

2/2 Way Solenoid Operated Directional Control Valves Poppet SD3E-B2 Type

7/8-14 UNF • p_{max} 420 bar (6091 PSI) • Q_{max} 75 L/min (19.81 GPM)

HA 4063 7/2012

Replaces HA 4063 10/2010

- 2/2 way cartridge valves solenoid operated with spool direction
- Manual override
- ☐ High transmitted power

Functional Description

The pilot operated 2/2 way solenoid actuated poppet valves control in the first line the start and stop function of the oil flow. The valve consists of the valve bushing (1), main control spool (2), return spring (3), cartridge with actuating system (4) and of the solenoid coil (5) that is mounted on the actuating system. The valve bushing is screwed into the cartridge part.

In the variant normally closed / normally open, the valve is securely held in the respective basic position by a spring. By energizing the solenoid coil the spring force is overcome and the pilot valve is pressed onto the seat or lifted. Opening and closing of the main control spool is hydraulically supported through the orifice boring created in the main control spool.

The DC solenoid coils can be delivered for 12 V and 24 V supply voltages.

For the alternating current supply, either of 120V/60Hz or 230V/50Hz voltage, the relevant rectifiers for the C19 coil types are available in the auxiliary connector. For the C22 coil types and AC voltage design, the rectifiers are integrated directly into the connector base. By loosening the fixing nut (6), the solenoid coil can be replaced or turned in the range of 360°.

Notice.

The valves are supplied without solenoids coils. The solenoid coil, the terminal box and the body for line mounting have to be ordered separately.

Absence of current opened 202

Absence of current closed 2L2

Ordering Code

Solenoid coil, terminal box and body for line mounting have to be ordered separately. For selection of solenoid coil and terminal box type use catalogue HA 8007. For selection of valve body for in-line mounting use catalogue HA0018.

Functional Symbols

Designation	Symbol	Designation	Symbol
202		2L2	

Manual Override

Dimensions in millimeters (inches)

Designation M9 - for 202 without manual override

~83,0 (3.268)

Designation M2 - for 202 covered with rubber bootn

High performance valve

 \sim 100,0(3.937)

Designation M5 - for 202 by screwing in of the socket head screw 2,5(0.098)

Standard valve \sim 78,0(3.071)

High performance valve \sim 84,8(3.339) Designation M5 - for 2L2 by screwing in of the socket head screw 2,5(0.098)

 \sim 90,0(3.543)

Technical Data				
		Standard	High performance	Э
Valve size			B2	
Cartridge cavity		7/8-14 UNF-2A		
Maximum flow	L/min(GPM)	60 (15.85)	75 (19.81)	
Max. operating pressure	bar (PSI)	250 (3626)	420 (6091)	
Pressure drop	bar (PSI)	see ∆p-Q	characteristics	
Hydraulic fluid		Hydraulic oils of power classes (HL, HLP) to DIN 515		524
Fluid temperature range	°C (°F)	-20 +80 (-4+176)	-20 +80 (-4+17	76)
Ambient temperature, max.	°C (°F)	-20 +50 (-4+122)	-20+ 80 (-4+17	76)
Viscosity range	mm ² /s (SUS)	S) 10 500 (49 2450)		
Maximum degree of fluid contamination		Class 21/18/15 according to ISO 4406		
Coil groups 1)		C19B	C22B	
Permissible rated voltage variation	%	AC,DC ±10	AC,DC ±15	j
Max. switching frequency	1/h	15 000		
Duty cycle	%	100		
Service life	cycles	10 ⁷		
Enclosure type to EN 60529 1)		P 67 (IP 65)		
Valve tightening torque	Nm (lbf.ft)	35+5 (2	5.81+3.68)	

Nm (lbf.ft)

kg (lbs)

Plastic nut tightening torque

Weight

Mounting position

p-Q Characteristics

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

Operating limits for hydraulic power transferred by the directional valve. For respective spool type - see functional symbols.

