

Valve series VOFC

FESTO

Solenoid valves VOFC

Features

FESTO

General remarks

- The valves of series VOFC are special 3/2-way and 5/2-way valves for process automation and applications in chemical and petrochemical installations, where they are frequently used as pilot valves for butterfly valves and actuators. Their sturdy design and high resistance to corrosion make these valves suitable for outdoor use under harsh ambient conditions.
- With the flange pattern to NAMUR, the solenoid valves are particularly suitable for quarter turn actuators. The integrated spring chamber re-breather function protects quarter turn actuators with spring return (single-acting cylinders and actuators) against contaminated ambient atmospheres and weather influences such as rain.
- Approved by the German Technical Control Board (TÜV) up to SIL-3

Function, design

- 3/2-way or 5/2-way, single or double solenoid, depending on the type
- Pilot-actuated piston spool and piston poppet valves

Robust

- The surface of the valve housing is Ematal coated. This treatment involves converting the aluminium surface into a very hard aluminium oxide layer with titanium oxide intercalations. This treatment makes the valves extremely resistant to wear and abrasion and gives them first-class sliding qualities. This provides optimum protection against atmospheric and chemical influences. The media resistance of the product can be found under www.festo.com.

Flexible functionality

- Changeover between internal and external pilot air via automatic OR valve
- Suitable for vacuum

Economical

- Port pattern to NAMUR for direct mounting on the actuator and the G and NPT threaded connections in a valve housing

Ordering data – Product options

Configurable product
This product and all its options can be ordered using the configurator.

The configurator can be found under Products on the DVD or at www.festo.com/catalogue/...

Part No.	Type
3344863	VOFC-L
2868687	VOFC-LT

Solenoid valves VOFC

Key features

FESTO

VOFC - Basic valves

- 3/2, 5/2-way valves
- Ports G $\frac{1}{4}$, $\frac{1}{4}$ NPT, G $\frac{1}{2}$, $\frac{1}{2}$ NPT, flange ports
- Port pattern to NAMUR, optionally with P duct

→ Page 8

VACC - S13 coils

- AC and DC voltage 24 V, 60 V, 110 V, 230 V
- Types of ignition protection EX EMB II, EX IA IIC

→ Page 53

VOFC - Solenoid valves

- Combination of basic valve VOFC and P3 nozzle/baffle pilot control system
- 3/2, 5/2-way valves
- Types of ignition protection EX ia

→ Page 21, 34

VOFC - Accessories

- Flow control plate
- Sub-base
- Mounting plate
- Connection kit
- Adapter with filter
- Mounting bracket
- Manual override

→ Page 54

Solenoid valves VOFC

Peripherals overview

FESTO

Solenoid valves VOFC

Peripherals overview

Mounting components and accessories			
	Brief description	→ Page/Internet	
1	Solenoid valve VOFC-LT-...-FG12-...-P3-...	Solenoid valve with valve pilot control, interface for pilot nozzle/baffle plate → Modular product system - Configurable via online configurator	2
2	Basic valve VOFC-LT-...-FG12-...-F19...	3/2-way valve, G1/2 port, poppet valve → Modular product system - Configurable via online configurator	2
3	Basic valve VOFC-L-...-FG14-...-F19...	3/2-way valve, G1/4 port, piston spool → Modular product system - Configurable via online configurator	2
4	Basic valve VOFC-LT-...-FG14-...-F19...	3/2-way valve, G1/4 port, poppet valve → Modular product system - Configurable via online configurator	2
5	Directional control valve VOFC-L-...-SG14/SN14-...	3/2-way valve, 5/2-way valve, G1/4 port, piston spool → Modular product system - Configurable via online configurator	2
6	Manual override VAOH-MB-S7-S13	Manual override (MO)	59
7	Solenoid coil VACC-S13-...3A	Type of ignition protection iA = intrinsically safe, for use in zone 1	53
8	Solenoid coil VACC-S13-...ME	Type of ignition protection ME = mould-encapsulated, for use in zone 1	53
9	Solenoid coil VACC-S13-...A1	IP65, electrical port pattern type A to DIN EN 175-803	53
10	Flow control plate VABF-S7-F1B1P2-F	Exhaust-air flow control plate for NAMUR interface for installation between the solenoid valve and double-acting actuators	57
11	Sub-base VABS-S7-RB-B-...14-V14-A	For mounting two solenoid valves for redundant circuitry, with flange ¼, port pattern to NAMUR	54
12	Sub-base VABS-S7-BE-B-...14-V14-A	Pressurisation and exhaust block, with flange ¼, port pattern to NAMUR	54
13	Flow control plate VABF-S7-F1B5P1-F	Exhaust-air flow control plate for NAMUR interface for installation between the solenoid valve and single-acting actuators	57
14	Connection kit VABF-S7-S-G14	Mounting plate for attaching the valve to the NAMUR rib	57
15	Mounting plate VAME-S7-P	Mounting plate for attaching the valve to the NAMUR rib	56
16	Mounting bracket VAME-S7-Y	Alternative (instead of screw) for attaching the valve to the NAMUR rib using a mounting bracket	58
17	Adapter NPFV-AF-...MF	Adapter with filter	58
18	Exhaust protection VABD-D3-SN-...	Exhaust protection IP65. The spring chamber of the solenoid valve is protected against the ingress of an aggressive ambient atmosphere and water by the non-return system	58

Solenoid valves VOFC

Type code VOFC

VOFC - L - - - - - - - - - - - - - - -

Type

VOFC	Solenoid valves
------	-----------------

Valve type

L	In-line valve
---	---------------

Nominal width

-	Standard
---	----------

Design principle

-	Piston spool
T	Poppet valve

Valve function

B52	5/2-way valve, double solenoid
M52	5/2-way valve, single solenoid
M32C	3/2-way valve, normally closed

Reset method for single solenoid valves

-	Without
M	Mechanical spring

Pilot air

-	Internal
C	Internal/external
Z	External

Manual override

-	Without
H	Non-detenting (resetting)
Y	Detenting

Pneumatic connection

G12	G1/2
G14	G1/4
N12	1/2 NPT
N14	1/4 NPT
FG12	Flange G1/4, ports G1/2
FG13	Flange G1/2, ports G1/2
FG14	Flange G1/4, ports G1/4
FN12	Flange 1/4 NPT, ports 1/2 NPT
FN13	Flange 1/2 NPT, ports 1/2 NPT
FN14	Flange 1/4 NPT, ports 1/4 NPT
FGP14	Flange G1/4, ports G1/4 and additional pneumatic connection
FNP14	Flange 1/4 NPT, ports 1/4 NPT and additional pneumatic connection

Supply port version

-	Standard
PF	With particle filter
NPF	With particle filter and connecting thread 1/4 NPT

Solenoid valves VOFC

Type code VOFC

		-		-		-		-		-		-		-		-		-	
Exhaust																			
-	Without fitting																		
U6	With exhaust protection																		
Corrosion protection																			
-	Standard																		
R1	Stainless steel																		
Valve pilot control interface																			
P3	Interface for pilot nozzle/baffle plate																		
F19	Electrical system with armature tube for solenoid coil 13mm																		
F19A	Electrical system with armature tube for solenoid coil 13mm, intrinsically safe																		
SG14	Interface with thread G1/4																		
SN14	Interface with thread 1/4 NPT																		
Power consumption																			
-	Without																		
11	1.1 W																		
18	1.8 W																		
0,4	40 mW																		
0,09	9 mW																		
Nominal operating voltage																			
-	Without																		
1U	24 V DC and AC																		
2U	110 V DC and AC																		
3U	230 V DC and AC																		
1	24 V DC																		
27	60 V DC																		
Electrical connection																			
-	Without																		
A1	Plug pattern type A, to EN 175301																		
K4	Cable connector, metric																		
Circuitry																			
-	Without																		
F	Fuse																		
EU certification																			
-	Without																		
EX4	II 2GD																		
Type of ignition protection																			
-	Without																		
A	Intrinsically safe																		
ME	Moulded encapsulation, enhanced safety																		

Solenoid valves VOFC-L ... F19/F19A/SN14/SG14

FESTO

Technical data – Modular system, piston spool valve

Function

- 3/2-way solenoid valve
- 5/2-way single solenoid valve
- 5/2-way double solenoid valve

- - Temperature range
-25 ... +60 °C
- - Flow rate
913 ... 1030 l/min

General technical data	
Type VOFC-L-...	
Valve functions	3/2-way closed, single solenoid, 5/2-way single solenoid, 5/2-way double solenoid
Design	Piston spool
Sealing principle	Soft
Width [mm]	40
Mounting position	Any
Manual override	None
	Non-detenting
	Detenting
Reset method	Without
	Mechanical spring
Actuation type	Electrical
Type of pilot control	Pilot-actuated
Pilot air supply	Internal
	External
Flow rate for piston valve pressurisation [m³/h]	0.66 ... 1.08
Flow rate for piston valve exhaust [m³/h]	0.66 ... 1.08
Switching time off [ms]	22 (VOFC-L-B52-..., VOFC-L-M52-...)
Switching time on [ms]	26 (VOFC-L-B52-..., VOFC-L-M52-...)
Flow direction	Non-reversible
Nominal width [mm]	6
Standard nominal flow rate 1→2 [l/min.]	913 ... 1030
Standard nominal flow rate 2→3 [l/min.]	978 ... 983

