

Parker O-Ring Vacuum Sealing Guide

ORD 5705

aerospace
climate control
electromechanical
filtration
fluid & gas handling
hydraulics
pneumatics
process control
sealing & shielding

Failure, improper selection or improper use of the products and/or systems described herein or related items can cause death, personal injury or property damage.

This document and other information from Parker Hannifin Corporation, its subsidiaries and authorized distributors provides product and/or system options for further investigation by users having technical expertise. It is important that you analyze all aspects of your application and review the information concerning the product or system in the current product catalog. Due to the variety of operating con-

ditions and applications for these products or systems, the user, through his or her own analysis and testing, is solely responsible for making the final selection of the products and systems and assuring that all performance, safety and warning requirements of the application are met.

The products described herein, including without limitation, product features, specifications, designs, availability and pricing, are subject to change by Parker Hannifin Corporation and its subsidiaries at any time without notice.

OFFER OF SALE

The items described in this document are hereby offered for sale by Parker Hannifin Corporation, its subsidiaries and its authorized distributors. This offer and its acceptance are governed by the provisions stated on the separate page of this document entitled "Offer of Sale."

Copyright©2010, Parker Hannifin Corporation, Cleveland, OH. All rights reserved.

Table of Contents

Introduction to vacuum sealing	1
Weight loss of compounds in vacuum	3
Leak rates for vacuum seals	3
Effect of squeeze & lubricant in vacuum sealing	4
Gas permeability rates for common elastomers	4
Designing for high-temperature applications	5
Face seal glands for vacuum service	6
Dovetail grooves for vacuum service	7
Half-dovetail grooves for vacuum service	8
Static seal glands for vacuum service	9
Reciprocating seal glands for vacuum service	10
Parker O-Ring general information	11

Introduction to Vacuum Sealing

There has been much discussion recently about the best means for providing a good vacuum O-ring seal. Butyl elastomers have long been the preferred material for sealing vacuum applications. The primary reason for this popularity is butyl's excellent gas permeation resistance. This vital property, together with the fact that butyl compounds have low outgassing and weight loss characteristics, good physical properties, a temperature range from - 54° C to + 124° C (- 65° F to +225°F) and good moisture resistance, has established butyl materials in this preferred position.

Other Environmental Factors

The need for special environmental or service considerations in addition to basic low permeability will often reduce the potential to utilize butyl. Requirements such as high temperature, radiation resistance, or certain combinations of fluid media may take careful study to ascertain the proper material recommendation. For instance, high temperature or acid resistance would require the use of a fluorocarbon material, which has a temperature range of - 26°C to +205°C (-15°F to +400°F) while still retaining its properties of low outgassing and low permeation. Where hot water, steam, or radiation is present, an ethylene propylene material should be considered. Ethylene propylene has a service temperature range of - 54° C to + 149° C (- 65° F to +300°F). Some Parker ethylene propylene compounds, however, can withstand exposure up to +260°C (+500°F) in steam. Or in high temperature applications up to 600°F, the use of perfluorinated elastomers would be best.

Deep Vacuum Weight Loss is particularly important in many space and other vacuum applications where optical surfaces and electrical contact surfaces must remain clean to serve their intended purpose. Some rubber compounds contain small quantities of oil or other ingredients that become mo-

bile under high vacuum conditions and may deposit a thin film on all the surrounding surfaces. Table I (see page 3) indicates the weight loss of several Parker Seal compounds due to exposure to vacuum environments.

Where sensitive surfaces are involved, the higher weight loss compounds should be avoided in favor of the low weight loss materials. The small amount of volatile material contained in low weight loss Parker Seal compounds like FF370 or HF355, is primarily water vapor and is not likely to deposit on nearby critical surfaces.

When the properties of a high weight loss compound are required in a vacuum sealing application, some customers have the O-rings vacuum baked to drive off any residual volatile components before the parts are assembled. Be aware however, that this procedure may shrink the O-rings and modify their low temperature resistance.

O-Ring Squeeze and Effects of Lubrication

A major vacuum sealing consideration is the rate of flow of gases from the pressure side to the vacuum side of an elastomeric O-ring. This flow rate depends to a great extent on how the O-ring is used. One butyl compound has been tested in face-type O-ring seals, using grooves that provide 15%, 30%, and 50% squeeze. It will be seen from the results plotted in Figure I (see page 3) that increasing the squeeze reduced the leak rate dramatically. Lubricating the O-ring with a high vacuum grease also reduced the leakage of the light (15%) squeeze rings significantly, but the effect of the grease was considerably less at 30% squeeze, while at 50% squeeze the beneficial effect of the grease was not detectable. Several other compounds were tested in this way with similar results.

