

4/2 and 4/3 Directional Control Valve, Solenoid Operated

RPE4-10

Size 10 (D05) • Q_{max} 140 l/min (37 GPM) • p_{max} 350 bar (5100 PSI)

Technical Features

- Direct acting directional control valve with subplate mounting interface acc. to ISO 4401, DIN 24340 (CETOP 05)
- High transmitted hydraulic power up to 350 bar with optimized design to minimize pressure drop
- Five chamber housing design with reduced hydraulic power dependence on fluid viscosity
- The valve is available with interchangeable DC solenoids, also for AC power supply using a built-in rectifier bridge
- Wide range of solenoid electrical terminal versions available
- Wide range of interchangeable spools and manual overrides available >
- Inductive contactless Normally Open and Normally Closed spool position sensor option > Soft-shift spool speed control option >
- The coil is fastened to the core tube with a retaining nut and can be rotated by 90° to suit the available space.
- In the standard version, the valve housing is phosphated and steel parts zinc-coated for 240 h salt spray protection acc. to ISO 9227. Enhanced surface protection for mobile sector available (ISO 9227, 520 h salt spray)

ISO 4401-05-04-0-05

Ports P, A, B, T - max Ø11.2 mm (0.44 in)

Technical Data

Valve size	10 (D05)					
Max. flow	140 (37)					
Max. operating pressure at ports P, A, B		l/min (GPM) bar (PSI)	standard 350 (5080)			
Max. operating pressure at port T		bar (PSI)	210 (3050)			
Fluid temperature range (NBR)		°C (°F)	-30 +80 (-22 +176)			
Fluid temperature range (FPM)		°C (°F)	-20 +80			
Ambient temperature range		°C (°F)	-30 +50 (-	-22 +122)		
Supply voltage tolerance		%	AC: ±10	DC: ±10		
Max. switching frequency		1/h	15 000			
Switching time at $x = 22 \text{ mm}^2/c$ (1EC CUE) 0	Ν		AC: 30 40	DC: 30 40		
Switching time at v=32 mm ² /s (156 SUS) O	FF	ms	AC: 30 70	DC: 10 50		
Enclosure type acc. to EN 60529			IP65 / IP67 (see Dimensions, page			
Weight - valve with 1 solenoid - valve with 2 solenoids		kg (lbs)	3.9 (8.60) 5.4 (11.90)			
		Datasheet	Туре			
General information		GI_0060	Products and operating condition			
Coil types / connectors		C_8007 / K_8008	C31* / K*			
Mounting interface		SMT_0019	Size	e 10		
Spare parts		SP_8010				

Pressure drop related to flow rate

Characteristics measured at $v = 32 \text{ mm}^2/\text{s}$ (156 SUS)

Operating limits

Operating limits for maximum hydraulic power at rated temperature and supply voltage equal to 90% nominal.

5

Y11,Y51

J75, A51 For operating limits under conditions and flow directions other than shown contact our technical support. Admissible operating limits may be considerably lower with only one direction of flow (A or B plugged, or without flow.)

H11

H51

P51

Spool symbol

RPE4 - 10	/		
4/2 and 4/3 directional control valve, solenoid operated Valve size			Surface treatmentNo designationstandardAzinc-coated (ZnCr-3), ISO 9227 (240 h)Bzinc-coated (ZnNi), ISO 9227 (520 h)
Number of spool positionstwo positions2three positions3			Spool monitoringNo designationwithout sensorsS1normally-open sensor
Spool symbols see the table "Spool Symbols"			s4 normally-closed sensor
Rated supply voltage of solenoids (at the coil terminals) 12 V DC / 3.17 A 24 V DC / 1.73 A 27 V DC / 1.72 A 205 V DC / 0.20 A 120 V AC / 0.38 A / 60 Hz 120 V AC / 0.20 A / 50 (60) Hz	00 00 00 50	No	No designation NBR V FPM (Viton) Soft-shift spool speed control with plugged cavity for optional soft shift installation
Connector		T2 T3	orifice Ø0.6 mm (0.02 inch) in T line bridge adjustable needle valve in T line bridge
EN 175301-803-A E1 with quenching diode AMP Junior Timer - radial direction (2 pins; male) E3 with quenching diode EN 175301-803-A with integrated rectifier Loose conductors (two insulated wires) E8 with quenching diode Deutsch DT04-2P - axial direction (2 pins; male) E12A with quenching diode	E1 E2 E3 E4 E5 E8 E9 E12A E13A	No desig N1 N2 N4 N5 N9	Manual override standard cap nut covered rubber boot protected hand screw socket head screw without manual override

- For directional valves with two solenoids, one solenoid must be de-energized before the other solenoid can be charged.