Technical data, 5/2-way valve, single or double solenoid		
VOFC-L-B52-G14-	1	G1/4
VOFC-L-M52-...-G14-	2	G1/4
	3	G1/4
	4	G1/4
	5	G1/4
	VOFC-L-B52-N14-	1
VOFC-L-M52-...-N14-	2	1/4 NPT
	3	1/4 NPT
	4	1/4 NPT
	5	1/4 NPT
	VOFC-L-B52-FG14-	1
VOFC-L-M52-...-FG14-	2	Port pattern to NAMUR, flange 1/4
	3	G1/4
	4	Port pattern to NAMUR, flange 1/4
	5	G1/4
	VOFC-L-B52-FN14-	1
	2	Port pattern to NAMUR, flange 1/4
	3	1/4 NPT
	4	Port pattern to NAMUR, flange 1/4
	5	1/4 NPT

Solenoid valves VOFC-L ... F19/F19A/SN14/SG14

Technical data – Modular system, piston spool valves

Technical data, 3/2-way valve, single or double solenoid		
VOFC-L-M32C-...-FG14-	1	G1/4
	2	Port pattern to NAMUR, flange 1/4
	3	G1/4

Technical data, weights		
Type	Weight of basic valve	Weight of pilot control -P3-
VOFC-L-B52-G14-...	790	170
VOFC-L-B52-N14-...	790	170
VOFC-L-B52-FG14-...	680	170
VOFC-L-M52-MH-G14-...	520	85
VOFC-L-M52-MY-G14-...	520	85
VOFC-L-M52-MH-FG14-...	520	85
VOFC-L-M52-MY-FG14-...	520	85
VOFC-L-M52-M-N14-...	520	85
VOFC-L-M32C-MH-FG14-...	520	85
VOFC-L-M32C-MY-FG14-...	520	85
VOFC-L-M52-MZ-...	430	-
VOFC-L-M32C-MZ-...	430	-

Operating and environmental conditions		
Operating medium	Compressed air to ISO 8573-1:2010 [7:4:4]	
Degree of protection	IP50, IP65	
Operating pressure range	[bar]	2.5 ... 8
	[psi]	36 ... 116
Temperature of medium	[°C]	-25 ... +60
Ambient temperature	[°C]	-25 ... +60
Safety Integrity Level	[SIL]	Up to SIL2 Low Demand mode
		Up to SIL2 High Demand mode
Corrosion resistance class CRC ¹⁾	4	
Note on materials	Contains paint-wetting impairment substances	
	RoHS-compliant	

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
 Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Materials	VOFC-L-...	VOFC-L-...-P3
Housing	Aluminium (Ematal coated)	Aluminium, Ematal coated, PBT-reinforced
Seals	NBR	NBR, EPDM, VMQ

Solenoid valves VOFC-L

Technical data – Modular system, piston spool valves

Valve functions		
Circuit symbol	Type code	Description
	VOFC-L-M32C-M-FG14-...	3/2-way valve, single solenoid, closed <ul style="list-style-type: none"> Electrically pilot-actuated Non-reversible With spring return Internal pilot air With NAMUR port Without manual override (MO)
	VOFC-L-M32C-MH-FG14-... (MO non-detenting) VOFC-L-M32C-MY-FG14-... (MO detenting)	3/2-way valve, single solenoid, closed <ul style="list-style-type: none"> Electrically pilot-actuated Non-reversible With spring return Internal pilot air With NAMUR port With manual override (MO)
	VOFC-L-M32C-MZ-...	3/2-way valve, single solenoid, closed <ul style="list-style-type: none"> Pneumatically pilot-actuated Non-reversible With spring return External pilot air supply With NAMUR port Without manual override (MO)
	VOFC-L-M52-M-G14-... VOFC-L-M52-M-N14-...	5/2-way valve, single solenoid <ul style="list-style-type: none"> Electrically pilot-actuated Non-reversible With spring return Internal pilot air Without manual override (MO)
	VOFC-L-M52-MH-G14-... (MO non-detenting) VOFC-L-M52-MY-G14-... (MO detenting) VOFC-L-M52-MH-N14-... (MO non-detenting) VOFC-L-M52-MY-N14-... (MO detenting)	5/2-way valve, single solenoid <ul style="list-style-type: none"> Electrically pilot-actuated Non-reversible With spring return Internal pilot air With manual override (MO)
	VOFC-L-M52-M-FG14-... VOFC-L-M52-M-FN14-...	5/2-way valve, single solenoid <ul style="list-style-type: none"> Electrically pilot-actuated Non-reversible With spring return Internal pilot air With NAMUR port Without manual override (MO)
	VOFC-L-M52-MH-FG14-... (MO non-detenting) VOFC-L-M52-MY-FG14-... (MO detenting) VOFC-L-M52-MH-FN14-... (MO non-detenting) VOFC-L-M52-MY-FN14-... (MO detenting)	5/2-way valve, single solenoid <ul style="list-style-type: none"> Electrically pilot-actuated Non-reversible With spring return Internal pilot air With NAMUR port With manual override (MO)
	VOFC-L-M52-MZ-...	5/2-way valve, single solenoid <ul style="list-style-type: none"> Pneumatically pilot-actuated Non-reversible With spring return External pilot air supply With NAMUR port Without manual override (MO)

Solenoid valves VOFC-L

Technical data – Modular system, piston spool valves

Valve functions		
Circuit symbol	Type code	Description
<p>The circuit symbol shows a 5/2-way valve with two solenoids (14 and 12) and an internal pilot air line (5). The valve has ports 4, 2, 1, and 3. The symbol is a standard 5/2-way valve with two solenoid actuators and an internal pilot air line.</p>	VOFC-L-B52-G14-... VOFC-L-B52-N14-...	5/2-way solenoid valve, double solenoid <ul style="list-style-type: none"> • Electrically pilot-actuated • Non-reversible • Internal pilot air • Without manual override (MO)
<p>The circuit symbol is similar to the first one but includes manual override (MO) symbols (small rectangles) on the solenoid actuators (14 and 12).</p>	VOFC-L-B52-H-G14-... (MO non-detenting) VOFC-L-B52-H-N14-... (MO non-detenting)	5/2-way solenoid valve, double solenoid <ul style="list-style-type: none"> • Electrically pilot-actuated • Non-reversible • Internal pilot air • With manual override (MO)
<p>The circuit symbol is similar to the first one but includes a NAMUR port symbol (a small rectangle with a diagonal line) on the solenoid actuator (14).</p>	VOFC-L-B52-FG14-... VOFC-L-B52-FN14-...	5/2-way solenoid valve, double solenoid <ul style="list-style-type: none"> • Electrically pilot-actuated • Non-reversible • Internal pilot air • With NAMUR port • Without manual override (MO)
<p>The circuit symbol is similar to the first one but includes both manual override (MO) symbols and a NAMUR port symbol on the solenoid actuators (14 and 12).</p>	VOFC-L-B52-H-FG14-... (MO non-detenting)	5/2-way solenoid valve, double solenoid <ul style="list-style-type: none"> • Electrically pilot-actuated • Non-reversible • Internal pilot air • With NAMUR port • With manual override (MO)

Solenoid valves VOFC-L ... SN14/SG14

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

3/2-way valves (without armature tube)
Interface -SG14/-SN14

5/2-way valves (without armature tube)
Interface -SG14/-SN14

Type	B1	B2	D1	D2	D3	H2	H3	H4	H5	H6	H7	H9	H10	H11	H12	L1	L2	T1
VOFC-L-M32-MZ-FG14-SG14-...	40	38	G1/4	5.5	19.5	23	24	13	33	-	35	89	70	1	12	50	32	1.6
VOFC-L-M32-MZ-FN14-SN14-...			22						22	47								
VOFC-L-M52-MZ-FG14-SG14-...																		
VOFC-L-M52-MZ-FN14-SN14-...																		

Solenoid valves VOFC-L ... F19/F19A

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

3/2-way valves, basic valve

Type	B1	B2	D1	D2 ∅	D3 ∅	D4 ∅	H1	H2	H3	H4	H5	H7	H9	H10	H11	H12	L1	L2	L3	T1
VOFC-L-M32-M-FG14-...	40	38	G1/4	5.5	19.5	-	150	23	24	13	33	35	89	70	1	12	50	32	-	1.6
VOFC-L-M32-MH-FG14-...						12													25	
VOFC-L-M32-MY-FG14-...						12													25	

Solenoid valves VOFC-L ... F19/F19A

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

5/2-way valves, basic valve, port
-G14/-N14

Type	B1	B2	D1	D2 ∅	D4 ∅	H1	H2	H3	H4	H5	H6	H7	H8	H9	H10	H11	L1	L2	L3	
VOFC-L-M52-M-G14- ...	40	38	G1/4	5.5	-	150	24	22	13	22	22	46	34	89	70	1	50	36	-	
VOFC-L-M52-MH-G14- ...																				
VOFC-L-M52-M-N14- ...			1/4 NPT																	
VOFC-L-M52-MH-N14- ...																				
VOFC-L-M52-MY-G14- ...			G1/4		12															25

Solenoid valves VOFC-L ... F19/F19A

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

5/2-way valves, basic valve, port
-FG14

3 Manual override, non-detenting (VOFC-L-M52-MH- ...)

4 Manual override, detenting (VOFC-L-M52-MY- ...)

Type	B1	B2	D1	D2	D3	D4	H1	H2	H3	H4	H5	H6	H7	H9	H10	H11	H12	L1	L2	L3	T1
VOFC-L-M52-M-FG14-...	40	38	G1/4	5.5	19.5	-	150	23	24	13	22	22	47	89	70	1	12	50	32	-	1.6
VOFC-L-M52-MH-FG14-...						-														-	
VOFC-L-M52-MY-FG14-...						12														25	

Solenoid valves VOFC-L ... F19/F19A

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

Single solenoid valves with solenoid coil

VOFC-...-18-A1-...