Increased O-ring squeeze reduces flow rate by increasing the length

of the physical path the gas has to travel (width of ring) and decreasing the area available to the entry of the gas (groove depth). Increasing squeeze also tends to force the elastomer into any small imperfections or surface finish marks in the mating metal surfaces, and thus prevents leakage around the seal. The application of vacuum grease changes the surface tension and may reduce the rate of surface absorption.

It is therefore recommended that dovetail or face type O-ring grooves be used whenever possible for static vacuum seals, employing a suitable vacuum grease as a sealing lubricant and surface coating in addition to a heavy squeeze on the O-ring cross-section. When a radial vacuum seal is required, or when a heavy squeeze is not possible for some design reason, it becomes even more important to use a suitable vacuum grease.

Although a heavy squeeze is necessary to reduce leakage to an absolute minimum in an O-ring vacuum seal, this type of design may require heavy flange construction. Furthermore, extreme squeeze values may crush the O-ring. However, when an extra-shallow gland is desired in order to increase the squeeze, it must be made wide enough to accommodate the full O-ring volume.

Parker elastomer seals are used in many specialized vacuum applications, from laser pumps to semiconductor processing. For most purposes, the gland design shown for vacuum and gases in Design Chart 1 (see page 6) is a reasonable compromise in a face seal situation. The squeeze recommended in this design chart, however, is sufficiently heavy that a male or female gland assembly with the same dimensions may be very difficult to assemble. For these situations, O-ring grooves in accordance with the standard static seal glands found in Design Chart 4 (see page 9) may be more suitable.

Dovetail & Half-dovetail Grooves

It is often necessary to provide some means for retaining an O-ring in a face seal groove during assembly and maintenance. An undercut or "dovetail" groove has proven effective in many applications to keep the O-ring in place. A dovetail groove, however, is expensive to machine and thus should be used only when absolutely necessary.

It should be noted that although this type of gland has been used successfully, it is generally not recommended for applications othen than those in the Microelectronics industry. The inherent characteristics of the groove design limits the amount of void area. Therefore, normally acceptable

Avoid having tool marks perpendicular to the O-ring sealing line. This creates a built-in leak path.

The ideal surface finish for any vacuum seal flange has a circular lay. (Preferrably lathe turned)

tolerance extremes, wide service temperature ranges, and fluid media which cause high swell of the elastomer are conditions which very often cannot be accommodated by a dovetail groove. Design Charts 2 & 3 (see page 7-8) provide dimensional recommendations for full and half-dovetail vacuum seal O-ring grooves.

Dynamic Vacuum Sealing

There is very little data available on dynamic vacuum seals, but reasonably low leak rates have been reported using two O-rings seals designed according to the standard radial dynamic design dimensions for reciprocating seals which are shown in Design Chart 5 (see page 10). In sealing gases and vacuum, it is quite feasible to use two O-ring seals in separate grooves. In reciprocating hydraulic applications, however, such redundant seals are not recommended because of the danger of creating a pressure trap between the two seals.

Gland Surface Finishes for Vacuum Sealing Service

Surface roughness of gland surfaces is more critical in sealing pressurized gases or vacuum than it is for liquids, because a gas will find its way through extremely minute passages. Therefore, surfaces against which an O-ring must seal should have a surface finish value smoother than usual. Surface finishes of 16 rms are recommended, with care being taken to insure that there are no machine or tool marks perpendicular to the seal as shown in the illustration below.

Vacuum Leak Rates

To determine the approximate leak rate for a vacuum seal, use the "Leak Rate Approximation" method. The leak rate of a gas through an O-ring seal may be roughly approximated when the permeability of the gas through the particular elastomer is known for the temperature at which the seal must function.

The following formula is useful for this approximation:

 $L = .7FDPQ(1-S)^2$ where:

L = Approximate leak rate of the seal, std. cc/sec.

F = Permeability rate of the gas through the elastomer at the anticipated operating temperature. Std cc cm/cm² sec bar (Permeability rates for helium, hydrogen, and carbon dioxide through some representative Parker compounds are shown in Table 2 on page 4).

