

2 WAY 2 POSITION ELECTRIC POPPET VALVE, DIRECT ACTING NC

- Flow **20 l/min**
- Max working pressure **250 bar**
- Leakage **0,25 cc/min**
- Seals **NBR**
- Cartridge tightening torque **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,32 Kg**
- Cavity **C220000** page 208
- Body **171202** page 186
- Coil (to be ordered separately) **09400** page 179

Ordering code

0 5 0 2 1 0 0 [] 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, DIRECT ACTING NC

- Flow **30 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **40 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,56 Kg**
- Cavity **C230000** page 210
- Body **171302** page 191
- Coil (to be ordered separately) **09800** page 180

Note: proportional coil 09800 applied to provide the operating needed power (ED 50%).
For ED 100% contact NEM customer care service.

1 = Limits from 2 to 1
2 = Limits from 1 to 2

Pressure drop with energized coil

Ordering code

0 5 0 3 1 0 0 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **40 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,32 Kg**
- Cavity **C220000** page 208
- Body **171202** page 186
- Coil (to be ordered separately) **09400** page 179

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 1 2 0 0 0 0 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **60 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **40 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,56 Kg**
- Cavity **C230000** page 210
- Body **171302** page 191
- Coil (to be ordered separately) **09801** page 181

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 1 3 0 0 0 0 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **150 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cavity **C240000**
- Cartridge tightening torque **50 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,58 Kg**
- Cavity **C240000** page **213**
- Body **171402** page **196**
- Coil (to be ordered separately) **09801** page **181**

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 1 4 0 0 0 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **40 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,32 Kg**
- Cavity **C220000** page 208
- Body **171202** page 186
- Coil (to be ordered separately) **09400** page 179

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 1 2 1 0 0 [] 0 0

0 **6**

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **60 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **40 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,56 Kg**
- Cavity **C230000** page 210
- Body **171302** page 191
- Coil (to be ordered separately) **09801** page 181

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 1 3 1 0 0 [] 0 0

0 **6**

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **150 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **50 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,58 Kg**
- Cavity **C240000** page **213**
- Body **171402** page **196**
- Coil (to be ordered separately) **09801** page **181**

Ordering code

0 5 1 4 1 0 0 [] 0 0

0

6

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC VALVE, DIRECT ACTING NO

- Flow **2 l/min**
- Max working pressure in 1. **350 bar**
- Max working pressure in 2. **20 bar**
- Leakage. **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque. **30 Nm**
- Ring nut tightening torque. **5 Nm**
- Weight (with coil). **0,32 Kg**
- Cavity **C220000** page **208**
- Body. **171202** page **186**
- Coil (to be ordered separately) **09400** page **179**

Note:
- Check valve cracking pressure (1→2) > 350 bar.

Ordering code

0 5 3 2 0 1 0 [] 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, DIRECT ACTING NC

- Flow **2 l/min**
- Max working pressure in 1 **350 bar**
- Max working pressure in 2 **20 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight **0,32 Kg**
- Cavity **C220000** page 208
- Body **171202** page 186
- Coil (to be ordered separately) **09400** page 179

Note:
- Check valve cracking pressure (1→2) > 350 bar.

Ordering code

0 5 3 2 1 1 0 [] 0 0

0

6

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **30 l/min**
- Max working pressure **300 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,32 Kg**
- Filter **280 micron**
- Cavity **C220000** page **208**
- Body **171202** page **186**
- Coil (to be ordered separately) **09300** page **178**
09400 page **179**

1 = Application limits without filter
2 = Application limits with filter

1 = Pressure drop from 2 to 1 without filter
2 = Pressure drop from 2 to 1 with filter

Ordering code

0 5 5 2 5 0 0 **0**

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **40 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,32 Kg**
- Cavity **C220000** page 208
- Body **171202** page 186
- Coil (to be ordered separately) **09400** page 179

Scheme 0 **Scheme 1**

Application limits from 1 to 2 and 2 to 1

Pressure drop with energized coil

Ordering code

0 5 5 2 0 **0 0**

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **60 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **40 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,56 Kg**
- Cavity **C230000** page 210
- Body **171302** page 191
- Coil (to be ordered separately) **09801** page 181

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 5 3 0 [] 0 [] 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **150 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **50 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,56 Kg**
- Cavity **C240000** page 213
- Body **171402** page 196
- Coil (to be ordered separately) **09801** page 181

Scheme 0

Scheme 1

Application limits from 1 in 2 and 2 in 1

Pressure drop with energized coil

Ordering code

0 5 5 4 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **30 l/min**
- Max working pressure **300 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,32 Kg**
- Filter **280 micron**
- Cavity **C220000** page 208
- Body **171202** page 186
- Coil (to be ordered separately) **09300** page 178
09400 page 179

1 = Application limits from 2 to 1 without filter
2 = Application limits with filter

1 = Pressure drop from 2 to 1 without filter
2 = Pressure drop from 2 to 1 with filter

Ordering code

0 5 5 2 6 0 0 **0**

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **40 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,32 Kg**
- Cavity **C220000** page 208
- Body **171202** page 186
- Coil (to be ordered separately) **09400** page 179

Scheme 0

Scheme 1

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 5 2 1 [] 0 [] 0 0

Hydraulic scheme

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **60 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **40 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,56 Kg**
- Cavity **C230000** page 210
- Body **171302** page 191
- Coil (to be ordered separately) **09801** page 181

