 0 - 0 - 0 / -000
TYPE
FMM	 =	 Fluid Monitoring Module

Hydraulic application
O	 =	 Offline (offline circuit < 15 bar) only sensor combination M
P	 =	 Pressure Line (pressure circuit > 15 bar)
A	 =	 Adjustable Flow Control Valve (pressure circuit > 15 bar)
		 only sensor combination S

Sensor combination
S	 =	 CS1000
M	 =	 CS1000 + AS1000
L	 =	 CS1000 + AS1000 + HydacLab *

Seal
0	 =	 FKM
1	 =	 EPDM
		 (not for FMM-O, not for hydraulic accumulator)

Contamination Sensor CS1000 Series
CS 1210	 =	 ISO / SAE, without display (FPM)
CS 1220	 =	 ISO / SAE, with display (FPM)
CS 1310	 =	 ISO / SAE / NAS, without display (FPM)
CS 1320	 =	 ISO / SAE / NAS, with display (FPM)
CS 1211	 =	 ISO / SAE, without display (EPDM)
CS 1221	 =	 ISO / SAE, with display (EPDM)
CS 1311	 =	 ISO / SAE / NAS, without display (EPDM)
CS 1321	 =	 ISO / SAE / NAS, with display (EPDM)

Analogue interface of the CS1000
A	 =	 4 ... 20 mA
B	 =	 0 ... 10 VDC

Additional sensor
Z		 =	 without
AS		 =	 AS1000
AS3	 =	 AS3000
AS31	 =	 AS3100
Z(AS)	 = 	 set up for AS1000

Hydraulic accumulator
0	 =	 without accumulator
1	 =	 diaphragm accumulator SBO 250-0.075 (40 bar gas pressure) [not available in EPDM]

Filter
0	 =	 without filter (not for FMM-O)
1	 =	 protective filter (25µm) (for FMM-P, optional with FMM-A)
2	 =	 DF60 (5µm) (optional with FMM-A)

Options
0	 =	 no options

Modification number
000	 =	 Modification number

*	 Set up for HydacLab

E
7.

60
9.

1/
09

.1
2

60

Note
The information in this brochure relates to
the operating conditions and applications
described.
For applications and operating conditions
not described, please contact the relevant
technical department.
Subject to technical modifications.

HYDAC Filter Systems GmbH
Industriegebiet
D-66280 Sulzbach / Saar
Tel.:+49 (0) 6897/509-01
Fax:+49 (0) 6897/509-846
Internet: www.hydac.com
E-Mail: filtersystems@hydac.com