- For AC voltage supply use coils with connector type E5.

- For other solenoid voltage supply options see data sheet C_8007.

- The solenoid operated valves are delivered without connectors. For available connectors see data sheet K_8008.

•	The orifice to	ວ the P por	t can be o	rdered se	parately, s	ee data s	heet SP_	8010.
•	Mounting b	olts M6 x 4	5 DIN 912	2-10.9 or	studs must	t be orde	red sepa	rately.

Tightening torque is 14+1 Nm (10.3+0.7 lbf.ft).

- Besides the commonly used valve versions shown other special models are available. Contact our technical support for their identification, feasibility and operating limits. versions are available: consult our technical department for their identification, feasibility and operating limits.

Spool Syn	nbols				
Туре	Symbol	Interposition	Туре	Symbol	Interposition
Z11			P51		
C11			Y51		
H11			C51		
P11			Z51		
Y11			B51		
L21			H51		
B11			X11		
C21			C11		
R11			H11		[╆╼┇╄╼┫┇╇┰
R21			J15		
A51			J75		

In case of solenoid malfunction or power failure, the spool of the valve can be shifted by manual override as long as the pressure in port T does not exceed 25 bar (363 PSI). For alternative manual overrides contact our technical support.

Spool Position Sensor

S1 - Circuit diagram of the normally - **OPEN** sensor

Function of the position

sensor: In the basic position (when the solenoid is switched off), a steel core, connected to the spool, is under the position sensor. The sensor is activated, it means contacts of the sensor S1 are closed and contacts of the sensor S4 are open. After switching on the solenoid the spool with core moves out of the sensor range and the sensor is deactivated.

Technical Data of the Sensor		S1, S4
Rated power supply voltage	V	24 DC
Power supply voltage range	V	10 30 DC
Rated current	mA	200
Sensor enclosure protection (EN 60529)		IP67
Max. operating pressure	bar (PSI)	210 (3046)
Switching frequency	Hz	1000
Ambient temperature range	°C (°F)	-25 +80 (-13 +176)
Technical Data of the Connect	or	
Power supply voltage range	V	10 30 DC
Ambient temperature range	°C (°F)	-25 +80 (-13 +176)
Indicator		yellow LED

Typical configurations of the valve with a sensor:

3-position valve with two solenoids, equipped with two sensors

2-position valve with one solenoid, equipped with one sensor on the solenoid side

2-position valve with a detent assembly of spool, equipped with one sensor on the side of the solenoid which moves the spool from the basic position to the switched position according to the spool symbol **Note:** the sensor always indicates the change of spool position realised by the energised solenoid, mounted on the side of the sensor.

solenoid sensor	Two-Position Directional Control Valve					Thr	Three-Position Directional Control Valve								
	①a(b)	3Sa(S	Sb)	LED	LED		①a(b) ③Sa(Sb)			LED					
01		S4				S1			S1		S4				
of	0	1	0	ON		а	b	Sa	Sb	Sa	Sb	Sa - LED	Sb - LED	Sa - LED	Sb - LED
nal nal	0	1	0	ON	OFF	0	0	1	1	0	0	ON	ON	OFF	OFF
Signal	1	0	1	OFF	ON	1	0	0	1	1	0	OFF	ON	ON	OFF
						0	1	1	0	0	1	ON	OFF	OFF	ON
\odot										÷					

Spool Speed Control in millimeters (inches)

Dimensions in millimeters (inches)

Valve with two solenoids

RPE4-103*/*E1

RPE4-103*/*E1*S

Valve with one solenoid "b" Spool symbols X11, C11, H11

RPE4-102*/*E1*S

Valve with one solenoid "a" Spool symbols R11, R21, A51, P51,Y51, C51, B51, Z51, H51