Scheme 0

Scheme 1

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 5 3 1 [] 0 [] 0 0

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **150 l/min**
- Max working pressure. **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **50 Nm**
- Ring nut tightening torque. **5 Nm**
- Weight (with coil). **0,58 Kg**
- Cavity **C240000** page **213**
- Body. **171402** page **196**
- Coil (to be ordered separately) **09801** page **181**

Scheme 0

Scheme 1

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 5 4 1 **0** **0 0**

Hydraulic scheme

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **40 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque. **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil). **0,32 Kg**
- Cavity **C220000** page 208
- Body. **171202** page 186
- Coil (to be ordered separately) **09400** page 179

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 6 2 0 0 0 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **60 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **40 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,56 Kg**
- Cavity **C230000** page 210
- Body **171302** page 191
- Coil (to be ordered separately) **09801** page 181

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 6 3 0 0 0 [] 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **150 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **50 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,58 Kg**
- Cavity **C240000** page 213
- Body **171402** page 196
- Coil (to be ordered separately) **09801** page 181

Ordering code

0 5 6 4 0 0 0 0 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **200 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **65 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,58 Kg**
- Cavity **C250000** page 215
- Body **171502** page 201
- Coil (to be ordered separately) **09400** page 179

Ordering code

0 5 6 5 0 0 0 [] 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NO

- Flow **300 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **100 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,95 Kg**
- Cavity **C260001** page 216
- Coil (to be ordered separately) **09400** page 179

1-2 with cavity undercut ———
 1-2 without cavity undercut - - - - -
 2-1 with cavity undercut - - - - -
 2-1 without cavity undercut - - - - -

Ordering code

0 5 6 6 0 0 0 [] 0 0

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **30 l/min**
- Max working pressure **300 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,32 Kg**
- Filter **280 micron**
- Cavity **C220000** page 208
- Body **171202** page 186
- Coil (to be ordered separately) **.09300** page 178
.09400 page 179

1 = Application limits from 2 to 1 without filter
2 = Application limits with filter

1 = Pressure drop from 2 to 1 without filter
2 = Pressure drop from 2 to 1 with filter

Ordering code

0 5 6 2 6 0 0 **0**

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **40 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **30 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,32 Kg**
- Cavity **C220000** page 208
- Body **171202** page 186
- Coil (to be ordered separately) **09400** page 179

Scheme 0

Scheme 1

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 6 2 1 [] 0 [] 0 0

Hydraulic scheme

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **60 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **40 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,56 Kg**
- Cavity **C230000** page 210
- Body **171302** page 191
- Coil (to be ordered separately) **09801** page 181

Application limits from 2 to 1 and 1 to 2

Pressure drop from 2 to 1 and from 1 to 2

Ordering code

0 5 6 3 1 **0 0**

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **150 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **50 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,58 Kg**
- Cavity **C240000** page 213
- Body **171402** page 196
- Coil (to be ordered separately) **09801** page 181

Ordering code

0 5 6 4 1 0 0 [] 0 0

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow.....**200 l/min**
- Max working pressure.....**350 bar**
- Leakage.....**0,25 cc/min**
- Seals.....**NBR and PTFE**
- Cartridge tightening torque.....**65 Nm**
- Ring nut tightening torque.....**5 Nm**
- Weight (with coil).....**0,58 Kg**
- Cavity.....**C250000** page 215
- Body.....**171502** page 201
- Coil (to be ordered separately).....**09400** page 179

Ordering code

0 5 6 5 1 0 0 [] 0 0

0 **6**

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC POPPET VALVE, PILOT OPERATED NC

- Flow **300 l/min**
- Max working pressure **350 bar**
- Leakage **0,25 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **100 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,95 Kg**
- Cavity **C260001** page 216
- Coil (to be ordered separately) **09400** page 179

1-2 with cavity undercut ———
 1-2 without cavity undercut - - - - -
 2-1 with cavity undercut - - - - -
 2-1 without cavity undercut - - - - -

Ordering code

0 5 6 6 1 0 0 [] 0 0

0 **6**

No emergency Unscrew type

2 WAY 2 POSITION ELECTRIC SPOOL VALVE, DIRECT ACTING NO

- Max working flow (P in port 1) **8 l/min**
- Max working flow (P in port 2) **15 l/min**
- Max working pressure **210 bar**
- Leakage **40 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque. **.27 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil). **0,35 Kg**
- Cavity **C220000** page 208
- Body. **171202** page 186
- Coil (to be ordered separately) **09400** page 179

Ordering code

0 4 3 2 0 0 0 0 0

2 WAY 2 POSITION ELECTRIC SPOOL VALVE, DIRECT ACTING NC

- Max working flow (P in port 1) **.9 l/min**
- Max working flow (P in port 2) **.15 l/min**
- Max working pressure **.210 bar**
- Leakage **.40 cc/min**
- Seals **NBR and PTFE**
- Cartridge tightening torque **27 Nm**
- Ring nut tightening torque **5 Nm**
- Weight (with coil) **0,35 Kg**
- Cavity **C220000** page 208
- Body **171202** page 186
- Coil (to be ordered separately) **09400** page 179

Ordering code

0 4 3 2 1 0 0 [] 0 0