D = Inside diameter of the O-ring, inches.

P = Pressure differential across the seal, Ib/in².

Q = Factor depending on the percent squeeze and whether the O-ring is lubricated or dry. (From Figure 2)

S = Percent squeeze on the O-ring cross section expressed as a decimal. (i.e. for 20% squeeze, S = .20)

This formula provides only a rough order of magnitude approximation because permeability varies between compounds in the same polymer family, and because it is based on the assumption that:

- 1. The cross-section of a squeezed O-ring is rectangular.
- 2. The cross-sectional area of a squeezed O-ring is the same as its area in the free condition.
- 3. The permeability rate of a gas through an O-ring is proportional to the pressure differential across the seal.

Note: These assumptions are not entirely accurate.

For convenience, the formula contains mixed units. It was set up this way because in the United States, O-ring diameters are usually given in inches, and pressures in pounds per square inch, while permeability figures are usually shown in metric units. The .7 factor provides dimensional homogeneity.

Weight Loss and Leak Rate

Figure 1 O-Ring Leak Rate - Dry vs. Lubricated

Test Sample: O-ring I.D.= 4.850", W= .070"

Compound: Butyl
Pressure Differential: 60 psi
Temperature: 25°C (77°F)

A variation of plus or minus 50% from the predicted value should be anticipated to allow for limitations in the accuracy of test equipment, available standards and variations between samples tested.

Table 1 Weight Loss of Elastomer Materials in Vacuum									
Test Samples	Approximately .075" thick								
Time	336 hours (two weeks)								
Vacuum Level	Approximately 1 x 10 ⁻⁶	torr							
Temperature	Ambient - approximately 21°C (70°F)								
Polymer Type	Percent Weight Loss	Percent Weight Loss Polymer Type Percent Weight Loss							
Butyl	.18	Fluorosilicone	.28						
Ethylene Propylene	.39	Neoprene	.13						
Ethylene Propylene	.76	Nitrile	1.06						
Ethylene Propylene	.92 Nitrile 3.45								
Fluorocarbon	.07 Polyurethane 1.29								
Fluorocarbon	.09	.09 Silicone .03							
Fluorosilicone	.25	Silicone	.31						

Note: Varying weight loss figures within the same polymer family represent different formulations or compounds made from that base polymer.

Vacuum Squeeze and Gas Permeability

Figure 2 Effect of Squeeze and Lubricant on O-Ring Leak Rate

Table 2 Gas Permeability Rates									
Base Polymer	Permeability x 10 ⁻⁸ cc cm/cm ² sec. bar								
	Helium Hydrogen Carbon Dioxide								
Butyl	6.5 @77°F	16.1 @ 95°F	N/A						
Fluorocarbon	12.7 @77°F	160.0 @ 200°F	N/A						
Fluorosilicone	143.0 @ 77°F	N/A	444.0 @ 79°F						
Neoprene	6.5 @ 77°F	180.0 @ 100°F	9.98 @ 72°f						
Nitrile	8.0 @ 77°F	21.2 @ 100°F	47.7 @ 86°F						
Polyacrylate	16.3 @ 77°F	49.6 @ 100°F	N/A						
Silicone	238.0 @ 77°F	1010.0 @ 103°F	2280.0 @ 77°F						
Ethylene propylene	19.7 @ 77°F	111.0 @ 104°D	N/A						
Perfluroelastomer	23.8 @ 68°F	N/A	5.77 @ 68°F						

Permeability rates listed above are for standard elastomers when tested with gases and temperatures as indicated. N/A = no data currently available.

Design Recommendations for High Temperature Applications

Thermal Expansion

The thermal expansion coefficient of perfluorinated (FFKM) elastomers is much higher than that of conventional seal materials like nitrile (NBR) or fluorocarbon (FKM).

When designing a perfluorinated Oring seal gland for high-temperature service, it is important to take into consideration the potential effect of thermal expansion and incorporate extra capacity in the gland cavity. The forces generated by excessive elastomer expansion in a confined space (gland) can severely damage the O-ring seal, and warp or distort the metal retainer and fasteners of the sealed assembly.

Figure 3 illustrates the relative volume change of several different elastomers and, for comparison, steel. Note that the volumetric expansion of perfluorinated rubber is about 22% when taken from room temperature to +250°C (+482°F). In such a case, the gland fill of the

75% at room temperature to allow for thermal expansion and thus avoid generation of excessive internal forces which could result in O-ring extrusion and/or damage to mating parts.