Standard valve

Oil 80 °C (176 °F) / Ambient temperature 50 °C (122 °F) Voltage Un -10% [V], 24V

	Connection
1	2L2
1	202

High performance valve

3+1 (2.213+0.738)

0.23 (0.51)

Oil 80 °C (176 °F) / Ambient temperature 50 °C (122 °F) Voltage Un -10% [V], 24V

unrestricted

SB-B2

3+1 (2.213+0.738)

0.30 (0.66)

Flow Q [L/min (GPM)]

	Connection	
1	2L2	
1	202	

Valve body (data sheet HA 0018)

1) see data sheet coils HA 8007

△p-Q Characteristics

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

Pressure drop Δp related to flow rate.

Standard valve + High performance valve

	Connection	Dirrection	Solenoid
1	2L2	1→2	switched off
2	2L2	2→1	switched on
2	2L2	1→2	switched on
2	202	1→2	switched off
3	202	2→1	switched off

Type of the Solenoid Coils

Dimensions in millimeters (inches)

Coil for Standard valve C19B

Coil for High performance valve C22B

Note:

Example of most frequent coil types.

For complete range of SD3E-B2 valve coils with technical information about voltage, enclosure type, terminal box please refer to coil data sheet HA 8007.

		Standard valve	High performance valve
Solenoid	Connector	SD3E-B2 / S	SD3E-B2 / H
		Type code	Type code
12 VDC	EN 175301-803-A	C19B-01200E1-6NA	C22B-01200E1-6,55NA
24 VDC	EN 175301-803-A	C19B-02400E1-25,75NA	C22B-02400E1-25,3NA
12 VDC	AMP-Junior-Timer (2-pins)	C19B-01200E3-6NA	C22B-01200E3A-6,55NA
24 VDC	AMP-Junior-Timer (2-pins)	C19B-02400E3-25,75NA	C22B-02400E3A-25,3NA
12 VDC	Flying leads**	C19B-01200E8N300-6NA	C22B-01200E8N300-6,55NA
24 VDC	Flying leads**	C19B-02400E8N300-25,75NA	C22B-02400E8N300-25,3NA
12 VDC	Deutsch DT04-2P		C22B-01200E12-6,55NA
24 VDC	Deutsch DT04-2P		C22B-02400E12-25,3NA
120 VAC	EN 175301-803-A	C19B-10600E1-494NA*	C22B-10600E1-545NA*
230 VAC	EN 175301-803-A	C19B-20500E1-1653NA*	C22B-20500E1-2353NA*
120 VAC	EN 175301-803-A (with rectifier)	C19B-12060E5-494NA	C22B-12060E5-545NA
230 VAC	EN 175301-803-A (with rectifier)	C19B-23050E5-1653NA	C22B-23050E5-2353NA

^{*}Use the terminal box with rectifier!

^{**}Standard length of connecting wire is 300 mm, other lengths on request.

Valve Dimensions

Dimensions in millimeters (inches)

Standard valve

High performance valve

Cavity

Dimensions in millimeters (inches)

Spare Parts	Dimension	ons in millimeters	
Standard and high performance	ce valve		
Dualseal - PU	O-ring - NBR	O-ring - Viton	Ordering number
13,47 x 15,87 x 3,1 (1pc.)	19,4 x 2,1 (1pc.)	-	18960400
13,47 x 15,87 x 3,1 (1pc.)	-	19,4 x 2,1 (1pc.)	18960500
Solenoid retaining nut with sea	I for standard valve		
Type of nut		O-ring - Viton	Ordering number
Standard nut		18 x1,5 (1pc.)	20777000
Nut M2		18 x1,5 (1pc.)	20777600
Solenoid retaining nut with sea	I for high performance valve	e	_
Type of nut		O-ring - Viton	Ordering number
Standard nut		22 x 2 (1pc.)	15844600
Nut M2		22 x 2 (1pc.)	18961700

Caution!

- The packing foil is recyclable.
- The technical information regarding the product presented in this catalogue is for descriptive purposes only. It should not be construed in any case as a guaranteed representation of the product properties in the sense of the law.

ARGO-HYTOS s.r.o. CZ - 543 15 Vrchlabí

Tel.: +420-499-403 111

E-mail:info.cz@argo-hytos.com

www.argo-hytos.com