

Proportional pressure relief valve

Type PDV700

NG 6
up to 25 l/min

Features

- Direct operated for low flow,
- Pilot operated for high flow
- High degree of pressure stability
- Linear curve

Design

- Force controlled proportional solenoid of robust design

Applications

- As modular valve, for electrical control of supply or working pressure.
- for remote pressure setting
 - maintaining pressure within small limits, independent of disturbance (especially at closed control circuit)
 - generating any pressure time curves, as ramps, pressure steps, sine curves, etc.
 - for controlled decompression of large oil volumes, for example in presses and accumulators

Technical data

Hydraulic fluid	mineral oil according to DIN 51524 (other fluids on request)
Fluid temperature range	- 20 bis 80 °C
Ambient temperature range	- 30 to 50 °C
Viscosity range	5 to 400 mm ² /s
Porting	NG 6 according to DIN 24340/ Size 03 according to ISO 4401:2005/ CETOP RP 121 H
Nominal pressure rating	400, 550, 700 bar
Max. operating pressure connection P, A, B	700 bar
Max. operating pressure connection T	max. 200 bar / recommended pressure at T < 2 bar / External T-connections provided for optimum stability and full control range
Max. flow rate	2 l/min direct operated version 25 l/min pilot operated version
Filtration	according to NAS 1638, class 6 or ISO/DIN 4406:1999, class 17/15/12
Switch-on time	100%
Hysteresis	≤ 5% with optimal dither signal
Werkstoffe	housing: steel, galvanized/black chromate solenoid: galvanized

Type PDV700

to 700 bar
NG 6 up to 25 l/min

Ordering code

Example	PDV	700	-	6	-	P	-	400	-	2	-	24	-	V	-	B		00
Proportional relief valve																		
Type	BV700																	
Porting	6																	
Pressure relief	P	In port P																
Operating pressure max. [bar]	400																	
	550																	
	700																	
Flow rate max. [l/min]	2	direct operated																
	25	pilot operated																
Solenoid	24	24 VDC																
Seals	V	(FPM) other seals on request																
																		Special design 01 ... 99 (00 for standard)
																		Part index Please leave it blank (small letters a-z; different letters do not effect interchangeability)
																		Design revision See dimension drawings (Capital letters A-Z; identical letters mean equal connecting dimensions)

Type PDV700

to 700 bar
NG 6 up to 25 l/min

Spare parts (included in delivery)

Type	Part description	Part no.
direct operated, pilot operated	O-ring, 9,25 x 1,78 mm, FPM	4 x 4003217
direct operated	Plug ③ (see symbol)	3778885
pilot operated	Throttle \varnothing 0.4 (① /see symbol)	3891841
pilot operated	Throttle \varnothing 0.5 (② / see symbol)	3688099
pilot operated	End plate / EP700-6-Z-V-B*00	4001384

Accessories

Part description	Part no.
Orifice \varnothing 0.2 mm (① und ②)	3688087
Orifice \varnothing 0.3 mm (① und ②)	3985507
Orifice \varnothing 0.4 mm (① und ②)	3891841
Orifice \varnothing 0.5 mm (① und ②)	3688099
Orifice \varnothing 0.6 mm (① und ②)	3985546
Orifice \varnothing 0.7 mm (① und ②)	3985547
Orifice \varnothing 0.8 mm (① und ②)	3985549
Orifice \varnothing 0.9 mm (① und ②)	3985550
Tie bolt , M5x152 mm, 12.9	4x 3689062
Hexagonal nut, M5x2d, 12.9	4x 3661157
Connector for solenoid (black)	3728850

Type PDV700

to 700 bar
NG 6 up to 25 l/min

Product information direct operated

Pressure relief	Op. pressure max. [bar]	Max. Flow rate [l/min]	Part no.	Weight ca. [kg]
In connection P	400	2	3743498	2,5
In connection P	550	2	3743500	2,5
In connection P	700	2	3743502	2,5

Symbol

Legend:

③ Plug

Dimensional drawing

Product information pilot operated

Pressure relief	Op. pressure max. [bar]	Max. flow rate [l/min]	Part no.	weight ca. [kg]
In connection P	400	25	3990837	3,5
In connection P	550	25	3985587	3,5
In connection P	700	25	4001463	3,5

Symbol

Legend:

- ③ Plug
- ② Throttle
- ① Throttle

Dimensional drawing

Characteristics

p (I) typic, for all types (Q = 1 l/min)

Key: ---- 400 bar / - - - - 550 bar / ——— 700 bar

Flowrate dependent on pressure p (Q)

Directly operated valves

Key: ---- 400 bar / - - - - 550 bar / ——— 700 bar

Pilot-operated valves

Minimum pressure P_{min} (Q)**Directly operated valves****Pilot-operated valves**

Key: - - - - 400 bar / — 550 bar / 700 bar

Electronical datas

Solenoid type	Proportional solenoid
Nominal voltage solenoid	24 VDC
Nominal current solenoid	1,33 A
Nominal resistance	11 Ohm
Duty cycle	100 %
Degree of protection acc. DIN 40050	IP65
Dither frequency	60-150 Hz-recommended

Electronic controllers

Open loop control (without actual system pressure feedback)

- manual adjustment of the actual pressure
- pressure adjustment with manual operated potentiometer or PLC-control

Closed loop control (with actual system pressure or force feedback)

- for automatic adjustment of system pressure to the pre-selected pressure
- for pressure setting with PLC, manual operated potentiometer or via BUS-system

Electronic selection table

design	HYDAC Part No.	HYDAC ordering code	amplifier mode („open loop control“)	controller mode („closed loop control“)	setpoint signal 0 ...10 V	setpoint signal 4 ... 20 mA	oscilloscope function	resolution (% current range)	solenoids in sectable form indep.	status monitoring control range	accessoires for the parameterization
Amplifier connector	6112594	EHCD-AP011XXXD	•		•		•	0,1	1		Interface box for amplifier connector (HYDAC - EHCD-APIFB) = 6108514
	6108508	EHCD-AP012XXXD	•			•	•	0,1	1		
Snap in module according EN50022	6158999	EHCD-AM005XXXU	•		•	•	•	0,01	2		USB-cable Typ B (Standard printer cable)
	6174133	EHCD-CUPREXAXPA	•	•	•	•	•	0,006	1		
	6174135	EHCD-CUPREXHXP	•	•	•	•	•	0,0025	1	•	

Safety

We recommend to operate the proportional pressure relief valves only in combination with a separate pressure relief valve to limit the pressure to the max. allowed value.

Bieri Hydraulik AG

Könizstrasse 274
CH-3097 Liebefeld
Tel. +41 31 970 09 09 | Fax +41 31 970 09 10
info@bierihydraulics.com | www.bierihydraulics.com

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.