Figure 4 illustrates an FEA plot of a Parofluor O-ring cross-section shown in:

- (a) its original uncompressed state.
- (b) after installation at room temperature.
- (c) at elevated temperature of +250° C (+482°F).

NOTE: the extreme amount of volumetric expansion is due to thermal stressing of the perfluorinated material

Figure 3 Relative volume change due to thermal expansion

Finite Element Analysis (FEA)

seal assembly should not exceed

Finite Element Analysis is a computer modeling process used to calculate strain and stress forces of a mechanical structure. These forces may be generated by external mechanical loading which induces internal stress as well as internal thermal loading which has the same effect when the O-ring is confined within its gland. FEA modeling uses a "mesh" of small elements as shown in (a). For each element, equilibrium conditions are then established relative to all other contacting elements. The finer (smaller) the mesh of elements defining the structure to be examined, the more accurate the analysis will be. On the other hand, the calculation time increases dramatically with the smaller, more numerous elements. Parker Seal was a pioneer in developing FEA techniques for use with true elastomeric materials. This analytical technique is now widely used to determine sealing force and pressure on the

gland as well as model percent fill at application temperatures.

Figure 4 Radial tension developed due to thermal expansion in FFKM

Vacuum Face Seal Glands

Design chart for O-ring vacuum face seal glands

Design Chart 1 for O-Ring Vacuum Face Seal Glands Note: These dimensions are intended primarily for face type O-ring seals and low temperature applications.										
O-Ring Size	W Cross Section		L Gland	Squee	eze	G Creation Middle	R Crasus Badius			
AS568A	Nominal	Actual	Depth	Actual	%	Groove Width	Groove Radius			
004 through 050	1/16	.070 ± .003	.050 to .054	.013 to .023	19 to 32	.084 to .089	.005 to .015			
102 through 178	3/32	.103 ± .033	.074 to .080	.020 to .032	20 to 30	.120 to .125	.005 to .015			
201 through 284	1/8	.139 ± .004	.101 to .107	.028 to .042	.20 to 30	.158 to .164	.010 to .025			
309 through 395	3/16	.210 ± .005	.152 to .162	.043 to .063	21 to 30	.239 to .244	.020 to .035			
425 through 475	1/4	.275 ± .006	.201 to .211	.058 to .080	21 to 29	.309 to .314	.020 to .035			
Special	3/8	.375 ± .007	.276 to .286	.082 to .108	22 to 28	.419 to .424	.030 to .045			
Special	1/2	$.500 \pm .008$.370 to .380	.112 to .138	22 to 27	.560 to .565	.030 to .045			

Dovetail Grooves for Vacuum Service

Design chart for dovetail grooves for vacuum service

TIP: These design recommendations require metal-to-metal contact. In special applications, for example in the semiconductor industry, deviation from these recommendations may be necessary. For FFKM designs above 200°C, it is recommended to hold G & L constant, but change the dovetail angle to 50°. This allows room in the gland for thermal expansion.

Design Char 2 for O-Ring Vacuum Dovetail Grooves										
O-Ring Size		W Cross Section		Squeeze %	G Gland	R	R,			
AS568A	Nominal	Actual	Depth	70	Width					
004 through 050	1/16	.070 ± .003	.050 to .052	27	.057 to .061	.005	1/64			
102 through 178	3/32	.103 ± .003	.081 to .083	21	.083 to .087	.010	1/64			
201 through 222	1/8	.139 ± .004	.111 to .113	20	.113 to .117	.010	1/32			
309 through 349	3/16	.210 ± .005	.171 to .173	18	.171 to .175	.015	1/32			
425 through 460	1/4	.275 ± .006	.231 to .234	16	.231 to .235	.015	1/16			
Special	3/8	$.375 \pm .007$.315 to .319	16	.315 to .319	.020	3/32			

Radius "R" is CRITICAL. Insufficient radius will potentially cause damage to the O-ring during installation, while excessive radius may contribute to extrusion.

Half-dovetail Grooves for Vacuum Service

Design chart for half-dovetail grooves for vacuum service

[:] These design recommendations require metal-to-metal contact. In special applications, for example in the semiconductor industry, deviation from these recommendations may be necessary. For FFKM designs above 200°C, it is recommended to hold G & L constant, but change the dovetail angle to 50°. This allows room in the gland for thermal expansion.