VOFC-...-18-K4-...-EX4ME

VOFC-...-11-K4-1-EX4A

Type	B6	H1	H16	L8	L9	L10
VOFC-...-18-A1-...	36	150	41	69.4	55	18
VOFC-...-18-K4-...-EX4ME	37	150	41	125	111	18
VOFC-...-11-K4-1-EX4A	37	150	41	125	98	18

Solenoid valves VOFC-L ... F19/F19A

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

5/2-way valves, double solenoid, basic valve

Port -FG

3 Manual override, non-detenting (VOFC-L-B52-H- ...)

Type	B1	B2	D1	D2 Ø	D3 Ø	H1	H2	H3	H4	H5	H6	H7	H9	H10	H12	L1	L2	T1
VOFC-L-B52-...-FG14-...	40	38	G1/4	5.5	19.5	230	23	24	13	22	22	47	89	70	12	50	32	1.6
VOFC-L-B52-H-...-FG14-...																		

Solenoid valves VOFC-L ... F19/F19A

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

5/2-way valves, double solenoid, basic valve

Port -G14/-N14

3 Manual override, non-detenting (VOFC-L-B52-H- ...)

Type	B1	B2	D1	D2 Ø	H1	H2	H3	H4	H5	H6	H7	H8	H9	H10	L1	L2
VOFC-L-B52-...-G14-...	40	38	G1/4	5.5	230	24	22	13	22	22	46	34	89	70	50	36
VOFC-L-B52-H-G14-...																
VOFC-L-B52-...-N14-...			1/4 NPT													
VOFC-L-B52-H-N14-...																

Solenoid valves VOFC-L ... F19/F19A

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

Double solenoid valves with solenoid coil

VOFC-...-18-A1-...

VOFC-...-18-K4-...-EX4ME

Type	B6	H1	H16	L8	L9	L10
VOFC-...-18-A1-...	36	230	41	69.4	55	18
VOFC-...-18-K4-...-EX4ME	37	230	41	125	111	18

Solenoid valves VOFC-L ... F19/F19A

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

Double solenoid valves with solenoid coil

VOFC-...-11-K4-1-EX4A

Type	B6	H1	H16	L8	L9	L10
VOFC-...-11-K4-1-EX4A	37	230	41	125	98	18

Solenoid valves VOFC-L ... P3

Technical data – Modular system, piston spool valves

FESTO

Solenoid valve, nozzle/baffle plate
(VOFC-...-P3-...)

Technical data, solenoid valve, nozzle/baffle plate		
Type	VOFC-...-P3-...-0.09-...-EX4A	VOFC-...-P3-...-0.4-...-EX4A
With pilot control unit	VACC-P3-0.09-K4-1-EX4A	VACC-P3-0.4-K4-1-EX4A
Design	Nozzle/baffle plate pilot control	
Operating voltage range [V DC]	6.4 ... 40	16 ... 40
Degree of protection	IP 50	
Reverse polarity protection	Bipolar	
Duty cycle [%]	100	
Max. input power Pi [mW]	650	
Max. input voltage Ui [V]	40	
Max. input current Ii [mA]	200	
Effective internal capacitance Ci	Negligibly low	
Effective internal inductance Li	Negligibly low	
ATEX category for gas	II 2G	
Type of ignition protection for gas	Ex ia IIC T6, T5 Gb	
ATEX category for dust	II 2D	
Type of ignition protection for dust	Ex ia IIIC T85°C, T125°C Db	
Explosion-proof ambient temperature [°C]	T5, T125: -40 ≤ Ta ≤ +70 T6, T85: -40 ≤ Ta ≤ +30	
Certificate issuing authority	BVS14ATEXE098X IECEX BVS14.0063X KGS15-GA4BO-0565X	
Notified body for quality testing	0344	
Explosion protection certification outside the EU	EPL Gb (IEC-EX) EPL Db (IEC-EX) EPL Gb (KR) EPL Db (KR)	
CE marking (see declaration of conformity)	To EU Explosion Protection Directive (ATEX)	
Insulation class	H	
Electrical connection	Terminal box, cable entry, thread M20 x 1.5, conductor cross-section max. 1.5 mm ² , cable diameter 5-9 mm	
Information on materials for solenoid coil	PBT-reinforced, UP	

Solenoid valves VOFC-L ... P3

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

Solenoid valve with nozzle/baffle plate, pilot

Port -G14/-N14

Port -FG14

Type	B6	H15	L8
VOFC-L-M52-M...-G14-P3-0.4-1-K4-EX4A	39	167	76
VOFC-L-M52-M...-N14-P3-0.4-1-K4-EX4A			
VOFC-L-M52-M...-FG14-P3-0.4-1-K4-EX4A			
VOFC-L-M52-M...-G14-P3-0.09-1-K4-EX4A			
VOFC-L-M52-M...-N14-P3-0.09-1-K4-EX4A			
VOFC-L-M52-M...-FG14-P3-0.09-1-K4-EX4A			

Solenoid valves VOFC-L ... P3

Technical data – Modular system, piston spool valves

Dimensions

Download CAD data → www.festo.com

Double solenoid valve with nozzle/baffle plate pilot
Port -G14/-N14

Port -FG14

Type	B6	H15	L8
VOFC-L-B52-...-G14-P3-0.4-1-K4-EX4A	39	263	76
VOFC-L-B52-...-N14-P3-0.4-1-K4-EX4A			
VOFC-L-B52-...-FG14-P3-0.4-1-K4-EX4A			
VOFC-L-B52-...-G14-P3-0.09-1-K4-EX4A			
VOFC-L-B52-...-N14-P3-0.09-1-K4-EX4A			
VOFC-L-B52-...-FG14-P3-0.09-1-K4-EX4A			

Solenoid valves VOFC-LT ... F19/F19A

Technical data – Modular system, poppet valves

Function

- 3/2-way solenoid valve

 Temperature range
 -25 ... +60 °C

 Flow rate
 766 ... 2686 l/min

General technical data		
Type	VOFC-LT-M32C-M...12-... VOFC-LT-M32C-M...13-...	VOFC-LT-M32C-M...14-...
Valve functions	3/2-way single solenoid valve	
Design	Poppet valve	
Sealing principle	Hard	
Width [mm]	51	
Mounting position	Any	
Manual override	None	
Type of reset	Mechanical spring	
Actuation type	Electrical	
Type of control	Pilot-actuated	
Pilot air supply	Internal	
	Internal/external	
Flow rate for piston valve pressurisation [m ³ /h]	0.5 ... 2.4	
Flow rate for piston valve exhaust [m ³ /h]	0.65 ... 3.3	
Switching time off [ms]	14	18
Switching time on [ms]	25	24
Direction of flow	Non-reversible	
Nominal width [mm]	6 ... 12	
Standard nominal flow rate 1 → 2 [l/min.]	766 ... 2686	
Standard nominal flow rate 2 → 3 [l/min.]	1467 ... 3462	

Technical data of pneumatic connection, type VOFC-LT-...14-...		
VOFC-LT-M32C-...-G14-...	1	G1/4
	2	G1/4
	3	G1/4
VOFC-LT-M32C-...-N14-...	1	1/4 NPT
	2	1/4 NPT
	3	1/4 NPT
VOFC-LT-M32C-...-FG14-...	1	G1/4
	2	Port pattern to NAMUR, flange 1/4
	3	G1/4
VOFC-LT-M32C-...-FGP14-...	1	Port pattern to M 5 NAMUR
	2	Port pattern to NAMUR, flange 1/4
	3	G1/4
VOFC-LT-M32C-...-FNP14-...	1	Port pattern to M 5 NAMUR
	2	Port pattern to NAMUR, flange 1/4
	3	1/4 NPT
VOFC-LT-M32C-...-FN14-...	1	1/4 NPT
	2	Port pattern to NAMUR, flange 1/4
	3	1/4 NPT

Solenoid valves VOFC-LT ... F19/F19A

Technical data – Modular system, poppet valves

Technical data of pneumatic connection, type VOFC-LT-...12-..., type VOFC-LT-...13-...		
VOFC-LT-M32C-...-G12-...	1	G1/2
	2	G1/2
	3	G1/2
VOFC-LT-M32C-...-N12-...	1	1/2 NPT
	2	1/2 NPT
	3	1/2 NPT
VOFC-LT-M32C-...-FG12-...	1	G1/2
	2	Port pattern to NAMUR, flange 1/4
	3	G1/2
VOFC-LT-M32C-...-FN12-...	1	1/2 NPT
	2	Port pattern to NAMUR, flange 1/4
	3	1/2 NPT
VOFC-LT-M32C-...-FG13-...	1	G1/2
	2	Port pattern to NAMUR, flange 1/2
	3	G1/2
VOFC-LT-M32C-...-FN13-...	1	1/2 NPT
	2	Port pattern to NAMUR, flange 1/2
	3	1/2 NPT