	Design Chart 3 for O-ring Vacuum Half-Dovetail Grooves										
O-Ring Size	W Cross Section		L Gland Depth	Squeeze %	G Gland Width	R	R,				
AS568A	Nominal	Actual	diana bepui	/6	Ciana Wictii						
004 through 050	1/16	.070 ± .003	.052 to .054	25	.064 to .066	.005	1/64				
102 through 178	3/32	.103 ± .003	.083 to .085	19	.095 to .097	.010	1/64				
201 through 222	1/8	.139 ± .004	.113 to .115	18	.124 to .128	.010	1/32				
309 through 349	3/16	.210 ± .005	.173 to .176	17	.190 to .193	.015	1/32				
425 through 460	1/4	.275 ± .006	.234 to .238	15	.255 to .257	.015	1/16				
Special	3/8	$.375 \pm .007$.319 to .323	14	.350 to .358	.020	3/32				

Radius "R" is CRITICAL. Insufficient radius will potentially cause damage to the O-ring during installation, while excessive radius may contribute to extrusion.

Static Vacuum Seal Glands

Design chart for O-ring static vacuum seal glands

	Design Chart 4 for O-ring Static Vacuum Seal Glands									
O-ring Size	W Cross S		L Gland	Squeeze		E Diametral	G Groove	R Groove	MAX. *Eccentricity	
AS568A	Nominal	Actual	Depth	Actual	%	Clearance	Width	Radius	Eccentricity	
004 through 050	1/16	.070 ± .003	.050 to .023	.015 to .023	22 to 32	.002 to .005	.093 to .098	.005 to .015	.002	
102 through 178	3/32	.103 ± .003	.081 to .083	.017 to .025	17 to 24	.002 to .005	.140 to .145	.005 to .015	.002	
201 through 284	1/8	.139 ± .004	.111 to .113	.022 to .032	16 to 23	.003 to .006	.187 to .192	.010 to .025	.003	
309 through 395	3/16	.210 ± .005	.170 to .173	.032 to .045	15 to 21	.003 to .006	.281 to .286	.020 to .035	.004	
425 through 475	1/4	.275 ± .006	.226 to .229	.040 to .055	15 to 20	.004 to .007	.375 to .380	.020 to .035	.005	

^{*} Total indicator reading between groove and adjacent bearing surface.

Reciprocating Vacuum Seal Glands

Design chart for reciprocating vacuum packing glands

	Design Chart 5 for Reciprocating O-ring Vacuum Packing Glands									
O-ring Size	W Cross S		L Gland	Squeeze		E Diametral	G Groove	R Groove	MAX.	
AS568A	Nominal	Actual	Depth	Actual	%	Clearance	Width	Radius	*Eccentricity	
006 through 012	1/16	.070 ± .003	.055 to .057	.010 to .018	15 to 25	.002 to .005	.093 to .098	.005 to .015	.002	
014 through 116	3/32	.103 ± .003	.088 to .090	.010 to .018	10 to 17	.002 to .005	.140 to .145	.005 to .015	.002	
201 through 222	1/8	.139 ± .004	.121 to .123	.012 to .022	9 to 16	.003 to .006	.187 to .192	.010 to .025	.003	
309 through 349	3/16	.210 ± .005	.185 to .188	.017 to .030	8 to 14	.003 to .006	.281 to .286	.020 to .035	.004	
425 through 460	1/4	.275 ± .006	.237 to .240	.029 to .044	11 to 16	.004 to .007	.375 to .380	.020 to .035	.005	

 $^{^{\}star}$ Total indicator reading between groove and adjacent bearing surface.

Parker's Total inPHorm

Take the guesswork out of seal design and material selection - download a copy of Parker's Total inPHorm software. Total inPHorm has many enhanced features, including an expanded media compatibility section and custom sizing capabilities that allow the user to design application-specific glands and seals.

The software automatically cross-references thousands of part numbers and recommends materials based on the requirements of MIL, SAE, and other standards. Total inPHorm takes the seal designer from concept to completion. In addition to the popular O-Ring package, Total inPHorm contains four other standalone packages for hydraulic and pneumatic sealing applications, static face sealing, standard composite seal products, and EMI shielding and thermal management.

To download your copy of Parker's Total in-PHorm, visit www.parkerorings.com.