Technical data, weights		
Type	Weight of basic valve	Weight of pilot control -P3-
VOFC-LT-M32C-M...12-...	880	85
VOFC-LT-M32C-MC-G14-...	550	85
VOFC-LT-M32C-MC-N14-...	550	85
VOFC-LT-M32C-M-F...14-...	600	85
VOFC-LT-M32C-MC-F...P14-...	600	85
VOFC-LT-M32C-MC-F...13-...	900	85

Operating and environmental conditions					
Type VOFC-LT-...	-M32C-M-...12-...	-M32C-M-...14-...	-M32C-MC-...12-... -M32C-MC-...13-...	-M32C-MC-...14-...	-M32C-MZ-...14-...
Operating medium	Compressed air to ISO 8573-1:2010 [7: - : -]				
Degree of protection	IP50, IP65				
Operating pressure range	[bar] 2 ... 8	1 ... 8	2 ... 8	1 ... 8	0 ... 8
	[psi] 29 ... 116	15 ... 116	29 ... 116	15 ... 116	0 ... 116
Note on operating pressure	[bar]	-	0 ... 8 (for external pilot air)		
Pilot pressure	[bar]	-	>2		
Temperature of medium	[°C]	-25 ... +60			
Ambient temperature	[°C]	-25 ... +60			
Safety Integrity Level	[SIL]	Up to SIL3 Low Demand mode Up to SIL3 High Demand mode			
Corrosion resistance class CRC ¹⁾	4				
Note on materials	Contains paint-wetting impairment substances RoHS compliant				

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Materials			
Type	VOFC-LT-...	VOFC-LT-... -R1-...	VOFC-LT-... -P3-...
Housing	Aluminium (Ematal coated)	High-alloy stainless steel	Aluminium, Ematal coated, PBT-reinforced
Seals	NBR	NBR	NBR, EPDM, VMQ

Solenoid valves VOFC-LT

Technical data – Modular system, poppet valves

Valve functions		
Circuit symbol	Type code	Description
	VOFC-LT-M32C-M-FG12- VOFC-LT-M32C-M-FG14- VOFC-LT-M32C-M-FN12- VOFC-LT-M32C-M-FN14-	3/2-way valve, single solenoid, closed <ul style="list-style-type: none"> • Electrically pilot-actuated • Non-reversible • With spring return • Internal pilot air supply • With NAMUR port • Without manual override • One-way flow control valve
	VOFC-LT-M32C-MC-G12- VOFC-LT-M32C-MC-G14- VOFC-LT-M32C-MC-N12- VOFC-LT-M32C-MC-N14-	3/2-way valve, single solenoid, closed <ul style="list-style-type: none"> • Electrically pilot-actuated • Non-reversible • With spring return • Pilot air supply, internal/external • Without manual override • One-way flow control valve
	VOFC-LT-M32C-MC-FG13- VOFC-LT-M32C-MC-FN13-	3/2-way valve, single solenoid, closed <ul style="list-style-type: none"> • Electrically pilot-actuated • Non-reversible • With spring return • Pilot air supply, internal/external • With NAMUR port • Without manual override • One-way flow control valve
	VOFC-LT-M32C-MC-FGP14- VOFC-LT-M32C-MC-FNP14-	3/2-way valve, single solenoid, closed <ul style="list-style-type: none"> • Electrically pilot-actuated • Non-reversible • With spring return • Pilot air supply, internal/external • With NAMUR port and additional supply port • Without manual override • One-way flow control valve

Solenoid valves VOFC-LT ... F19/F19A

Technical data – Modular system, poppet valves

Dimensions

Download CAD data → www.festo.com

3/2-way valves, basic valve, port -G14/-N14

Type	B1	B2	D1	D2 Ø	H1	H2	H4	H5
VOFC-LT-M32C-MC-G14-...	51	50	G1/4	5.5	133	29	17	24
VOFC-LT-M32C-MC-N14-...			1/4 NPT					

Type	H7	H8	H9	H10	H14	L1	L2	L6
VOFC-LT-M32C-MC-G14-...	29	12	72	53	14	51	34	15.5
VOFC-LT-M32C-MC-N14-...								

Solenoid valves VOFC-LT ... F19/F19A

Technical data – Modular system, poppet valves

FESTO

Dimensions

Download CAD data → www.festo.com

3/2-way valves, basic valve, port -FG14

Type	B1	B2	B4	D1	D2 ∅	D5 ∅	H1	H2	H3	H4
VOFC-LT-M32C-M-FG14-...	51	50	3	G1/4	5.5	10	133	17	24	17

Type	H5	H7	H9	H10	H12	L1	L2	L7	T2
VOFC-LT-M32C-M-FG14-...	41	41	72	53	12	51	32	0.8	5.7

Dimensions

Download CAD data → www.festo.com

3/2-way valves, basic valve, port -FGP14

Type	B1	B2	B3	B4	D1	D2 ∅	D5 ∅	D6	H1	H2	H3	H4
VOFC-LT-M32C-M-FGP14-...	51	50	16	3	G1/4	5.5	10	G1/8	133	17	24	17

Type	H5	H6	H7	H8	H9	H10	H12	H14	L1	L2	L7	T2
VOFC-LT-M32C-M-FGP14-...	29	41	41	24	72	53	12	32	51	32	0.8	5.7

Solenoid valves VOFC-LT ... F19/F19A

Technical data – Modular system, poppet valves

Dimensions

Download CAD data → www.festo.com

3/2-way valves, basic valve, port -G12/-N12

Type	B1	B2	B3	B4	B5	D1	D2 ∅	H1	H2	H4
VOFC-LT-M32C-MC-G12-...	51	38	22	10	10	G1/2	5.5	166	43.5	24
VOFC-LT-M32C-MC-N12-...			21.5			1/2 NPT				

Type	H5	H7	H8	H9	H10	H13	L1	L2	L4	L5
VOFC-LT-M32C-MC-G12-...	40	46	25	89	105	34.5	70	53	50	5
VOFC-LT-M32C-MC-N12-...										

Solenoid valves VOFC-LT

Technical data – Modular system, poppet valves

Dimensions

Download CAD data → www.festo.com

3/2-way valves, basic valve, port -FG12

Type	B1	B2	D1	D2	D5	H1	H2	H3	H4	H5
VOFC-LT-M32C-MC-FG12-...	51	38	G1/2	5.5	10	166	37	24	24	40

Type	H7	H9	H10	H12	L1	L2	L4	L5	T2
VOFC-LT-M32C-MC-FG12-...	49	105	86	12	70	32	50	5	5.7

Solenoid valves VOFC-LT

Technical data – Modular system, poppet valves

Dimensions

Download CAD data → www.festo.com

3/2-way valves, basic valve, port -FG13

Type	B1	B2	D1	D2	D5	H1	H2	H3	H4	H5
VOFC-LT-M32C-M-FG13-...	51	38	G1/2	6.6	11	166	29	40	24	40

Type	H7	H9	H10	H12	H14	L1	L2	L4	L5	L6	T2
VOFC-LT-M32C-M-FG13-...	49	105	86	20	16	70	45	50	5	12	8

Solenoid valves VOFC-LT

Technical data – Modular system, poppet valves

Dimensions

Download CAD data → www.festo.com

Valves with solenoid coil, pneumatic connection, size 1/4"

VOFC-LT-...-18-A1-...

VOFC-LT-...-18-K4-...-EX4ME

Dimensions

Download CAD data → www.festo.com

Valves with solenoid coil, pneumatic connection, size 1/4"

VOFC-LT-...-11-K4-1-EX4A

Type	B6	H1	H16	L8	L9	L10
VOFC-LT-...-18-A1-...	36	133	41	67	55	18
VOFC-LT-...-18-K4-...-EX4ME	37	133	41	125	111	18
VOFC-LT-...-11-K4-1-EX4A	37	133	41	125	98	18

Solenoid valves VOFC-LT

Technical data – Modular system, poppet valves

Dimensions

Download CAD data → www.festo.com

Valves with solenoid coil, pneumatic connection, size 1/2"

VOFC-LT-...-18-A1-...

VOFC-LT-...-18-K4-...-EX4ME

Dimensions

Download CAD data → www.festo.com

Valves with solenoid coil, pneumatic connection, size 1/2"

VOFC-LT-...-11-K4-1-EX4A

Type	B6	H1	H16	L8	L9	L10
VOFC-LT-...-18-A1-...	36	166	41	67	55	18
VOFC-LT-...-18-K4-...-EX4ME	37	166	41	125	111	18
VOFC-LT-...-11-K4-1-EX4A	37	166	41	125	98	18

Solenoid valves VOFC-LT ... P3

Technical data – Modular system, poppet valves

FESTO

Solenoid valve, nozzle/baffle plate
(VOFC-...-P3-...)

Technical data, solenoid valve, nozzle/baffle plate		
Type	VOFC-...-P3-...-0.09-...-EX4A	VOFC-...-P3-...-0.4-...-EX4A
With pilot control unit	VACC-P3-0.09-K4-1-EX4A	VACC-P3-0.4-K4-1-EX4A
Design	Nozzle/baffle plate pilot control	
Operating voltage range [V DC]	6.4 ... 40	16 ... 40
Degree of protection	IP 50	
Reverse polarity protection	Bipolar	
Duty cycle [%]	100	
Max. input power Pi [mW]	650	
Max. input voltage Ui [V]	40	
Max. input current Ii [mA]	200	
Effective internal capacitance Ci	Negligibly low	
Effective internal inductance Li	Negligibly low	
ATEX category for gas	II 2G	
Type of ignition protection for gas	Ex ia IIC T6, T5 Gb	
ATEX category for dust	II 2D	
Type of ignition protection for dust	Ex ia IIIC T85°C, T125°C Db	
Explosion-proof ambient temperature [°C]	T5, T125: -40 ≤ Ta ≤ +70 T6, T85: -40 ≤ Ta ≤ +30	
Certificate issuing authority	BVS14ATEXE098X IECEX BVS14.0063X KGS15-GA4BO-0565X	
Notified body for quality testing	0344	
Explosion protection certification outside the EU	EPL Gb (IEC-EX) EPL Db (IEC-EX) EPL Gb (KR) EPL Db (KR)	
CE marking (see declaration of conformity)	To EU Explosion Protection Directive (ATEX)	
Insulation class	H	
Electrical connection	Terminal box, cable entry, thread M20x1.5, conductor cross-section max. 1.5 mm ² , cable diameter 5-9 mm	
Information on materials for solenoid coil	PBT-reinforced, UP	

Solenoid valves VOFC-LT ... P3

Technical data – Modular system, poppet valves

Dimensions

Download CAD data → www.festo.com

Solenoid valve with nozzle/baffle plate, pilot, pneumatic connection, size 1/4"

Port -G14/-N14

Port -FG14

Type	B6	H15	L8
VOFC-LT-M32C-MC-G14-P3-0.4-1-K4-EX4A	39	151	77
VOFC-LT-M32C-MC-N14-P3-0.4-1-K4-EX4A			
VOFC-LT-M32C-MC-G14-P3-0.09-1-K4-EX4A			
VOFC-LT-M32C-MC-N14-P3-0.09-1-K4-EX4A			
VOFC-LT-M32C-M-FG14-P3-0.4-1-K4-EX4A			
VOFC-LT-M32C-M-FG14-P3-0.09-1-K4-EX4A			

Dimensions

Download CAD data → www.festo.com

Solenoid valve with nozzle/baffle plate, pilot, pneumatic connection, size 1/4"

Port -FGP14

Type	B6	H15	L8
VOFC-LT-M32C-M-FGP14-P3-0.4-1-K4-EX4A	39	151	77
VOFC-LT-M32C-M-FGP14-P3-0.09-1-K4-EX4A			

Solenoid valves VOFC-LT ... P3

Technical data – Modular system, poppet valves

Dimensions

Download CAD data → www.festo.com

Solenoid valve with nozzle/baffle plate pilot, pneumatic connection, size 1/2"

Port -G12/-N12

Port -FG12

Type	B6	H15	L8
VOFC-LT-M32C-MC-G12-P3-0.4-1-K4-EX4A	39	185.9	79.9
VOFC-LT-M32C-MC-N12-P3-0.4-1-K4-EX4A			
VOFC-LT-M32C-MC-G12-P3-0.09-1-K4-EX4A			
VOFC-LT-M32C-MC-N12-P3-0.09-1-K4-EX4A			
VOFC-LT-M32C-M-FG12-P3-0.4-1-K4-EX4A			
VOFC-LT-M32C-M-FG12-P3-0.09-1-K4-EX4A			

Dimensions

Download CAD data → www.festo.com

Solenoid valve with nozzle/baffle plate pilot, pneumatic connection, size 1/2"

Port -FG13

Type	B6	H15	L8
VOFC-LT-M32C-M-FG13-P3-0.4-1-K4-EX4A	39	185.9	79.9
VOFC-LT-M32C-M-FG13-P3-0.09-1-K4-EX4A			

Basic valves VOFC-LT ... F19/F19A

Technical data – 3/2-way valves, poppet valve, single solenoid, G1/4 NAMUR

Function
3/2-way valve

- - Temperature range
-25 ... +60 °C

- - Flow rate
766 l/min

General technical data		G1/4 basic valve, NAMUR	G1/4 basic valve, NAMUR, intrinsically safe	G1/4 basic valve, NAMUR, supply port	G1/4 basic valve, NAMUR, supply port, intrinsically safe
Valve function		3/2-way, single solenoid, closed			
Pneumatic connection	1	G1/4		M5 and port pattern to NAMUR	
	2	Flange 1/4 and port pattern to NAMUR			
	3	G1/4			
Design		Pilot-actuated piston poppet valve			
Width	[mm]	51			
Mounting position		Any			
Sealing principle		Hard			
Manual override		None			
Reset method		Mechanical spring			
Actuation type		Electrical			
Type of control		Pilot-actuated			
Pilot air supply		Internal		Internal, external	
Flow rate for piston valve pressurisation	[m ³ /h]	0.5		0.5	
Flow rate for piston valve exhaust	[m ³ /h]	0.8		0.65	
Flow direction		Non-reversible			
Product weight	[g]	600			
Switching time off	[ms]	18			
Switching time on	[ms]	24			
Nominal width	[mm]	6			
Standard nominal flow rate 1→2	[l/min.]	766			
Standard nominal flow rate 2→3	[l/min.]	1467			

Operating and environmental conditions		G1/4 basic valve, NAMUR	G1/4 basic valve, NAMUR, intrinsically safe	G1/4 basic valve, NAMUR, supply port	G1/4 basic valve, NAMUR, supply port, intrinsically safe
Operating medium		Compressed air to ISO 8573-1:2010 [7:-:-]			
Degree of protection		IP65			
Operating pressure range	[bar]	1 ... 8			
Operating pressure range in case of external pilot air	[bar]	-		0 ... 8	
Temperature of medium	[°C]	-25 ... +60			
Ambient temperature	[°C]	-25 ... +60			
Safety Integrity Level	[SIL]	Up to SIL3 Low Demand mode			
		Up to SIL3 High Demand mode			
Corrosion resistance class CRC ¹⁾		4			

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Basic valves VOFC-LT ... F19/F19A

Technical data – 3/2-way valves, poppet valve, single solenoid, G1/4 NAMUR

Materials	
Housing	Aluminium (Ematal coated)
Seals	NBR
Note on materials	Contains paint-wetting impairment substances, RoHS-compliant

Dimensions Download CAD data → www.festo.com

Type	B1	B2	B3	D1	D2	H1	H2	H3	H4	L1	L2	L3	L4
VOFC-LT-M32C-M-FG14-F19	51	45.3	22.5	G1/4	5.5	135.3	29	12	12	51	32	26.3	24.7
VOFC-LT-M32C-M-FG14-F19A													

Basic valves VOFC-LT ... F19/F19A

Technical data – 3/2-way valves, poppet valve, single solenoid, G1/4 NAMUR

Dimensions

Download CAD data → www.festo.com

Type	B1	B2	B3	B4	D1	D2	H1	H2	H3	H4	L1	L2	L3	L4
VOFC-LT-M32C-MC-FGP14-F19	51	45.3	22.5	4.7	NAMUR G1/4	M5	133.4	29	12	12	51	32	26.3	24.7
VOFC-LT-M32C-MC-FGP14-F19A														

Ordering data

Circuit symbol	Function	Pneumatic connection	Type of ignition protection	Part No.	Type
In-line valve					
	3/2-way, single solenoid, closed	G1/4 and NAMUR	Without	4514738	VOFC-LT-M32C-M-FG14-F19
			Intrinsically safe	4514739	VOFC-LT-M32C-M-FG14-F19A
	3/2-way, single solenoid, closed	G1/4 and NAMUR, supply port	Without	4514744	VOFC-LT-M32C-MC-FGP14-F19
			Intrinsically safe	4514745	VOFC-LT-M32C-MC-FGP14-F19A

Basic valves VOFC-LT ... F19/F19A

FESTO

Technical data – 3/2-way valves, poppet valve, single solenoid, G1/4 sleeve

Function
3/2-way valve

- - Temperature range
-25 ... +60 °C

- - Flow rate
766 l/min

General technical data		G1/4 basic valve	G1/4 basic valve, intrinsically safe	NPT basic valve	NPT basic valve, intrinsically safe
Valve function		3/2-way, single solenoid, closed			
Pneumatic connection	1	G1/4	G1/4	1/4 NPT	1/4 NPT
	2	G1/4	G1/4	1/4 NPT	1/4 NPT
	3	G1/4	G1/4	1/4 NPT	1/4 NPT
Design		Pilot-actuated piston poppet valve			
Width	[mm]	51			
Mounting position		Any			
Sealing principle		Hard			
Manual override		None			
Reset method		Mechanical spring			
Actuation type		Electrical			
Type of control		Pilot-actuated			
Pilot air supply port		Internal, external			
Flow rate for piston valve pressurisation	[m ³ /h]	0.72			
Flow rate for piston valve exhaust	[m ³ /h]	1.4			
Flow direction		Non-reversible			
Product weight	[g]	550			
Switching time off	[ms]	18			
Switching time on	[ms]	24			
Nominal width	[mm]	6			
Standard nominal flow rate 1→2	[l/min.]	766			
Standard nominal flow rate 2→3	[l/min.]	1467			

Operating and environmental conditions	
Operating medium	Compressed air to ISO 8573-1:2010 [7:-:-]
Degree of protection	IP65
Operating pressure range	[bar] 1 ... 8
Operating pressure range in case of external pilot air	[bar] 0 ... 8
Temperature of medium	[°C] -25 ... +60
Ambient temperature	[°C] -25 ... +60
Safety Integrity Level	[SIL] Up to SIL3 Low Demand mode
	Up to SIL3 High Demand mode
Corrosion resistance class CRC ¹⁾	4