Offer of Sale

- 1. Terms and Conditions of Sale: All descriptions, quotations, proposals, offers, acknowledgments, acceptances and sales of Seller's products are subject to and shall be governed exclusively by the terms and conditions stated herein. Buyer's acceptance of any offer to sell is limited to these terms and conditions. Any terms or conditions in addition to, or inconsistent with those stated herein, proposed by Buyer in any acceptance of an offer by Seller, are hereby objected to. No such additional, different or inconsistent terms and conditions shall become part of the contract between Buyer and Seller unless expressly accepted in writing by Seller. Seller's acceptance of any offer to purchase by Buyer is expressly conditional upon Buyer's assent to all the terms and conditions stated herein, including any terms in addition to, or inconsistent with those contained in Buyer's offer. Acceptance of Seller's products shall in all events constitute such assent.
- Payment: Payment shall be made by Buyer net 30 days from the date of delivery of the items purchased hereunder. Any claims by Buyer for omissions or shortages in a shipment shall be waived unless Seller receives notice thereof within 30 days after Buyer's receipt of the shipment.
- Delivery: Unless otherwise provided on the face hereof, delivery shall be made F.O.B. Seller's plant. Regardless of the method of delivery, however, risk of loss shall pass to Buyer upon Seller's delivery to a carrier. Any delivery dates shown are approximate only and Seller shall have no liability for any delays in delivery.
- 4. Warranty: Seller warrants that the items sold hereunder shall be free from defects in material or workmanship for a period of 365 days from the date of shipment to Buyer, or 2,000 hours of use, whichever expires first. THISWARRANTY COMPRISESTHE SOLE AND ENTIREWARRANTY PERTAINING TO ITEMS PROVIDED HEREUNDER, SELLER MAKES NO OTHER WARRANTY, GUARANTEE, OR REPRESENTATION OF ANY KIND WHATSOEVER, ALL OTHER WARRANTIES, INCLUDING BUT NOT LIMITED TO, MERCHANTABILITY AND FITNESS FOR PURPOSE, WHETHER EXPRESS, IMPLIED, OR ARISING BY OPERATION OF LAW, TRADE USAGE, OR COURSE OF DEALING ARE HEREBY DISCLAIMED.
 - NOTWITHSTANDINGTHE FOREGOING, THERE ARE NOWARRANTIES WHATSOEVER ON ITEMS BUILT OR ACQUIRED WHOLLY OR PARTIALLY. TO BUYER'S DESIGNS OR SPECIFICATIONS.
- 5. Limitation of Remedy: SELLER'S LIABILITY ARISING FROM OR IN ANY WAY CONNECTED WITH THE ITEMS SOLD OR THIS CONTRACT SHALL BE LIMITED EXCLUSIVELY TO REPAIR OR REPLACEMENT OF THE ITEMS SOLD OR REFUND OF THE PURCHASE PRICE PAID BY BUYER, AT SELLER'S SOLE OPTION. IN NO EVENT SHALL SELLER BE LIABLE FOR ANY INCIDENTAL, CONSEQUENTIAL OR SPECIAL DAMAGES OF ANY KIND OR NATURE WHATSOEVER, INCLUDING BUT NOT LIMITED TO LOST PROFITS ARISING FROM OR IN ANY WAY CONNECTED WITH THIS AGREEMENT OR ITEMS SOLD HEREUNDER, WHETHER ALLEGED TO RISE FROM BREACH OF CONTRACT, EXPRESS OR IMPLIED WARRANTY, OR IN TORT, INCLUDING WITHOUT LIMITATION, NEGLIGENCE, FAILURE TO WARN OR STRICT LIABILITY.
- 6. Changes, reschedules and Cancellations: Buyer may request to modify the designs or specifications for the items sold hereunder as well as the quantities and delivery dates thereof, or may request to cancel all or part of this order, however, no such requested modification or cancellation shall become part of the contract between Buyer and Seller unless accepted by Seller in a written amendment to this Agreement. Acceptance of any such requested modification or cancellation shall be at Seller's discretion, and shall be upon such terms and conditions as Seller may require.
- 7. Special Tooling: A tooling charge may be imposed for any special tooling, including without limitation, dies, fixtures, molds and patterns, acquired to manufacture items sold pursuant to this contract. Such special tooling shall be and remain Seller's property notwithstanding payment of any charges by Buyer. In no event will Buyer acquire any interest in apparatus belonging to Seller which is utilized in the manufacture of the items sold hereunder, even if such apparatus has been specially converted or adapted for such manufacture and notwithstanding any charges paid by Buyer. Unless otherwise agreed, Seller shall have the right to alter, discard or otherwise dispose of any special tooling or other property in its sole discretion at any time.