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Materials	
Housing	Aluminium (Ematal coated)
Seals	NBR
Note on materials	Contains paint-wetting impairment substances, RoHS-compliant

Basic valves VOFC-LT ... F19/F19A

Technical data – 3/2-way valves, poppet valve, single solenoid, G1/4 sleeve

Dimensions

Download CAD data → www.festo.com

Type	B1	D1	D2	H1	H2	H3	H4	H5	L1	L2	L3
VOFC-LT-M32C-MC-G14-F19	51	G1/4	G1/8	133	43	29	12	12	51	34	10
VOFC-LT-M32C-MC-G14-F19A			1/8NPT								
VOFC-LT-M32C-MC-N14-F19		1/4NPT	1/8NPT	133	43	29	12	12	51	34	10
VOFC-LT-M32C-MC-N14-F19A											

Ordering data

Circuit symbol	Function	Pneumatic connection	Type of ignition protection	Part No.	Type
	3/2-way, single solenoid, closed	G1/4	Without	4514740	VOFC-LT-M32C-MC-G14-F19
			Intrinsically safe	4514741	VOFC-LT-M32C-MC-G14-F19A
		1/4 NPT	Without	4514742	VOFC-LT-M32C-MC-N14-F19
			Intrinsically safe	4514743	VOFC-LT-M32C-MC-N14-F19A

Basic valves VOFC-LT ... F19/F19A

FESTO

Technical data – 3/2-way valve, poppet valve, single solenoid, G1/2 NAMUR

Function
3/2-way valve

- - Temperature range
-25 ... +60 °C

- - Flow rate
2868 l/min

General technical data		VOFC-...-FG12-F19 VOFC-...-FG12-F19A	VOFC-...-FG13-F19 VOFC-...-FG13-F19A
Valve function		3/2-way, single solenoid, closed	
Pneumatic connection	1	G1/2	
	2	Flange 1/4 and port pattern to NAMUR	Flange 1/2 and port pattern to NAMUR
	3	G1/2	
Design	Pilot-actuated piston poppet valve		
Width	[mm]	51	
Mounting position		Any	
Sealing principle		Hard	
Manual override		None	
Reset method		Mechanical spring	
Actuation type		Electrical	
Type of control		Pilot-actuated	
Pilot air supply		Internal	Internal, external
Flow rate for piston valve pressurisation	[m ³ /h]	2.4	
Flow rate for piston valve exhaust	[m ³ /h]	3.3	
Flow direction		Non-reversible	
Product weight	[g]	880	900
Switching time off	[ms]	14	
Switching time on	[ms]	25	
Nominal width	[mm]	12	
Standard nominal flow rate 1→2	[l/min.]	2686	
Standard nominal flow rate 2→3	[l/min.]	3462	

Operating and environmental conditions		VOFC-...-FG12-F19 VOFC-...-FG12-F19A	VOFC-...-FG13-F19 VOFC-...-FG13-F19A
Operating medium		Compressed air to ISO 8573-1:2010 [7:-:-]	
Degree of protection		IP65	
Operating pressure range	[bar]	2 ... 8	
Operating pressure range in case of external pilot air	[bar]	-	0 ... 8
Temperature of medium	[°C]	-25 ... +60	
Ambient temperature	[°C]	-25 ... +60	
Safety Integrity Level	[SIL]	Up to SIL3 Low Demand mode	
		Up to SIL3 High Demand mode	
Corrosion resistance class CRC ¹⁾		4	

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Basic valves VOFC-LT ... F19/F19A

Technical data – 3/2-way valve, poppet valve, single solenoid, G1/2 NAMUR

Materials	
Housing	Aluminium (Ematal coated)
Seals	NBR
Note on materials	Contains paint-wetting impairment substances, RoHS-compliant

Dimensions Download CAD data → www.festo.com

1 Coding pin M5x10

Type	B1	B2	B3	D1	D2	H1	H2	H3	H4	H5	H6	L1	L2	L3	L4
VOFC-LT-M32C-M-FG12-F19	51	38	4.7	G1/2	M5	166	49	12	12	24	40	70	50	32	5
VOFC-LT-M32C-M-FG12-F19A															
VOFC-LT-M32C-MC-FG13-F19															
VOFC-LT-M32C-MC-FG13-F19A															

Ordering data						
Circuit symbol	Function	Pneumatic connection	Type of ignition protection	Part No.	Type	
In-line valve						
	3/2-way, single solenoid, closed	G1/2 and NAMUR	Without	4514746	VOFC-LT-M32C-M-FG12-F19	
			Intrinsically safe	4514747	VOFC-LT-M32C-M-FG12-F19A	
	3/2-way, single solenoid, closed	G1/2 Flange 1/2 (port pattern to NAMUR) G1/2	Without	4527268	VOFC-LT-M32C-MC-FG13-F19	
			Intrinsically safe	4527269	VOFC-LT-M32C-MC-FG13-F19A	

Basic valves VOFC-LT ... F19/F19A

Technical data – 3/2-way valve, poppet valve, single solenoid, G1/2 sleeve

FESTO

Function
3/2-way valve

- - Temperature range
-25 ... +60 °C

- - Flow rate
2686 l/min

General technical data		
Valve function		3/2-way, single solenoid, closed
Pneumatic connection	1	G1/2
	2	G1/2
	3	G1/2
Design		Pilot-actuated piston poppet valve
Width	[mm]	51
Mounting position		Any
Sealing principle		Hard
Manual override		None
Reset method		Mechanical spring
Actuation type		Electrical
Type of control		Pilot-actuated
Pilot air supply		Internal, external
Flow rate for piston valve pressurisation	[m ³ /h]	2.4
Flow rate for piston valve exhaust	[m ³ /h]	3.3
Flow direction		Non-reversible
Product weight	[g]	880
Switching time off	[ms]	14
Switching time on	[ms]	25
Nominal width	[mm]	12
Standard nominal flow rate 1→2	[l/min.]	2686
Standard nominal flow rate 2→3	[l/min.]	3462

Operating and environmental conditions		
Operating medium		Compressed air to ISO 8573-1:2010 [7:-:-]
Degree of protection		IP65
Operating pressure range	[bar]	2 ... 8
Operating pressure range in case of external pilot air	[bar]	0 ... 8
Temperature of medium	[°C]	-25 ... +60
Ambient temperature	[°C]	-25 ... +60
Safety Integrity Level	[SIL]	Up to SIL3 Low Demand mode
		Up to SIL3 High Demand mode
Corrosion resistance class CRC ¹⁾		4

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Materials	
Housing	Aluminium (Ematal coated)
Seals	NBR
Note on materials	Contains paint-wetting impairment substances, RoHS-compliant

Basic valves VOFC-LT ... F19/F19A

Technical data – 3/2-way valve, poppet valve, single solenoid, G1/2 sleeve

Dimensions

Download CAD data → www.festo.com

Type	B1	B2	B3	B4	D1	D2	H1	H2	H3	H4	H5	L1	L2	L3	L4
VOFC-LT-M32C-MC-G12-F19	51	37	22	10	G1/2	6.5	166	43.5	21	25	34.5	70	53	50	5
VOFC-LT-M32C-MC-G12-F19A															

Ordering data

Circuit symbol	Function	Pneumatic connection	Type of ignition protection	Part No.	Type
	3/2-way, single solenoid, closed	G1/2	Without	4514748	VOFC-LT-M32C-MC-G12-F19
			Intrinsically safe	4514749	VOFC-LT-M32C-MC-G12-F19A

Basic valves VOFC-L ... F19/F19A

Technical data – 5/2-way valve, piston spool, single solenoid, G1/4 NAMUR

FESTO

Function
5/2-way valve

- - Temperature range
-25 ... +60 °C

- - Flow rate
1030 l/min

General technical data		
Valve function		5/2-way, single solenoid
Pneumatic connection	1	G1/4
	2	G1/4 and port pattern to NAMUR
	3	G1/4
	4	G1/4 and port pattern to NAMUR
	5	G1/4
Design		Piston spool valve
Mounting position		Any
Width	[mm]	40
Sealing principle		Soft
Manual override		None
Reset method		Mechanical spring
Actuation type		Electrical
Type of control		Pilot-actuated
Pilot air supply		Internal
Flow rate for piston valve pressurisation	[m ³ /h]	1.08
Flow rate for piston valve exhaust	[m ³ /h]	1.08
Flow direction		Non-reversible
Product weight	[g]	520
Switching time off	[ms]	22
Switching time on	[ms]	26
Nominal width	[mm]	6
Standard nominal flow rate 1→2	[l/min.]	1030
Standard nominal flow rate 2→3	[l/min.]	978

Operating and environmental conditions		
Operating medium		Compressed air in accordance with ISO 8573-1:2010 [7:4:4]
Degree of protection		IP65
Operating pressure range	[bar]	2.5 ... 8
Temperature of medium	[°C]	-25 ... +60
Ambient temperature	[°C]	-25 ... +60
Safety Integrity Level	[SIL]	Up to SIL2 Low Demand mode
		Up to SIL2 High Demand mode
Corrosion resistance class CRC ¹⁾		4

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Materials	
Housing	Aluminium (Ematal coated)
Seals	NBR
Note on materials	Contains paint-wetting impairment substances, RoHS-compliant

Basic valves VOFC-L ... F19/F19A

Technical data – 5/2-way valve, piston spool, single solenoid, G1/4 NAMUR

Dimensions

Download CAD data → www.festo.com

Type	B1	B2	B3	B4	D1	D2	H1	H2	H3	H4	H5	H6	H7	L1	L2	L3
VOFC-L-M52-M-FG14-F19	40	38	25	5	G1/4	M5	158	28	24	12	20	22	22	60	32	14
VOFC-L-M52-M-FG14-F19A																

Ordering data

Circuit symbol	Function	Pneumatic connection	Type of ignition protection	Part No.	Type
	5/2-way, single solenoid	G1/4 and NAMUR	Without	4514923	VOFC-L-M52-M-FG14-F19
			Intrinsically safe	4514924	VOFC-L-M52-M-FG14-F19A

Basic valves VOFC-L ... F19/F19A

FESTO

Technical data – 5/2-way valve, piston spool, single solenoid, G1/4 sleeve

Function
5/2-way valve

- - Temperature range
-25 ... +60 °C

- - Flow rate
1030 l/min

General technical data		
Valve function		5/2-way, single solenoid
Pneumatic connection	1	G1/4
	2	G1/4
	3	G1/4
	4	G1/4
	5	G1/4
Design		Piston spool valve
Mounting position		Any
Width	[mm]	40
Sealing principle		Soft
Manual override		None
Reset method		Mechanical spring
Actuation type		Electrical
Type of control		Pilot-actuated
Pilot air supply		Internal
Flow rate for piston valve pressurisation	[m ³ /h]	1.08
Flow rate for piston valve exhaust	[m ³ /h]	1.08
Flow direction		Non-reversible
Product weight	[g]	520
Switching time off	[ms]	22
Switching time on	[ms]	26
Nominal width	[mm]	6
Standard nominal flow rate 1→2	[l/min.]	1030
Standard nominal flow rate 2→3	[l/min.]	978

Operating and environmental conditions	
Operating medium	Compressed air in accordance with ISO 8573-1:2010 [7:4:4]
Degree of protection	IP65
Operating pressure range	[bar] 2.5 ... 8
Temperature of medium	[°C] -25 ... +60
Ambient temperature	[°C] -25 ... +60
Safety Integrity Level	[SIL] Up to SIL2 Low Demand mode
	Up to SIL2 High Demand mode
Corrosion resistance class CRC ¹⁾	4

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Materials	
Housing	Aluminium (Ematal coated)
Seals	NBR
Note on materials	Contains paint-wetting impairment substances, RoHS-compliant

Basic valves VOFC-L ... F19/F19A

Technical data – 5/2-way valve, piston spool, single solenoid, G1/4 sleeve

Dimensions

Download CAD data → www.festo.com

Type	B1	B2	B3	D1	D2	H1	H2	H3	H4	H5	H6	H7	H8	L1	L2
VOFC-L-M52-M-G14-F19	40	38	25	G1/4	M5	158	52.6	21.6	33	22	20	22	22	60	46
VOFC-L-M52-M-G14-F19A															

Ordering data

Circuit symbol	Function	Pneumatic connection	Type of ignition protection	Part No.	Type
In-line valve					
	5/2-way, single solenoid	G1/4	Without	4514925	VOFC-L-M52-M-G14-F19
				4514926	VOFC-L-M52-M-G14-F19A

Basic valves VOFC-L ... F19/F19A

FESTO

Technical data – 5/2-way valves, piston spool, double solenoid, G1/4, NAMUR

Function
5/2-way valve

- - Temperature range
-25 ... +60 °C
- - Flow rate
989 l/min

General technical data		G1/4, NAMUR	G1/4
Valve function		5/2-way, double solenoid	
Pneumatic connection	1	G1/4	G1/4
	2	Flange 1/4 and port pattern to NAMUR	G1/4
	3	G1/4	G1/4
	4	Flange 1/4 and port pattern to NAMUR	G1/4
	5	G1/4	G1/4
Design		Piston spool valve	
Mounting position		Any	
Width	[mm]	40	
Sealing principle		Soft	
Manual override		None	
Actuation type		Electrical	
Type of control		Pilot-actuated	
Pilot air supply port		Internal	
Flow rate for piston valve pressurisation	[m ³ /h]	1.08	
Flow rate for piston valve exhaust	[m ³ /h]	1.08	
Flow direction		Non-reversible	
Product weight	[g]	680	790
Switching time off	[ms]	22	
Switching time on	[ms]	26	
Max. switching frequency	[Hz]	1	
Nominal width	[mm]	6	
Standard nominal flow rate 1→2	[l/min.]	989	
Standard nominal flow rate 2→3	[l/min.]	978	

Operating and environmental conditions	
Operating medium	Compressed air to ISO 8573-1:2010 [7:4:4]
Degree of protection	IP65
Operating pressure range	[bar] 2.5 ... 8
Temperature of medium	[°C] -25 ... +60
Ambient temperature	[°C] -25 ... +60
Safety Integrity Level	[SIL] Up to SIL 2 Low Demand mode
	Up to SIL 2 High Demand mode
Corrosion resistance class CRC ¹⁾	4

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Materials	
Housing	Aluminium (Ematal coated)
Seals	NBR
Note on materials	Contains paint-wetting impairment substances, RoHS-compliant

Basic valves VOFC-L ... F19/F19A

Technical data – 5/2-way valves, piston spool, double solenoid, G1/4, NAMUR

Dimensions

Download CAD data → www.festo.com

Type	B1	B2	B3	B4	D1	D2	H1	H2	H3	H4	H5	H6	H7	H8	L1	L2	L3	L4
VOFC-L-B52-FG14-F19	40	38	15	5	G1/4	M5	237.6	25.6	24	12	13.6	22	22	77.6	60	32	14	2
VOFC-L-B52-FG14-F19A																		

Basic valves VOFC-L ... F19/F19A

Technical data – 5/2-way valves, piston spool, double solenoid, G1/4, NAMUR

Dimensions

Download CAD data → www.festo.com

1 Coding pin M5x10

Type	B1	B2	B3	D1	D2	H1	H2	H3	H4	H5	H6	H7	H8	H9	L1	L2	L3	L4
VOFC-L-B52-G14-F19	40	38	15	G1/4	5.5	240	25	77.6	56	22.6	22	13.6	22	22	60	46	60	2
VOFC-L-B52-G14-F19A																		

Ordering data					
Circuit symbol	Function	Pneumatic connection	Type of ignition protection	Part No.	Type
In-line valve					
	5/2-way, double solenoid	G1/4 and NAMUR	Without	4514929	VOFC-L-B52-FG14-F19
			Intrinsically safe	4514930	VOFC-L-B52-FG14-F19A
	5/2-way, double solenoid	G1/4	Without	4514927	VOFC-L-B52-G14-F19
			Intrinsically safe	4514928	VOFC-L-B52-G14-F19A

Solenoid coils VACC

Accessories – Solenoid coils S13

Ordering data				
	Description		Part No.	Type
	EX4-ME coil, terminal box, cable entry thread, metric M20x1.5	24 V AC/DC	562893	VACC-S13-18-K4-1U-EX4ME
		24 V AC/DC	570784	VACC-S13-18-K4-1UF-EX4ME
		60 V AC/DC	8040578	VACC-S13-18-K4-27U-EX4ME
		110 V AC/DC	562894	VACC-S13-18-K4-2U-EX4ME
		230 V AC/DC	562895	VACC-S13-18-K4-3U-EX4ME
	EX4A coil, terminal box, cable entry thread, metric M20x1.5	14 ... 32 V DC	562896	VACC-S13-11-K4-1-EX4A
	A1 coil, plug to EN 175301-803, design A	24 V DC	562889	VACC-S13-18-A1-1
		24 V AC/DC	562890	VACC-S13-18-A1-1U
		110 V AC/DC	562891	VACC-S13-18-A1-2U
		230 V AC/DC	562892	VACC-S13-18-A1-3U

Sub-bases

Accessories – Sub-base VABS-S7-RB/BE...

Port pattern: NAMUR

General technical data			
Type	Pressurisation and exhaust block, with flange 1/4, port pattern to NAMUR, VABS-S7-BE...		Redundancy block VABS-S7-RB...
Type of mounting	With through-hole		
Mounting position	Any		
Flow rate for piston valve pressurisation	[m ³ /h]	2.2	–
Flow rate for piston valve exhaust	[m ³ /h]	8.6	–
Product weight	[g]	250	–
Pneumatic connection	1	G1/4, 1/4 NPT	G1/4, 1/4 NPT
	2	Flange 1/4, port pattern to NAMUR	Flange 1/4, port pattern to NAMUR
	3	G1/4, 1/4 NPT	G1/4, 1/4 NPT
	12	–	G1/4, 1/4 NPT

Operating and environmental conditions	VABS-S7-BE	VABS-S7-RB
Operating medium	Compressed air to ISO 8573-1:2010 [–:–:–]	
Operating pressure	[bar] 2 ... 8	0 ... 10
Pilot air supply	Internal	External/internal
Degree of protection	IP65 (when installed)	
Corrosion resistance class CRC ¹⁾	4	

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
 Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Materials	
Sub-base	Aluminium, Ematal coated
Seals	NBR
Note on materials	Contains paint-wetting impairment substances, RoHS compliant

Dimensions Download CAD data → www.festo.com

1) Socket head screw M5x35
 2) Threaded pin M5x10

Type	B1	B2	B3	B4	D1	D2	H1	H2	H3	H4	H5	H7	H8	H9	L1	L2
VABS-S7-BE-B-G14-V14-A	29	15	7	6	G1/4	M5	72.7	26	24	14	36	64	38	12	50	32
VABS-S7-BE-B-N14-V14-A					1/4 NPT											

Sub-bases

Accessories – Sub-base VABS-S7-RB/BE...