- 8. Buyer's Property: Any designs, tools, patterns, materials, drawings, confidential information or equipment furnished by Buyer or any other items which become Buyer's property, may be considered obsolete and may be destroyed by Seller after two (2) consecutive years have elapsed without Buyer placing an order for the items which are manufactured using such property. Seller shall not be responsible for any loss or damage to such property while it is in Seller's possession or control.
- 9. Taxes: Unless otherwise indicated on the fact hereof, all prices and charges are exclusive of excise, sales, use, property, occupational or like taxes which may be imposed by any taxing authority upon the manufacture, sale or delivery of the items sold hereunder. If any such taxes must be paid by Seller or if Seller is liable for the collection of such tax, the amount thereof shall be in addition to the amounts for the items sold. Buyer agrees to pay all such taxes or to reimburse Seller therefor upon receipt of its invoice. If Buyer claims exemption from any sales, use or other tax imposed by any taxing authority, Buyer shall save Seller harmless from and against any such tax, together with any interest or penalties thereon which may be assessed if the items are held to be taxable.
- 10. Indemnity For Infringement of Intellectual Property Rights: Seller shall have no liability for infringement of any patents, trademarks, copyrights, trade secrets or similar rights except as provided in this Part 10. Seller will defend and indemnify Buyer against allegations of infringement of U.S. patents, U.S. trademarks, copyrights, and trade secrets (hereinafter 'Intellectual Property Rights'). Seller will defend at its expense and will pay the cost of any settlement or damages awarded in an action brought against Buyer bases on an allegation that an item sold pursuant to this contract infringes the Intellectual Property Rights of a third party. Seller's obligation to defend and indemnify Buyer is contingent on Buyer notifying Seller within ten (10) days after Buyer becomes aware of such allegations of infringement, and Seller having sole control over the defense of any allegations or actions including all negotiations for settlement or compromise. If an item sold hereunder is subject to a claim that it infringes the Intellectual Property Rights of a third party, Seller may, at its sole expense and option, procure for Buyer the right to continue using said item, replace or modify said item so as to make it noninfringing, or offer to accept return of said item and return the purchase price less a reasonable allowance for depreciation. Notwithstanding the foregoing, Seller shall have no liability for claims of infringement based on information provided by Buyer, or directed to items delivered hereunder for which the designs are specified in whole or part by Buyer, or infringements resulting from the modification, combination or use in a system of any item sold hereunder. The foregoing provisions of this Part 10 shall constitute Seller's sole and exclusive liability and Buyer's sole and exclusive remedy for infringement of Intellectual Property Rights. If a claim is based on information provided by Buyer or if the design for an item delivered hereunder is specified in whole or in part by Buyer, Buyer shall defend and indemnify Seller for all costs, expenses or judgments resulting from any claim that such item infringes any patent, trademark, copyright, trade secret or any similar right.
- 11. Force Majeure: Seller does not assume the risk of and shall no be liable for delay or failure to perform any of Seller's obligations by reason of circumstances beyond the reasonable control of Seller (hereinafter 'Events of Force Majeure'). Events of Force Majeure shall include without limitation, accidents, acts of God, strikes or labor disputes, acts, laws, rules or regulations of any government or government agency, fires, floods, delays or failures in delivery of carriers or suppliers, shortages of materials and any other cause beyond Seller's control.
- 12. Entire Agreement/Governing Law: The terms and conditions set forth herein, together with any amendments, modifications and any different terms or conditions expressly accepted by Seller in writing, shall constitute the entire Agreement concerning the items sold, and there are no oral or other representations or agreements which pertain thereto. This Agreement shall be governed in all respects by the law of the State of Ohio. No actions arising out of the sale of the items sold hereunder or this Agreement may be brought by either party more than two (2) years after the cause of action accrues.

(PH FORM 3532) Rev. 06/00

Your Local Authorized Parker Distributor

© 2010 Parker Hannifin Corporation Catalog 5705 1/10

Parker Hannifin Corporation
O-Ring Division
2360 Palumbo Drive
Lexington
phone 859 269 2351
fax 859 335 5128
www.parkerorings.com