Dimensions

Download CAD data → www.festo.com

- 1 Socket head screw M5x70
- 2 Threaded pin M5x10

Type	B1	B2	B3	B4	B5	B6	B7	B8	D1	D2	L1	L2	L3	L4
VABS-S7-RB-B-G14-V14-A	74	26.3	6	5	32	10.3	31.7	37.7	G1/4	M5	55	32	25	15
VABS-S7-RB-B-N14-V14-A									1/4 NPT					

Type	H1	H2	H3	H7	H8	H9	H10	H11	H12	H13	H14	H15
VABS-S7-RB-B-G14-V14-A	63.4	24	24	60	36	12	20	24	44	16	12	12
VABS-S7-RB-B-N14-V14-A												

Ordering data

	Description	Part No.	Type
	Sub-base for mounting two solenoid valves with a G thread port for redundant circuitry, with flange 1/4, port pattern to NAMUR With the auxiliary air supply connection, the intermediate plate can be used for fail-safe functions, also in the case of piloted solenoid valves and actuators with positioners.	3580505	VABS-S7-RB-B-G14-V14-A
	Sub-base the mounting two solenoid valves with an NPT thread port for redundant circuitry, with flange 1/4, port pattern to NAMUR With the auxiliary air supply connection, the intermediate plate can be used for fail-safe functions, also in the case of piloted solenoid valves and actuators with positioners.	4727331	VABS-S7-RB-B-N14-V14-A
	Sub-base as pressurisation and exhaust block with G threaded port, with flange 1/4, port pattern to NAMUR	2999476	VABS-S7-BE-B-G14-V14-A
	Sub-base as pressurisation and exhaust block with NPT thread port, with flange 1/4, port pattern to NAMUR	4727328	VABS-S7-BE-B-N14-V14-A

Solenoid valves

Accessories

Mounting plate VAME-S7-P

Mounting plate material: aluminium, Ematal coated
 Contains paint-wetting impairment substances, RoHS-compliant
 Mounting: With through-hole

Dimensions [mm] and ordering data																	
B1	B2	B3	D1	D2	D3	H1	H2	H3	H4	H5	L1	L2	L3	L4	CRC ¹⁾	Part No.	Type
10	5	20	6.4	M5	M8	55	32	11.5	40	7.5	70	10	24	11	4	563399	VAME-S7-P

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
 Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (➔ also FN 940082) using appropriate media.

Flow control plate for single-acting actuators

Flow control plate material: Aluminium, Ematal coated
 Material of seals: NBR
 Contains paint-wetting impairment substances, RoHS-compliant
 Operating medium: Compressed air to ISO 8573-1:2010 [7:-:-]
 Operating pressure: 0 ... 12 bar
 Pilot air supply: Internal/external
 Mounting position: Any
 Mounting: With through-hole
 Degree of protection: IP65 (when installed)

Function:
 Supply air flow control and/or exhaust air flow control of an actuator with a NAMUR interface for VOFC/VOFD valves

- 1 Actuator
- 2 Valve
- 3 Working ports for G¹/₄ and ¹/₄ NPT valves

Dimensions [mm] and ordering data										
B1	D2	H1	H2	H3	H4	L1	L2	CRC ¹⁾	Part No.	Type
20	5.5	80	65	24	28	50	32	4	563401	VABF-S7-F1B5P1-F

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
 Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (➔ also FN 940082) using appropriate media.

Solenoid valves

Accessories

FESTO

Flow control plate for double-acting actuator

Flow control plate material:
Aluminium, Ematal coated
Material of seals: NBR
Contains paint-wetting impairment substances, RoHS-compliant
Operating medium: Compressed air to ISO 8573-1:2010 [7:--:--]
Operating pressure: 0 ... 12 bar
Pilot air supply: Internal/external
Mounting position: Any
Mounting: With through-hole
Degree of protection: IP65 (when installed)

Function:
2-duct exhaust air flow control of an actuator with NAMUR interface

Dimensions [mm] and ordering data

B1	D2	H1	H2	H3	H4	L1	L2	L3	CRC ¹⁾	Part No.	Type
15	5.5	90	56	12	32	50	24	13	4	563395	VABF-S7-F1B1P2-F

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (➔ also FN 940082) using appropriate media.

Sub-base

Sub-base material: Aluminium, Ematal coated
Material of seals: NBR
Contains paint-wetting impairment substances, RoHS-compliant
Operating medium: Compressed air to ISO 8573-1:2010 [7:--:--]
Operating pressure: 0 ... 10 bar
Mounting position: Any
Mounting: With through-hole
Degree of protection: IP65 (when installed)

Dimensions [mm] and ordering data

B1	B2	B3	D1	D2	H1	H2	L1	L2	L3	L4	L5	L6	CRC ¹⁾	Part No.	Type
35	19	44	G $\frac{1}{4}$	M8	60	41	104	78	30	18	28	41	4	563396	VABS-S7-S-G14

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (➔ also FN 940082) using appropriate media.

Solenoid valves

Accessories

FESTO

Mounting bracket

Mounting bracket material:
Aluminium, Ematal coated
Contains paint-wetting impairment
substances, RoHS-compliant

1) Socket head screw, 2 pcs. M5 x 45 and 2 pcs. M5 x 65

Dimensions [mm] and ordering data									
B1	B2	D1	H1	H2	L1	CRC ¹⁾	Part No.	Type	
12	5	M5	50	41	20	4	563403	VAME-S7-Y	

1) Corrosion resistance class CRC 4 to Festo standard FN 940070
Particularly high corrosion stress. Outdoor exposure under extreme corrosive conditions. Parts exposed to aggressive media, for instance in the chemical or food industries. These applications may need to be supported by special tests (→ also FN 940082) using appropriate media.

Adapter with filter

Adapter material: High-alloy stainless
steel
Material of seals: NBR
Note on materials:
Contains paint-wetting impairment
substances, RoHS-compliant
Operating pressure 2 ... 8 bar

Dimensions [mm] and ordering data									
D1	D2	D3	D4	L1	L2	≈C1	CRC ¹⁾	Part No.	Type
1/4 NPT	6	G1/4	18	29	10	19	1	563397	NPFV-AF-G14-N14-MF
G1/4	6	G1/4	18	29	10	19	1	563398	NPFV-AF-G14-G14-MF
1/4 NPT	6	1/4 NPT	18	29	10	19	1	4727333	NPFV-AF-N14-N14-MF

1) Corrosion resistance class CRC 1 to Festo standard FN 940070
Low corrosion stress. For dry indoor applications or transport and storage protection. Also applies to parts behind covers, in the non-visible interior area, and parts which are covered in the application (e.g. drive trunnions).

Exhaust protection G1/4

Housing material: PA
Material of seals: EPDM
Contains paint-wetting impairment
substances, RoHS-compliant
Operating medium: Compressed air to
ISO 8573-1:2010 [7:--:--]
Operating pressure: 0 ... 10 bar
Ambient temperature: -50 ... +60 °C
Type of mounting: can be screwed in,
with male thread

Dimensions [mm] and ordering data									
D1	D2	L1	L2	L3	Part No.	Type			
G1/4, 1/4 NPT	21	28.5	18.5	10	563400	VABD-D3-SN-G14			

Solenoid valves

Accessories

Exhaust protection 1/2 NPT

Housing material: PA
 Material of seals: EPDM
 Contains paint-wetting impairment substances, RoHS compliant
 Operating medium: Compressed air to ISO 8573-1:2010 [7:--:--]
 Operating pressure: 0 ... 12 bar
 Ambient temperature: -50 ... +60 °C
 Type of mounting: Can be screwed in, with male thread

Dimensions [mm] and ordering data						
D1	D2	L1	L2	L3	Part No.	Type
G1/2, 1/2 NPT	29	38	23	15	3535104	VABD-D3-SN-N12

Manual override

Material: Aluminium, anodised,
 Contains paint-wetting impairment substances, RoHS compliant

Function:
 Manual override of basic valves instead of a solenoid coil

Dimensions [mm] and ordering data						
D1	D2	L1	Weight [g]	CRC ¹⁾	Part No.	Type
38	13.5	42	120	2	3580654	VAOH-MB-S7-S13

1) Corrosion resistance class CRC 2 to Festo standard FN 940070
 Moderate corrosion stress. Indoor applications in which condensation may occur. External visible parts with primarily decorative requirements for the surface and which are in direct contact with the ambient atmosphere typical for industrial applications.

Ordering data						
				Part No.	Type	
Connecting cable Technical data → Internet: kmc						
	Operating voltage 24 V DC, switching status indication with LED	Cable length 2.5 m	30931	KMC-1-24 DC-2,5-LED		
		Cable length 5 m	30933	KMC-1-24 DC-5-LED		
		Cable length 10 m	193459	KMC-1-24-10-LED		
	Operating voltage up to 240 V AC	Cable length 2.5 m	30932	KMC-1-230 AC-2,5		
		Cable length 5 m	30934	KMC-1-230 AC-5		
Plug socket Technical data → Internet: mssd						
	Cable connection using clamping screws				34583	MSSD-C